

In chronological order...

Gilgamesh	-2700	Mesopotam.	Edmund Burke	1729 - 1797	Ireland
Rig Veda	-1500	India	Marquis de Condorcet	1743 - 1794	France
Moses, in Genesis	-800 -	Israel	Joseph Marie de Maistre	1753 - 1821	Savoy
The Oracle of Delphi	-700 -	Greece	Thomas Robert Malthus	1766 - 1834	England
Thales of Miletus	-624 - -546	Greece	Georg Wilh. Friedrich Hegel	1770 - 1831	Germany
Lao Tze	-604 - -531	China	Arthur Schopenhauer	1788 - 1860	Germany
Confucio	-551 - -479	Greece	Leopold von Ranke	1795 - 1886	Germany
Heraclitus	-540 - -480	Greece	Antoine-Augustin Cournot	1801 - 1877	France
Aeschylus	-525 - -456	Greece	John Stuart Mill	1806 - 1873	England
Sophocles	-497 - -406	Greece	Charles Darwin	1809 - 1882	England
Euripides	-485 - -406	Greece	Karl Marx	1818 - 1883	Germany
Socrates	-470 - -399	Greece	Johann Gregor Mendel	1822 - 1884	Austria
Thukydides	-460 - -399	Greece	Friedrich Nietzsche	1844 - 1900	Germany
Epicurus	-341 - -271	Greece	Émile Durkheim	1858 - 1917	France
Plato	-427 - -347	Greece	Pierre de Coubertin	1863 - 1937	France
Aristotle	-384 - -322	Greece	George Santayana	1863 - 1952	Spanien
Marcus Tullius Cicero	-106 - -43	Rome	Benedetto Croce	1866 - 1952	Italien
Lucretius	-99 - -55	Rome	Albert Einstein	1879 - 1955	Switzerland
Vergilius	-70 - -19	Rome	José Ortega y Gasset	1883 - 1955	Spain
Lucius Annaeus Seneca	4 - 65	Rome	Joseph A. Schumpeter	1883 - 1950	Austria
Gaius Cornelius Tacitus	56 - 117	Rome	T. S. Eliot	1888 - 1965	USA, England
St. Paul	3 - 65	Rome	Anna Akhmatova	1889 - 1966	Russia
St. John	6 - 30	Palestine	Ludwig Wittgenstein	1889 - 1951	Austria
Marcus Aurelius	121 - 189	Rome	Rita Levi-Montalcini	1909 - 2012	Italy
St. Agustino	354 - 430	Algeria	George Steiner	1929 -	France, USA
St. Thomas Aquinas	1224 - 1274	Italy	Walter Gilbert	1932 -	USA
Francois Villon	1431 - 1465	France	John Searle	1932 -	USA
G. Pico della Mirandola	1463 - 1494	Italy	Gunnar Adler-Karlsson	1933 -	Sweden
Erasmus	1466 - 1536	Holland			
Niccolò Machiavelli	1469 - 1527	Italy			
Thomas Hobbes	1588 - 1679	England			
René Descartes	1596 - 1650	France			
John Locke	1632 - 1704	England			
Benedict (Baruch) Spinoza	1632 - 1677	Holland			
Matsuo Bashô	1644 - 1694	Japan			
Giambattista Vico	1668 - 1744	Italy			
Bernhard Mandeville	1670 - 1733	Holland-Engl.			
Charles de S Montesquieu	1689 - 1755	France			
Francis Hutcheson	1694 - 1746	Ireland			
M. de Voltaire	1694 - 1778	France			
Samuel Johnson	1709 - 1784	England			
David Hume	1711 - 1776	Scotland			
Jean Jacques Rousseau	1712 - 1778	France			
Adam Smith	1723 - 1790	Scotland			
Immanuel Kant	1724 - 1804	Germany			

*Welcome to the
Philosophical Park
and discover some
of the wisdom of
mankind...*

The Philosophical Park is owned and operated by the non-profit Fondazione Adler-Ehrnford-Karlsson, to guarantee its existence and maintenance for the future.

For complete information, see
www.philosophicalpark.org.

The legal adress is:
Fondazione Adler-Ehrnford-Karlsson
c/o Studio d'Aniello, corso Vittorio Emmanuele 167/3
IT-80121 Napoli, Italy.

The account is: Banca Prossima SPA.
IBAN: IT51 Z033 5901 6001 0000 0108621.
SWIFT: BCITITMX

www.philosophicalpark.org

-
 www.philosophicalpark.org
-
 gunnar@philosophicalpark.org
-
 Via Migliara - 80071 Anacapri - Italy

The Philosophical Park is run by the non-profit **Adler-Ehrnford- Karlsson** foundation, which was created specifically to preserve this plot of land and its wild Mediterranean vegetation.

GETTING TO THE PHILOSOPHICAL PARK

The Park is located in the area known as the "Migliara" on the far western edge of Anacapri. To get here: take Via Caposcuro from Piazza della Pace in Anacapri and then continue along Via Migliara. The Park is located at the end of the lane, about 30 minutes by foot.

RISTORANTE DA GELSOMINA

Opposite the Park, the famed **Ristorante Da Gelsomina** is known for its excellent traditional cuisine. Try the "pollo al mattone" and the "ravioli capresi".

SCENIC OVERLOOK

If you continue by foot past the Philosophical Park entrance, you will arrive at the dramatic scenic overlook facing the Punta Carena lighthouse. Continue climbing a few meters to the left, and you can see Capri's iconic Faraglioni sea stacks from a unique vantage point.