Dr. Michael A. Cremo
9701 Venice Blvd., Suite 5, Los Angeles, CA 90034

Phone: (310) 837-5283 Fax: (310) 837-1056

mcremo@cs.com, www.mcremo.com/academic.html

Доктор Майкл Кремо (США)

Родился 15 июля 48 в Нью-Йорке

Степени:

Доктор философии (теология и наука вайшнавизма) (Колледж Бхактиведанты, Будапешт, Венгрия)

Специализация:
Антропология, история науки, эпистемология, индийская философия
Исследовательские интересы:

Ведический взгляд на происхождение и древность человека.

Положение:

Член-корреспондент в области истории науки (Институт Бхактиведанты)

Специалист, приглашаемый для чтения лекций в Теологический Колледж Бхактиведанты

Член-корреспондент научного Центра ведических исследований

Членство:

Всемирный конгресс археологов, Европейская ассоциация археологов, Общество истории науки, Ассоциация философии науки, Американская ассоциация антропологов, Общество антропологии сознания, Центр теологии и естественных наук.

Книги:

на русском:

«Неизвестная история человечества» (Философская книга, Москва, 2002)

«Божественная природа» (ББТ, Москва, 1997)

«Деволюция человека», М, Философская книга, 2006 г.

на английском:
Cremo, M.A. (1998) Forbidden Archeology’s Impact. Los Angeles, Bhaktivedanta Book Publishing. Reviewed in Public Understanding of Science, Isis: Journal of the History of Science Society, L’Anthropologie, and Perspectives on Science and Christian Faith.

Cremo, M. A., and Thompson, R. L. (1993) Forbidden Archeology. San Diego: Bhaktivedanta Institute (reviews and notices in American Journal of Physical Anthropology, Geoarcheology, Journal of Field Archeology, Antiquity, Journal of Unconventional History, L'Homme, L'Anthropologie, British Journal for the History of Science, Social Studies of Science, and Ethology, Ecology, and Evolution.

Последние академические издания:

Cremo, M A. (1999) Puranic Time and the Archeological Record. In Tim Murray, ed. Time and Archaeology, Routledge, London, pp. 38-48.

Cremo, M. A. (2001) Vedic Ethical Principles and the Solution to the Environmental Crisis, in T. D. Singh and Samaresh Bandyopadhyay eds., Thoughts on Synthesis of Science and Religion, Calcutta, Bhaktivedanta Institute, pp. 209-221.

Cremo, M. A. (2002) The Later Discoveries of Boucher de Perthes at Moulin Quignon and Their Impact on the Moulin Quignon Jaw Controversy. In Goulven Laurent ed. Proceedings of the XXth International Congress of History of Science (Liege, 20-26 July 1997), Volume X, Earth Sciences, Geography and Cartography. Turnhout, Belgium: Brepols, pp. 39-56

В настоящее время работает над книгой:

«Пураны и история человечества»

М. Кремо прочитал сотни лекций и провел десятки конференций по всему миру. Вот перечень некоторых из его выступлений:

February 1997: Lectures on Forbidden Archeology to graduate students and faculty of archeology and earth sciences at University of Amsterdam, Free University of Amsterdam, and Catholic University of Louvain, Belgium.

October 1997. Lectures on Forbidden Archeology to students and faculty of archeology, anthropology, and biology at University of Amsterdam, Free University of Amsterdam, University of Leiden, University of Groningen, University of Utrecht, and University of Nijmegen in Holland, and Catholic University of Louvain and University of Ghent in Belgium.

November 1997. Lectures on Forbidden Archeology at universities throughout Hungary.

March-April 1999. Lectures on Forbidden Archeology at universities in England, Poland, and Hungary, including City University of London and University of Warsaw.

April 1999: Lectures on Forbidden Archeology to students at the University of Delaware at Newark, the University of Maryland at College Park, and Cornell University.

November 2000. Debates on human origins, and lectures at universities throughout Hungary.

June 2001. Lecture on Forbidden Archeology at Simon Frazier University, Vancouver, BC, Canada.

October 2001. Lectures on Forbidden Archeology at Pennsylvania State University and Cornell University.

November 2001. Lecture on Forbidden Archeology, at the invitation of the Faculty of Philosophy at the Charles University, Prague, Czech Republic..

January and February 2002. Lecture tour of South India, with lectures at universities and other scientific and cultural institutions, such as the Bharatiya Vidya Bhavan in Mumbai and the Ana University in Chennai.

April and May 2002. Lecture tours of Ukraine and Slovenia, including a lecture to the Institute of Archeology of the Ukrainian Academy of Sciences, lectures at archeology departments of universities.

April and May 2003. Lecture tour of Russia, including lectures at the Russian Academy of Science, the Darwin Museum in Moscow, and the Moscow Government University.

May 2003. Lecture tour of Bulgaria, including lectures at the Bulgarian Academy of Science, Sofia University, and New Bulgarian University.

January 2004. Lecture on Human Devolution at Pennsylvania State University. January 29.

February 2004. Lecture on Forbidden Archeology, University of California at Irvine. February 3.

March 2004. Lectures on Human Devolution at University of Michigan, Michigan State University, and Wayne State University.

March 2004. Lecture tour of Indonesia, including seminar on Human Devolution at Udayana University.

April 2004. Lecture tour of Hungary, including Bhakti University, Budapest.

October 2004. Lecture tour of Ukraine, including Kiev University, Kiev Mogilanskaya Academy, and National Museum of History of Ukraine.

October 2004. Montreal. Lecture on Forbidden Archeology at Concordia University.

November 2004. Lecture tour of Bulgaria, including Sofia University, American University at Blagoevgrad, and Southwestern University at Blagoevgrad (awarded university medal).

February 2005. Lecture, University of California at Irvine.

June 2005. Lecture tour of Estonia, with lectures at Tartu University, Tartu.

September-October 2005. Lecture tour of Brazil, with lectures at the University of the State of Rio de Janeiro, the Federal University of Bahia (in Salvador), the Federal University of Rio Grande do Norte (in Campina Grande), the Catholic University of Pernambuco (in Recife), the University of Fortaleza, the Amazon Institute for Higher Studies (in Belem), the Catholic University of Brasilia, the Lutheran University of Brazil (in Porto Alegra), Lasalle University (in Porto Alegra), the Federal University of Santa Catarina (in Florianopolis), the University of the State of Santa Catarina (in Florianopolis), the Federal University of Parana (in Curitiba), the Federal Center for Technical Education (in Curitiba), and the University of Sao Paulo.

April – May 2006. Lecture tour of South Africa, including lectures at the University of Johannesburg, University of the Witwatersrand, University of Pretoria, University of Kwazulu-Natal (several campuses), University of Stellenbosch, University of Cape Town, and Cape Peninsula Technological University. I also did shows for South African national radio and tv.

October 2006: Lecture tour of India, including invited lectures at the Calcutta University Dept. of Anthropology, Indian Institute of Technology (IIT Mumbai), National Institute of Technical Education (Mumbai), Grant Medical College (Mumbai), Indian Institute of Science (Bangalore), University of Kerala (Trivandrum), Indian Institute of Technology (Chennai), Institute for Cellular and Molecular Biology (Hyderabad), University of Delhi (New Delhi).

