

Professor Shlomo Shoham - Curriculum Vitae

Education

1947	University of London, England, Matriculation
1947	Jerusalem Law Classes, (interrupted by military service)
1950-1953	Hebrew University, Jerusalem, School of Law: LL.M.
1958-1959	University of Cambridge, England, Institute of Criminology, Research Student
1960	Hebrew University, Jerusalem, School of Law, LL.D. in Law and Criminology

Experience

2014	A keynote lecture on the treatment of drug addicts in the international congress of law and medicine, to be held in Indonesia 21-24.8.14.
2014	Seminars and series of lectures on the dialogue between myth and chaos in the Department of Religion, Faculty of humanities, Tel Aviv University
2014	Criminology by S. G. Shoham; M. Adad; G. Rahav, 6 th . Edition. Shockem publishing house, Tel Aviv
2008	Visiting Professor at the Jewish Studies Program at The University of Illinois, Chicago, spring semester.
2007	Lecture at Haifa university. Memory as the Synchronic Continuity in Judaism. February 3.
2007	Winner of the Emet Prize in Criminology. Awarded by Israels Prime Minister.
2007	Series of lectures on Fundamentalist Islam at Enna University, December.
2007	Participated in conference on terrorism at the Gregorian University, Rome. November 22.
2007	Delivered lecture entitled, Nazi Regime: Micro-Criminology and Holocaust: Macro-Criminology. At Criminology in Modern Germany, Hebrew University, Jerusalem, May 27.
2007	Participation in Enna Partners Meeting, University of Malta, June 6-12.
2007	Lecture at University of Malta, May 6-12.
2007	Lecture at University of Malta, February 4-15.
2006	Lecture on madness and creativity, University of Haifa, June.
2006	Lecture on Quantum Mechanics and Kabbala, Kabbala Institute, Jerusalem. June 13.
2006	Lecture for Jerusalem conference on Symbiosis, Organized Crime and Government, May 16.
2006	University of Malta, Malta, Italy. Lecture series on Buberian dialogue. February 14th-21st.
2006	Bar-Ilan University, lecture to the Department of Philosophy on the functionality of deviance.
2006	Existentialism, Drugs and Promethean Treatment. Broadcasting University, Ministry of Defense, Israel.
2006	Lecture Series: Mental Illness, Addiction and Their Treatment. Broadcasting University, Published by Broadcasting University, Ministry of Defense.
2004	Malta Conference on Democratization, 27th November, Lecture on social

- entropy and democratization
- 2004 Rutgers State University, New Jersey. Lectures on international Terrorism, October
- 2004 Michigan State University, East Lansing, Michigan. Lectures on 21st Kulturkampf and Micro Macro Criminology, October
- 2004 Rutgers State University, New Jersey. Lectures on international Terrorism, October
- 2004 Malta Conference on Democratization, 27th November, Lecture on social entropy and democratization
- 2004 Organizer, David Bohm □Physicist, Philosopher and Humanist □ interdisciplinary discussions on scientific progress and the future of mankind, Venice International University Tentative date, November
- 2004 Rutgers State University, New Jersey. Lectures on international Terrorism,
- 2004 Michigan State University, East Lansing, Michigan. Lectures on 21st Kulturkampf and Micro Macro Criminology, October
- 2004 Inaugural Dae H. Chang International Visiting Scholar at the School of Criminal Justice at Michigan State University
- 2003 Winner of the Israel Prize in Criminology Research for 2003
- 2003 Chairperson and keynote lecture: The War of Fundamentalist Islam against Occidental Culture, Third International Conference of Culture Conflict, Migration and Crime / Terrorism, Istanbul, Turkey
- 2003 Colloquium, Jean Genet on the Contemporary Stage, Genets New Trinity: Theft, Betrayal and Homosexuality, The Hebrew University Department of Theatre Studies
- 2002 University of Malta, Series of inaugural lectures at the Graduation ceremony of the students in the Program in Human Rights, 22 □26 September.
- 1998 Konrad Lorenz Institute for Evolution and Cognition Research, lecture: The Role of Mythogenes in Cultural Evolution, Feb. 12th .
- 1998 Lecture: □Culture Conflict, Migration, and Crime□ at the 12th International Congress on Criminology, Seoul, North Korea, August 24th - 29th.
- 1998 Invited to speak on □The Medium is the Barrier□ at the 1998 NIC Symposium Intercultural Communication, Nov 26-28, 1998, Gxteborg, Sweden.
- 1998 Invited to speak at the International Conference □The Multicultural Dazzling: Risks and Necessity in the Integration Between Different Peoples in the Mediterranean Area□, November 16-18, 1998, Rome, Italy.
- 1996 Buhramansdrif, South Africa, □The Congress Secretariat International Center of Medicine and Law. □28 July - 1 August.
- 1995 Istanbul, Turkey, Chairman of the seminar titled: □International Conference on Anti-Semitism□ on January 18-19.
- 1995 Messina, Italy, Organizer of the seminar; □Trivilization of Sociology□, April
- 1995 Two articles that were submitted to the Seminar at Istanbul under the auspices of the Council of Europe: □Psychological and cultural mechanisms of racism: anti-Semitism as a paradigm of racism,□ and □Mahalla, Calvary and Auschwitz.□
- 1995 Krakow, Poland, European Mozart Foundation; Lecturing on Myth and Creativity, 10-14 May.
- 1995 Expert witness in the murder case: People v. Ronald J. Latham, June.
- 1995 Beijing, China, Seminar on Corruption in China; Lecturing on criminology

- deviance, 5-10 October.
- 1994 Bielefeld, Germany, XIII World Congress of Sociology, Chairman of section on Myth and Alienation.
- 1994 Cincinnati, Ohio, University of Cincinnati, □Relationship between Physics and kabbalah,□presentation to audience of Criminal Justice lecturers, and □Crime and Punishment in Modern Israel□to audience of Friends of Judaic Studies Department.
- 1993 University of Malta, Valletta, lecture on Culture, Crime and Conflict, November 4-6.
- 1993 Naumann Foundation, Ecumenical Meeting of the Three Religions, under the auspices of the Vatican, Israeli participant, December 9-13.
- 1992 Israeli Embassy, London Lecture: □Influence of Jewish Culture on European Culture.□ 13th February.
- 1992 Probation Service of Oxfordshire, England, Lecture: □An Existentialist Treatment of Offenders□, 6th March
- 1992 Shorashim Opening Address: □Valhalla, Calvary and Auschwitz□, 1st - 2nd May
- 1992 Beit Hatefutsot, Opening Address: □Valhalla, Calvary and Auschwitz□, 3rd May
- 1992 Manchester University, Address, Cultural Relationship between Judaic and Hellenic cultures, 30th May.
- 1992 Sorbonne, Paris, Chairman of Conference on □Patricide□, October.
- 1991 University of Rouen, Normandy, Lecture: Gnosis, Kabbala & Existentialism. 21st.Feb.
- 1991 Laenec Hospital, Paris. Lecture: Mytho-Empiricism and Personality, 29th March.
- 1991 Interview: Shlomo Giora Shoham: Mytho-Empiricism Synapse. Paris, March.
- 1991 Center for Postgraduate Center for Criminological Research, Oxford, Series of Seminars, Jan □ June.
- 1991 Oxford Center for postgraduate Hebrew Studies, Oxford, Seminars: Jan-June: Cosmogony in the Book of Genesis and Sources of Jewish Religion.
- 1991 Congress: The Defenses against Anti-Semitism, Vienna, October.
- 1991 Bar Ilan University, Tel-Aviv. Opening Address of Symposium on Philosophy and Psychology: □Personality and Existentialism□, December.
- 1991 Oxford Center for Criminological Research, Seminar: The Interdisciplinary Study of Violence, 7th November.
- 1991 Council of Europe, Strasbourg. Symposium on the Relationship between Arab and European Culture. Lecture: Historical Perspective of the relationship between these two cultures, November.
- 1990 Centre d'Etudes du Judaïsme Université Libre de Bruxelles, Lecture on □L'Existentialisme du Martin Buber□, January
- 1990 University Libre de Bruxelles Congress, La Prostitution 40 ans apres la convention de New York. Lecture □Prostitution and Individual Stigma,□ 13th March
- 1990 2nd Internationale Symposium uber Canetti□s □Marse und Macht□ Lecture on □Buber und Canetti□ 3rd May, Vienna, Austria
- 1990 Symposium on □Consciousness and Time□ organized by IBM Israel. Keynote Lecture, □The Subjective Perception of Time. 22nd May.
- 1990 Institute de Medicine Legale, University de Lille. Lecture on □Interdisciplinary Study of Violence□, June.

- 1990 XII World Congress of the International Sociological Association.
□Normative Sacrifice□paper submitted 9-13th July, Madrid, Spain.
- 1990 XII World Congress of the International Sociological Association,
□Gnosis Kaballa and Existentialism and the Predicament of Man□paper submitted 9-13th July, Madrid.
- 1990 Organizer: Symposium on □Dealiennation and Authenticity□Messina, Italy, September.
- 1990 Faculty of Medicine, Bordeaux, France, □Study in Interdisciplinary Approach to Violence, 24th September.
- 1990 World Congress of Legal Medicine of Bogota, Columbia Inaugural Address. I. The Interdisciplinary Research on Violence. II. The Mark of Cain, III. Anxious and Reckless Drivers. 3rd - 7th November
- 1990 Received the Annual Award of the World Society of Legal Medicine □In Recognition of Your Significant Scientific Contribution□
- 1990 Institute Raymon Aharon, Paris. Lecture on Lurianic Kabbala, 20th December.
- 1989 The School of Criminal Justice, North-Eastern University, Boston, Methodology of Research in Crime & Deviance□24th January
- 1989 Martin Buber Institute, Brussels, Belgium, Lecture: □The Psycho-History of the Holocaust□ 2nd Feb.
- 1989 Institute de Sociology, Universite Libre de Bruxelles, Belgium. Lecture on □Crime & Stigmatization□, 3rd Feb.
- 1989 University of Copenhagen, Institute for Germanic Studies, Lecture on □Valhalla, Calvary and Auschwitz□, 7th February.
- 1990 Institute of Criminology, University of Copenhagen, Lecture on the □Interdisciplinary Study of Violence□, 8th Feb.
- 1989 Dept. of Theology, University of Copenhagen, Lecture on □Gnosis, Kaballa and Existentialism□, 9th Feb.
- 1989 Hanns Seidel Stiftung eY, Scientific Adviser & Chairman of Final Session, □Deutsch-Judische Symbiose: Fiktion oder Realitat□, 16th - 17th March, Munich.
- 1989 Il Congreso Mundial de Medicina Legal, IV Congresso de la Asociacion Panamericana de Ciencias Forenses, VI Congreso de la Societed Columbiana de Midicina Legal Y. Ciencias Forenses Gave Annual Lecture to the Congress on □Sources of Violence an Interdisci
- 1989 Sixth Biennial Conference of the New Zealand association for the Study of Religions, Inaugural Address on □Gnosis, Kaballa and Existentialism□, held 21st - 25th Aug. Hamilton, New Zealand.
- 1989 University of Milwaukee, Lecture by Mark Sies on □The Criminology of S. Giora Shoham□, August.
- 1989 Max Planck Institute fur Auslandsches und Internationales Strafrecht, The Interdisciplinary Study of Violence, October
- 1989 University of Westfalia, F.R.G. Lecture on Personality & Deviance, 20th December
- 1988 Chassidism & Existentialism presented at Symposium on Relationship between French Jews French Culture held in Hotel de Ville, Paris, 11th January.
- 1988 International Sociological Assoc. Member of the Board of the Research Committee
- 1988 The Harvard Center for European Studies, Lecture on psychohistory of the Holocaust, Nov.
- 1988 Galai Zahal, Broadcasting Authority, Lecture on the Myth of Evil, 1st October.

- 1988 Louvain, University, Belgium, Doctoral Thesis on "The Mytho-Empiricism of S.Giora Shoham" by Jean Falisse.
- 1988 Annual Convention American Society of Criminology, Chicago, "The Theories of S.Giora Shoham" - a Presentation by Mark Sies, November.
- 1988 Hebrew College, Boston, Lecture on psychohistory of the Holocaust. November
- 1988 Faculty of William James Hall, Dept. of Psychology, Lecture on "The Myth of Tantalus - an Interdisciplinary Personality Theory." 15th November
- 1988 California Institute of Integral Studies, Lecture on "Psycho History of the Holocaust" December.
- 1987 Israel Psychological Association, Inaugural Lecture, Inter-Disciplinary Personality Theory. March.
- 1987 Fourth European Congress of EEG and Clinical Neurophysiology, Lecture on Dynamic Electrophysiological Correlates of Impulsive Violence of Prisoners, paper prepared by S.G. Shoham, J.J.M. Askenasy, G. Rahav, F. Chard and A. Addi, RAI International Congress
- 1987 University of Giessen, Lectures on Interdisciplinary Study of Violence, June
- 1987 C.J. Jung Institute Zurich, Series of lectures on Jewish Mysticism and Kabbalah and the Violence of Silence, June.
- 1987 King's College, London, University of London, The Eve Saville Memorial Lecture on Interdisciplinary Study of Delinquency, June
- 1987 Harvard University, Cambridge, Mass. Visiting Scholar for the months of July, August, September. Center for Jewish Studies
- 1987 North-Eastern University of Boston, Lecture on the Interdisciplinary Study of Violence, July
- 1987 University of Indiana, Bloomington, Lecture on Personality and Deviance, September
- 1987 University of Wisconsin, Green Bay, Lectures on the Many Faces of Violence and Secular Identity and Personality, September
- 1987 Conference at Leuven, Belgium, presented at URAM (Ultimate Reality and Meaning) Metaphysics, Solipsism and Madness, September
- 1987 Traffic Academy of San Francisco, Lecture on Anxious and Reckless Drivers. August
- 1987 Police Academy of San Francisco, Lecture on Interdisciplinary Study of Violence, Aug.
- 1986 C.G. Jung Institute, Zurich. Lectures on Myth, Personality and Metaphysics, June
- 1986 University of Giessen, Lectures on Personality, Core Dynamics and Deviance, June
- 1986 University of Munchengladbach, Lectures on the Mark of Cain, Stigma, Theory of Crime and Deviance, July
- 1986 Fern-Universität, Hagen, Lectures on Personality Theory and Psychotherapy, July
- 1986 Report on Judaism and European Culture to The Council of Europe
- 1985 World Society of Victimology. Keynote address, 5th Symposium on Victimology Zagreb, August
- 1985 Institute of Philosophy, University of Leuven, Belgium, URAM. Dialectical Quests as Metaphysical Projections of the Self. September
- 1984 Colloquy at the Council of Europe - Orwell, Man, State and Society in Question, Strasbourg, April
- 1984 Colloque d'Athenes, Lecture on - The Decline, October

- 1984 Council of Europe, Lecture on the Mark of Cain, November
- 1984 The Max Planck Institute, Freiburg, Lecture on - Personality and Deviance, November
- 1984 The Max Planck Institute, Freiburg. Lecture on - Socio-Biology of Love, November
- 1984 The Heidelberg University. Lecture on - Stigma and Social Deviance. November
- 1984 International Center of Sociological Penal and Penitentiary Research and Studies, Lecture on Types of Culture, Technology and Crime, at Conference of Technological and Non-Technological Cultures as Related to Crime and Deviance, Messina, December
- 1984 University of Paris Journées d'Études Vengeance, Penalite, Purvoirs, December
- 1983 The Second International Congress on Drugs and Alcohol, Tel -Aviv, Israel
- 1983 Annual Meeting of Social Workers Assoc. Israel, Culture Conflict and Non-Integration of Ethnic Groups in Israel
- 1983 Lecture: Seminaire Systeme Penal et Purvoirs, Center Droit et Cultures, Paris
- 1983 Meeting of the Scientific Committee of the Center, International Center of Sociological Penal and Penitentiary Research and Studies.
- 1983 International Study Seminar Social Politics and the Reduction in the Margin of Deviation, Messina, December
- 1983 Sixth Criminological Colloquium - Historical Research on Crime and Criminal Justice, November
- 1982 Series of lectures over two weeks on Eve, Casanova and Don Juan: Love as Bait - a mytho-empirical theory of sex; Metaphysical Projections of Personality: Rebellion Creativity and Revelation, C.G.Jung Institute, Zurich
- 1982 Council of Europe Strasbourg: Fifteenth Criminological Research Conference
- 1982 Université des Sciences Humaines de Strasbourg: Europe and the Middle East
- 1982 One week of lectures: International Center of Sociological, Penal and Penitentiary Research and Studies, Messina
- 1982 Lecture: Rebellion, Creativity and Revelation, University of Limoges, Institute for Social Anthropology
- 1982 Lecture: Mark of Cain. Université des Sciences Sociales, Toulouse
- 1981 Medal of Honor presented by the Prime Minister of France for contribution to International Criminology
- 1981 Member, Scientific Advisory Board, Swiss Institute of Criminology and Penology and Penitentiary Research and Studies, Messina
- 1981 Member, Board of Directors Research Committee for the Sociology of Deviance and Social Control, International Sociological Association
- 1981 Series of Lectures, Jung Institute, June
- 1981 Lecture: The Interdisciplinary Study of Sexual Violence, Lille, October
- 1981 Lecture: Violent Prisoners, Messina, December
- 1981 Lecture: Drug and Alcohol Involvement among Israeli Youth, Zurich
- 1981 Chairman: Committee for the classification of prisoners in Israel
- 1981 Chairman of section at the World Congress of Sociology, Mexico City Literary, Dramatic and Artistic Perspectives on Alienation, August
- 1981 Chairman: Session on Perceptions of Deviance held in Mexico City

- 1981 Managing Editor of Monograph Series on Alienation of the International Sociological Association
- 1981 Seventeenth National Conference of the Australian Psychological Society Melbourne -Distinguished Visitor and Participant in Symposium
- 1981 Australian Institute of Criminology □ One-day workshop □ The Current Status of Criminological Theory
- 1981 Series of Lectures on Violence and Deviance, University of Sydney
- 1980 Elected to the Board of Directors, International Society of Criminology
- 1980 Member of the Scientific Commission, International Center of Sociological, Penal and Penitentiary Research, Messina, Italy
- 1977 Recipient of Sellin-Glueck Award, American Society of Criminology
- 1977 Member of the Australian Society of Forensic Sciences
- 1975 Presidential Citation, outstanding achievement in field of criminology, American Society of Criminology, Toronto
- 1970 Rapporteur General at Congress of International Society of Criminology, Madrid
- 1970 International Editor of Excerpta Criminologia
- 1970 Professor of Criminology and Penology, Senior Police Officers □ Academy, Israel.
- 1970 Fellow of American Society of Criminology
- 1970 Member of Board of Directors, International Society of Criminology
- 1970 Member of Permanent Commission on Administration of Criminal Justice appointed by the Government of Israel
- 1969 Appointed Jury Member of Denis Carrol International Award
- 1969 Represented Israel at meeting of the Directors of Criminological Research Institutes at Council of Europe, Strasbourg
- 1968 Represented The International Society of Criminology at Conference, of Four International Bodies, Bellagio, Italy
- 1966 Delivered lectures at The Congress of the Societe Abolitioniste Mondiale, Rome
- 1966 Delivered lectures at The Third International Congress of the Union Mondial des Organismes pour la Sauvegarde de l'Enfance et de l'Adolescence, Evian, France
- 1966 Represented International Society of Criminology at Conference of Four International Bodies, May
- 1965 Submitted papers to The Montreal International Congress
- 1964 Represented Israel as co-representative, with Justice Cohen, of the Supreme Court of Israel, at International Congress of Comparative Law, Birmingham, England
- 1955/8 Assistant District Attorney of Jerusalem, and Assistant to Attorney of Israel