

Lebenslauf von Viktor Golinets

1. Ausbildung

- 04.2004 – 03.2010 Promotionsstudium der Altorientalistik an der Universität Leipzig. Das Thema der Dissertation „Das Verb im amurritischen Onomastikon der altbabylonischen Zeit“.
- 11.1997 – 01.2004 Studium der Semitistik (Hauptfach), Judaistik und allgemeinen Sprachwissenschaft (Nebenfächer) an der Ludwig-Maximilians-Universität München (LMU). Das Thema der Magisterarbeit „Morphologie des Verbs im Palmyrenischen“.

2.1. Berufsweg

- Seit 10.2012 Juniorprofessor für Hebräische Sprachwissenschaft an der Hochschule für Jüdische Studien, Heidelberg.
- 09.2007 – 10.2012 Assistent (seit 08.2011 Oberassistent) am Lehrstuhl für Altes Testament und semitische Sprachwissenschaft an der Theologischen Fakultät der Universität Basel (bei Prof. Hans-Peter Mathys).
- 10.2006 – 02.2008 Wissenschaftliche Hilfskraft am Lehrstuhl für alttestamentliche Theologie der katholisch-theologischen Fakultät der LMU (bei Prof. Hermann-Josef Stipp).
- 04.2006 – 09.2007 Wissenschaftlicher Mitarbeiter am Institut für Altorientalistik der Universität Leipzig (bei Prof. Michael P. Streck).
- 01.-09.2006 Wissenschaftliche Hilfskraft am Historischen Kolleg der Bayerischen Akademie der Wissenschaften (bei Prof. Tilman Nagel).
- 10.2005 – 03.2006 Wissenschaftliche Hilfskraft am Institut für alttestamentliche Exegese der katholisch-theologischen Fakultät der LMU (bei Prof. Hans Rechenmacher).
- 10.2004 – 03.2006 Wissenschaftliche Hilfskraft am Institut für Altorientalistik der Universität Leipzig (bei Prof. Michael P. Streck).

2.1. Lehraufträge

- 09.2007 – 12.2012 Am Lehrstuhl für Altes Testament und semitische Sprachwissenschaft an der Theologischen Fakultät der Universität Basel.
- 04.-07.2012 Am Institut für Archäologische Wissenschaften, Abteilung für Vorderasiatische Altertumskunde, Fachbereich Altorientalische Philologie der Albert-Ludwigs-Universität Freiburg i.B.
- 09.2011 – 02.2012 Am Institut für Jüdische Studien der Universität Basel.
- 04.2006 – 09.2007 Am Institut für Altorientalistik der Universität Leipzig.
- 04.2004 – 09.2007 Am Institut für Semitistik der LMU.

3. Forschungstätigkeit

3.1. Forschungsschwerpunkte und -interessen

- Semitische Sprachen: Philologie der semitischen Sprachen mit Schwerpunkt Nordwestsemitisch; amurritische Sprache; vergleichende semitische Onomastik; westsemitische Epigraphik.
- Hebräische Sprache: Grammatik des Hebräischen auf dem Hintergrund der vergleichenden semitischen Grammatik; masoretische und außermasoretische Vokalisierungstraditionen des Hebräischen; hebräische Onomastik; hebräische Epigraphik.

- Hebräische Bibel: Textgeschichte der Hebräischen Bibel; Massora; Kunde der hebräischen (Bibel)Handschriften; literarische Formen der biblischen Texte; Geschichte der Bibelauslegung und biblische Hermeneutik; Übersetzung der Bibel in moderne Sprachen.

3.2. Forschungsreisen und -aufenthalte

- 12.2013 Forschungsaufenthalt an der *National Library of Russia*, St.-Petersburg, Abteilung Orientalische Handschriften und an der *State Library of Russia*, Moskau, Handschriftenabteilung.
- 02.2013 Forschungsaufenthalt an der *National Library of Russia*, St.-Petersburg, Abteilung Orientalische Handschriften.
- 08.2012 Stipendiat des akademischen Lehrkurses des *Deutschen Evangelischen Instituts für die Altertumswissenschaft des Heiligen Landes*. Studienreise durch Jordanien und Israel.
- 07.2011 Forschungsaufenthalt an *Genizah Research Unit*, Cambridge University Library.
- 02.2011 Forschungsaufenthalt an der *National Library of Russia*, St.-Petersburg, Abteilung Orientalische Handschriften.
- 08.2010 Archäologische Feldstudie in Jerusalem (unter der Leitung von Dr. P. van der Veen, Johannes Gutenberg-Universität Mainz).¹
- 08.2009 Archäologische Feldstudie in Jerusalem (unter der Leitung von Dr. P. van der Veen, Johannes Gutenberg-Universität Mainz).
- 12.2008 Forschungsaufenthalt an der *National Library of Russia*, St.-Petersburg, Abteilung Orientalische Handschriften.
- 12.2007 Forschungsaufenthalt an *Genizah Research Unit*, Cambridge University Library.
- 06.-07.1990 Grabungsarbeiter bei archäologischen Ausgrabungen von zwei slawischen Siedlungen aus der Zeit 3.-4. Jhd. in der Kursk-Region, Russland.

3.3. Mitgliedschaften

- Abraham-Berliner-Center zur Erforschung der Text- und Auslegungstraditionen der Hebräischen Bibel e.V. (Mitbegründer und 2. Vorsitzender)
- Deutsche Gesellschaft Juniorprofessur
- Deutsche Morgenländische Gesellschaft
- European Association of Biblical Studies
- European Association for Jewish Studies
- Hebraistenverband e.V.
- International Association for Comparative Semitics
- International Organisation for Masoretic Studies
- National Association of Professors of Hebrew
- Society of Biblical Literature
- Verband der Judaisten in Deutschland e.V.
- im *editorial board* der Reihe *Text and Studies* des Verlages Georgias Press, Piscataway, NJ

¹ Über die Ergebnisse der Feldstudie s. Peter van der Veen & Christoffer Theis, "Some 'Provenanced' Egyptian Inscriptions from Jerusalem: A Preliminary Study of Old and New Evidence." *The Ancient Near East in the 12th–10th Centuries BCE Culture and History Proceedings of the International Conference held at the University of Haifa, 2–5 May, 2010*, ed. Gershon Galil, Ayelet Gilboa, Aren M. Maeir & Dan'el Kahn (AOAT 392. Münster: Ugarit-Verlag 2012), 509-523.

4. Gehaltene Vorträge

4.1. Vorträge bei wissenschaftlichen Kongressen, Konferenzen, Tagungen, Kolloquien

47. 08.08.2017. Seventeenth World Congress of Jewish Studies, Hebrew University Jerusalem, *Techniques Used to Correct Scribal Errors in the Oldest Biblical Manuscripts of the Tiberian Tradition* (eingeladen).
46. 26.06.2017. New York University, Conference of the National Association of Professors of Hebrew, *Edition of the Masorah Parva and Magna Notes in the Biblia Hebraica Quinta*.
45. 19.05.2017. Hebrew Vocalization Workshop 2017, University of Cambridge, Faculty of Asian & Middle Eastern Studies: *Variations in the Standard Tiberian Vocalisation System: Graphemical and Morphophonological Aspects* (eingeladen).
44. 06.05.2017. 47. Internationalen Ökumenischen Konferenz der Hebräischlehrenden, Hochschule für Jüdische Studien Heidelberg: *Punktierungsvariationen im „Standard Tiberian“ Vokalisierungssystem*.
43. 31.01.2017. 24th International Conferences on Jewish Studies, SEFER Center for University Teaching of Jewish Civilization, Moskau: *Semantically unexpected and/or grammatically erroneous vocalisation with matres lectionis in the Hebrew Texts of the Hebrew Bible* (eingeladen).
42. 20.11.2016. Society of Biblical Literature Annual Conference (San Antonio), Session “Critical Editions of the German Bible Society: Biblia Hebraica Quinta, Greek New Testament”: *A New Edition of the Book of Genesis – A Critical Appraisal of the Biblia Hebraica Quinta* (eingeladen).
41. 13.10.2016. Tagung zum 140. Jubiläum der russischen Synodalen Bibelübersetzung, Zaokskiy Geistliche Akademie (Russland): „Hebräische Phraseologismen im Russischen, die durch die Synodale Übersetzung in geprägt wurden“ (eingeladen).
40. 18.07.2016. Katholieke Universiteit Leuven, European Association of Biblical Studies, Panel “Diachronic Poetology of the Hebrew Bible and Related Ancient Near Eastern and Ancient Jewish Literature”: *The Structure of Psalm 2* (eingeladen).
39. 13.07.2016. Jahrestagung des Verbandes der Judaisten in Deutschland „Jüdische Sprachen, Jüdische Kulturen: Neue Perspektiven in der judaistischen Forschung“ (Universität München): *Biblisch-Hebräisch ist nicht nur tiberiensisch: Die neun Dialekte des Biblisch-Hebräischen* (eingeladen).
38. 07.06.2016. Universität Aix-en-Provence, The EAJS Laboratory Workshop „Approaches in Hebrew Bible Manuscript Studies“: *Biblical Manuscripts from the Collections of the National Library of Russia and Their Place in the Textual Research of the Hebrew Bible* (eingeladen).
37. 13.04.2016. Hebrew University, Jerusalem, Mandel Institute of Jewish Studies, The Fifteenth International Orion Symposium: *Manuscripts of the Former and the Latter Prophets from the Vienna Papyrus Collection* (eingeladen).
36. 18.12.2015. Universität Göttingen, Theologische Fakultät: *Qumran, Septuaginta, Masoretischer Text – eine Bibel, mehrere Sprachen, Sprachstufen und Texte. Methodische Überlegungen zur Edition der Hebräischen Bibel* (eingeladen).
35. 16.12.2015. University of London, International Conference of Near Eastern Archaeomusicology: *Meteg, Mercha, Tifcha and Silluq – One Stroke with Four Functions within the Tiberian Accentuation system (?)*.
34. 31.10.2015. Johannes Gutenberg-Universität Mainz, 12th Mainz International Colloquium on Ancient Hebrew: *The Interchange of the Prepositions ך and ך in the Texts of the Hebrew Bible*.
33. 08.10.2015. Université Fribourg, Third International Colloquium of the Institute Dominique Barthélemy “The Text of Leviticus”: *Orthographical and Grammatical Peculiarities in the Hebrew Texts of Leviticus*.
32. 03.10.2015. Wetzgau-Rehnenhof/Schwäbisch Gmünd, Seminar der Arbeitsgruppe für

- Biblische Archäologie „Bibel, Archäologie und Textforschung“: *Hebräische Bibel, Qumran-Texte und die Septuaginta: Einige Textvergleiche und Anfragen an die Editionen der Hebräischen Bibel* (eingeladen).
31. 15.07.2015. Cordoba, Annual Meeting of the European Association of Biblical Studies, *Figure errors and variations in the Masora parva notes of the Hebrew Bible*.
 30. 24.06.2015. University of Memphis, Memphis, Tennessee, Conference of the National Association of Professors of Hebrew, *Teaching Masorah and Teaching Hebrew Grammar: Some Points of Interrelation*.
 29. 09.05.2015. Universität Erfurt, 45. Internationale Ökumenische Konferenz der Hebräischlehrenden: *Die Biblia Hebraica Quinta und ihre Behandlung des Textbefundes masoretischer Bibelhandschriften* (eingeladen).
 28. 11.02.2015. Hochschule für Jüdische Studien Heidelberg, 6. Treffens der *Arbeitsgemeinschaft Semitistik innerhalb der Deutschen Morgenländischen Gesellschaft: Vokalisierung von Eigennamen in der babylonischen Tradition des Biblisch-Hebräischen*.
 27. 12.11.2014. Universität Heidelberg, Alttestamentliches Kolloquium: *Die Biblia Hebraica Quinta: ihr Textapparat und Umgang mit Textvarianten* (eingeladen).
 26. 22.07.2014. Paris, Sorbonne, École Pratique des Hautes Études, Xth Congress of the European Association for Jewish Studies: *Editing the Text of the Leningrad Codex of the Hebrew Bible* (eingeladen durch Dr. Elodie Attia im Rahmen des Panels “Masora”).
 25. 20.06.2014. Moskau, Russian State University for the Humanities, 7th Biannual Conference of the Association for Comparative Semitic Linguistics: *Amorite Animal Names: Cognates for the Semitic Etymological Dictionary* (eingeladen).
 24. 17.12.2013. S.-Peterburg Institute of Jewish Studies, Annual Conference for Jewish and Oriental Studies: *Lautwechsel zwischen /m/ und /n/ in den Textzeugen der Hebräischen Bibel* (auf Russisch; eingeladen).
 23. 01.11.2013. Mainz, Johannes Gutenberg-Universität, 11th Mainz International Colloquium on Ancient Hebrew: *Variations in the Use of Prepositions in the Text of the Hebrew Bible*.
 22. 10.10.2013. Universität Fribourg (Schweiz), International Colloquium „Philology and Textual Criticism of the Hebrew Bible“: *What Philology Can Achieve and What Not in the Study of the Hebrew Bible Text* (eingeladen).
 21. 24.09.2013. Münster, 32. Deutscher Orientalistentag: *Hebräische Lehnwörter im Jüdisch-Aramäischen*.
 20. 06.08.2013. München, LMU, Congress of the International Organization for the Masoretic Studies: *Variations of Vocalisation within the Tiberian Masoretic Tradition and in Comparison with Other Textual Traditions*.
 19. 29.09.2012. Wetzgau-Rehnenhof/Schwäbisch Gmünd, 18. Fachtagung für biblische Archäologie und Geschichte der Arbeitsgruppe für Biblische Archäologie bei der Studiengemeinschaft „Wort und Wissen“, „Jesus von Nazareth: eine archäologische und religiöse Zeitreise“: *Messianische Vorstellungen in jüdischen Traditionen* (eingeladen).
 18. 17.02.2012. Universität Basel, Theologische Fakultät, 5. Arbeitstreffen der Arbeitsgemeinschaft Semitistik in der Deutschen Morgenländischen Gesellschaft: *Zur Struktur semitischer literarischer Texte*.
 17. 26.11.2011. Wetzgau-Rehnenhof/Schwäbisch Gmünd, 17. Fachtagung für biblische Archäologie und Geschichte der Arbeitsgruppe für Biblische Archäologie bei der Studiengemeinschaft „Wort und Wissen“, „Schreiber und Schrift im Alten Israel“: *Das Chirbet Qeijafa Ostrakon: Konnte der Schreiber schreiben?* (eingeladen)
 16. 28.10.2011. Johannes Gutenberg-Universität Mainz, 10. Mainzer Internationales Colloquium für Alt-Hebräisch: *Dagesh, Specks on Vellum and the Masoretic Text*.
 15. 19.10.2011. Universität Basel, Theologische Fakultät, Alttestamentlich-semitistisches Kolloquium: *Zur Morphologie des amurritischen Verbums*.
 14. 16.09.2011. Universität Fribourg, Theologische Fakultät, deutschschweizerische Sozietät für

Altes Testament: *Hebräische Etymologie und alttestamentliche Exegese.*

13. 12.07.2011. University of Oxford, The Oriental Institute, ARAM Society for Syro-Mesopotamian Studies, Thirty First International Conference, "The Amorites": *The Verb in the Amorite Onomasticon of the Old Babylonian Period.*
12. 08.12.2010. Universität Basel, Theologische Fakultät, Alttestamentlich-semitistisches Kolloquium: *Benjamin Kennicott und sein Vetus Testamentum Hebraicum. Zur Geschichte und Gegenwart der alttestamentlichen Textforschung.*
11. 01.10.2009. Universität Leipzig, 4. Arbeitstreffen der Arbeitsgemeinschaft Semitistik in der Deutschen Morgenländischen Gesellschaft: *Anmerkungen zum Wurzelvokal beim akkadischen Zustandsverbum und zum Grundriss der akkadischen Grammatik, § 87a.*
10. 10.09.2010. Universität Bern, Theologische Fakultät, deutschschweizerische Sozietät für Altes Testament: *Eljaschib und Yair: Kausativ- oder Grundstamm in hebräischen Namen.*
9. 02.06.2009. Skálholt, Island, Alttestamentliche Tagung: *Parallelismus membrorum, Textkritik und hebräische Bibelhandschriften.*
8. 06.05.2009. Universität Basel, Theologische Fakultät, Fakultätsseminar: *Die Macht des Namens und die Ohnmacht des Onomastikers.*
7. 14.11.2008. Johannes Gutenberg-Universität Mainz, 9. Mainzer Internationales Colloquium für Alt-Hebräisch: *Überlegungen zu möglichen Belegen des Kausativstamms im amurritischen Onomastikon.*
6. 12.10.2008. Wetzgau-Rehnenhof/Schwäbisch-Gmünd, 14. Fachtagung für biblische Archäologie und Geschichte der Arbeitsgruppe für Biblische Archäologie bei der Studiengemeinschaft „Wort und Wissen“: *Abraham: Aramäer oder Amoriter? (eingeladen)*
5. 12.09.2008. Universität Basel, Theologische Fakultät, deutschschweizerische Sozietät für Altes Testament: *Zur Etymologie des Namens Elischeba.*
4. 28.11.2007. Universität Basel, Theologische Fakultät, alttestamentliches Kolloquium: *Die Etymologie des Namens Miryām – neue Gründe für eine ältere Deutung.*
3. 01.10.2007. München, „Münchner Tagung“ der Schüler von Prof. Wolfgang Richter: *Präfixvokal und Wurzelvokal im amurritischen Verbum. Ein Vorbericht.*
2. 24.07.2007. Moskau, Russian State University for the Humanities, 53e Rencontre Assyriologique Internationale: *Personal Pronoun of the Third Person Masculine Singular in Amorite* (eingeladen).
1. 07.04.2006. Philipps-Universität Marburg, 3. Treffen der Arbeitsgemeinschaft Semitistik innerhalb der Deutschen Morgenländischen Gesellschaft: *Das amurritische Verbum: Vorstellung eines Dissertationsprojekts.*

4.2. Gastvorträge (eingeladen)

10. 29.10.2016. Moskau, Institute for Bible Translation Seminar "Textual Criticism of the Bible": *The Overlapping of Textual and Grammatical Problems in the Hebrew Bible, and Its Repercussions for the Translation.*
9. 29.10.2016. Moskau, Institute for Bible Translation Seminar "Textual Criticism of the Bible": *The Textual History of the Hebrew Bible and Its Representation in the Modern Textual Editions (BHS, BHQ and others).*
8. 19.01.2016. Universität Heidelberg, Seminar für Sprachen und Kulturen des Vorderen Orients, Semitistik: *Pausalformen im Hebräischen* (im Rahmen des Seminars „Pausalformen in den semitischen Sprachen“).
7. 23.03.2015. Theologische Hochschule Friedensau (Möckern-Friedensau): *Das Konzept „Gerechtigkeit“ in jüdischen Traditionen* (im Rahmen der Ringvorlesung „Gerechtigkeit“).
6. 19.12.2013. S.-Petersburg State University, Lehrstuhl für Bibelwissenschaft:

Vokalisierungsnuancen des Bibeltexes innerhalb der tiberiensischen Tradition (auf Russisch).

5. 19.12.2013. S.-Petersburg State University, Lehrstuhl für Bibelwissenschaft: *Einführung in die Biblia Hebraica Quinta* (auf Russisch).
4. 06.03.2013. Moskau, Russian State University for the Humanities, Institute for Oriental and Classical Studies, The Center of Ancient Middle Eastern Studies: *Vokalisierungsnuancen des Bibeltexes innerhalb der tiberiensischen Tradition* (auf Russisch).
3. 04.06.2012. Heidelberg, Hochschule für Jüdische Studien: *Vom Text der Hebräischen Bibel zur Grammatik des Hebräischen, und zurück zum Text und seiner Exegese: Einige Forschungsaufgaben der hebräischen Sprachwissenschaft* (Bewerbungsvortrag, eingeladen).
2. 10.05.2012. Friedensau (Burg bei Magdeburg), Theologische Hochschule Friedensau, Fachbereich Theologie: *Theologisch motivierte Texteingriffe und -veränderungen im Textüberlieferungsprozess der Hebräischen Bibel* (eingeladen).
1. 16.08.2010. Bern, Reformierte Kirchen Bern-Jura-Solothurn: *Einführung ins Computerprogramm BibleWorks, Version 8* (eingeladen).

4.3. Vorträge in Unterrichtseinheiten (eingeladen)

8. 18.11.2013. Heidelberg, Hochschule für Jüdische Studien: *Hebräische Sprachwissenschaft* (im Rahmen der Ringvorlesung *Introduction to Jewish Studies*).
7. 22.09.2013. Universität Basel, Theologische Fakultät: *Reformbestrebungen im modernen Judentum*.
6. 22.09.2013. Universität Basel, Theologische Fakultät: *Sadduzäer, Pharisäer, Essäer, Christen: Reformbewegungen innerhalb des Judentums (?)*.
5. 22.09.2013. Universität Basel, Theologische Fakultät: *Schriftreform und die Hebräische Bibel: Von althebräischen zur aramäischen „Quadratschrift“*.
4. 22.09.2013. Universität Basel, Theologische Fakultät, im Rahmen des berufsbegleitenden Studiums in Theologie und Religionsphilosophie (Jahresthema „Reformationen: Religionen in Bewegung“): *Eliä, Josia, Ezra: Reformergestalten in der Hebräischen Bibel*.
3. 04.12.2012. Heidelberg, Hochschule für Jüdische Studien: *Hebräische Sprachwissenschaft* (im Rahmen der Ringvorlesung *Introduction to Jewish Studies*).
2. 02.12.2011. Universität Basel, Institut für Jüdische Studien: *Talmud und rabbinische Schriften* (im Rahmen des Einführungskurses in Jüdische Studien, geleitet von Dr. Caspar Battegay, Prof. Dr. Alfred Bodenheimer, Dr. Tamar Lewinsky und PD Dr. Erik Petry).
1. 17.03.2010. Universität Basel, Departement Religionswissenschaft: *Exegetische Methoden in der Bibelwissenschaft* (im Rahmen des Kurses Methoden der Religionswissenschaft, geleitet von Stephanie Gripenrog, M.A.).

4.4. Öffentliche Vorträge (eingeladen)

13. 23.02.2014. Israelitische Gemeinde Basel/Verein *Ofek*: Seminar über den Midrasch zum Wochenabschnitt *Schelach-lecha*.
12. 09.02.2014. Israelitische Gemeinde Basel/Verein *Ofek*: Seminar über den Midrasch zum Wochenabschnitt *Be-Schallach*.
11. 19.06.2012. Israelitische Gemeinde Basel/Verein *Ofek*: *Wie aus Vergangenheit Zukunft wird. Entstehung des modernen Hebräischen*. (Im Rahmen der Vortragsreihe „Entwicklungsgeschichte des Hebräischen: Die Sprache der Tora und der Raumfahrt“).
10. 15.05.2012. Israelitische Gemeinde Basel/Verein *Ofek*: *Warum enthält eine Torarolle keine Vokalzeichen? Masoreten und Anfänge hebräischer Grammatik*. (Im Rahmen der

Vortragsreihe „Entwicklungsgeschichte des Hebräischen: Die Sprache der Tora und der Raumfahrt“).

9. 17.04.2012. Israelitische Gemeinde Basel/Verein Ofek: „*Und die ganze Erde hatte ein und dieselbe Sprache und ein und dieselben Wörter.*“ – *Was war am Anfang: das Hebräische oder das Ei?* (Im Rahmen der Vortragsreihe „Entwicklungsgeschichte des Hebräischen: Die Sprache der Tora und der Raumfahrt“).
8. 12.02.2012. Jüdische Kultusgemeinde Karlsruhe: *Остракон из Хирбет-Кейяфа (Израиль): ставит новонайденая надпись историю Древнего Израиля на ноги или на голову?* (Im Rahmen von „Dialog 7. Austausch und kritische Diskussion in der Jüdischen Tradition“.)
7. 12.02.2012. Jüdische Kultusgemeinde Karlsruhe: *Das Ostrakon von Chirbet Qeyiafa (Israel): Stellt eine neuentdeckte Inschrift Israels Geschichte auf die Füße oder auf den Kopf?* (Im Rahmen von „Dialog 7. Austausch und kritische Diskussion in der Jüdischen Tradition“.)
6. 04.09.2011. Israelitische Kultusgemeinde Lörrach, europäischer Tag der jüdischen Kultur, „Erbe und Modernität“: *Wie aus Vergangenheit Zukunft wird. Geschichte des modernen Hebräischen.*
5. 16.04.2008. Basel, Evangelisches Studienhaus: *Opfer – ein wichtiges biblisches Konzept.*
4. 15.10.2007. Oettingen, Evangelisches Gemeindehaus, Themenwochen „Judentum“: *Was jeder vom Judentum wissen sollte* (eingeladen vom evangelischen Bildungswerk Donau-Ries e. V. in Zusammenarbeit mit dem Dekanatsbezirk Oettingen).
3. 20.06.2007. Augsburg, Augustana-Forum: *Jüdischer Hintergrund des Neuen Testaments* (eingeladen von der *Gesellschaft für christlich-jüdische Zusammenarbeit Augsburg und Schwaben e.V.*).
2. 13.03.2007. Augsburg, Woche der Brüderlichkeit der Gesellschaften für christlich-jüdische Zusammenarbeit zum Thema „Redet Wahrheit“: *Wahrheit reden* (im Rahmen von Podiumsdiskussion/Trialog: „‘Sag, wie ist das bei euch?’ Teil XII. ‘Das wird man doch wohl sagen dürfen!?’ Vom Umgang mit der Wahrheit“) (eingeladen von der *Gesellschaft für christlich-jüdische Zusammenarbeit Augsburg und Schwaben e.V.*).
1. 02.04.2006. Weißenburg/Bayern: *Die Bibel – heute noch glaubwürdig: Inschriftliche Zeugnisse und Berichte der Bibel* (eingeladen von Bibelclub.com).