

CURRICULUM VITAE

Claudia Welz

Contact:
 Faculty of Arts, School of Culture and Society
 Aarhus University
 Jens Chr. Skous Vej 3, 1453-423
 DK-8000 Aarhus C
clw@cas.au.dk

Homepage: <https://claudiawelz.com>

AU: [https://pure.au.dk/portal/da/persons/claudia-welz\(b0d75098-6022-4f2e-a73a-31b886e6b02e\).html](https://pure.au.dk/portal/da/persons/claudia-welz(b0d75098-6022-4f2e-a73a-31b886e6b02e).html)

AcademiaNet: <http://www.academia-net.org/profil/prof-dr-claudia-welz/1196672>

ORCID: [0000-0002-6682-9722](https://orcid.org/0000-0002-6682-9722)

Education

- 2010 *Venia legendi* in Systematic Theology
Privatdozentin at the Faculty of Theology, University of Zürich
- 2009 Habilitation thesis "Vertrauen und Versuchung", University of Zürich
- 2007 PhD in Systematic Theology (*summa cum laude*), University of Zürich
- 2006 PhD dissertation "God's (Non)Phenomenality and the Problem of Theodicy"
- 2003-2006 PhD-student at the Institute for Hermeneutics and Philosophy of Religion (IHR), University of Zürich. Research stays at
- The Center for Subjectivity Research (CFS), University of Copenhagen
 - The Søren Kierkegaard Research Centre (SKC), University of Copenhagen
 - The Franz Rosenzweig Minerva Research Centre for German-Jewish Literature and Cultural History, Hebrew University, Jerusalem
 - The Faculty of Theology, University of Hamburg
- 2003 MA in Theology (I. evangelisch-theologische Dienstprüfung), University of Tübingen
- 1996-2003 Studies in Theology and Philosophy
- Sprachenkolleg der Evangelischen Landeskirche Württemberg in Stuttgart
 - Eberhard-Karls-Universität Tübingen
 - Dormition Abbey and Rothberg International School of the Hebrew University of Jerusalem
 - Ludwig-Maximilians-Universität München
 - Ruprecht-Karls-Universität Heidelberg
- 1994-96 Education and employment as assistant nurse at Diakonissenkrankenhaus Stuttgart; internship at the Stuttgart hospice and a residential aged care facility in Versailles/Paris; voluntary social work in Lancashire, England

Academic Employment

- Since Sept. 2020 Professor of Ethics and Philosophy of Religion, [School of Culture and Society](#), Faculty of Arts, University of Aarhus
- Summer term 2020 Visiting professor (*Vertretungsprofessorin*), [Institut für evangelische Theologie](#), University of Duisburg-Essen
- 2014-2019 Founding director of CJMC: *Center for the Study of Jewish Thought in Modern Culture*, University of Copenhagen (see <https://joediskinfo.dk/om-joedisk-informationscenter/cjmc-center-the-study-of-jewish-thought-in-modern-culture> and <https://claudiawelz.com/wp-content/uploads/2020/02/CJMC.website.2014-2019.pdf>)
- 2010-2018 Professor with special responsibilities in Ethics and Philosophy of Religion, Department of Systematic Theology, University of Copenhagen
- 2010 Associate professor, Department of Systematic Theology, University of Copenhagen
- 2007-2010 Postdoctoral research fellow, Danish National Research Foundation: Center for Subjectivity Research (CFS), University of Copenhagen
- 2006-2007 Assistant research professor, CFS, University of Copenhagen
- Spring 2004 Research assistant (Philosophy of Religion), University of Zürich
- 2001-2002 Research assistant (New Testament), University of Tübingen
- 2000-2001 Research assistant/Tutor (Church History), University of Heidelberg

Individual Research Grants and Fellowships

2020-2021	5-month senior research fellowship at the Maimonides Centre for Advanced Studies , University of Hamburg
2019-2020	10-month senior research fellowship at the Institute for Advanced Studies in the Humanities, Bad Homburg & Goethe-University Frankfurt (https://relpos.de/)
April 2019	Visiting fellow at the Department of Education and the Department of Philosophy, Religion, and History, Agder University, Kristiansand, Norway
2017-2018	The Carlsberg Foundation: ' Semper Ardens Fellowship ' within the Humanities and Social Sciences
2010-2013	3-year postdoctoral research grant from the Carlsberg Foundation, Denmark (only 11 months' funding out of 36 months' approved funding was utilized due to secured salary)
Nov. 2009	Research stay at San Cataldo, Italy, financed by University of Copenhagen
2009-2010	14-month postdoctoral research grant from the Velux Foundation, Denmark, as part of the collective research project "Trust, Conflict, Recognition"
2007-2009	2-year postdoctoral research grant from The Danish National Research Foundation: Center for Subjectivity Research (CFS), University of Copenhagen
2005	2-month short-term research grant from the Minerva Foundation for a research stay at The Franz Rosenzweig Minerva Research Centre for German-Jewish Literature and Cultural History, Hebrew University, Jerusalem
2004-2006	2½-year PhD stipend from Ev. Studienwerk e.V. Villigst, Germany (only 2 years were used)
1999-2000	Grant from the German Academic Exchange Service (DAAD) for an academic year in Jerusalem
1997-2003	9-semester scholarship at Evangelisches Stift in Tübingen

Awards and Distinctions

May and August 2019	Visiting researcher at FRIAS: Freiburg Institute for Advanced Studies
January 2019	Visiting researcher at the Franz Rosenzweig Minerva Research Centre for German-Jewish Literature and Cultural History, Hebrew University, Jerusalem
November 2018	Visiting researcher at the Philosophy Department, University of Melbourne
2017-2018	Wiley certificate for top downloaded article in the journal <i>Dialog: A Journal of Theology</i>
2013	Elite Research Award from the Danish Ministry of Science, Innovation and Higher Education
2009	The John Templeton Award for Theological Promise from the University of Heidelberg through FIIT: Forschungszentrum Internationale und Interdisziplinäre Theologie / Research Institute for International and Interdisciplinary Theology

Primary Research Areas

- Ethics and philosophy of religion
- Systematic theology (in particular theology of the Reformation, modern and post-Holocaust theology, theological anthropology) in an interreligious context
- Jewish studies
- Continental philosophy (in particular German idealism, existential philosophy, hermeneutics, and phenomenology)
- Theories of subjectivity, self-understanding, and personhood
- Philosophy of language and of emotion
- Philosophy of psychology and psychiatry including trauma and memory studies
- Arts-based research including poetry, visual art, and music

Participation in International and Interdisciplinary Research Endeavors

- 2019-2020 Contributing to the LOEWE SCHWERPUNKT „Religiöse Positionierung: Modalitäten und Konstellationen in jüdischen, christlichen und islamischen Kontexten“ (Goethe Universität Frankfurt; main disciplines involved: Jewish studies, Christian theology, Islamic studies, philosophy)

- 2014-2019 Founding Director of *CJMC: Center for the Study of Jewish Thought in Modern Culture*, University of Copenhagen (main disciplines involved: theology, philosophy, literary studies, psychology, psychiatry, history, media theory, cultural studies)
- 2014-2016 Affiliated researcher of the project "Self-Understanding and Self-Alienation: Existential Hermeneutics and Psychopathology" (University of Copenhagen and Psychiatric Center Hvidovre; main disciplines involved: philosophy, psychology, psychiatry, trauma studies)
- 2013- Member of the Danish Network for Holocaust and Genocide Researchers
- 2011-2012 Contributing to the development of a new MA program in Counselling/Pastoral Care at the University of Copenhagen (main disciplines involved: practical theology, systematic theology, psychology, psychiatry, sociology)
- 2009-2013 Planning, implementing and acting as steering group member of the project "*In-visibility*: Visibility and Transcendence in Religion, Arts, and Ethics" (University of Copenhagen and Institute for Iconicity, University of Rostock; main disciplines involved: church history, systematic theology, philosophy of religion, ethics, art history and visual studies)
- 2009-2013 Contributing to the project "Phenomenology of Religious Life" (University of Oxford and University of Copenhagen; main disciplines involved: philosophy of religion, ethics, Christian theology, Hindu studies)
- 2008-2011 Core member of the project "Trust, Conflict, Recognition" at CFS, University of Copenhagen (main disciplines involved: philosophy of religion, philosophy of emotion, ethics, theology, sociology)
- 2006-2012 Research fellow at the Danish National Research Foundation's Center for Subjectivity Research, University of Copenhagen (main disciplines involved: various traditions within philosophy, theology, ethics, psychology and psychiatry)

Organization of International Conferences, Workshops, and PhD Courses

- | | |
|----------------|---|
| 12.01.2018 | Research seminar and PhD course: "Transfiguring Pain Poetically: Exploring the Liberating Potential of Artistic Creation" (CJMC, Faculty of Theology, University of Copenhagen, co-organized with Cathrine Bjørnholt Michaelsen) |
| 01.11.2016 | Research seminar and PhD course: "Jewish Women's Voices in the 19 th Century (No. 2)" (CJMC, Faculty of Theology, University of Copenhagen) |
| 6.-7.10.2016 | Workshop and PhD course: "The Problem of Evil and Images of (In)Humanity" (CJMC, Faculty of Theology, University of Copenhagen) |
| 05.09.2016 | Research seminar and PhD course: "Jewish Women's Voices in the 19 th Century (No. 1)" (CJMC, Faculty of Theology, University of Copenhagen) |
| 23.10.2015 | Research seminar: "The Concept of Trauma" (CJMC, Faculty of Theology, University of Copenhagen, co-organized with Gry Ardal Printzlau, sponsored by the research project "Self-Understanding and Self-Alienation: Existential Hermeneutics and Psychopathology") |
| 07.-09.10.2015 | Conference, workshop and PhD course: "Trauma, Memory, Media" (CJMC, Faculty of Theology, University of Copenhagen) |
| 28.-29.04.2015 | Workshop and PhD course with Paul Mendes-Flohr: "Judaism despite Christianity? The 1916 Correspondence between Eugen Rosenstock-Huessy and Franz Rosenzweig" (CJMC, Faculty of Theology, University of Copenhagen) |
| 21.10.2014 | Workshop and PhD course: "Aesthetics of Memory" (CJMC, Faculty of Theology, University of Copenhagen) |
| 15.05.2014 | Research seminar and PhD course: "Commemoration and Re-Presentation of the Past" (CJMC, Faculty of Theology, University of Copenhagen) |
| 25.-26.03.2014 | Conference and PhD course: "Memory, Identity, and Limits of Understanding: Jewish Sources and Resources (Part 2)" (CJMC, Faculty of Theology, University of Copenhagen) |
| 08.-09.10.2013 | Conference: "Memory, Identity, and Limits of Understanding: Jewish Sources and Resources (Part 1)" (Faculty of Theology, University of Copenhagen) |
| 03.-07.10.2012 | Conference and PhD course: "Visibility and Transcendence in Religion, Art and Ethics" (Faculty of Theology, University of Copenhagen, co-organized with the research group <i>In-visibility</i>) |
| 25.-26.10.2011 | Conference and PhD course: "Ethics of In-Visibility: Imago Dei, Memory, and the Prohibition of Images" (Department of Systematic Theology, University of Copenhagen, sponsored by the research project " <i>In-visibility</i> : Visibility and Transcendence in Religion, Art, and Ethics") |
| 27.-28.08.2009 | Conference: "Atrocities, Emotion, Self" (CFS, University of Copenhagen, co-organized with Thomas Brudholm and Arne Grøn) |

- 14.05.2009 Conference: "Trust, Emotion and Uncertainty" (CFS, University of Copenhagen)
- 04.-05.12.2008 Conference: "Trust, Sociality, Selfhood" (CFS, University of Copenhagen, co-organized with Arne Grøn)
- 13.-15.03.2008 Conference and PhD course: "Religion and Subjectivity. Reconsidering the Relational Self" (CFS, University of Copenhagen, co-organized with Arne Grøn and Carsten Pallesen)
- 08.-10.02.2007 Conference and PhD course: "Despite Oneself. Subjectivity and its Secret in Kierkegaard and Levinas" (CFS, University of Copenhagen, co-organized with Karl Verstrynge)

Organization of Lectures and Research Seminars

- 04.03.2019 "Abraham Sutzkever's Holocaust Narratives: A Poetics of Resistance" (Lecture by Jan Schwarz, Lund University, at CJMC, Faculty of Theology, University of Copenhagen)
- 04.10.2018 "Phenomenology of Listening (no. 5): Silence and Resonance" (Research seminar at CJMC, Faculty of Theology, University of Copenhagen)
- 06.09.2018 "Phenomenology of Listening (no. 4): Psychoanalysis and Logotherapy" (Research seminar at CJMC, Faculty of Theology, University of Copenhagen)
- 03.05.2018 "Phenomenology of Listening (no. 3): Ethics and the Voice of Conscience" (Research seminar at CJMC, Faculty of Theology, University of Copenhagen)
- 16.03.2018 "Phenomenology of Listening (no. 2): Existential Psychopathology" (Research seminar at CJMC, Faculty of Theology, University of Copenhagen)
- 10.11.2017 "Listening, Writing and the Founding of the Law: Notes on Exodus 32:19-20" (Lecture by Andrew Benjamin, Monash University, Melbourne, at CJMC, Faculty of Theology, University of Copenhagen)
- 20.10.2017 "Phenomenology of Listening (no. 1): Theology" (Research seminar at CJMC, Faculty of Theology, University of Copenhagen)
- 15.09.2017 "The Sonic Persona" (Lecture by Holger Schulze, University of Copenhagen & Sound Studies Lab, Berlin, at CJMC, Faculty of Theology, University of Copenhagen)
- 15.06.2016 "Praying with the Angels: Transformation of the Self and the Text in Ancient Judaism" (Lecture by Hindy Najman, University of Oxford, at CJMC, Faculty of Theology, University of Copenhagen, co-organized with Christian Benne)
- 08.04.2016 "Judaism, Writing, and Oral History after 1945" (Research seminar at CJMC, Faculty of Theology, University of Copenhagen)
- 30.09.2015 "Culture, Memory, Context: Reenactments of Traumatic Histories in Europe and Eurasia" (Lecture by Shelley Salamensky, Louisville, at CJMC, Faculty of Theology, University of Copenhagen)
- 05.05.2015 Two lectures on occasion of the 70th anniversary of Denmark's liberation 1945: *Post-Holocaust Theology, Philosophy and Literature* (CJMC, Faculty of Theology, University of Copenhagen)
- "The God of History and Theology after Auschwitz" (Lecture by Jayne Svenungsson, Lund)
- "Memory, Shame and Dignity" (Lecture by Göran Rosenberg, Stockholm)
- 28.03.2014 "Futurity: Why the Past Matters" (Lecture by Amir Eshel, Stanford, at the Faculty of Theology, University of Copenhagen)
- 03.09.2013 "Research Seminar: *Danish Network for Holocaust and Genocide Researchers*" (Papers by Jakob Feldt, Jan Schwarz, Robin May Schott, Claudia Welz at the Faculty of Theology, University of Copenhagen)
- 12.09.2012 "Phenomenology of the Nonphenomenalizable: Metaphor and the Ethics of the Invisible in Heidegger, Merleau-Ponty, and Levinas" (Lecture by Elliot R. Wolfson, New York, at the Faculty of Theology, University of Copenhagen)
- 06.09.2012 "Gebet, Theologie und die Stimme der Stille: Zu Elazar Benyoëtz' *Sandkronen*" (Poetry reading by Elazar Benyoëtz, Jerusalem, and lecture by Claudia Welz, Faculty of Theology, University of Copenhagen)
- 22.02.2012 "Bønnens fundamentalteologiske betydning hos Karl Barth" (Lecture by Christine Svinth-Værgø Pöder, Tallinn/Århus, at the Faculty of Theology, University of Copenhagen)
- 25.03.2011 "Jewish Testimonies of the Holocaust: Translation, Memory, Literature" (Lecture by Jan Schwarz, Chicago/Lund, at the Faculty of Theology, University of Copenhagen)

TEACHING

1. List of Courses on Bachelor and Master levels

Faculty of Arts, Aarhus University

- Spring 2021 - BA course: "Studium generale for teologer [Introduction into the History of Ideas and Theory of Science]" (mandatory course for theologians, taught in Danish, 13 x 4 h, with ensuing oral exams)
- MA course: "Bønnens teologi og fænomenologi – en økumenisk og interreligiøs tilgang [Theology and Phenomenology of Prayer – an Ecumenical and Interreligious Approach]" (Ethics and Philosophy of Religion, elective course, taught in Danish, 13 x 3h, with ensuing written assignment)
- Fall 2020 - MA course: "Diakonal etik [Ethics in Social Welfare Work]" (elective course in Philosophical and Theological Ethics, taught in Danish, blended learning on campus and online via video conferences, 13 x 3h, with ensuing oral exams)
- MA course: "Religionspluralisme [Pluralism of Religions]" (elective interdisciplinary compact course taught in Danish, 2 x 7h individual teaching by Ulla Bidstrup (Practical Theology), 2 x 7h by Peter Lodberg (Dogmatics), and 2 x 7h by Claudia Welz (Philosophy of Religion), portfolio examination including graded written assignment)

Institut für evangelische Theologie, University of Duisburg-Essen

- Summer 2020 - BA course: "Theologische, phänomenologische und ethische Aspekte des Gebets [Theological, Phenomenological, and Ethical Aspects of Prayer]" (Systematic Theology, taught in German, 13 x 2h, with ensuing graded written assignment)
- BA and MA course: "Das Gewissen – ein theologischer und ethischer Schlüsselbegriff [Conscience – A Theological and Ethical Key Concept]" (Systematic Theology, taught in German, 11 x 2h, graded papers or ensuing graded written assignment)
- BA and MA course: "Jüdische und christliche Zugänge zur Gottebenbildlichkeit des Menschen und seiner Schöpfungsverantwortung [Jewish and Christian Approaches to Humanity in God's Image and Human Responsibility for Creation]" (Systematic Theology, taught in German, 13 x 2h, graded papers or ensuing graded written assignment)
- Planning of a study day in Theology, Philosophy, and Educational Theory: "‘Aller Unterricht endet in einer Art Schweigen’: Sprache und (in)direkte Mitteilung bei Hamann und Kierkegaard [Language and (In)Direct Communication in Hamann and Kierkegaard]" (together with Hamann expert Harald Steffes; interdisciplinary approach, 3 x 2h)

NB: Due to the COVID-19 pandemic, all courses were taught online via the e-learning platform and video conferences; the study day had to be postponed.

Faculty of Theology, University of Copenhagen

- Summer 2019 - design and preparation of Master course "Meningen med livet ansigt til ansigt med døden: Teologi, eksistenstænkning og skønlitteratur [The meaning of life in the face of death: Theology, existential philosophy, and literature]" (Ethics and Philosophy of Religion / Counselling (*Sjælesorg*), elective compact course in Danish with invited guest lectures/team-teaching, 10 x 3h. 15 ECTS with ensuing non-graded written assignment)
- Summer 2017 - Master course "Sorg, erindring og religiøst sprog [Grief, Memory, and Religious Language]" (Ethics and Philosophy of Religion / Counselling (*Sjælesorg*), elective compact course taught in Danish, lectures, Power Point presentations and discussions combined with short student exercises, student papers and invited guest lectures/team-teaching, 10 x 3h. Ca. 30-35 students and some guests participated regularly, more students waitlisted. I was the class teacher and course coordinator responsible for examination/supervision. 15 ECTS with ensuing non-graded written assignment)
- Spring 2017 - MA course in Ethics and Philosophy of Religion: "ER-kernefagskursus: Religion og samfund [Religion and Society]" (mandatory course taught in Danish, lectures and discussions combined with short student exercises, *chavruta*, and student papers, 14 x 4h. Ca. 20-25 students participated regularly. I was the class teacher and responsible for examination consisting in graded written and oral exam)

Fall 2015	<ul style="list-style-type: none"> - Master course "Europæisk tænkning efter Holocaust [European thought after the Holocaust]" (cross-disciplinary and cross-faculty course tied to CEMES: Center for Modern European Studies, combining History (Sofie Lene Bak, Saxo Institute), German literature (Jessica Ortner, Department for English, Germanic and Romance Studies), and Ethics and Philosophy of Religion (Claudia Welz, Department of Systematic Theology), elective course taught in Danish, lectures and discussions combined with short student exercises, <i>chavruta</i>, student papers and invited guest lectures/team-teaching, 14 x 3h. Ca. 30-35 students participated regularly. I was one of the class teachers and responsible for examination/supervision in my discipline. 15 ECTS with (1) ensuing non-graded written assignment or (2) Master thesis)
Spring 2014	<ul style="list-style-type: none"> - Sick leave cover: <ul style="list-style-type: none"> - Bachelor course "Etik og Religionsfilosofi 2 [Ethics and Philosophy of Religion 2]" (mandatory course taught in Danish, lectures and discussions, 14 x 2h of which I taught 2 x 2h on Aristotle's ethics. Ca. 35-40 students participated regularly. 15 ECTS) - MA course in Ethics and Philosophy of Religion: "ER-kernefagskursus: Sprog og religion [Language and Religion]" (mandatory course taught in Danish, lectures and discussions combined with short student exercises, <i>chavruta</i>, and student papers, 14 x 3h of which I taught 2 x 3h on Kant, Foucault and Ricoeur. Ca. 20 students participated regularly. 15 ECTS)
Spring 2012	<ul style="list-style-type: none"> - Mentoring of Bachelor students (elective meetings in Danish) - Bachelor course "Etik og Religionsfilosofi 2 [Ethics and Philosophy of Religion 2]" (mandatory course taught in Danish, lectures and discussions, 14 x 2h. Ca. 40-45 students participated regularly. I was the class teacher and responsible for feedback to written assignments as part of the course. 15 ECTS) - Master course "Tro og forståelse – Kierkegaard og Bultmann [Faith and Understanding – Kierkegaard and Bultmann]" (Dogmatics, elective course taught in Danish, lectures and discussions combined with short student exercises, student papers and invited guest lectures/team-teaching, 14 x 2h. Ca. 12-15 students participated regularly. I was the class teacher and responsible for examination/supervision. 15 ECTS with (1) ensuing non-graded written assignment, (2) Master thesis, or (3) graded written and oral exams) - Master course "Bønnens teologi og fænomenologi [The Theology and Phenomenology of Prayer]" (Ethics and Philosophy of Religion, elective course taught in Danish, lectures and discussions combined with short student exercises, <i>chavruta</i>, student papers and invited guest lectures/team-teaching, 14 x 2h. Ca. 15-20 students participated regularly. I was the class teacher and responsible for examination/supervision. 15 ECTS with (1) ensuing non-graded written assignment, (2) Master thesis, or (3) graded written and oral exams)
Fall 2011	<ul style="list-style-type: none"> - Mentoring of Bachelor and Master students (elective meetings in Danish) - Master course "Samvittighed, erindring, identitet [Conscience, Memory, Identity]" (Ethics and Philosophy of Religion, elective course taught in Danish, lectures and discussions combined with short student exercises, student papers and invited guest lectures/team-teaching, 14 x 2h. Ca. 15-20 students participated regularly. I was the class teacher and responsible for examination/supervision. 15 ECTS with (1) ensuing non-graded written assignment, (2) Master thesis, or (3) graded written and oral exams)
Spring 2011	<ul style="list-style-type: none"> - Master course "Mennesket som <i>imago Dei</i> [The Human Being as <i>imago Dei</i>]" (Dogmatics, elective course taught in Danish, lectures and discussions combined with short student exercises, student papers and invited guest lectures/team-teaching, 14 x 2h. Ca. 12-15 students participated regularly. I was the class teacher and responsible for examination/supervision. 15 ECTS with (1) ensuing non-graded written assignment, (2) Master thesis, or (3) graded written and oral exams)
Spring 2009	<ul style="list-style-type: none"> - Master course "Tillid, tro og tvivl [Trust, Faith, and Doubt]" (Ethics and Philosophy of Religion, elective course taught in Danish, lectures and discussions combined with short student exercises, <i>chavruta</i>, student papers and invited guest lectures/team-teaching, 14 x 2h. Ca. 12-15 students participated regularly. I was the class teacher and responsible for examination/supervision. 15 ECTS with (1) ensuing non-graded written assignment, (2) Master thesis, or (3) graded written and oral exams)
Fall 2008	<ul style="list-style-type: none"> - Master course "Heidegger: <i>Sein und Zeit</i>" (Ethics and Philosophy of Religion, together with Arne Grøn and René Rosfort, elective course taught in Danish, lectures

- and discussions combined with short student exercises, team-teaching, 14 x 2h. Ca. 30-35 students participated regularly. I was one of the class teachers, but not responsible for examination/supervision. 15 ECTS)
- Spring 2008 - Master course "Selvforståelse og dens grænser – Luther og Kierkegaard [Self-Understanding and Its Limits – Luther and Kierkegaard]" (Ethics and Philosophy of Religion, elective course taught in Danish, lectures and discussions combined with short student exercises and papers, 8 x 3h. Ca. 15-20 students participated regularly. I was the class teacher and responsible for examination/supervision. 15 ECTS with (1) ensuing non-graded written assignment, (2) Master thesis, or (3) graded written and oral exams)
- Fall 2007 - Master course "Conscience – A Theological and Philosophical Key Concept" (Ethics and Philosophy of Religion, elective compact course in English, lectures and discussions combined with short student exercises, 24h. I was the class teacher. Ca. 3-7 students participated regularly. 15 ECTS with ensuing non-graded written assignment)

Faculty of Theology, University of Heidelberg

- Spring 2001 - Tutorial (open for students on all levels) "Kirchengeschichte IV: Neuzeit" (Church History: Early Modern Period, elective course taught in German, focus on study of sources supplementing the lecture course by Prof. Dr. Christoph Marksches. I was responsible for weekly synopsis with translation exercises in a group of max. 20 students)
- Fall 2000 - Tutorial (open for students on all levels) "Kirchengeschichte I: Alte Kirche" (Church History: Early Christianity, elective course taught in German, focus on study of sources supplementing the lecture course by Prof. Dr. Christoph Marksches. I was responsible for weekly synopsis with translation exercises in a group of max. 20 students)

2. Development of PhD Courses at the University of Copenhagen

Faculty of Theology / Center for the Study of Jewish Thought in Modern Culture (CJMC)

- Winter 2017/18 - Research seminar and PhD course "Transfiguring Pain Poetically: Exploring the Liberating Potential of Artistic Creation" (CJMC / PhD School, Faculty of Theology, University of Copenhagen, elective course in English, 8h).
- Fall 2016 - Research seminars and PhD courses "Jewish Women's Voices in the 19th Century (no. 1 and 2)" (CJMC / PhD School, Faculty of Theology, University of Copenhagen, elective courses in English, 2 x 3h)
- Conference and PhD course "The Problem of Evil and Images of (In)Humanity" (CJMC / PhD Schools at the Faculty of Humanities and the Faculty of Theology, University of Copenhagen, elective course in English, 15h)
- Fall 2015 - Conference and PhD course "Trauma, Memory, Media" (CJMC / PhD Schools at the Faculty of Theology and the Faculty of Humanities, University of Copenhagen, elective course in English, 12h)
- Spring 2015 - Workshop and PhD course "Judaism despite Christianity? The 1916 Correspondence between Eugen Rosenstock-Huessy and Franz Rosenzweig" (CEMES / CJMC / PhD School, Faculty of Theology, University of Copenhagen, elective course in English, 16h)
- Fall 2014 - Conference and PhD course "Aesthetics of Memory" (CJMC / PhD School, Faculty of Theology, University of Copenhagen, elective course in English, 9h)
- Spring 2014 - Conference and PhD course "Memory, Identity, and Limits of Understanding: Jewish Sources and Resources" (CJMC / PhD School, Faculty of Theology, University of Copenhagen, elective course in English, 14h)
- Research seminar and PhD course: "Commemoration and Re-Presentation of the Past" (CJMC, Faculty of Theology, University of Copenhagen, elective course in English, 3h)
- Fall 2012 - Conference and PhD course "Visibility and Transcendence in Religion, Art and Ethics" (Faculty of Theology, University of Copenhagen, co-organized with the research group *In-visibility*, elective course in English, 16h)
- Fall 2011 - Conference and PhD course "Ethics of In-Visibility: Imago Dei, Memory, and the Prohibition of Images" (Department of Systematic Theology, University of Copenhagen, elective course in English, 12h)

Center for Subjectivity Research (CFS)

- Spring 2008 - PhD course "Religion and Subjectivity. Reconsidering the Relational Self" (CFS, University of Copenhagen, co-organized with Arne Grøn and Carsten Pallesen, elective course in English, 14h)
- Spring 2007 - PhD course "Despite Oneself. Subjectivity and its Secret in Kierkegaard and Levinas" (CFS, University of Copenhagen, co-organized with Karl Verstrynge, elective course in English, 11h)

*

INVITED LECTURES – TALKS – CONFERENCE PAPERS

- 13.11.2003 "The Presence of the Transcendent – Transcending the Present" *Subjectivity and Transcendence*, University of Copenhagen, Denmark.
- 24.07.2004 "Umgang mit dem Unumgänglichen" – Kierkegaards Ethik als Antwort auf die Theodizeefrage?" *Kierkegaard-Kolloquium*, University of Frankfurt, Germany.
- 08.02.2005 "How Can the Present Ever be (a) Present? The Co-Presence of the Other and the Limits of Husserlian Phenomenology" CFS, University of Copenhagen, Denmark.
- 11.03.2005 "Beyond Synchrony and Temporal Totality? Rupture, Renewal, and Relations: Rosenzweig and Levinas on the Constitution of Co-Presence" *Jewish Philosophy of Religion: Levinas and Rosenzweig*, University of Copenhagen, Denmark.
- 18.03.2005 "Reasons for Having No Reason to Defend God – Kant, Kierkegaard, Levinas and their Alternatives to Theodicy" *Evil in Religion: Origins, Forms and Coping. Case Studies and Reflections*, The Free University of Amsterdam, Netherlands.
- 25.05.2005 "'Angst' bei Søren Kierkegaard – eine 'Emotion'?" Collegium Helveticum/Institute for Hermeneutics and Philosophy of Religion, University of Zürich, Switzerland.
- 20.09.2005 "Jean-Luc Marion's Phenomenology of the Invisible" CFS, University of Copenhagen, Denmark.
- 24.09.2005 "Anmerkungen zu Robert C. Roberts' Emotionstheorie" Collegium Helveticum/Institute for Hermeneutics and Philosophy of Religion, University of Zürich, Switzerland.
- 29.10.2005 "(Re-)Presentation of Salvation – an Impossible Gift?" *Vergegenwärtigung des Heils. Repräsentationstheorien in systematisch-theologischem, praktisch-theologischem und religionsphilosophischem Kontext*, Humboldt University of Berlin, Germany.
- 21.01.2006 "Welche Macht ist mächtiger als Ohnmacht? Auf den Spuren dessen, was sich den Zeichen entzieht" *Sprachen der Macht. Gesten der Er- und Entmächtigung in Text und Interpretation*, Zürcher Kompetenzzentrum Hermeneutik, University of Zürich, Switzerland.
- 03.10.2006 "God's (Non)Phenomenality and the Problem of Theodicy" CFS, University of Copenhagen, Denmark.
- 05.10.2006 "Über die Grenzen der Selbst-Verständlichkeit und mögliche Grenzüberschreitungen" *Verstehen über Grenzen hinweg*, TAP conference, Evangelische Akademie Baden, Bad Herrenalb, Germany.
- 23.10.2006 "Seeing Oneself in the Mirror of Conscience" CFS, University of Copenhagen, Denmark.
- 25.10.2006 "*Works of Love* – Kierkegaard's 'Phenomenology of Spirit'?" Søren Kierkegaard Research Centre, University of Copenhagen, Denmark.
- 05.01.2007 "*Extra nos esse* in Emotion and Spirit: Luther and Kierkegaard on Sin and Self-Transcendence" *Spirit and Spirituality*, 15th Nordic Conference in Systematic Theology, organized by the University of Copenhagen, in Hillerød, Denmark.
- 09.02.2007 "Conscious of Conscience? The Invisible Mirror of the Self-Other-Relation" *Despite Oneself. Subjectivity and its Secret in Kierkegaard and Levinas*, CFS, University of Copenhagen, Denmark.
- 19.02.2007 "Philosophical Discourse on Evil: Problems and Prospects" Danish School of Education, Copenhagen, Denmark.
- 21.04.2007 "Being Moved Beyond Oneself? Heidegger, Levinas and Ricoeur on Relational Ontology" *Self and Other*, 5th annual conference of the Nordic Society for Phenomenology, University of Copenhagen, Denmark.
- 11.05.2007 "Conscience as a Means of Self-Disclosure in Luther, Heidegger and Ricoeur" Section of Systematic Theology, University of Copenhagen, Denmark.
- 24.05.2007 "The Self as Conflict: Guilt, Recognition and Reconciliation" *Conflict, Communication and Emotion*, PPS workshop, Philosophy Department, University of Aarhus, Denmark.

- 10.06.2007 "God – A Phenomenon? Theology as Semiotic Phenomenology of the Invisible" *Hermeneutics and Phenomenology. Perspectives on the Philosophy of Religion*, 1st Nordic Conference on Philosophy of Religion, University of Oslo, Norway.
- 01.11.2007 "Levinas, 'the Others' and Intercultural Dialogue" *Europe and 'the others'* (Forsknerskolen i Kultur, Litteratur og Kunstfag), University of Copenhagen, Denmark.
- 03.11.2007 "Klage und Vertrauen: Sich verlassen auf Gott in Gottverlassenheit?" *Klage*, organized by the University of Bamberg, in Heilsbronn, Germany.
- 11.12.2007 "Kierkegaard and Levinas on Conscience, Love, and the Limits of Self-Understanding" CFS, University of Copenhagen, Denmark.
- 17.12.2007 "Terminological Clarifications and Questions: Trust, Familiarity, Confidence, Reliance" (Meeting of the CFS research group on trust, University of Copenhagen, Denmark)
- 24.01.2008 "Emotion, Memory, Identity" Provstikonvent, Glostrup, Denmark.
- 08.02.2008 "God's Givenness and Hiddenness. Franz Rosenzweig on Human Experience and Divine Deception" *The Presence and Absence of God*, Claremont Graduate University, USA.
- 27.-30.04.2008 "Witnessing Self-Transformation: Conscience, Communication, and Co-Presence" *Witnessing. Cultural Roots, Media-Related Forms and Cultural Memory*, International Research Symposium, organized by the University of Bochum and the Hebrew University of Jerusalem, at the Villa Vigoni, Menaggio (Como), Italy.
- 13.05.2008 "Conscience and Self-Conscious Emotions" CFS, University of Copenhagen, Denmark.
- 23.05.2008 "(De)Formed by Feelings: The Self in Love, Guilt, and Shame" *Feeling and Form*, Philosophy Department, University of Aarhus, Denmark.
- 21.08.2008 "Identity as Self-Transformation: Emotional Conflicts and their Metamorphosis in Memory" *Understanding Conflicts: Cross-Cultural Perspectives*, University of Aarhus, Denmark.
- 29.08.2008 "Love as Gift and Self-Sacrifice" *Sacrifice*, 17th Conference of the European Society for Philosophy of Religion, University of Oslo, Norway.
- 07.10.2008 "Identity as Self-Transformation" CFS, University of Copenhagen, Denmark.
- 29.10.2008 "Trust, Faith, and Doubt" Meeting of the CFS research group on trust, University of Copenhagen, Denmark.
- 18.11.2008 "Luther: Om mennesket" Provstikonvent, Holbæk/Tølløse, Denmark.
- 05.12.2008 "Trust as Basic Openness and Self-Transcendence" *Trust, Sociality, Selfhood*, CFS, University of Copenhagen, Denmark.
- 29.01.2009 "Frihed til kærlighed – Luther og Kierkegaard" Søren Kierkegaard Selskabet, Copenhagen, Denmark.
- 09.05.2009 "Love's Afflictions" *Love – Beyond 'Works of Love'*, Annual Seminar of The Søren Kierkegaard Society of the UK, Christ Church College, University of Oxford, England.
- 19.05.2009 "Becoming Oneself vis-à-vis the Other: Trust and Self-Transformation in Kierkegaard and Rosenzweig" *Nous et les Autres*, Conference of the International Rosenzweig Society, University of Paris, France.
- 23.05.2009 "Seeing Oneself in the Mirror of Conscience" Internationales Wissenschaftsforum Heidelberg, University of Heidelberg, Germany.
- 28.08.2009 "Shame and the Hiding Self" *Atrocities, Emotion, Self*, CFS, University of Copenhagen, Denmark.
- 20.10.2009 "Varieties of Self-Deception: The Self, Its In-Visibility and Problematic Unity" CFS, University of Copenhagen, Denmark.
- 14.11.2009 "Mennesket mellem selvafsløring og selvbedrag" San Cataldo, Scala, Italy.
- 26.11.2009 "Tillid, subjektivitet og socialitet" San Cataldo, Scala, Italy.
- 11.12.2009 "Das Gewissen als Instanz der Selbsterschließung" (Probevorlesung) University of Zürich, Switzerland.
- 16.01.2010 "Love, Ipseity, and the Second-Person Perspective" CFS, University of Copenhagen, Denmark.
- 03.03.2010 "Über das radikale Böse in der menschlichen Natur: Kant zwischen Luther und Levinas" Faculty of Theology, University of Copenhagen, Denmark.
- 08.03.2010 "Phenomenology of Religious Life: Kierkegaard and Heidegger" Christ Church College, University of Oxford, England.
- 10.03.2010 "*Quaestio mihi factus sum*: Phenomenology of Religious Life as Hermeneutics of Human Existence" *Philosophy of Religion and Phenomenology*, CFS, University of Copenhagen, Denmark.
- 27.05.2010 "Response to Thomas Brudholm's 'An Anatomy of Hatred'" Institute for Cross-Cultural and Regional Studies, University of Copenhagen, Denmark.

- 01.06.2010 "A wandering dog as 'the last Kantian in Nazi Germany' – Revisiting the debate about Levinas' supposed anti-naturalistic humanism" CFS, University of Copenhagen, Denmark.
- 06.07.2010 "Vertrauen und/oder Gewissheit? Kontroverstheologische und religionsphilosophische Fragen im Anschluss an Luther, Kierkegaard und Wittgenstein" Arbeitstagung *Glaube, Hoffnung, Vertrauen*, Institut für Hermeneutik und Religionsphilosophie & Collegium Helveticum, University of Zürich, Switzerland.
- 20.08.2010 "Becoming and Overcoming Oneself: Kierkegaard and the Puzzles of Self-Deception" *Kierkegaard: Being and Becoming a Self*, Kierkegaard Research Centre, University of Copenhagen, Denmark.
- 21.09.2010 "On Certainty and Uncertainty: Difficulties in Explaining Delusions" CFS, University of Copenhagen, Denmark.
- 06.10.2010 "Det teologiske projekt" Studienævnets temadag: *Det teologiske projekt*, Faculty of Theology, University of Copenhagen, Denmark.
- 22.10.2010 "Human Perfection: Overcoming Oneself. A Discussion of Kierkegaard's Four Upbuilding Discourses from 1844" Centro de Filosofia, University of Lisbon, Portugal.
- 26.10.2010 "*Imago Dei* – References to the Invisible" Department of Theology and Religious Studies, University of Glasgow, Scotland, UK.
- 01.11.2010 "*Imago Dei* – Bild des Unsichtbaren" (Inaugural lecture as Privatdozentin), University of Zürich, Switzerland.
- 06.11.2010 "Methodische und konzeptionelle Probleme der Vertrauensforschung aus theologischer Perspektive" *Interdisziplinäre Forschungstagung: Vertrauen im Streit der Interpretationen – Hermeneutische und methodische Probleme heutiger Vertrauensforschung*, University of Zürich, Switzerland.
- 13.11.2010 "Self-Examination before the Searcher of Hearts" *Phenomenology and Spiritual Practice: A Symposium*, University of Oxford, England.
- 03.12.2010 "Scenes of Shame, Social Roles, and the Play with Masks" *Shame and the Self*, CFS, University of Copenhagen, Denmark.
- 20.01.2011 "Im Blick des Anderen: Ethische Implikationen menschlicher Un-Sichtbarkeit" Workshop of the research group *In-visibility: Visibility and Transcendence in Religion, Arts and Ethics*, Faculty of Theology, University of Copenhagen, Denmark.
- 26.01.2011 "Im Blick des Anderen: Ethische Implikationen menschlicher Un-Sichtbarkeit" *Dahlemer Gespräche zum Ethikunterricht*, Institut für Vergleichende Ethik, Freie Universität Berlin, Germany.
- 04.03.2011 "Fortidens fremtid: Erindring, glemsel og personlig identitet" (Inaugural lecture as Professor with special responsibilities in Systematic Theology), Faculty of Theology, University of Copenhagen, Denmark.
- 18.03.2011 "Voices and Selves: Identification and Alienation" *Figures of Passivity*, University of Oxford: Centre for Theology and Modern European Thought, England.
- 24.05.2011 "Mennesket som *imago Dei*" Helsingør Stiftskonvent, Grundtvigs Højskole Frederiksborg, Denmark.
- 25.06.2011 "The Future of the Past: Memory, Forgetting, and Personal Identity" *TIME: Past and Future in the Philosophy of Religion*, University of Copenhagen, Denmark.
- 21.09.2011 "Billedforbud, gudbilledlighed og kristologi" Faculty of Theology, University of Copenhagen, Denmark.
- 12.10.2011 "Den tabte tro – negativitetens sår i post-Holocaust teologi" Studienævnets temadag: *Teologi og traumer*, Faculty of Theology, University of Copenhagen, Denmark.
- 09.11.2011 "Billedforbud og gudbilledlighed: Jødiske og kristne tilgange til en u-synlighedens etik" *Religion mellem synlighed og usynlighed: Offentlig forelæsningsrække*, Faculty of Theology, University of Copenhagen, Denmark.
- 20.01.2012 "Et spørgsmålstegn mellem Gud og menneske: at tro på trods og at elske for intet" *Guds virkelighed og menneskets – udfordringer til metafysikken*: Et offentligt seminar i anledning af Jakob Wolfs 60-årsdag, Faculty of Theology, University of Copenhagen, Denmark.
- 22.02.2012 "Tro og forståelse" *TrosForum*, Faculty of Theology, University of Copenhagen, Denmark.
- 07.03.2012 "Kierkegaard og Luther" Public lecture series *Lutherbilleder i dansk teologi*, Faculty of Theology, University of Copenhagen, Denmark.
- 07.08.2012 "*Phronesis, conscientia* and *Gewissen*: From Aristotle to Luther and Heidegger" 12th International Congress for Luther Research, University of Helsinki, Finland.

- 08.08.2012 "Imago Dei – An Image Lost or Distorted, to be Recreated or Restored?" 12th International Congress for Luther Research, University of Helsinki, Finland.
- 04.09.2012 "Kierkegaard om selvbedrag" Provstikonvent Godthåbskirken, Copenhagen, Denmark.
- 06.09.2012 "Gebet, Theologie und die Stimme der Stille – Elazar Benyoëtz' *Sandkronen*" Faculty of Theology and "Studentermenigheden", University of Copenhagen, Denmark.
- 05.10.2012 "Imago Dei – A Self-Concealing Image" *In-visibility: Visibility and Transcendence in Religion, Arts and Ethics*, Faculty of Theology, University of Copenhagen, Denmark.
- 19.10.2012 "The Challenge of Witnessing: Memory, Trauma, and (Re-)Presentation between Co-Presence and Absence" *Cultures of Transition: Presence, Absence, Memory*, 16th Biennial Conference of the International Society for Religion, Literature and Culture, Faculty of Theology, University of Copenhagen, Denmark.
- 22.10.2012 "Phronesis, conscientia and Gewissen: From Aristotle to Luther and Heidegger" Senior seminar at Section of Systematic Theology, University of Copenhagen, Denmark.
- 25.10.2012 "Samvittighed, selvbedrag og autenticitet hos Kierkegaard" Søren Kierkegaard Selskabet, University of Copenhagen, Denmark.
- 30.10.2012 "At give stemme til det usynlige: Overvejelser over bønnens sprog" Teologisk Forening, Faculty of Theology, University of Copenhagen, Denmark.
- 05.11.2012 "Bøn som tale med Gud" Provstikonvent Hyltebjergkirke, Vanløse, Denmark.
- 14.02.2013 "At give stemme til det usynlige: Overvejelser over bønnens sprog" Kapitelkonvent Domkirke, Roskilde, Denmark.
- 18.04.2013 "Samvittighed og selvbedrag hos Kierkegaard" Lecture series ('fyraftensforelæsninger') at Rundetårn on the occasion of the 200th anniversary of Kierkegaard's birth, Søren Kierkegaard Research Centre, University of Copenhagen, Denmark.
- 30.04.2013 "Trauma, memory and problems of self-recognition" Center for Subjectivity Research, University of Copenhagen, Denmark.
- 22.05.2013 "Conscience, Self-Knowledge and Self-Deception in Kierkegaard and Freud" *Kierkegaard's Philosophical Psychology: 'The Sickness unto Death'*, Conference on the occasion of the 200th anniversary of Kierkegaard's birth, Institute of Philosophy, University of Reykjavík, Iceland.
- 29.05.2013 "Bønnen og hjertets uro" Teologisk temadag, Bispegården, Copenhagen, Denmark.
- 20.8.2013 "Die (An-)Ökonomie der Gabe: Gegenwart in Liebe, Gebet und Vergebung" *Von Gabentausch, Anerkennung, Macht und Versöhnung: Interdisziplinäre Forschungen zum Phänomen der Gabe*, University of Erfurt, Germany.
- 03.09.2013 "Ethical Implications of Human In-Visibility: Human Dignity, Reciprocal Regard, and Feelings of Shame" *Research Seminar: Danish Network for Holocaust and Genocide Researchers*, Faculty of Theology, University of Copenhagen, Denmark.
- 04.09.2013 "At leve med arven fra dengang: Erindring og glemsel" 70års jubilæet af redningsaktionen oktober '43, Library at Gilleleje, Denmark.
- 17.12.2013 "Communication and Self-Transformation: Kierkegaard, Buber, and Rosenzweig" *Jewish Readings of Søren Kierkegaard in the 20th century*, Goethe-University Frankfurt am Main, Germany.
- 16.01.2014 "Skabelse i den jødiske tradition – før og efter Auschwitz" *Lecture Series on 'Skabelse'*, Vartov Valgmenighed & Grundtvigsk Forum, Copenhagen, Denmark.
- 15.02.2014 "Healing through Hope? Trauma, Memory, and Mental Imaging" 35th Annual Philosophy of Religion Conference: Hope, Claremont Graduate University, USA.
- 13.03.2014 "How to relate to a traumatic past? Language, silence, and hopeful imagination" *Alumni event: Holocaust Memory and Re-Presentations of the Past*, KUs Alumneforening, University of Copenhagen, Denmark.
- 27.08.2014 "Difficulties in Defining the Concept of God – Kierkegaard and Jewish Philosophy of Religion" *Kierkegaard and the Conception of God in Contemporary Thought*, August conference at the Søren Kierkegaard Research Centre, University of Copenhagen, Denmark.
- 18.09.2014 "Imago Dei and Crimes against Humanity: Jewish Perspectives on an Ethics of In-Visibility" *Re-Imagining Human*, The 17th Biennial Conference of the International Society for Religion, Literature and Culture (ISRLC), University of Leuven, Belgium.
- 29.10.2014 "Sprachdenken und Worterlebnis: Das 'Zwischen' der Begegnung bei Rosenzweig, Buber und Ebner" *After the 'Star of Redemption': Franz Rosenzweig in Frankfurt. 'Bildung' – Speech Thinking – Translation* (International Congress of the Franz Rosenzweig Society), Goethe-Universität Frankfurt, Germany.

- 26.03.2015 "Trauma, Memory, Testimony" *Judaic Studies in the Nordic Countries Today*: Roundtable seminar at the Donner Institute for Research in Religious and Cultural History in Åbo/Turku, Finland.
- 04.05.2015 Invitation to deliver the [sermon](#) at memorial service on the occasion of the 70th anniversary of Denmark's liberation from German occupation in 1945 in Gilleleje Church, Denmark.
- 26.05.2015 "Post-traumatic growth? Tavshed og tale i omgang med afmagt, angst og sorg" Stiftspræstestævne, Roskilde Stift, Liselund, Denmark.
- 06.11.2015 Response to Johanne Stubbe Teglbjærg Kristensen's AAR-paper "Hope and the Body: Jürgen Moltmann's Eschatology of Resurrection from the Perspective of the Phenomenology of the Body" Research Seminar, Section of Systematic Theology, University of Copenhagen.
- 18.08.2016 "The Voice of Conscience, Kierkegaard's Theory of Indirect Communication, and Buber's Philosophy of Dialogue" *SKC Annual Conference: Reconsidering the Existential: The Aesthetic, the Ethical, the Religious*, Kierkegaard Research Centre, University of Copenhagen.
- 20.08.2016 "A Voice Crying out from the Wound – With or Without Words: On Trauma, Speech, and Silence" *Endangered Selves and Societies: Theologies of Tragedies and Disasters*, COPE / Research group *Changing Disaster*, University of Copenhagen.
- 23.09.2016 "Theologische Aspekte der Menschenwürde und deren Bedeutung angesichts von schwerer Krankheit" (Plenarvortrag) at the *Jahrestagung der Akademie für Ethik in der Medizin (AEM): Auf Augenhöhe - Zur Bedeutung der Menschenwürde in Medizin und Gesundheitswesen*, Bielefeld University, Germany.
- 6.10.2016 "Facing the Problem of Evil: Visual, Verbal, and Mental Images of (In)Humanity" *The Problem of Evil and Images of (In)Humanity*, CJMC, University of Copenhagen, Denmark.
- 04.11.2016 "Gudbilledlighed, menneskeværd og medicinetik" Research Seminar, Section of Systematic Theology, University of Copenhagen, Denmark.
- 07.11.2016 "'Der Zweifel ist ein Abweichen, kein Ausweichen': Intellektuelle Redlichkeit und die Unglaublichkeit des Glaubens bei Elazar Benyöetz" *Zitat und Zeugenschaft: Tagung zum Werk von Elazar Benyöetz*, Universität Bern, Switzerland.
- 05.01.2017 "Divine and Human Suffering: The Wound of Negativity in Post-Holocaust Theology" (keynote lecture) *The Enigma of Suffering: Empirical, Phenomenological, and Theological Approaches*, co-organized by Australian Catholic University, Boston College, and Harvard University Seminar, ACU Rome Center, Italy.
- 20.01.2017 "Samvittighedens stemme – mellem inderlighed og offentlighed" & "Emotion, erindring og etik" Provstiseminar Vor Frue & Vesterbro Provsti, Copenhagen, Denmark.
- 16.05.2017 "Elazar Benyöetz, Margarete Susman und das Hiobproblem" *Symposion zum 80. Geburtstag des Dichters Elazar Benyöetz*, Berlin-Brandenburgische Akademie der Wissenschaften, Germany.
- 20.10.2017 "God's 'voice' and 'silence' after Auschwitz" *Phenomenology of Listening (no. 1): Theology*, CJMC Research Seminar, University of Copenhagen, Denmark.
- 02.11.2017 "Freedom, Responsibility, and Religion in Public Life" (keynote lecture) *Rethink Reformation*, Aarhus University, Denmark.
- 08.12.2017 "Conscience, Self-deception, and the Question of Authenticity in Kierkegaard" Søren Kierkegaard Research Centre, University of Copenhagen, Denmark.
- 13.03.2018 "Was heißt Hören auf Gott? Im Gespräch mit einer vielzeitigen Ewigkeit" (keynote lecture) *Zeit – Sprache – Gott*, Ludwig-Maximilians-Universität & Hochschule für Philosophie München (Schloss Fürstenried).
- 22.03.2018 "At lytte til den indre stemme: Kierkegaard, Luther og Hannah Arendt" Søren Kierkegaard Society, Denmark.
- 26.05.2018 "Purity of Heart – Harmony with Oneself? Søren Kierkegaard and Hannah Arendt" Conference *Kierkegaard's Upbuilding Discourses*, École Pratique des Hautes Études – Sorbonne & The French Søren Kierkegaard Society, Paris, France.
- 17.08.2018 "Listening to Resounding Silence: Post-Traumatic Languages of the Unsayable" *Phenomenology of Listening (no. 4): Silence and Resonance*, CJMC Research Seminar, University of Copenhagen, Denmark.
- 06.09.2018 "Freud's 'telephone receiver' and Reik's 'third ear' – listening to the unconscious" *Phenomenology of Listening (no. 5): Psychoanalysis and Logotherapy*, CJMC Research Seminar, University of Copenhagen, Denmark.

- 07.11.2018 "An Ethical Phenomenology of Listening: Søren Kierkegaard and Hannah Arendt on the 'Voice' of Conscience" Deakin University, Melbourne, Australia.
- 07.01.2019 "Listening, Responsibility, and Love of Neighbor: Kierkegaard and Levinas" Department of Philosophy, Tel Aviv University, Israel.
- 17.01.2019 "Communication and Self-Transformation: Kierkegaard, Rosenzweig, and Buber" Franz Rosenzweig Minerva Research Centre for German-Jewish Literature and Cultural History, Hebrew University, Jerusalem, Israel.
- 20.03.2019 "Søren Kierkegaard zur ethischen Bedeutung des Gebets" *Religious Ethics Colloquium*, Theologische Fakultät, Universität Bern.
- 10.04.2019 "Expressing the 'Ineffable': Existential Hermeneutics and Artistic Transfigurations of Mental Suffering" *Wonder-based Ethics and Care Ethics on Phenomenological Ground: Practices in Health, Education and Welfare*, Research seminar at the Faculty of Humanities and Education, Agder University, Kristiansand, Norway.
- 12.04.2019 "Listening, Communication, and Self-Transformation – Phenomenological and Dialogical Approaches" Research seminar at the Department of Education, Agder University, Kristiansand, Norway.
- 25.04.2019 "Listening, Responsibility, and Love of Neighbor: Kierkegaard and Levinas" Lecture at the Faculty of Humanities and Education, Agder University, Kristiansand, Norway.
- 11.05.2019 "Gottesgewissheit, Zweifel und Anfechtung – im Gespräch mit Barths *Einführung in die evangelische Theologie*" (keynote lecture) *Emdener Barth-Tagung 2019: Gotteserschütterung – Gottesvergewisserung. Die Gegenwartsrelevanz der Gotteslehre Karl Barths*, Germany.
- 06.06. 2019 "Das Problem der Ethik in Karl Barths Römerbriefkommentar – im Vergleich mit Søren Kierkegaards Ethik der Liebe" (keynote lecture) *Karl Barth's Römerbrief 100 years later – Retrospect and Prospect*, University of Geneva, Switzerland (see <https://mediaserver.unige.ch/play/120270>).
- 20.06.2019 "Imagination and Ethical Orientation" Department of Philosophy, Tel Aviv University, Israel.
- 25.10.2019 "From Confusion to Clarity: Paradoxes of Orientation as Courageous Beginnings" Inauguration speech in honor of Werner Stegmaier at the launch of the Hodges Foundation for Philosophical Orientation in Nashville, Tennessee, USA (see <https://hfpo.com/launch/> and a podcast of the talk at <https://youtu.be/zufs7DRKDOK>).
- 22.11.2019 "Freiheit und Sünde bei Kierkegaard, Rosenzweig, Ricœur und Heschel" Internationale Tagung *Freiheit statt Erbsünde? Von einer möglichen Verabschiedung der Erbsündenlehre*, Katholische Universität Eichstätt-Ingolstadt, Germany.
- 05.12.2019 "Religious positioning in Judaism and Christianity – considering the 1916 correspondence between Franz Rosenzweig and Eugen Rosenstock-Huussy" Fellow-colloquium, Forschungskolleg Humanwissenschaften, Bad Homburg, Germany.
- 29.01.2020 "Leben als Sterbenlernen: Von Heidegger und Levinas zu Hannah Arendt und Simone Weil" *Philosophie am Mittag*, Philosophisches Seminar, Universität Siegen, Germany.
- 23.06.2020 "Gott 'und' das Böse – Paul Tillich, Karl Barth, Franz Rosenzweig und Abraham Joshua Heschel" (see <https://www.youtube.com/watch?v=7aCy51BSDml&feature=youtu.be>) *Paul-Tillich-lecture: Gott ,und' das Böse denken – ein Missverständnis?*, Goethe-University & Evangelische Akademie Frankfurt, Germany.
- 24.11.2020 "How to Speak of That Which Transcends Language? Skepticism and Its Refutation in Levinas's Philosophy" *Reading Evening*, Maimonides Centre for Advanced Studies, Universität Hamburg, Germany.
- 08.12.2020 "Kierkegaard – A Transcendental Phenomenologist? Response to Merold Westphal" Virtual session of the American Kierkegaard Society, *American Academy of Religion*, USA.