

David Gantt Gurley

9 N. Monroe St.
Eugene, OR 97402
(510) 282-2846
gantt@uoregon.edu

Department of German and Scandinavian
1250 University of Oregon
Eugene, OR 97403
(541) 346-4055

Employment

University of Oregon, Department of German and Scandinavian

Assistant Professor, 2011–Present
Visiting Assistant Professor, 2009–2011
Scandinavian Language Coordinator, 2009–Present

Harvard University, Center for Jewish Studies

Harry Starr Fellow in Judaica, 2008–09

University of California, Berkeley

Lecturer in Scandinavian, 2007–08

Education

Ph.D., Scandinavian, University of California, Berkeley

Department of Scandinavian, 2007

Guest Scholar, University of Copenhagen, Denmark

Georg Brandes Skolen, 2004–05

M.A., Scandinavian, University of California, Berkeley

Department of Scandinavian, 2002

B.A., Economics, Bard College, Annandale-on-Hudson, New York, 1994

Publications

Monographs:

Meir Aaron Goldschmidt and the Poetics of Jewish Fiction (in production, forthcoming November 2016, Syracuse University Press).

Peer-Reviewed Articles:

“How the Golem Came to Prague,” with Edan Dekel, *Jewish Quarterly Review* 103 (2013):241–58.

“The Concept of Byrony,” *Konturen* 7 (2015):14–41. 5 June 2016 <<http://journals.oregondigital.org/index.php/konturen/article/view/3658/3409>>.

“Kafka’s Golem,” with Edan Dekel, forthcoming 2017, *Jewish Quarterly Review* (12,000 words).

“The Death-Poems to Michael Strunge and the Death of David Bowie,” forthcoming 2017, *Scandinavica* (10,000 words).

Books in Progress:

The Wandering Jew in Long Romanticism (2nd monograph, projected completion 2018–19)
Translation Project entitled *Telescopic Infinities and Telepathic Inspirations: The Poetry of Ole Sarvig, Michael Strunge, and Poems Written on the Occasion of their Deaths*

Untitled book project on Rabbinic Tales in the 18th and 19th centuries with Edan Dekel

Articles in Progress:

“Hans Christian Andersen and the Jewish Body”

“*Der jüdische Gil Blas*: The First Modern Golem Tale,” with Edan Dekel

Research and Teaching Interests

The Jewish Novel and Novel Theory
Folklore and Identity
Biblical Narrative
Storytelling and Song Culture
Codicology and Paleography
Tel Aviv School Narratology
Indo-European Linguistics

Northern European Jewry
Old Norse Literature and Theory of Myth
Religiosity and Long Romanticism
Poetry and Poetics
Comparative Epic, Lyric, and Romance
Literary Legend and Theories of Orality
Ancient Iran

Honors and Awards

OHC Subvention Grant, 2016
 Rabbi Marcus Simmons Lecturer, 2016
 Junior Professor Development Award, 2016
 Stanley B. Greenfield Faculty Award, 2013
 Oregon Humanities Center Faculty Research Fellowship, Fall 2012
 CAS New Junior Faculty Award, 2011
 Harry Starr Fellowship in Judaica, Center for Jewish Studies, Harvard, 2008–09
 Chancellor's Dissertation Fellowship, University of California at Berkeley, 2006–07
 Fernström Fellowship for project "Meïr Goldschmidt and the Poetics of Prose," 2003–04
 Fernström Summer Fellowship for project entitled "*Den Thottske Samling*, Codicology, and Questions of Bibliophilia in 18th century Denmark," 2003
 Medieval Studies Grant-in-Aid Award for project "The Copenhagen Chansonnier," 2001
 Graduate Student Instructor Course Improvement Grant, 1998
 Foreign Language and Area Studies Fellowship for Persian, 1997–98
 Chris Callahan Award for Excellence in Classical Greek and Sanskrit, Bard College, 1993
 National Endowment for the Humanities Summer Scholar Award for project "Fantasy and Progress: An Organic Portrayal of the Phoenician Empire," 1993
 Maria Rosa Award for High Ideals in Economics, Bard College, 1993

Lectures and Conference Papers

"Michael Strunge's Fallen Angels and Bowietry," Annual meeting of the Modern Language Association, Philadelphia, 2017
 "The Double Periphery of Meïr Aaron Goldschmidt," Annual meeting of the Association for Jewish Studies, San Diego, 2016
 "Kafka's Golem," Rethinking Gender in Reading: a Colloquium, University of Oregon, 2016
 "Reimagantion and Fantasy in Early Jewish Literature," Annual meeting of the Society for Advancement of Scandinavian Studies, Columbus, 2015 (accepted but not presented)
 "The Jewish Imagination and the Nineteenth-Century Novel," invited lecture, Jewish Studies Program, Williams College, 2014
 "Meïr Aaron Goldschmidt and the Danish Literary Scene," Annual meeting of the Society for Advancement of Scandinavian Studies, New Haven, 2014
 "Hans Christian Andersen and the Transatlantic Wanderer," Sixteenth World Congress of Jewish Studies, Jerusalem, 2013
 "Goethe's Puzzle, Goldschmidt's Solution: The Wandering Jew Unfinished," Oregon Human Center, 2012
 "The Concept of Byrony," Kierkegaard and German Thought Conference, University of Oregon, 2012
 "*Enten Rom eller Ghetto*: Goldschmidt and the Critique of Jewish Middlebrow," Annual Meeting of the Society for Advancement of Scandinavian Studies, Salt Lake City, 2012
 "Either Rome or the Ghetto: Jewish Critique of *Bildung*," Annual Meeting of the Western Jewish Studies Association, Eugene, 2012
 "Rabbi Loew's Golem Before Leopold Weisel," University of Oregon, 2010
 "Goldschmidt and the Golem," Annual meeting of the Society for Advancement of Scandinavian Studies, Seattle, 2010

continued

- “Meir Aaron Goldschmidt and the Birth of Jewish Realism,” Center for Judaic Studies, Harvard University, 2009
- “H.C. Andersen’s *Abasverus*: In the Skin of a Jew,” Annual meeting of the Association for Jewish Studies, Washington, D.C., 2008
- “Meir Aaron Goldschmidt: The First Jewish Novelist?” Center for Jewish Studies, University of California at Santa Cruz, 2008
- “Heretical Midrash in Meir Goldschmidt’s novel *A Jew*,” Georg Brandes Skolen, University of Copenhagen, 2004
- “Meir Goldschmidt and the Poetics of Talmudic Allusion,” Annual meeting of the Society for Advancement of Scandinavian Studies, Redondo Beach, CA, 2003

Other Invited Presentations

- “Meir Aaron Goldschmidt, Dissimilarity, and the Great Synagogue of Copenhagen,” Temple Beth Israel, Eugene, Oregon, 2016
- “So Many Cinderellas: Narrative Medicine,” Emerald Valley Assisted Living, Eugene, 2016
- “Central Asian Shamanism, Visions, and Northern European Magic,”
Folklore 410/510: Visionary Experiences and Otherworldly Encounters, 2015
- “Jewish–Scandinavian Literature and the Challenge to a Modern Europe,” European Studies 407/507: The Idea of Europe, 2015
- “The Nazi Occupation of Denmark,” Nordic lights course, Comparative Literature Program, Williams College, 2014
- “Legends of Wandering,” Emerald Valley Assisted Living, Eugene, 2014
- Research and Methodology talk, Folklore 681, University of Oregon, 2009-15
- “Introduction to Bergman’s Seventh Seal,” Apocalypse Now and “Then” Film Event, Department of Folklore, University of Oregon, 2012
- “The Role of Odin in Old Norse Literature,” for the Academy for Lifelong Learning, Corvallis, 2012

Service

- Department of German and Scandinavian Spring Celebration Coordinator, 2016
- Harsvik Family Scholarship Committee, 2016
- Scandinavian Undergraduate Advisor, W 2016–S 2016
- Scandinavian Studies Committee, Department of German and Scandinavian, 2009–Present
- Advisor, Scandinavian Study Abroad Programs, University of Oregon, 2009–Present
- SAIL Program, Volunteer Lecture, 2014
- Undergraduate Curriculum Committee, Department of German and Scandinavian, 2012
- Scandinavian Language Coordinator, 2009–2013
- Department of German and Scandinavian Library Liaison, 2012–2015
- Core Faculty, Jewish Studies, University of Oregon, 2011–Present
- Core Faculty, Folklore Department, University of Oregon, 2011–Present
- Folklore Graduate Handbook Committee, 2014–Present
- Folklore Applicant Review Committee member, Folklore Department, 2011–2014
- Harsvik Family Scholarship Selection Committee, 2014 and 2016
- Participating Faculty: Comparative Literature, Medieval Studies, European Studies
- Job Market Workshop, Department of German and Scandinavian, 2012

Reviews

- The Cultural Crisis of the Danish Golden Age: Heiberg, Martensen, and Kierkegaard*, Jon Stewart, forthcoming, *Scandinavian Review*, 2017

Teaching Experience

SCAN 199: College Connections (FIG) (F 2016 x 2)
 SCAN 251: Text and Interpretation (F 2016)
 SCAN 259: The Twilight of the Family Saga (W 2009–10, F 2012–16)
 SCAN 325: Scandinavia Beyond: Literary Identity and Storytelling (F 2009)
 SCAN 325: Scandinavian Fairy Tale (S 2010, S 2011, S 2012, S 2013, S 2014, S 2016)
 SCAN 340: Medieval Germanic Romance (F 2011)
 SCAN 340: Norse Mythology (Sum 2010, Sum 2011)
 SCAN 340: The Hero and the Monster in Medieval Germanic Lit. (F 2009, S 2011)
 SCAN 341: Modernity and the Janus of Subjectivity: From Kierkegaard to *The Girl with the Dragon Tattoo* (W 2011, S 2013)
 SCAN 343: Norse Mythology (F 2013, W 2015)
 SCAN 344: The Hero and the Monster in Medieval Germanic Lit. (W 2014, W 2016)
 SCAN 351: The Rise of the Scandinavian Novel (S 2012, W 2016)
 SCAN 353: Karen Blixen: Storytelling, Gender, and Colonialism (S 2016)
 SCAN 354: The Scandinavian Novel: The Decadent and the Disillusioned (W 2010)
 SCAN 399: Advanced Scandinavian Language and Linguistics (F 2010)
 SCAN 399: Old Norse (W 2011, S 2011, W 2012, W 2013, W 2014, F 2014, W 2015, S 2015, F 2016)
 SCAN 407/507: Medieval Narrative and Narratology (S 2014)
 SCAN 407/507: From Adam (Trask) to Noah (Glazer): Literary Imagination and Primeval History (S 2010)
 SCAN 407/507: The Legend of the Wandering Jew (W 2011)
 FLR 407/507: Folklore and the Novel (Sum 2012)
 FLR 410/510: Mythology and Modern Fantasy Fiction (Sum 2013, Sum 2014, Sum 2015)
 SCAN 609: Practicum Pedagogy (F 2009–S 2013)
 GER 625: Borne Beyond: Tradition and Translation into the Modern (S 2015)
 JDST 213: The Jewish Encounter with Modernity (S 2015)
 GERSCAN 220M: From Kierkegaard to Kafka (W 2015)

Course Enrichment

Arne Lunde (UCLA), Anderson Lecture, “‘Look to Norway!’ The Nazi occupation of Norway in Hollywood wartime cinema, 1942-1945,” 2017
 Etunimetön Frog (University of Helsinki), Visiting Scholar, “Mythic Discourse, Meaningfulness and Power in Communication,” 2017
 Private Inclusion Teaching Workshop with Dr. Joan Middendorf, 2016
 TEP Workshop: Getting Students to do the Reading, 2015
 TEP Workshop: Using Technology in a Large Class, 2015
 TEP Workshop: Metacognition, 2015
 Yiddish Fiction Workshop, Harvard University, 2014
 Coordinated Peter Fogtdal talk, “How to Be Spiritual Without Being a Nuisance,” 2014
 Coordinated Peter Fogtdal visit to Scan 325, 2014
 Coordinated Robert Segal visit to Scan 343, 2013
 Coordinated Mads Bunch talk, “Castration Anxieties and Traumatic Encounters with the Real,” 2011

Student Committees

Charles Hanna, Folklore M.A., Chair, 2012–14
Mical Lewis, Folklore M.A., Co-Chair, 2013–2016
Sean Dixon, Folklore M.A., Chair, 2013–Present
Vannessa Cruz, Folklore M.A., Co-Chair, 2013–2016
Jennifer Grunigen, Folklore M.A., Chair, 2014–2016
Kelly Nulty, Folklore M.A., Chair, 2016–2017

Peer Reviews

Translation of Henri Nathansen's *Indenfor murene*, *Scandinavian-Canadian Studies*, 2015
"Jewish Problem in Denmark," *Scandinavian-Canadian Studies*, 2016

Professional Affiliations

SASS (Society for the Advancement of Scandinavian Studies)
RAMBAM/Selskabet for Dansk Jødisk Historie
Association for Jewish Studies
DANA (Danish Academic Network in America)
MLA