

SPR 2020

TOWNSEND

CENTER FOR THE HUMANITIES UC BERKELEY

AVENALI LECTURE **Jill Lepore** *The End of Knowledge* ART OF WRITING **Joyce Carol Oates** EXHIBITION **Ken Light** *American Stories*

TOWNSEND CENTER FOR THE HUMANITIES

University of California, Berkeley
220 Stephens Hall
Berkeley, CA 94720-2340

(510) 643-9670
townsendcenter@berkeley.edu

townsendcenter.berkeley.edu

FACULTY ADVISORY COMMITTEE

- Elizabeth Abel, English
- Cathryn Carson, History
- Anthony J. Cascardi, Dean, Arts & Humanities
- G.R.F. Ferrari, Classics
- Luba Golburt, Slavic Languages & Literatures
- Philip Kan Gotanda, Theater, Dance & Performance Studies
- Dorothy Hale, English
- Kinch Hoekstra, Political Science and Law
- Andrew Jones, East Asian Languages & Cultures
- Niklaus Largier, German and Comparative Literature
- Myra Melford, Music
- Andrew Shanken, Architecture and Interim Director of Art of Writing
- Barbara Spackman, Comparative Literature and Italian
- Alexander von Rospatt, South & Southeast Asian Studies
- Kristen Whissel, Film & Media

STAFF

- DIRECTOR**
Timothy Hampton, Professor of Comparative Literature & French
- ASSOCIATE DIRECTOR**
Rebecca Egger
- DIRECTOR, ART OF WRITING**
Ramona Naddaff
- PROGRAM MANAGER**
Colleen Barroso
- FINANCIAL ADMINISTRATOR**
Diane Soper
- WEB & PUBLICATIONS**
Eric Kotila
- PROGRAM ASSOCIATE**
Alex Brostoff

CONTENTS

Director's Letter 3
Avenali Lecture 4
Thinking about Composition 5
Berkeley Book Chats 6
Art of Writing 7
Exhibition & Deadlines back cover

IMAGE CREDITS FRONT COVER (clockwise from left): Jill Lepore, by Stephanie Mitchell/Harvard University; Joyce Carol Oates and Campanile through Magnolia Blossoms, by Eric Kotila; *Friendly Fire* (detail), acrylic on canvas, 2001, by Kara Maria; *Rope Swing* (detail), photograph, 2010, by Ken Light. BACK COVER: *Opening San Francisco Opera*, photograph, 2014, by Ken Light.

INTERIOR: Godetia, Heart Gymnasium Courtyard, by Eric Kotila, p. 2; *Erato, Muse of Love Poetry*, oil on canvas, 1800, by Charles Meynier, Cleveland Museum of Art, p. 3; Jill Lepore, see above, p. 4; *Friendly Fire*, see above, p. 5; Joyce Carol Oates, by Eric Kotila, p. 7.

VOICES OF INNOVATION

MOST OF WHAT I KNOW, I learned from graduate students. Some were my own friends in graduate school, where we kept each other intellectually awake with informal reading groups. But the lion's share of what I know has come from Berkeley graduate students in the humanities. Their blend of cutting-edge thought, admirable self-possession, and good-humored patience never ceases to stimulate and amaze our arts and humanities faculty.

Berkeley's interdisciplinary graduate humanities community is one of the strengths of the campus. It draws alumni and postdocs to our midst, and it sets us apart from most other institutions.

But problems abound. A combination of recent developments — technological change, political idiocy, shifting societal priorities — has led to a worsening of the academic job market for humanists over the past several years. Students who once secured academic employment easily now find a different reality.

In recent years, the campus has developed programs to train graduate students for careers that build on humanities training beyond the traditional tenure track. The Townsend Center has been pleased to contribute to these

efforts by offering career networking workshops, public speaking courses, and our Summer Writing Institute, which trains graduate students to become expert teachers of writing — a skill they can practice in many different educational settings.

Berkeley's professional responsibility is to support our humanities graduate students in the pursuit of their ambitions. Providing this support is also part of our larger moral responsibility to the culture. At a moment when advanced training (also known as "expertise") in any field is under fire across the political spectrum, the voice of the well-trained, articulate specialist is a rare commodity.

It is the Townsend Center's privilege to help cultivate and nurture those voices. They renew our culture.

Erato, Muse of Love Poetry
Charles Meynier, oil on canvas, 1800
Cleveland Museum of Art

Timothy Hampton

Aldo Scaglione and Marie M. Burns Distinguished Professor of Comparative Literature and French

AVENALI LECTURE
JILL LEPORE

The End of Knowledge

FROM FACTS TO DATA

AVENALI LECTURE

**The End of Knowledge
From Facts to Data**

5 PM, Wednesday, February 19, 2020

Maude Fife Room, 315 Wheeler Hall

**Jill Lepore in Conversation
with Cathryn Carson**

5 PM, Thursday, February 20, 2020

Geballe Room, 220 Stephens Hall

the early suffragist movement on the creation of the female superhero. In *These Truths* — a magisterial account of American history from the 16th to 21st centuries, named one of the top ten nonfiction books of the decade by *Time* magazine — she exposes the significance of slavery by tracing it to the very heart of American history and identity.

In her Avenali Lecture, “The End of Knowledge: From Facts to Data,” Lepore traces the shifting form and purpose of elemental units of knowledge. Situating the current crisis over the “death of the fact” within a long historical arc, she argues that facts were replaced by numbers which have since been replaced by data — with consequences not only for how we know what we know, but for how we form (or dismantle) political communities.

During her visit, Lepore also engages in conversation with **Cathryn Carson**, the Thomas M. Siebel Presidential Chair in the History of Science at UC Berkeley.

HISTORIAN **JILL LEPORE** is the 2019-20 Avenali Chair in the Humanities. She is the David Woods Kemper '41 Professor of American History at Harvard University and a staff writer at the *New Yorker*.

Lepore won the prestigious Bancroft Prize for her first book, *The Name of War: King Philip's War and the Origins of American Identity*, and “has been virtually unstoppable ever since,” writes Daniel Immerwahr in the *Nation*. “Her colleagues in Harvard’s history department have written an average of three scholarly books apiece; she has written eleven. She’s also cofounded a journal, coauthored a novel, and served on the staff of the *New Yorker*, for which she has written more than 100 pieces on topics ranging from Frankenstein to management theory.”

Lepore is an engaging storyteller with a particular interest in absences and forgotten debates in the historical record. In *The Secret History of Wonder Woman*, she unearths the influence of feminism and

THINKING ABOUT COMPOSITION

4 PM, Wednesday, March 11, 2020

Geballe Room, 220 Stephens Hall

COMMON TO MOST creative undertakings, composition is where artistic or intellectual inspiration runs up against the everyday struggle of making. In the third of a series of conversations, the Townsend Center brings together a diverse group of master practitioners to reflect on the act of putting things together.

Visual artist **Michael Hall**, assistant professor of art at Cal State East Bay, had a solo exhibition at the Townsend Center in 2018. His paintings and participatory works engage with his family’s military background.

Scholar and dancer **SanSan Kwan** (Theater, Dance & Performance Studies) is the author of *Kinesthetic City: Dance and Movement in Chinese Urban Spaces* and a performer with choreographer Lenora Lee.

Musician and composer **Dean Wareham** has performed with the seminal bands Galaxie 500, Luna, and Dean & Britta. He is the author of the memoir *Black Postcards*.

BERK ELEY BOOK CHATS

Celebrating Recent Work of UC Berkeley Faculty

12–1 pm, Wednesdays, 220 Stephens

SPRING 2020

JAN 29

Anne Walsh ART PRACTICE
Hello Leonora, Soy Anne Walsh

FEB 5

Abigail De Kosnik TDPS & **Keith Feldman** ETHNIC STUDIES
#identity: Hashtagging Race, Gender, Sexuality, and Nation

FEB 12

Leslie Kurke CLASSICS & COMP LIT
Pindar, Song, and Space: Towards a Lyric Archaeology

FEB 26

Beth Piatote ETHNIC STUDIES
The Beadworkers: Stories

MAR 4

Catherine Flynn ENGLISH
James Joyce and the Matter of Paris

MAR 11

Ian Duncan ENGLISH
Human Forms: The Novel in the Age of Evolution

APR 1

Ellen Oliensis CLASSICS & COMP LIT
Loving Writing / Ovid's Amores

APR 15

Ken Light JOURNALISM
Midnight la Frontera

Joyce Carol Oates

in Conversation on the Art of Writing

ART OF WRITING

J OYCE CAROL OATES, author of over seventy works of fiction, nonfiction, and poetry, is the Roger S. Berlind '52 Professor Emerita of the Humanities at Princeton University and has taught as a visiting professor of English at UC Berkeley. She is a recipient of the National Humanities Medal, the Carl Sandburg Award for Lifetime Achievement, and the Jerusalem Prize.

The author's oeuvre confronts questions of interiority and violence, American history, and female experience, and it employs a stunningly wide range of genres. The novel *Blonde*, a finalist for the National Book Award and Pulitzer Prize, tells a semi-fictional tale of Marilyn Monroe's iconic rise to fame. One of the author's most celebrated and haunting short stories, "Where are You Going, Where Have You Been?" confronts sexual awakening and murder in middle America.

Oates, who joined the Princeton faculty in 1978, is a celebrated teacher whose guidance has helped many undergraduates become published authors. "Writing and teaching," she notes, "have always been, for me, so richly rewarding that I don't think of them as work in the usual sense of the word."

Her teaching has recently extended into the online realm with a course on the art of the short story. Modeled on the author's writing workshops at Princeton, the course traverses questions of structure and form, drafting and revising, as well as how to mine personal experience for writerly inspiration.

Oates is in conversation with poet **John Shoptaw** (English, UC Berkeley).

JOYCE CAROL OATES

in Conversation on the Art of Writing

Wednesday, March 18, 2020 | 5 pm
Morrison Room, 101 Doe Library

The Art of Writing lecture features a major author reflecting on the craft of writing. Art of Writing receives support from the Andrew W. Mellon Foundation and private donors.

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
UNIVERSITY OF
CALIFORNIA, BERKELEY

TOWNSEND CENTER FOR THE HUMANITIES

University of California, Berkeley

220 Stephens Hall

Berkeley, CA 94720-2340

townsendcenter.berkeley.edu

HG-09

To unsubscribe from this newsletter, please email
townsendcenter@berkeley.edu or call (510) 643-9670.

SPRING 2020 DEADLINES

February 7, 2020

Conference & Lecture Grants
Public Speaking for Graduate Students

March 20, 2020

Daniel E Koshland Jr Art of Teaching
Writing Fellowships

April 24, 2020

Working Groups

May 1, 2020

Conference & Lecture Grants

townsendcenter.berkeley.edu/deadlines