Cosmopolitan Erotics in John Ashbery’s The Tennis Court Oath
(1962)
Søren Hattesen Balle, Aalborg University

John Ashbery’s early sixties collection of poems The Tennis Court Oath is a material outcome of the American poet’s stay in France as a Fullbright scholar and an art critic of the Paris Herald Tribune. As had many of his modernist forebears in American literature earlier on in the century, Ashbery spent some years between the late 1950s and early ‘60s in Paris as an expatriate writer, but with a difference. It appears from his many comments on the expatriate tradition among modernist American artists in Paris in the first half of the 20th century that Europe no longer provides the transnational topos for the American writer as a mythic primal scene for his or her reclaiming an ‘American home and identity’ away from home. But even more important is perhaps Ashbery’s questioning of a dichotomy typical of much critical thinking about American modernism, namely that between a so-called ‘nativist’ and a so-called ‘internationalist avant-garde’ tradition in American modernist literature. According to Ashbery, late 20th century American artists in European exile are doubly alienated, or as he puts it in his own words, “[t]hey are not expatriates, but apatrides”. What he means by that is that the American writer abroad is faced with an “inability to identify anywhere”. The implications of such a position are, of course, far-reaching insofar as it no longer makes sense to categorize the expatriate writer as part of any literary tradition whether national or international.

In this paper I shall argue that Ashbery’s characterization of the position of the postwar expatriate American literary artist as ‘apatride’ may be seen as a symptom of an emergent devolution of mainstream American literary culture. For, while the institutionalization of modernist poetics by New Criticism had tended to efface the opposition between ’avant-garde internationalism’ and ‘nativism’ in American poetry, both traditions were still to a very large degree exclusionary of the poetic voices of blacks, women and homosexuals and other minorities. Though affluence and increased urbanization of American society had led to greater cultural visibility for these groups in the immediate postwar period, their relation to mainstream American literary culture still remained relatively marginal, not to say marginalized. As I shall demonstrate in my paper, the only way in which a homosexual poet like John Ashbery was able to affirm a gay identity position was through a postmodernist poetics, which mimes, while at the same time parodies any national or international, mainstream or avant-garde poetic tradition. Thus, Ashbery may be said to emerge as a ‘funny’ kind of poetic cosmopolite. Indeed, Ashbery could be argued to be an example of that artistic style perhaps most cosmopolitan in nature, namely that which among others especially Susan Sontag was responsible for promoting and theorizing as characteristic of sixties culture, namely ‘camp’. In her 1964 essay “Notes on ‘Camp’” she writes the following, which serves to categorize camp as inherently culturally sophisticated, uprooted and ephemeral. Says Sontag:

Many things in the world have not been named; and many things, even if they have been named, have never been described. One of these is the sensibility – unmistakenly modern, a variant of sophistication but hardly identical with it – that goes by the cult name of “Camp”

A sensibility (as distinct from an idea) is one of the hardest things to talk about; but there are special reasons why Camp, in particular, has never been discussed. It is not a natural mode of sensibility, if there be any such. Indeed the essence of Camp is its love of the unnatural: of artifice and exaggeration. And Camp is esoteric – something of a private code, a badge of identity even, among small urban cliques. (Sontag 1966: 275)

The near coincidence in time between the publication of Sontag’s essay and the appearance of Ashbery’s The Tennis Court Oath aside, the terms of former go a long way in being applicable as part of a description of the latter. After all, it has almost become a truism in the reception of John Ashbery’s poetry to regard The Tennis Court Oath as detached from any proper literary or cultural context in which to situate it properly. This feature of the book has, however, never been emphasized as one which it should be noted for. On the contrary, it may be fair to say that a certain resistance to Ashbery’s campiness and cosmopolitanism in The Tennis Court Oath has been the rule rather than the exception among its critics. Harold Bloom, who has always sought to embed Ashbery firmly within a poetic tradition that is closely tied to a very parochial American literary context and in particular to three American poetic figures, Emerson, Whitman and Stevens, has been very quick in dismissing the poems of this book as “a great mass of egregious disjunctiveness” (Bloom 1985: 53). What Bloom, however, fails to note in his attempt to anchor Ashbery to nativist American poetic tradition and in his outright disparagement of The Tennis Court Oath as a product of artifice by way of “his association with the ‘New York School’ of Kenneth Koch, Frank O’Hara and other comedians of the spirit” and with the sophisticated thinking of composers and painters of the sixties New York and Paris art world is this (6): that it speaks of and to a sensibility or a style that is cosmopolitan in nature and which calls into question any notion of the native or the natural. Ashbery’s own reflections on the modern or, should we say, postmodern apatride poet as unable ‘to identify anywhere’ can, pace Bloom’s insistence on a native American poetic tradition, help situate his book within the cultural context of the sixties when the dominance of mass media and multinational consumerism made it increasingly difficult to speak of any cultural product to be tied to any particular locale or to have any predetermined meaning. Sontag’s essay on camp contributes further to such a situating, insofar as she mentions as one of the features of camp the process whereby camp sensibility tends to “convert[..] the serious into the frivolous” (Sontag 1966: 276). In other words, the transformation of the serious into the non-serious and also vice versa, which Sontag stresses in relation to camp, calls attention to a basic functionality of meanings in cultural texts rather than their substantiality or essentiality. Such a predicament for the meaning of cultural texts, which the camp sensibility contributes to foregrounding self-reflexively, points to their fundamental iterability (to use a term which Jacques Derrida has employed as a name for how any mark or inscription works) and hence to their deracinated or displaced nature and their mimicry of any fixedness.
In turning to Ashbery’s book, I shall at first concede to Harold Bloom the point that it contains a lot of ‘disjunctiveness’ that just about manages to make sense, or any sense at all. This is not to follow Bloom in dismissing The Tennis Court Oath as a failure. Rather, it is to propose that the poems of Ashbery’s book often precisely mimic the disjunctive style of surrealist or avant-garde writing of the international artistic milieu in early twentieth-century Paris, not in order to make its characteristic suggestiveness of deep universal psychological meanings safe for an American context, but self-consciously to couple it with references to the narrative coherence of the style of a homegrown American realist tradition. This clash of styles contribute to disorienting the reader’s attempt to find contextual anchorage for the meanings which Ashbery’s poems, nevertheless, cannot but generate in their quotings of stylistic features from these two different literary/artistic traditions. The crux of the matter is, however, that Ashbery constructs a poetic space where the mixing of styles across borders, whether national or artistic, broaches the potential for meaning, but never any definite meaning. Ashbery’s camping in and of surrealist and realist styles stresses the not altogether serious way in which both these styles are used in his poetry. Instead of conjuring up a textual world in which characters, objects and acts possess an ontological status as ‘real’, they stand out as so many textual signifiers in scenarios that perform rather than represent the characters, objects and acts of respectively surrealist and realist texts. In this way, Ashbery raises important questions about the representations and the meanings they produce, that particular literary and artistic styles give rise to.

As a point in case, Ashbery’s poem “The New Realism” provides a good example of how the two earlier mentioned styles of surrealism and realism inhabit the same textual space, thus creating a campy drama where close adherence to realistic detail within an American literary context combines with the deep symbolism of the surrealist tradition in a humorous kind of way. The contents of the poem concern the deferred expression of a homosexual love, but at the same time the title of the poem “The New Realism” playfully indicates that the reader is not up for the revelation of a true representation of such a love. The title functions as a disclaimer, insofar as it points to the modish aspect of the intention of writing yet another text that purports to be a realistic representation of reality. The realism of Ashbery’s poem can therefore be said to be self-reflexively exposed as the name of a particular literary style that the poem copies as opposed to being specifically characteristic of its contents. Thus, Ashbery does not attempt to express the essential meaning of homosexual love in his text. Instead, I would suggest, he mobilizes whatsoever symbolism and realistic detail in cultural and literary circulation which might point to, but never finally express homosexuality. The representation of homosexuality is relayed through a cosmopolitanism that the blending of surrealist and realist styles evoke in his poem, and it thereby becomes an example of a cultural production and construction rather than anything else. In a wider perspective, Ashbery could be said to point to the artificiality of all sexuality by drawing so heavily on the cultural significations of the sexual and the homosexual which different artistic traditions have generated.

Early on in the poem it says:

A perforated fountain assumed

That the center cravat was the right one

The one with peach halves and violets

And buzzing soda water

Out of the serene

Blackening with space, its blankness

Cast waterward, the grim engine

Chugging, denial at first

You see you cannot do this to me

Why, we were differing

The eyes and clitoris a million mile from

The small persistent tug.

The tree streamed with droppings

Mountain air the subject of our three conversations

The child skipped happily over

The western pages – even better than it is

Stones of day

Police formed a boundary to the works

Where we played

 A torn page with a passionate oasis

Most readers will recognize much of the stock sexual symbolism of surrealist writing and painting in this snippet from Ashbery’s poem. At the same time, there is also the marked presence of the nitty-gritty detail that we find in realist writing such as, for instance, the references to ‘the clitoris’, ‘the western pages’ or ‘the police’. The sentence “Why, we were differing/The eyes and clitoris a million mile from/The small persistent tug” would suggest the depiction of a homosexual drama. In this way, the fountain, the center cravat with peach halves and violets and buzzing soda water very well could function as an intertextual reference to surrealist sexual symbolism. The combination of these references with whatever realistic detail the passage offers serves, however, to call into question the precise textual and ontological status both the references to surrealist symbolism and to realistic detail have in Ashbery’s poem. The possibility, however, also exists that surrealist symbolism and realistic detail may exchange properties, so that the former has pure realistic reference, whereas the latter acquires symbolic meaning.
Whatever may be the case, what the passage from Ashbery’s poem indeed does at the end is to draw the reader’s attention to the textual status of these references. Here it says: “Police formed a boundary to the works/Where we played/A torn page with a passionate oasis”. The allusion to ‘works’ and ‘page’ could suggest that what the poem represents is not reality, but the writing of reality. The latter possibility, of course, also changes the status of the word ‘police’. Perhaps Ashbery does not make any literal reference to the police, but metatextually thematizes the existence of a literary police that censors texts like the one that Ashbery has written in this poem “The New Realism”

As a way of concluding this paper, it appears from the passage that I have looked at from Ashbery’s poem that the ontological instability of reference, whether surrealistically symbolic, realistically concrete or metatextually reflexive, that it is representative of a textual space that thrives on and performs various literary styles. The inability of the reader to categorize at which junctures these styles take over from each other in the poem means that Ashbery’s textual space is chronically haunted by a sense of uncertainty in terms of its ontological status. In other words, the fact that it is capable of harbouring, but also destabilizing the ultimate influence of these styles on the poem’s generation of meaning constructs a situation in which it becomes in Ashbery’s own words ‘an open habitable space’ – but one where it is also impossible to identify anywhere. And I would venture the claim that this constitutes an example of what could be termed Ashbery’s poetic cosmopolitanism.
