

The Continuous Present : A Note about David Antin's Selected Essays

Hélène Aji

► To cite this version:

Hélène Aji. The Continuous Present : A Note about David Antin's Selected Essays. *Golden Handcuffs Review*, 2012, 1 (15), pp.158-168. hal-01639968

HAL Id: hal-01639968

<https://hal.parisnanterre.fr/hal-01639968>

Submitted on 27 Aug 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The Continuous Present: A Note About David Antin's *Selected Essays*

Hélène Aji

maybe that's the problem with the notion of the avant-
garde that it turns itself from a discourse into a tradition
whose members worry about its decline in a threatening
future and maybe that's why i'm such a poor avant-
gardist because i'm mainly concerned with the present
("what it means to be avant-garde" *what it means to be avant-garde* 53)

This concern with the present seems to contradict the very action of anthologizing a selection of essays about art and literature, focused on avant-garde works and spanning four decades—unless the present which David Antin is grappling with is not the flitting interstitial moment between a receding past for which we are inexorably nostalgic, and a looming future filled with uncertainties and hopes that can be as daunting as threats. Could it be the continuous present in which Gertrude Stein claims to be writing? A continuous present which is staged and enacted by the text itself, in the ways it keeps track of the difficulties of its composition, and makes us experience the difficulties of reading. In the ways also the text absorbs all the variety of life itself, and transfigures the autobiographical into "everybody's autobiography."

someone asked me once a simple question an absurdly simple question and i gave an absurdly simple answer whats an artist he asked and i said somebody who does the best he can by now ive said this so many times ive begun to believe it because when you think about it there are very few people in this world that do the best they can

you know if general motors makes a lemon of a car its your problem but if an artist makes a lousy art work its his problem or her problem so it turns out that artists are the last people in this world who have to do the best they can because their life is at stake you say you know a plumber who does the best he can i say he's an

artist you know lots of artists who dont do the best they
 can? its very simple theyre not artists anyhow
 thats how i answer the question because up to now
 thats the best i can do for an answer now as a poet
 thats the term i get stuck with¹

(Antin *i* never knew what time it was 49)

Listening to the recording, and reading along in the book, one soon comes to notice that alterations do not appear at random, that they are not developments that the poet added *ad libitum*, but that they occur quasi systematically at moments when the unfolding performance elicited reactions from the audience (especially laughter—but don't we know that laughter is not just a symptom of amusement, but can just as well express some degree of unease, a difficulty to understand, an agreement or a disagreement with that which one is witnessing). In the beginning of the talk, the added sentences bear on the stakes of art making; a recurring issue in David Antin's work, and one which the *Selected Essays* address in a very useful and pointed manner. The talk-poem, like the essays in Antin's collection, raises the issue of reception, and its complex relationship with an author's intention. One could argue that the belatedness in the publication of these essays stems, at least in part, from the implications of collecting as a new arrangement, a performance in itself and a meaningful gesture of composition. With the talk-poem and its sometimes uncomfortable, and always problematic position as oral and written text(s), David Antin is continuously questioning the very chronology of composition, and asserting over and over the contingency of the work of art as final object. The results of the poet's work can take a variety of forms: they can remain recordings as in *The Principle of Fit 2*; they can be lost but for a series of photographs taken during the performance without text, date or location (Fig. 2 from *Conversation 115*); they can become the objects of dream and imagination as the "sky poems" evoked in "Fine Furs":

My image of those beautiful white letters, formed so elegantly
 by the plane and over such along time, that I had to wait to
 find out what the words were, and had to remember them
 as they began to disappear—by the time it said FURS, FOX

¹ My italics to signal the text added in the 2005 written version.

had begun to blur and the “I” had begun to vanish—my sense of sitting on the beach, in the bright light of a clear blue sky, and the new pleasure of reading, gave me such a physical experience of the act of reading that I thought it would be nice to do a poem that way, a skypoeem.

(“Fine Furs” *Selected Essays* 292-293)

What remains of the poem is the telling, a photograph that ironically does not reveal the text of the poems (Fig. 2 from *Conversation* 120); what remains is what Antin evokes as “a simple memory” (“Fine Furs” *Selected Essays* 292) in the opening of the essay. Of course, “Fine Furs” is included in the selected essays, concurring to the demonstration that there is no such thing as “a simple memory,” in the same way as there is no simple composition nor simple reception. The expansion of the field of action of the poem is, according to Antin in his comments about Allan Kaprow’s practice and legacy, the correlative of the painters and sculptors’ “enrichment and expansion of their field of action from the virtual space of the gallery wall and off the base of traditional Modernist sculpture out onto the floor and into the environment” (“Allan at Work” *Selected Essays* 146). In this expanded field of action, the “boundaries” between the arts, tested and questioned in Antin’s “talking at the boundaries,” are porous, and poetry as the “language art” acquires the omnipresence of the disseminated.

To be “postmodern” in David Antin’s book is then indeed to accept the “very enlarged repertory of possibilities” (“Modernism and Postmodernism: Approaching the Present in Modern American Poetry” *Selected Essays* 185) which the Modernists have bequeathed us, so that the matter, the form, the context of poetry hold infinite variations, in a very Cagian manner. Once de-sacralized, by such as Kaprow and his notion of “un-art” (“Allan at Work” *Selected Essays* 158) as well as by such as Ezra Pound or Robert Duncan in their search for alternative theories (“Modernism and Postmodernism: Approaching the Present in Modern American Poetry” *Selected Essays* 188), the work exists less in its palpable, reified or commodified results, than in its telling. To this extent, the difficult and complex enterprise of the *Selected Poems* does not just provide us with a history of what the stakes of art and literary criticism were over more than forty years of continuous aesthetic revolutions (although it does provide this,

and as such is a valuable document): it is a narrative, a remembering in the strongest sense of the term, in which the scattered members of a thinking are gathered to take a new life and talk to us in the continuous present.

The *Selected Essays* can as a consequence be read as an avatar of the archive, with the Benjaminian dynamics of a talking archive, resonating with the work of a poet, one among the many *media* in which David Antin's message conveys itself. Or they can be seen as one of the modes in which an extremely consequent poetics expresses itself, as it both promotes and enacts the freedom and constraints of a committed, democratic, non-dogmatic practice. Far from being spontaneous and easy, the practice is carefully mapped, planned and calculated, as the different objects it leaves to us combine to form a modelization of poetic action today. In the same way as an exploration of David Antin's archive at the Getty Research Institute yields notebooks and drawings to establish the continuousness of his work over the years and in many places (Fig. 4 from Antin's Getty Archive Box 11 Folder 2), the essays provide a spectrum of the many wavelengths in which his work radiates. At the risk of mixing metaphors, a layered, multi-faceted, polymorphous... poem.

As a poetical gesture, indeed, the *Selected Poems* encourage the reader to see the poet's condition as one of on-going struggle for polyvalence, for a poem that is action in time (against loss), and in space (against emptiness), in flux in the Bergsonian sense of the term, as we begin to perceive our relation to time and place in terms of duration. The essays are thus also testimonies to an open injunction, expressed in the persistence of diverse actions in diverse contexts, and integrating the basic tenets of David Antin's poetics:

- tuning: an attention to the world and the plurality of its manifestations.
- talking: an attachment to communication, and the idea that the individual never exists but in verbal relation to the other, to the "stranger at the door."
- thinking: as what makes us human, it unfolds in speech, so that the trajectory of the texts, be they presented as essays or as poems, instances the "dance of the intellect" that William Carlos Williams invented, and transcribed in his own distinctive manner.
- meaning: always difficult to determine, a shifting horizon, but

also one that cannot be ignored, an unavoidable aspiration and thus an ethical commitment. And, in the words of David Antin, in the talk-poem derived from a performance at the Musée des Beaux Arts in Paris, an interrogation as to the sustainability of all discourses:

can i bring my thinking close enough to my wanting to
know what i mean if not how can i tell whether
or not i or you or all of us know whether or not we can
mean what we say

("can we mean what we say" 19)

In conversation with Charles Bernstein, to whom the *Selected Essays* are dedicated, David Antin looks back on the coherence of the chaotic, in the happening of the '60s, indirectly commenting on the diversity of his own work:

I didn't see happenings as chaotic. Almost every happening I saw or took part in was carefully scripted. There is certainly in the '60s work a kind of baroque painterly quality to surfaces. But Robert Whitman's work, Ken Dewey's, Allan Kaprow's work in particular, were tightly scripted. Allan's performers usually received very precise instructions and had specific jobs to carry out. The chaotic appearance resulted from the collision of many precise tasks.

(Antin *Conversation* 46)

"The collision of many precise tasks" is what David Antin's essays testify to: a "radical coherency," emerging from the delusive chaos of forty years' work, and written in the continuous present—a narrative of life and art eminently thought-provoking, and most continuous with our present.

Works Cited

- Aji, Hélène. "Installations et dispositifs poétiques : l'espace du poème américain contemporain." Marie-Madeleine Martinet, Francis Conte, Jean-Marie Valentin, Annie Molinié, eds., *Espaces multiculturels: sociétés et images*, Paris, Presses de l'Université de Paris-Sorbonne, 2011, 273-284.
- Antin, David. "can we mean what we say." *Golden Handcuffs Review* I 13 (Summer-Fall 2010) 5-19.
- . *i never knew what time it was*. Berkeley: University of California Press, 2005.
- . *talking at the boundaries*. New York: New Directions, 1976.
- . *what it means to be avant-garde*. New York: New Directions, 1993.
- Antin, David et Charles Bernstein. *A Conversation with David Antin*. New York: Granary Books, 2002.
- The David Antin Papers*. The Getty Research Institute, Los Angeles.
- Darras, Jacques, ed. *Poésie américaine 1950-2000 (In'Hui 56-57)*. Bruxelles: Le Cri, 2002.

Figure 1

Figure 2

Figure 3

The idea of a genre as a "possible language"
is it possible to construct an interactive situation
for to arrive at discourse —

the ~~abstract~~

the availability of a "language" means
~~what a set of aptitudes, habits~~

a set of aptitudes, habits, a set of
possibilities for interaction between at least
two people. By interaction

→ language

the idea of a language

is the idea of a system of conventions
~~governing~~ discourse among the
speakers of a language

a system governing the choice of sounds
and their ordering to form signalling units
utterances or sentences. These utterances
are analytically ~~or~~ subdivisible into smaller
elements words, morphemes,

Figure 4