
MODERN
 AUSTRIAN
LITERATURE

Journal of the Modern Austrian Literature and Culture Association

Vol. 41, No. 1, 2008

CONTENTS

From the Editor ..i

Acknowledgments ... iii

Contributors ...iv

 Articles

WILLIAM C. REEVE
Grillparzer’s Zawisch von Rosenberg as Fallen Angel or “The Devil’s in the

Details” ...1
 Generally the critical literature has not fully appreciated the central signifi-
cance of the opening episode of König Ottokars Glück und Ende and its emerg-
ing themes of honor, humiliation, and revenge, the underlying motivation for Za-
wisch’s duplicitous scheming against his autocratic king. Although this analysis
restricts itself to a close reading of the introductory scenes as they relate to Za-
wisch and have repercussions for the remainder of the tragedy, it also attempts to
demonstrate how the aristocratic ethos and a Mephistophelian presence contribute
to his secret role as the main antagonist largely responsible for Ottokar’s political
and domestic downfall.

ANJA GERIGK
Erotische Strukturen—epistemologische Modernität. Zum gattungs-

geschichtlichen Ort von Doderers Strudlhofstiege ...23
 This paper relates the erotic structures in Heimito von Doderers Strudlhof-

stiege to the epistemological concerns of the modernist novel. It examines closely
the spatial order of the text, thereby discovering a constellation of myth, mysti-
cism, and utopia that unfolds a rich understanding of eroticism and negotiates
problems of realization central to the genre at that period. The historical position
of the Strudlhofstiege is determined by means of a comparison with the treat-
ment of the erotic complex in Musil’s Der Mann ohne Eigenschaften, Broch’s
Schlafwandler-trilogy, and Kafka’s Der Prozeß and Das Schloß.

VINCENT KLING
Madwoman and Muse: Gender-Influenced Assessments of Sanity in

Heimito von Doderer’s “Divertimento No I” ...43
 The genre designation “divertimento” misleads readers into expecting enter-

MODERN AUSTRIAN LITERATURE

taining, light-hearted fiction, but the seven divertimenti of Heimito von Doderer

are marked by states of depression and atmospheres of gloom, as Martin Brink-
mann points out. The clinically schizophrenic Rufina is indeed afflicted, but male

power structures facilitate her lifelong hospitalization at the hands of a former
lover, himself a depressive, and a psychiatrist suspiciously sure of himself. While
Rufina had evoked new creativity in Adrian, his new love interest seems about to

lead him back to depression. The musical form of the story mirrors the conflict

and clarifies its development and outcome.

LORRAINE MARKOTIC
Melancholy and Lost Desire in the Work of Marlen Haushofer65
 This article argues that Marlen Haushofer’s works present us with a concept
of melancholy as the mourning not for a specific—or even a vague—object, but

for lost desire. It discusses Freud’s and Kristeva’s conceptions of melancholy,
and Lacan’s understanding of mourning and desire. The article shows that female
subjectivity may be inclined to melancholy as a way of preserving rather than
forgetting an originary intertwining of desire and its objects. Furthermore, fe-
male subjectivity may be linked to that which eludes the social order. Ultimately
Haushofer’s writings provide us with a new and innovative understanding of mel-
ancholy and lost desire.

 Reviews

Evelyne Polt-Heinzl and Gisela Steinlechner, eds., Arthur Schnitzler. Affairen

und Affekte.

ANDREW WISELY ..95

Ester Saletta, Die Imagination des Weiblichen. Schnitzlers “Fräulein Else” in

der österreichischen Literatur der Zwischenkriegszeit.
EVA KUTTENBERG ...97

Gisella Bärbel Schmid and Klaus-Dieter Krabiel, eds., Hugo von Hofmannsthal.

Sämtliche Werke 27. Ballette, Pantomimen, Filmszenarien.
PAMELA S. SAUR ...100

Manfred Voigts, Kafka und die jüdisch-zionistische Frau. Diskussionen um

Erotik und Sexualität im Prager Zionismus.

DAGMAR C. G. LORENZ ..101

Klaus Amann, Robert Musil—Literatur und Politik: Mit einer Neuedition

ausgewählter politischer Schriften aus dem Nachlass.
MAXIMILIAN AUE ..104

Birgit Nübel, Robert Musil. Essayismus als Selbstreflexion der Moderne.

ROBERT LEMON ..106

MODERN AUSTRIAN LITERATURE

Stefan Moses, Ilse Aichinger: Ein Bilderbuch von Stefan Moses.
DAVID L. COLCLASURE...108

Susanne Kogler and Andreas Dorschel, eds., Die Saite des Schweigens: Ingeborg

Bachmann und die Musik.
KATHLEEN L. KOMAR ...109

Peter Pabisch, Rudolfsheim—Krieau—Raimundtheater oder Der Fall Franz

Rückauf sen.

RUTH V. GROSS ... 111

Barbara Boisits and Klaus Hubmann, eds., Tanz im Biedermeier: Ausdruck des

Lebensgefühls einer Epoche.
KATHERINE ARENS ..113

Klaus Zeyringer, Ehrenrunden im Salon. Kultur—Literatur—Betrieb. Essay.
SUSANNE KELLEY ..115

Pieter M. Judson, Guardians of the Nation: Activists on the Language Frontiers

of Imperial Austria.

CYNTHIA A. KLÍMA ..118

Margit Reiter, Die Generation danach. Der Nationalsozialismus im

Familiengedächtnis.
ROXANE RIEGLER ..119

Dagmar Schwelle, Die da drüben: Geteilte Grenzstädte in Europa.
RANDALL HALLE ...122

Markus Grassl, Reinhard Kapp, and Cornelia Szabó, eds., Anklaenge 2006.

Wiener Jahrbuch für Musikwissenschaft.

LYLE T. BARKHYMER ..124

Marlen Schachinger, Wien. Stadt der Frauen. Eine Reiseführerin.

MARIA-REGINA KECHT ...126

Steven Beller, A Concise History of Austria.
RITCHIE ROBERTSON ..128

Elisabeth Welzig, Leben und überleben: Frauen erzählen vom 20. Jahrhundert.

JÜRGEN KOPPENSTEINER ..130

Elfriede Jelinek, Greed. Trans. Martin Chalmers.
IAN W. WILSON ..132

Alois Vogel und Helmut Peschina, Schlagschatten.
EVELYNE POLT-HEINZL ...134

