
Studies in 20th & 21st Century Literature Studies in 20th & 21st Century Literature 

Volume 41 
Issue 2 Writing 1914-1918: National Responses 
to the Great War 

Article 28 

6-15-2017 

Katherine Arens. Vienna’s Dreams of Europe: Culture and Identity Katherine Arens. Vienna’s Dreams of Europe: Culture and Identity 

Beyond the Nation-State. New York: Bloomsbury, 2015. Beyond the Nation-State. New York: Bloomsbury, 2015. 

Nathaniel Parker Weston 
Seattle Central College, nate.weston@seattlecolleges.edu 

Follow this and additional works at: https://newprairiepress.org/sttcl 

 Part of the German Literature Commons, and the Modern Literature Commons 

This work is licensed under a Creative Commons Attribution-Noncommercial-No Derivative 

Works 4.0 License. 

Recommended Citation Recommended Citation 
Weston, Nathaniel Parker (2017) "Katherine Arens. Vienna’s Dreams of Europe: Culture and Identity 
Beyond the Nation-State. New York: Bloomsbury, 2015.," Studies in 20th & 21st Century Literature: Vol. 41: 
Iss. 2, Article 28. https://doi.org/10.4148/2334-4415.1919 

This Book Review is brought to you for free and open access by New Prairie Press. It has been accepted for 
inclusion in Studies in 20th & 21st Century Literature by an authorized administrator of New Prairie Press. For more 
information, please contact cads@k-state.edu. 

https://newprairiepress.org/sttcl
https://newprairiepress.org/sttcl/vol41
https://newprairiepress.org/sttcl/vol41/iss2
https://newprairiepress.org/sttcl/vol41/iss2
https://newprairiepress.org/sttcl/vol41/iss2/28
https://newprairiepress.org/sttcl?utm_source=newprairiepress.org%2Fsttcl%2Fvol41%2Fiss2%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/469?utm_source=newprairiepress.org%2Fsttcl%2Fvol41%2Fiss2%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1050?utm_source=newprairiepress.org%2Fsttcl%2Fvol41%2Fiss2%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
https://creativecommons.org/licenses/by-nc-nd/4.0/
https://creativecommons.org/licenses/by-nc-nd/4.0/
https://creativecommons.org/licenses/by-nc-nd/4.0/
https://creativecommons.org/licenses/by-nc-nd/4.0/
https://doi.org/10.4148/2334-4415.1919
mailto:cads@k-state.edu


Katherine Arens. Vienna’s Dreams of Europe: Culture and Identity Beyond the Katherine Arens. Vienna’s Dreams of Europe: Culture and Identity Beyond the 
Nation-State. New York: Bloomsbury, 2015. Nation-State. New York: Bloomsbury, 2015. 

Abstract Abstract 
Review of Katherine Arens. Vienna’s Dreams of Europe: Culture and Identity Beyond the Nation-State. New 
York: Bloomsbury, 2015. 

Keywords Keywords 
Book Review, Katherine Arens, Vienna’s Dreams of Europe: Culture and Identity Beyond the Nation-State 

This book review is available in Studies in 20th & 21st Century Literature: https://newprairiepress.org/sttcl/vol41/
iss2/28 

https://newprairiepress.org/sttcl/vol41/iss2/28
https://newprairiepress.org/sttcl/vol41/iss2/28


Katherine Arens. Vienna’s Dreams of Europe: Culture and Identity Beyond the 

Nation-State. New York: Bloomsbury, 2015. 328 pp. 

 

The author begins her study of Austrian literature since the Enlightenment 

with a sustained critique of the field of Cultural Studies for its apparent over-

reliance on the Frankfurt School’s interpretation of the combined forces of state 

power and capitalism in determining culture. It is her hope to offer an alternative 

means for comprehending identity that resides outside of the modern nation-state 

form by analyzing a series of examples in which authors in the Austrian setting 

look and speak to Europe to conceive of themselves and their readers in 

cosmopolitan instead of national terms. Katherine Arens also seeks to pluralize the 

field of German Studies, insisting that the history of German speakers and their 

cultures was and is more diverse than a unitary view allows. These two efforts at 

shifting our perspective on Austria, in tandem with the author’s deep expertise on 

the subject matter, make for an interesting volume that demands readers’ attention, 

though it is firmly aimed at scholars and advanced graduate students in the field 

itself rather than a general audience. 

The book is divided into two parts, each containing four chapters. The first 

looks at different episodes from the eighteenth and nineteenth centuries; the second 

deals with the twentieth century. The author sets both squarely in wider Austrian 

historical contexts. She analyzes the writing of Joseph von Sonnenfels in chapter 

one to distinguish receptions of the Enlightenment in Austria and Prussia. In the 

second chapter, she examines the work of the early nineteenth-century playwright 

Franz Grillparzer to differentiate his ideas from other German-speaking dramatists 

of the time. In another departure from German-language theater elsewhere, the 

author considers popular drama from Vienna in the era preceding the 1848 

Revolutions in chapter three. She ends part one by reading public visual art and its 

manifestation in Austrian literature, particularly in the writings of Adalbert Stifter, 

in the period before 1848. In this fourth chapter, however, the author no longer 

clearly contrasts Austrian authors with other German writers. 

The second part of the book skips ahead to 1918, the year the Habsburg 

Empire ceased to exist. Arens argues in chapter five that Hugo von Hofmannsthal’s 

writing after the First World War situated itself in a Pan-European context. She 

discusses the work of Arthur Schnitzler in the sixth chapter without situating it in a 

European setting and without discussion of its potential exceptionality to German 

Studies. In chapter seven, the author moves to post-World War II Austria to analyze 

avant-garde writers’ reflections on their nation’s past culture. She looks at Austrian 

engagements with Balkan countries in the eighth chapter as a return to the multi-

ethnic Habsburg order in the post-Cold War European Union period. Overall, the 

book succeeds at urging readers to think more critically about the places of Austria 

and its writers in relation to other German speakers, even if the author initially rails 

1

Weston: Review of Vienna's Dreams of Europe

Published by New Prairie Press


against, but ultimately leaves unanswered, questions involving the impacts of 

nationalism, imperialism, and capitalism. 

This study adds to the still-growing number of works representative of a 

resurgence in scholarly attention to Habsburg and Austrian literature, culture, and 

history that recognize their ongoing prominence and importance to Central Europe 

and Europe as a whole. Yet, arguing for Austria’s unique place within German 

Studies actually sounds all too similar to the national framework that Arens wishes 

to avoid. Furthermore, the focus on a cosmopolitan Europe by no means ensures a 

space outside of notions of nation-states. The glaring gaps between 1848 and 1918 

and the 1920s to 1945 also undermine the author’s claims, since they omit major 

moments of the Austrian past, including the democratization of the Habsburg 

Empire and the German National Socialist annexation of the First Austrian 

Republic, leaving readers to wonder how ideas about Europe operated in literature 

of these eras. 

On a final note, complicating German Studies to make room for multiple 

cultures across spatial and temporal lines is a perspective that should also be applied 

to Europe. It is not clear that the continent, along with its cultures, states, and 

economies, was a static entity, whether real or dreamt, at the time of the 

Enlightenment, Revolutionary and Napoleonic Wars, Industrialization, or before, 

during, and after 1848, 1918, 1945, and 1989. It remains to be seen if the Frankfurt 

School, or a different theoretical apparatus altogether, will be the most appropriate 

vehicle for newly interpreting Europe and its parts. One hopes scholars do not 

decide on such matters simply, quickly, or conveniently. 

 

Nathaniel Parker Weston 

Seattle Central College 

2

Studies in 20th & 21st Century Literature, Vol. 41, Iss. 2 [2017], Art. 28

https://newprairiepress.org/sttcl/vol41/iss2/28
DOI: 10.4148/2334-4415.1919


	Katherine Arens. Vienna’s Dreams of Europe: Culture and Identity Beyond the Nation-State. New York: Bloomsbury, 2015.
	Recommended Citation

	Katherine Arens. Vienna’s Dreams of Europe: Culture and Identity Beyond the Nation-State. New York: Bloomsbury, 2015.
	Abstract
	Keywords

	tmp.1497133097.pdf.sUKUY

