

HOLLITZER

CATALOGUE
OF PUBLICATIONS

Book Series
Ottomania

Ottoman Empire &
European Theatre

Don Juan Archiv Wien

HOLLITZER

VERLAG

www.hollitzer.at
www.donjuanarchiv.at

Ottomania

Ottoman Empire & European Theatre

“In Turchia novantuna”

Dramatic and literary Don Juan figures such as Tenorio, Tabarca and their like are linked to the ‘Turkish sujet’ through the 1571 victory of the united Spanish-Genovese-Papal-Venetian fleet over the Ottoman fleet at Lepanto, under the “Generalissimo di mare” Don Juan de Austria, the historic ‘role model’ for Don Juan on stage. Acts of war by Tirso, character demeanours by Molière, erotic adventures by da Ponte as listed by Leporello – and decoded and encoded anew by Lord Byron – are all part of this link. The series Ottomania, along with a sub-series *Ottoman Empire & European Theatre*, are dedicated to the relations between Europe and the Ottoman Empire, primarily in the field of mutual cultural exchange.

The book series *Ottomania* by Don Juan Archiv Wien researches the cultural transfers between the Ottoman Empire and Europe with a focus on the performing arts. The symposia proceedings *Ottoman Empire and European Theatre* – based on symposia held in Vienna and Istanbul between 2008 and 2015 – emphasize the various theatrical and musical expressions of the exponents of the Ottoman Empire, presented on the theatrical stages of Europe, as well as the appearance of European theatre and opera in the Ottoman Empire, especially in its capital and political as well as cultural centre, Istanbul. Few publications on the topic of the cultural connections between the Ottoman Empire and Europe focus on theatre and opera; fewer still have engaged the topic of the interaction and reciprocal influences of the Ottoman Empire and European theatre before 1800. That gap in research is addressed by this new series.

The series was founded in 2013

Series Editors:

Vol. 1–8:

Michael Hüttler
Hans Ernst Weidinger

Vol. 9–12:

Michael Hüttler
Suna Suner
Hans Ernst Weidinger

ISSN 2617-2542

Hardcover with dust jacket
b/w with spotcolour
colour images

A focus on *Ottoman Empire and European Theatre* between 1756 and 1808, the time of W.A. Mozart and Sultan Selim III

W. A. Mozart (1756–1791) and **Sultan Selim III** (1761–1808): These historical personalities, whose life-spans overlap, were towering figures of their time: Mozart as an extraordinary composer and Selim III as both a politician and a composer. Inspired by the structure of opera, the forty-four contributions are arranged in eight sections. Topics covered in Act I–5 are among others “The Stage of Politics”, “Diplomacy and Theatre”, “Mozart and ‘Turkishness’” and “Sultan Selim III: A Man of Letters and Arts”.

Michael Hüttler (*1966) has been conducting research for Don Juan Archiv Wien since 2001. Since 2010 he has been head of the then founded HOLLITZER Verlag.

Hans Ernst Weidinger (*1949) studied law, classical languages, theatre studies and art history in Vienna and founded the Don Juan Archiv Wien in 1987.

Michael Hüttler/Hans Ernst Weidinger (eds.)
Ottoman Empire and European Theatre I.
The Age of Mozart and Selim III (1756–1808)
2013 | Ottomania 1

ISBN 978-3-99012-065-1
1036 pages | 17,5 x 24,5 cm
English
Hardcover with dustjacket
€ 82,50

9 783990 120651
also available as e-book
€ 49,99

Ottomania 1**Ottoman Empire & European Theatre 1****The Age of Mozart and Selim III**

Hans Ernst Weidinger (Vienna): Don Juan, Ottoman Empire and European Theatre: A Proem

Ouverture

Michael Hüttler (Vienna) and Hans Ernst Weidinger (Vienna/Florence): Editorial

Michael Hüttler (Vienna): Orientalism on Stage: Historical Approaches and Scholarly Reception

Zeynep Oral (Istanbul): In Memoriam Leyla Gencer

Prologue: The Stage of Politics

Bertrand Michael Buchmann (Vienna): Austria's Relations with the Ottoman Empire in the Eighteenth Century

Mehmet Alaaddin Yalçınkaya (Trabzon): The Ottoman Empire and Europe in the Wake of the Second Half of the Eighteenth Century

Act I: Diplomacy and Theatre

Suna Suner (Istanbul/Vienna): The Earliest Opera Performances in the Ottoman World and the Role of Diplomacy

Walter Puchner (Athens): European Drama and Theatre in Seventeenth-Century Istanbul

B. Babür Turna (Ankara): The Watcher and the Watched: Eighteenth-Century Ottoman Diplomatic Visitors in Europe as Spectator and 'Performer'

Günsel Renda (Istanbul): The European Ambassadors at the Ottoman Court: The Imperial Protocol

Frank Huss (Vienna): "Auf türkische Art prächtig aufgeputzt". The Visit to Vienna by the Extraordinary Ottoman Envoy, Chaddi Mustafa Efendi (1748)

William F. Parmentier II (Istanbul): *The Mehter*: Cultural Perceptions and Interpretations of Turkish Drum and Bugle Music Throughout History

Act II: Europe South, West and North

Alexandre Lhâa (Aix-en-Provence): Performing 'Turkish Rulers' on the Teatro alla Scala's Stage: From the Late Eighteenth to the Mid Nineteenth Century

Esin Akalin (Istanbul): The Ottoman Seraglio on European Stages

Emre Araci (London): "Help for the Turk": Investigating Ottoman Musical Representations in Britain from the Late Eighteenth to the Mid Nineteenth Century

Bent Holm (Copenhagen): The Staging of the Turk: The Turk in the Danish Theatre of the Eighteenth Century

Isabelle Moindrot (Paris): The 'Turk' and the 'Parisienne': From Favart's *Soliman second, ou Les trois sultanes* (1761) to *Les Trois Sultanes* (Pathé, 1912)

Act III: Central Europe

Thomas Betzwieser (Bayreuth): Ottoman Representation and Theatrical *alla turca*

Michael Hüttler (Vienna): 'Turks' on the Late Eighteenth Century's Viennese Stage

Matthias J. Pernerstorfer (Vienna): The Second Turkish Siege of Vienna (1683) Reflected in its First Centenary: 'Anniversary Plays' in the Pálffy Theatre Library, Vienna

Erich Duda (Vienna): Mozart's Pupil and Friend: Franz Xaver Süßmayr's *Sinfonia Turchesca, Il Turco in Italia*, and *Soliman der Zweite*

Gabriele C. Pfeiffer (Vienna): Freemason, Mozart's Contemporary, and Theatre Director on the Edge: Franz Kratter (1758–1830) and *Der Friede am Pruth* (1799). Cataloguing the Komplex Mauerbach, Vienna

Act IV: Mozart

Matthew Head (London): 'In the Orient of Vienna': Mozart's 'Turkish' Music and the Theatrical Self

Marianne Tråvén (Uppsala): Mozart's 'Turkish' Operas and the Emotive Aspect of Slavery

Derek Weber (Vienna): From *Zaide* to *Die Entführung aus dem Serail*: Mozart's 'Turkish' Operas

Nadja Kayali (Vienna): Mozart's 'Orient' on Stage

Annemarie Bönsch (Vienna): 'Turkish' and 'Exotic' References in the European Fashion

Selin İpek (Istanbul): European Influences on Eighteenth-Century Ottoman Imperial Fashion

Käthe Springer-Dissmann (Vienna): Mozart Goes to Constantinople! The Conditions of a Fictitious Journey

Act V: Sultan Selim III

Tülay Artan (Istanbul): A Composite Universe: Arts and Society in Istanbul at the End of the Eighteenth Century

Caroline Herfert (Vienna): 'German Poet and Turkish Diplomat': Murad Efendi and the Tragedy *Selim der Dritte*

Günsel Renda (Istanbul): Selim III as Patron of the Arts

Mustafa Fatih Salgar (Istanbul): Selim III as a Man of Letters and Art

Ayşin Candan (Istanbul): The Play World of Selim III

Epilogue: The Hero in the Sultan's Harem

Ulrike Schneider (Weimar): Between Enlightenment and Orient: Oberon by Christoph Martin Wieland

Hans-Peter Kellner (Copenhagen): From The Prince of Denmark in the Sultan's Harem to Don Juan in the Royal Danish Chambers: The Forgotten Composer Friedrich Ludwig Aemilius Kunzen (1761–1817)

For centuries the figure of “the Turk” spread fascination and fear – in the theatre of war and on stage

From the staging of “the Turk” as a diabolical player in royal ceremonies of early modern times, to the appearance of harmless “Turkish” entertainment figures in the late nineteenth century. Artistic, theatrical and theological conceptions co-act in paradoxical ways against a backdrop of pragmatic connections with the Ottomans. The book elucidates, for the first time, three centuries of cultural history as articulated in dealings between the Kingdom of Denmark and the Ottoman Empire seen in a general European context.

Bent Holm (*1946) was until 2014 associate professor at the Institute for Arts and Cultural Studies, University of Copenhagen. Research travels led him to Italy, France and India. He published interdisciplinary studies on historical and dramaturgical issues.

Bent Holm

The Taming of the Turk.
Ottomans on the Danish Stage 1596–1896
Translated from the Danish by Gaye Kynoch
2014 | Ottomania 2

ISBN 978-3-99012-118-4
348 pages | 17,5 × 24,5 cm
English
Hardcover with dustjacket
€ 55,00

9 783990 121184

also available as e-book
€ 39,99

Ottomania 2

The Taming of the Turk

Introduction

- Perceptions of 'the Turk'
- Them and Us
- The Graveyard of Culture – the Scrapheap of History
- The Kaleidoscope of History
- Identity and Staging
- Images and Voices

Chapter 1 **Sixteenth and Seventeenth Centuries:** **Conspiracy and Apocalypse**

- War and Coronation
- The Turk and the Pope
- Heresy and Nonbelief
- The Tamed Turk
- Popular Belief and 'the Enemy'

Chapter 2 **The Eighteenth Century:** **Parody and Pedagogy**

- War and Masquerade
- Parody and Paranoia
- The Commercial Stage
- The Theatrical Stage
- The New Turk
- The Turk in Paris
- The Turk in Vienna
- The Turk in Copenhagen
- The Dane and the Turk
- The Christian Knight
- Nation at War
- The Swede and the Turk
- The Turk and the People
- The Real Seraglio
- Far from Farce?

Chapter 3 **The Nineteenth Century:** **Carnival and Casino**

- Exotic Romanticism
- The Turk in the Cage
- Portrait of the Artist as Young Woman
- The Near East
- The Pope, the Turk and the German
- Far from Denmark?
- Harem and History

Afterword

- Synthesis and Retraction
- Interplay and Openness
- Symbol and Stereotype
- Prophecy and Polyphony

Appendix

- Select Bibliography
- Index

An exploration of the relationship between Western artists and Turkish-Ottoman culture

**OTTOMAN EMPIRE
AND
EUROPEAN THEATRE**

II

**THE TIME OF JOSEPH HAYDN:
FROM SULTAN MAHMUD I
TO MAHMUD II (r.1730–1839)**

edited by

MICHAEL HÜTTLER · HANS ERNST WEIDINGER

HOLLITZER

Twenty-seven contributions

by renowned experts shed light on the mutual influences that affected European and Ottoman society and art in the 18th-century. Ottoman artists have been interested in European culture, as well as Western playwrights, composers and visual artists in the Turkish-Ottoman culture. The articles reflect the growth of research in the area of cultural transfers between the Ottoman Empire and non-Ottoman Europe, as expressed in theatre, music and the visual arts.

Michael Hüttler (*1966) has been conducting research for Don Juan Archiv Wien since 2001. Since 2010 he has been head of the then founded HOLLITZER Verlag.

Hans Ernst Weidinger (*1949) studied law, classical languages, theatre studies and art history in Vienna and founded the Don Juan Archiv Wien in 1987.

Michael Hüttler/Hans Ernst Weidinger (eds.)
Ottoman Empire and European Theatre II.
The Time of Joseph Haydn: From Sultan Mahmud I to Mahmud II (r.1730–1839)
2014 | Ottomania 3

ISBN 978-3-99012-068-2
736 pages | 17,5 × 24,5 cm
English
Hardcover with dustjacket
€ 77,00

9 783990 120682
also available as e-book
€ 44,99

Ottomania 3

The Time of Joseph Haydn

Ottoman Empire & European Theatre 2

Ouverture

Michael Hüttler (Vienna) and Hans Ernst Weidinger (Vienna/Florence): Editorial Forewords

Prologue: Politics

Mehmet Alaaddin Yalçınkaya (Trabzon): The Recruitment of European Experts for Service in the Ottoman Empire (1732–1808)

Bertrand Michael Buchmann (Vienna): Austria and the Ottoman Empire between 1765 and 1815

Act I: Fashion and Diplomacy

Annemarie Bönsch (Vienna): From Aristocratic to Bourgeois Fashion in the Eighteenth Century

Suna Suner (Vienna): Of Messengers, Messages and Memoirs: Opera and the Eighteenth-Century Ottoman Envoys and Their *Sefâretnâmes*

Çetin Sarıkartal (İstanbul): Two Turkish-Language Plays Written by Europeans at the Academy of Oriental Languages in Vienna During the Age of Haydn

Intermezzo I

Walter Puchner (Athens): Karagöz and the History of Ottoman Shadow Theatre in the Balkans

Act II: Books in and about the Ottoman Empire

Orlin Sabev (Orhan Salih, Sofia): European Printers in Istanbul During Joseph Haydn's Era: İbrahim Müteferrika and Others

Geoffrey Roper (London): Music, Drama and Orientalism in Print: Joseph von Kurzböck (1736–1792), His Predecessors and Contemporaries

Reinhard Buchberger (Vienna): The Austro-Turkish War of 1788–1791 as Reflected in the Library of the Viennese Bibliophile Max von Portheim

Intermezzo II

Käthe Springer-Dissmann (Vienna): Did Mozart Drive a 'Haydn'? Cartwrights, Carriages and the Postal System in the Austrian-Hungarian Border Area

Act III: The Esterház Stage

Larry Wolff (New York): Turkish Travesty in European Opera: Haydn's *Lo speziale* (1768)

Caryl Clark (Toronto): Encountering 'Others' in Haydn's *Lo speziale* (1768)

Necla Çıkigil (Ankara): Haydn's Humour Reflected in *Lo speziale* (1768) and *L'incontro improvviso* (1775)

Matthew Head (London): Interpreting 'Abduction' Opera: Haydn's *L'incontro improvviso*, Sovereignty and the Esterház Festival of 1775

Intermezzo III

Clemens Zoidl (Vienna): A Royals' Journey in 1775: The Vienna Official Press Review

Act IV: The French Influence

Daniel Winkler (Vienna): Crusaders, Love and Tolerance: Tragic and Operatic Taste in and Around Voltaire's *Zaïre* (1732)

Hans-Peter Kellner (Copenhagen): The Sultan of Denmark: Voltaire's *Zaïre* and King Christian VII (r.1766–1808) – Madness and Enlightenment

Bent Holm (Copenhagen): Occidental Portraits in Oriental Mirrors: The Ruler Image in the Eighteenth-Century *Türkenoper* and Gluck's *La Rencontre Imprévue*

Isabelle Moindrot (Tours): *Tamerlan*: A 'Turkish' Opera by Peter von Winter for the Paris Opera (1802)

Intermezzo IV

Netice Yıldız (North Cyprus): Turkish Britons and Ottoman Turks in England During the Eighteenth Century

Act V: The Ottoman Stage

Günsel Renda (İstanbul): Westernisms and Ottoman Visual Culture: Wall Paintings

Caroline Herfert (Vienna): Selim III and Mahmud II in the Limelight: Imparting Knowledge on the Ottoman Empire from the Perspective of the 'Viennese Turk' Murad Efendi (1836–1881)

Emre Aracı (London): "Each Villa on the Bosphorus Looks a Screen | New Painted, Or a Pretty Opera Scene": Mahmud II (r.1808–1839) Setting the Ottoman Stage for Italian Opera and Viennese Music

Adam Mestyan (Cambridge/MA): SOund, Military Music, and Opera in Egypt during the Rule of Mehmet Ali Pasha (r.1805–1848)

Epilogue

"The Ladies of Vienna En Masse Waited Upon the Turkish Ambassador to Compliment Him ...": Excerpts From Frances Trollope's *Vienna and the Austrians* (1838)

Walter Puchner erforscht die letzten Zeugen einer einst im ganzen östlichen Mittelmeer verbreiteten Spieltätigkeit

WALTER PUCHNER

DAS NEUGRIECHISCHE SCHATTENTHEATER KARAGIOZIS

HOLLITZER

Die Forschungen am neugriechischen Schattentheater führten Walter

Puchner in zentrale Bereiche von Theaterwissenschaft und Neogräzistik. Seine bahnbrechende Arbeit schließt lange vorhandene Lücken.

Das Nachwort zur Neuauflage von 2014 sorgt für eine detaillierte Präsentation des heutigen Forschungsstandes und ist unmittelbar mit einer Auswahlbibliographie des Zeitraums von 1972 bis 2012 gekoppelt.

Walter Puchner (*1947) lehrt unter anderem an den Universitäten in Kreta, Athen, Wien und Graz. Darüber hinaus hält er Vorträge an europäischen und amerikanischen Universitäten. 2001 wurde ihm das Österreichische Ehrenkreuz für Wissenschaft und Kunst verliehen.

Walter Puchner

Das neugriechische Schattentheater Karagiozis
2014 | Ottomania 4

ISBN 978-3-99012-152-8
268 Seiten | 17,5 × 24,5 cm
Deutsch
Hardcover mit Schutzumschlag
€ 39,90

9 783990 121528

auch als E-Book erhältlich
€ 29,99

Ottomania 4

Das neugriechische Schattentheater Karagiozis

Vorwörter und Einleitung

Vorwort zur Neuauflage 2014
 Vorwort
 L. Durrell's Beschreibung einer Karagiozis-Vorstellung
 Einleitung

Historische Entwicklung und Überblick über die Wissenschaftslage

Entstehungstheorien und Ursprungssagen
 Der türkische Karagöz
 Karagöz in Griechenland
 Die Hellenisierung
 Die Hochblüte
 Der Rückgang

Hermeneutische Versuche aus dem Blickwinkel der heutigen Wissenschaftslage

Grundsätzliches
 Karagiozis als Forschungsgegenstand
 Karagiozis als Produkt der Volkskultur
 Einflüsse und Beeinflussungen
 Ästhetik und Theorie

Zusammenfassung und Ausblick

Anhang

Verzeichnis namentlich bekannter Karagiozisspieler,
 Helfer, Sänger, Figurenschneider, Volksmaler,
 Theaterunternehmer usw.

Das Repertoire des Schattentheaters Karagiozis
 zusammengestellt aus schriftlichen Quellen

Karagiozis – Textreihen
 Bibliographie
 Verzeichnis der Abbildungen
 Nachwort 2014
 Bibliographie 1972–2012
 Index

The image of Ottoman harem and seraglio in British, French and South East European literature and theatre

On May 3, 1810, George Gordon, Lord Byron, swam like the mythic Leander from Sestos on the European side of the Hellespont to Abydos on the Asian shore. The hero of his poem *Don Juan* has lived in “feminine disguise” in the sultan’s harem for more than a century. Nineteen international contributors explore historical conceptions of the Ottoman harem and seraglio in British, French and South East European sources from the late seventeenth to the nineteenth centuries.

Michael Hüttler (*1966) has been conducting research for Don Juan Archiv Wien since 2001. Since 2010 he has been head of the then founded HOLLITZER Verlag.

Emily M. N. Kugler (*1979) is Assistant Professor of British Literature at Howard University. She is currently working on projects focused on women, slavery, and imperial networks.

Hans Ernst Weidinger (*1949) studied law, classical languages, theatre studies and art history in Vienna and founded the Don Juan Archiv Wien in 1987.

**Michael Hüttler / Emily M. N. Kugler /
Hans Ernst Weidinger (eds.)**
**Ottoman Empire and European Theatre III.
Images of the Harem in Literature and
Theatre**
2015 | Ottomania 5

ISBN 978-3-99012-071-2
488 pages | 17,5 × 24,5 cm
English
Hardcover with dustjacket
€ 77,00

also available as e-book
€ 44,99

Ottomania 5**Ottoman Empire & European Theatre 3****Images of the Harem in Literature and Theatre****Ouverture**

Michael Hüttler (Vienna), Emily M. N. Kugler (Washington/DC) and Hans Ernst Weidinger (Vienna/Florence):
Editorial
Forewords

Prologue

Stefanie Steiner (Karlsruhe):
Enchantment / Disenchantment: Conceptions of Harem and Seraglio in Selected Literary Sources from 1608 to 1852

Act I: English Authors of the Late Seventeenth and Eighteenth Centuries

Anne Greenfield (Valdosta/GA):
Veiled in the Seraglio: Whig Messaging in Mary Pix's Tragedy *Ibrahim* (1696)

Hans-Peter Kellner (Copenhagen/Vienna):
The Capturing of the Seraglio: From the Life and Work of Aaron Hill (1685–1750)

Emily M. N. Kugler (Washington/DC):
Playing the Sultana: Erotic Capital and Commerce in Daniel Defoe's *Roxana* (1724)

Michael J. Chappell (Danbury/CT):
The Pleasures of Friendship and Society: Pekuah and the Arab's Seraglio in Samuel Johnson's *Rasselas* (1759)

Act II: Britain in the Late Eighteenth and Nineteenth Centuries

Jennifer L. Airey (Tulsa/OK):
Justice and the Bashaw of Merryland: Harem Fantasy, Rape Narrative, and the Trial of Lord Baltimore (1768)

Isobel Grundy (Edmonton, Alberta, Canada):
English Women's Various Harems

Gönül Bakay (Istanbul):
Is it possible to have freedom in a prison?
Emmeline Lott's *The Governess in Egypt* (1865)

Act III: Byron: The Youth

Käthe Springer-Dissmann (Vienna):
"Now at length we're off for Turkey, Lord knows when we shall come back!" Byron's Grand Tour to the Bosphorus 1809–1811

Mi Zhou (Hong Kong):
The Monster Within: Ali Pasha's Seraglio in *Childe Harold's Pilgrimage*

Walter Puchner (Athens):
The Reception of Lord Byron in Greek Theatre and Drama in the Nineteenth Century

Act IV: Byron: The Sultana

Laura Tunbridge (Oxford/UK):
"The soft hours of Sardanapalus": Music and Effeminacy in Stagings of Byron's Seraglios

Marian Gilbart Read (Hampshire):
"SCHIAVA SON IO, CORSARO!": does the escape from the harem dramatize the Risorgimento struggle in Verdi's adaptation of Byron's *The Corsair* (1814)?

Himmet Umunç (Ankara):
In Search of Exoticism: Byron's Reveries of the Orient

Isabelle Moindrot (Tours):
Tamerlan: A 'Turkish' Opera by Peter von Winter for the Paris Opera (1802)

Act V: French Influences

Domenica Newell-Amato (Utica, NY):
Of African Monsters and Eunuchs: Colonial Fashioning within the Harem of Jean Racine's *Bajazet* (1672)

Michael Hüttler (Vienna):
"[F]ive hundred very happy women!": The Harem as a Locus of Social and National Identities in Eighteenth-Century German-Language Theatre

Bent Holm (Copenhagen):
The Ambiguous Harem: Moralism and Exoticism in Danish Harem Images

Andreas Münzmay (Frankfurt/Main):
Musical Representations of the Seraglio in Eugène Scribe's Vaudeville *L'ours et le pacha* and in its Adaptations in Nineteenth-Century European Theatre

The seraglio's manifestations in artworks, music and dance

Michael Hüttler (*1966) has been conducting research for Don Juan Archiv Wien since 2001. Since 2010 he has been head of the then founded HOLLITZER Verlag.

Hans Ernst Weidinger (*1949) studied law, classical languages, theatre studies and art history in Vienna and founded the Don Juan Archiv Wien in 1987.

In Ottoman Empire and European Theatre, vol. IV: Seraglios in Theatre, Music and Literature, the series continues to explore one of the most popular subjects of eighteenth-century art: the seraglio and its harem. This volume provides a deeper understanding of the seraglio's various manifestations in the artworks, music and theatre of the Austrian/Habsburg and central European regions, including interconnections with Italy and France, from the sixteenth to the nineteenth centuries. The studies examine descriptions of the seraglio by European diplomats, the seraglio's visual traces in European artworks, and depictions of the seraglio in eighteenth-century Austrian Singspiele. They also consider seraglios from the Ottoman point of view and investigate the music of the seraglio in eighteenth-century opera.

Michael Hüttler / Hans Ernst Weidinger (eds.)
Ottoman Empire and European Theatre IV.
Seraglios in Theatre, Music and Literature
2016 | Ottomania 6

ISBN 978-3-99012-189-4
328 pages | 17,5 × 24,5 cm
English
Hardcover with dust jacket
€ 55,00

also available as e-book
€ 49,99

Ottomania 6

Ottoman Empire & European Theatre 4

Seraglios in Theatre, Music and Literature

Ouverture

Michael Hüttler (Vienna), Hans Ernst Weidinger (Vienna/Florence):
Editorial

Prologue:

Gülgün Üçel-Aybet (İstanbul):
Banqueting at the Seraglio, as Described by European Diplomats of the Sixteenth and Seventeenth Centuries

Act I: The Painted Seraglio

Nina Trauth (Brussels):
Fantasies of the Harem in European Portraiture of the Baroque Period

Darja Koter (Ljubljana):
Traces of the Seraglio in the Artworks in Slovenia: Depictions of Dance, Music and Theatre from Seventeenth-Century *Turqueries* to Johann Josef Karl Henrici's Paintings in the Late Eighteenth Century

Polona Vidmar (Maribor):
Count Stefano Carli's *La Erizia* (1765): In the Harem of Sultan Mehmed II

Act II: The Seraglio in Italian–Ottoman Context

Luca Scarlini (Milan):
The Turks in Italy, or Another Mask of Don Juan: Mirrorings

Alexandre Lhâa (Aix-En-Provence):
The Metamorphosis of *Tarare*: Political Uses and Receptions of a 'Seraglio Intrigue' from the Ancien Régime to the Restoration (1787–1826)

Act III: The Seraglio in Austrian Eighteenth-Century Singspiele

Michael Hüttler (Vienna):
Joseph Frieber's Singspiel *Das Serail* (c.1778) in the Don Juan Archiv Wien: Provenance and State of Research

Tatjana Marković (Vienna):
Das Serail (c.1778) by Joseph Frieber as an Embodiment of Enlightened Absolutism

Strother Purdy (Milwaukee/WI):
Irene, Doomed Queen of the Seraglio: A Wise Austrian Looks at Moslem-Christian Violence (Vienna 1781)

Act IV: Harem Fantasies on the Late Eighteenth- and Early Nineteenth-Century Austrian Stage

John Sienicki (Grand Rapids/MI):
But Not All Are Gentlemen: The Dark Side of the Harem Fantasy in the Works of Perinet, Spiess and Hensler

Lisa Feurzeig (Grand Rapids/MI):
The Harem Transplanted? A Hopeful Picture of Bigamy in Franz Schubert's Unfinished Opera *Der Graf von Gleichen*

Caroline Herfert (Vienna):
Between 'Romantic Reverie' and Critical Account: The Different Harems of Murad Efendi (1836–1881)

Act V: From the Ottoman Point of View

Orlin Sabev (Orhan Salih, Sofia):
European 'Seraglios' and 'Strange Arts' as Seen by Ottoman Encounters from the Seventeenth to the Nineteenth Century

Emre Aracı (London):
"But if the Sultan Has a Taste for Song, We Will Revive our Fortunes Before Long": Seeking Operatic Fortunes in the Nineteenth-Century Ottoman Harem

Evren Kutlay (İstanbul):
Musical Instruments in Ottoman Seraglios and Harems of the Eighteenth and Early Nineteenth Centuries

Nazende Yılmaz (İstanbul):
European Music Embraced in the Ottoman Seraglio

Ein repräsentatives Kaleidoskop theaterwissenschaftlicher Forschung zu Griechenland und Südosteuropa

Walter Puchner, Theaterwissenschaftler, Habilitation an der Universität Wien 1977. Er lehrte von 1977–1989 an der Universität Kreta, von 1990–2011 war er Vorstand des Instituts für Theaterwissenschaft an der Universität Athen. Seit 1994 korrespondierendes Mitglied der Österreichischen Akademie der Wissenschaften. 2001 erhielt er das Österreichische Ehrenkreuz für Wissenschaft und Kunst.

Der Band *Ausgewählte Studien zur Theaterwissenschaft Griechenlands und Südosteuropas* enthält vierzig Beiträge aus einer Zeitspanne von vierzig Jahren (1975–2014) Forschungstätigkeit. Er vermittelt ein facettenreiches Bild der umfangreichen Gesamtproduktion, des Wachses der Themenbereiche sowie der Entwicklung der Forschungspersönlichkeit des Theaterwissenschaftlers Walter Puchner.

Die inhaltliche Gruppierung der Schriften umfasst: Komparative Thematiken, Antike und Byzanz, Südosteuropa in der Neuzeit, Volksschauspiel und Volkstheater, kretisches, heptanesisches und ägäisches Theater der Renaissance und Barockzeit, Aufklärung und bürgerliches Zeitalter, Moderne und Avantgarde, Nachkriegsdrama und 21. Jahrhundert sowie theoretische Ansätze.

Walter Puchner
*Ausgewählte Studien zur Theaterwissenschaft
Griechenlands und Südosteuropas*
2018 | Ottomania 7

ISBN 978-3-99012-220-4
728 Seiten | 17,5 × 24,5 cm
Deutsch | Englisch | Französisch | Italienisch
Hardcover mit Schutzumschlag
€ 99,00

9 783990 122204
auch als E-Book erhältlich
€ 89,99

Ottomania 7

Theaterwissenschaft Griechenlands und Südosteuropas

Vorwort

Allgemein

- Klassisches Theater [1999]
- The Historiography of Theatre after Evolutionism and Formalism. The Greek Case [2010]
- Spielarten des Komischen im Griechischen Theater von 1475 bis 1975 [1984]
- Die Intermedien in der neugriechischen Dramatik. Zur Geschichte der interpolierten Vorstellung [1997]

Komparative Thematiken

- Influssi italiani sul teatro greco [1998]
- Der Fall Konstantinopels in der europäischen und griechischen Dramatik [1994]
- Forms and Functions of the Historical Tragedy and the Patriotic Drama in South Eastern Europe in the Era of National Awakening [2004]

Antike und Byzanz

- Impromptus et mimes écrits dans l'antiquité tardive [2007]
- Byzantinischer Mimos, Pantomimos und Mummenschanz im Spiegel der griechischen Patristik und ekklesiastischer Synodalverordnungen. Quellenkritische Anmerkungen aus theaterwissenschaftlicher Sicht [1983]
- Questioning "Byzantine Theatre" [2006]

Südosteuropa in der Neuzeit

- A Short Outline of Theatre History of the Balkan Peninsula [2004]
- Drei Griechische Theaterleute auf dem Balkan im 19. Jahrhundert [1985]

Volksschauspiel und Volkstheater

- Volksschauspiel [2011]
- Fasulis: Griechisches Puppentheater italienischen Ursprungs aus der zweiten Hälfte des 19. Jahrhunderts [1978]
- Le théâtre d'ombres grec et son auditoire traditionnel [1995]
- The Magic of Shadows. Small Guide to Karaghiozis [2004]
- Kretische Renaissance- und Barockdramatik in Volksaufführungen auf den sieben Inseln [1976]
- Karnevalsprozess und Theatertod des Sabbatai Zwi im apokalyptischen Jahr 1666 auf der Insel Zante [2006]

Kretisches, heptanesisches und ägäisches Theater der Renaissance und Barockzeit

- „Kretisches Theater“ zwischen Renaissance und Barock (zirka 1590–1669). Forschungsbericht und Forschungsfragen [1980]
- Early Modern Greek Drama: From Page to Stage [2007]
- Zur Gattungsterminologie der griechischen Dramatik vor 1800 [2000]
- Ein kykladisches Herodesspiel in Prosagriechisch zur Zeit der Türkenherrschaft im Archipelagus [2002]
- Jesuit Theatre on the Islands of the Aegean Sea [2003]
- Paralipomeni allo Zenone [2005]

Aufklärung und Bürgerliches Zeitalter

- Hof-, Schul- und Nationaltheater der griechischen Aufklärung im europäischen Südosten [1975]
- Rigas Fereos e il teatro a Vienna nel XVIII secolo [1998]
- Antonios Symeon Zographos: ein griechischer Librettist und Komödienschriftsteller in Venedig (1783–1818) [1999]
- Traces of the Commedia dell'Arte in Modern Greek Theatre in the 18th & 19th Century [2004]
- The Reception of Austria in Modern Greek Literature and Theatre [2007]
- Problems in Editing Greek Dramatic Texts of the Era of Venetian and Ottoman Rule [2009]

Moderne und Avantgarde

- Modernism in Modern Greek Theatre (1895–1922) [1998]
- Stilfragen des Griechischen Theaters im 20. Jh. [1988]
- Die Tragödie „Rhodope“ (1913) von Nikolaos Poiriotis und das griechische Volkslied [2011]

Vom Nachkriegsdrama ins 21. Jahrhundert

- Margarita Lymbéraki et Oskar Kokoschka. Affinités remarquables dans le théâtre d'avant-garde du XX^e siècle [2005]
- Mephistsos weibliche Natur [2011]
- Le tournant vers l'intérieur : la dramaturgie grecque après le retour à la démocratie (1974–1985) [2011]

Theoretische Ansätze

- Perzeptive Multistabilität und autopoietische Feedback-Schleife. Kritische Randnotizen zu Erika Fischer-Lichtes Ästhetik des Performativen [2013]
- Theatrorologia quo vadis? [2010]
- Jiří Veltruský, An Approach to the Semiotics of Theatre, Brno 2012 [2012]
- Theater jenseits der Zeichen [2010]

Dancing Turks: 'Turkish' Ballets and Dances on 17th- and 18th-Century European Stages

The fifth volume of the series *Ottoman Empire and European Theatre* focuses on *The Turkish Subject in Ballet and Dance – from the Seventeenth Century to the Time of Christoph W. Gluck (1714–1787)*. The Turkish theme was a popular topic on European ballet stages throughout the seventeenth- and eighteenth-century. Most influential choreographers had 'Turkish' ballets in their repertoire. Taking Ch. W. Gluck and Gasparo Angiolini, successful composer and choreographer of ballets at the French theatre in Vienna, as a departure point, the aim of the publication is to discuss the topic from a historical perspective, to present new findings, and to introduce the latest scholarly achievements of the research field.

Michael Hüttler (*1966) has been conducting research for Don Juan Archiv Wien since 2001. Since 2010 he has been head of the then founded HOLLITZER Verlag.

Hans Ernst Weidinger (*1949) studied law, classical languages, theatre studies and art history in Vienna and founded the Don Juan Archiv Wien in 1987.

Michael Hüttler/Hans Ernst Weidinger (eds.)
Ottoman Empire and European Theatre V.
Gluck and the Turkish Subject in Ballet and Dance
2018 | Ottomania 8

ISBN 978-3-99012-074-3
364 pages | 17,5 × 24,5 cm
English
Hardcover with dust jacket
€ 65,00

also available as e-book
€ 59,99

Ottomania 8 Ottoman Empire and European Theatre 5

Gluck and the Turkish Subject in Ballet and Dance

Ouverture

Michael Hüttler and Hans Ernst Weidinger (Vienna/Florence):
Editorial

Prologue

Katalin Rumpler (Vienna):
Impressions and Images of the Ottomans in the Early Modern Period:
Official Representation, Cultural Transfer and Art

Act I: Gluck, Le Turc Généreux, and the Vienna Context

Käthe Springer-Dissmann (Vienna):
Gluck the Wanderer.
Travels of a European Composer (1734–1779)

Vera Grund (Paderborn):
Jalousie, Volupté et Le Galant:
Turkish Ballets in the Viennese Repertoire (1750–1760)

Bruce Alan Brown (Los Angeles, CA):
What the Envoy Saw:
Diplomacy, Theatre, and Ahmed Resmî Efendi's Embassy to Vienna (1758)

Sibylle Dahms (Salzburg):
The New Edition of Gluck and Angiolini's *Don Juan* (1761) in the *Gluck-Gesamtausgabe*

Act II: Le Turc et la Cour, Ballet alla Turca and Baroque

Strother Purdy (Bridgewater, Connecticut):
Semiotic Aspects of the Baroque, the Ballet, and the Turkish Relation (1610–1761)

David Chataignier (Åbo):
Questions Regarding the 'Parade of the Nations' in the *Carrousel de Monseigneur le Dauphin* (1662)

Laura Naudeix (Rennes):
Scanderberg on the French Operatic Stage:
The Turkish Subject as a Mediation for Fiction (1735)

Bent Holm (Copenhagen):
Between Romanticism and Reality:
Dancing Danish Turks (1764–1870)

Evren Kutlay (Istanbul):
The 'Sultan' Image in Selected Ballets of the Eighteenth and the Early Nineteenth Century (1772–1836)

Act III: Dancing Turkishness: Genre and Gender in Ballets Turcs and Turkish Dances

Dirk G. Van Waelder (Leuven):
"Heroes and Villains":
Habsburg Supremacy over the Ottomans in Triumphal Celebrations in the Spanish (1685)

Dóra Kiss (Paris/Geneva):
The "Turkish Dance", an Ambivalent Emblem of the French *Belle Danse* (1725)

Epilogue

Bert Gstettner (Vienna):
Angelo Soliman (1721–1796) – Revisited

Emre Araci (London):
A Life for the Sultan:
Murad V (1840–1904) and the Creation of a Psychological Ballet

A Cooperation with the Pontificio Comitato di Scienze Storiche

This book brings together twenty-one essays by scholars from ten different countries who address the issue of the expansion and presence of the Ottoman Turks in Eastern Europe and the Balkans from the fourteenth to the twentieth century. This phenomenon is analysed from an interdisciplinary approach and with a view to diachronic research covering three general areas of investigation: institutional history, military history, and cultural history. Particular attention is paid to military strategies and the development of the so-called "art of war" between the Ottoman Empire and Western powers. Emphasis has also been placed on the history of the formation of the "image of the Turk" in artistic, literary, and philosophical terms, and on how this image has changed over the centuries.

Agostino Borromeo (*1944) is an Italian historian and General Governor of the Order of the Holy Sepulchre.

Pierantonio Piatti (*1977), historian, member of the Pontifical Committee of Historical Sciences in the City of Vatican.

Hans Ernst Weidinger (*1949) studied law, classical languages, theatre studies and art history in Vienna and founded the Don Juan Archiv Wien in 1987.

**Agostino Borromeo, Pierantonio Piatti,
Hans Ernst Weidinger (eds.)**
**Europa Cristiana e Impero Ottomano
Momenti e Problematiche**
2020 | Ottomania 9 | Atti E Documenti 56

ISBN 978-3-99012-186-3
428 pages | 17,5 × 24,5 cm
English | French | German | Italian
Hardcover with dust jacket
€ 70,00

also available as e-book
€ 69,99

Ottomania 9

Europa Cristiana e Impero Ottomano

Introduzione

Agostino Borromeo:

Europa cristiana ed Impero ottomano trattato Medio Evo e età contemporanea

Inquadramento storico

Ljubomir Maksimović:

Der Untergang von Byzanz im Spiegel der serbischen Geschichte

Géza Dávid – Pál Fodor:

Ottoman Rule in Hungary.
Political, Military, and Demographic Aspects

Egidio Ivetic:

Sulla frontiera.
La percezione del turco nella Dalmazia Veneta
(Secoli XVI–XVII)

Antun Sbutega:

Il Montenegro e L'Impero ottomano.
Conquista, liberazione ed eredità

Chiese Cristiane & Impero Ottomano

Franco Buzzi:

I Turchi Ottomani nell'ottica di Lutero

Oliver Jens Schmitt:

Der albanische Raum zwischen orthodoxer und katholischer Kirche im Zeitalter der osmanischen Eroberung

Gabriel Adriányi:

Die Situation der Kirchen während der Türkeneherrschaft im Königreich Ungarn (1526–1686)

Agostino Borromeo:

La Santa Sede, le potenze cattoliche e la minaccia turca da Pio V a Innocenzo XI (1566–1689)

Miroslav Palameta:

I Turchi nelle cronache francescane della provincia «Bosna Argentina»

Heinz Ohme:

Das Osmanische Reich in der Sicht des Ökumenischen Patriarchats Konstantinopel am Vorabend der Griechischen Revolution

Guerra

Vasiliki Papoulia:

Struktur und Funktion der militärischen Sklaveninstitution im Osmanischen Reich

Jan Paul Niederkorn:

Della maniera di combattere contro turchi.
Vorschläge für den Kampf gegen die Osmanen aus dem 16. und 17. Jahrhundert

Piero Del Negro:

Raimondo Montecuccoli e la guerra contro i turchi

Immagine del Turco

Mustafa Soykut:

Italian Documents on the Image of the Turk

Martin e Boiteux:

L'instrumentation de l'image du Turc dans l'Italie moderne.
De la personne au masque

Islamizzazione & Eredità Ottomana

Philippe Gelez:

L'Islamisation dans les Balkans.
Réflexion historique et historiographique à partir du cas Bosno-Herzégovinien

Darko Tanasković:

I retaggi ottomani nei Balcani tra islamizzazione e ottomanizzazione

Alexandre Popovic:

Quelques remarques sur l'héritage ottoman dans les Balkans dans le domaine de la mystique musulmane

Mental, visual and embodied images of “the Turk” confronted with historical positions and conditions

IMAGINED, EMBODIED, AND ACTUAL TURKS IN EARLY MODERN EUROPE

edited by
BENT HOLM · MIKAEL BØGH RASMUSSEN

HOLLITZER

The confrontation between European countries and the expanding Ottoman Empire in the early modern era has played a major role in numerous fields of history. The aim of this book is to investigate the European-Ottoman interrelations from three angles. One deals with the circumstances: how did the Europeans meet the Turks in pragmatic and diplomatic connections? Another concerns imagery: how were the Turks depicted in literature and art? The third examines performativity: how were the Turks inserted into plays, operas and ceremonies? This book confronts mental, visual and embodied images with historical positions and conditions. The focus, therefore, is on the dynamic interactive processes of experience, embodiment and imagination in context. Bringing together Turkish and European scholars, it applies a number of research strategies used by historians to the history of art, literature, music and theatre.

Bent Holm (*1946) was until 2014 associate professor at the Institute for Arts and Cultural Studies, University of Copenhagen. Research travels led him to Italy, France and India. He published interdisciplinary studies on historical and dramaturgical issues.

Mikael Bøgh Rasmussen (*1970) is Her Majesty the Queen's Reference Librarian at the Danish Royal Collection. His research has been on royal portraiture, on court artists, and on European-Ottoman cultural exchange in the Early Modern era.

Bent Holm, Mikael Bøgh Rasmussen (eds.)
**Imagined, Embodied, and Actual Turks
in the Early Modern Europe**
2021 | Ottomania 10

ISBN 978-3-99012-124-5
540 pages | 17,5 × 24,5 cm
English
Hardcover with dust jacket
€ 85,00

9 783990 121245
also available as e-book
€ 84,99

Ottomania 10

Imagined, Embodied, and Actual Turks

Bent Holm & Mikael Bøgh Rasmussen:
Kaleidoscopic Reflections

Part I: The Actual Turk

Mogens Pelt (Copenhagen):
The Ottoman Empire and Europe:
the Making and Un-Making of a Muslim-Orthodox
Partnership

Kate Fleet (Cambridge):
The Absence of the Ottoman Empire in European
Historiography

Maria Pia Pedani (Venice):
The Legations of the Most Serene Republic to the
Sultan and the Fascination of Ottoman Culture

Pál Ács (Budapest):
Claiming Possession through Depiction:
Hungarian Humanist Envoys in the Ottoman Empire

Robert Born (Leipzig):
The Turks in East Central Europe, with a Focus on
Hungary, the Romanian Principalities, and Poland

Part II: The Imagined Turk

Aslı Çırakman (Ankara):
The Image of the Turk in European/Anglophone
Intellectual Discourse

Günsel Renda (Istanbul):
Changing Images and Cross-Cultural Encounters:
Europe and the Ottoman Empire

Pia Schwarz Lausten (Copenhagen):
The Image of the Turks in Menavino, Spandugino,
Cambini, and Giovio:
Historical Reality or Literary Topos?

Anne Duprat (Amiens):
Variations in Oriental Motifs in Sixteenth- and
Seventeenth-Century European Literature

Marcus Keller (Urbana-Champaign, Illinois):
Thinking through the Turk:
Islam and the Ottoman Empire as Paradigms
in Renaissance France

Charlotte Colding Smith (Bremerhaven):
Shifting Identities over Time:
Images of the Turk in Sixteenth-Century German
Biblical Illustrations

Mikael Bøgh Rasmussen (Copenhagen):
The Truthful Image(s) of the Turk(s)

Part III: The Embodied Turk

Dirk van Waelderen (Leuven):
“Celebrating the Orient”:
The Ottoman Turks in Prints and Public Festivities
in the Habsburg Netherlands

Bent Holm (Copenhagen):
Turks in Royal Rituality:
Apocalyptic Historiography in Performative Practice

Suna Suner (Vienna):
Der türkische Gesandte samt sein Gefolge:
Theatre and Ottoman Diplomacy to Vienna in the
Eighteenth Century

Bent Holm & Mikael Bøgh Rasmussen:
Prismatic Refractions

Don Juan Archiv Wien's collected studies on **culture and diplomacy** in two volumes

This publication includes the contributions of three symposia organized by Don Juan Archiv Wien in Istanbul and Vienna from 2013 to 2015: *Culture of Politics or Cultural Politics: Ambassadors as Cultural Actors in Ottoman-European Relations* (Istanbul 2013), *Culture of Politics or Cultural Politics – Act Two: Representation, Theatricality and Cultural Transfer in Ottoman-European Diplomatic Relations* (Vienna 2014) and *Culture, Diplomacy and Peacemaking: Ottoman-European Relations in the Wake of the Treaty of Belgrade (1739) and the Era of Maria Theresia* (Istanbul 2015). This first number of the new series *Diplomatica* will also include "Interludia" – historical texts of diplomatic reflections from the 15th to the 20th centuries – as "intermezzi" to the seven parts of this publication which will be edited in two volumes.

**Reinhard Eisendle, Suna Suner
and Hans Ernst Weidinger (eds.)**
Culture and Diplomacy
**Ambassadors as Cultural Actors in Ottoman
European Relations from the 16th to the 19th Century**
Hollitzer: Wien 2022
Diplomatica 1/Ottomania 11
ISBN 978-3-99012-550-2
ca. 1.600 pages | 17,5 x 24,5 cm
2 volumes | English
Hardcover with dust jacket
€ 145,00

Also available as e-book
€ 139,99

Ottomania 11

Culture and Diplomacy

Ottoman Empire & European Theatre 6

Editorial

Honours

Forewords

**V. Theatre, Music and Arts
as Part of Political Interaction****Inter-Ludium V****Prae-Ludium****VI. Portrayals of Ottoman and European
Ambassadors****I. Diplomacy as Stage****Inter-Ludium VI****Inter-Ludium I****VII. Images of Ottoman-European Relationships
on the Austrian Stage****II. Gifts as Means of Diplomatic Culture****Post-Ludium****Inter-Ludium II****Licenza****II. From Protocol to Pamphlets.
Culture of Diplomatic Communication**Mozart's *Bastien und Bastienne* Revisits Turkey**Inter-Ludium III****Appendix****IV. Teachers, Experts, Dragomans**

Indexes

Inter-Ludium IV

Curricula vitae

Wie sahen ‚türkische‘ Kostüme auf europäischen Bühnen aus? Nicht immer sehr türkisch ...

Marion Linhardt (*1967) ist Theaterwissenschaftlerin an der Universität Bayreuth. Ihre Forschungsinteressen liegen in der theaterwissenschaftlichen Stadtforschung und im Bereich der Theater- und Musiktheatergeschichte des 18. bis 20. Jahrhunderts.

,Türkische‘ bzw. ,orientalische‘ Sujets gehörten im europäischen Theater des 17. und 18. Jahrhunderts zu den besonders häufig bearbeiteten Themen. Was dieses ,Türkische‘ für das Theaterpublikum jener Zeit unmittelbar zur Anschauung brachte, waren die auf der Bühne getragenen Kostüme. Mit dem vorliegenden Band wird erstmals eine systematische Annäherung an das ,türkische‘ Bühnenkostüm unternommen. Anhand umfangreichen Bildmaterials aus mehr als zwei Jahrhunderten werden Kontinuitäten und Entwicklungen der Kostümierungspraxis nachgezeichnet, der die tatsächlich im Osmanischen Reich getragene Kleidung zwar stets als Orientierung diente, die aber doch hauptsächlich von Prozessen der Stereotypisierung und der Imagination bestimmt war.

Marion Linhardt
Stereotyp und Imagination
Das ‚türkische‘ Bühnenkostüm im europäischen Theater vom Barock bis zum frühen Historismus
 Ottomania 12
 ISBN 978-3-99012-946-3
 ISSN 2617-2542
 WG 968 | Theater
 228 Seiten | 17,5 x 24,5 cm
 Mit vierfarbigen Abbildungen
 Deutsch | Hardcover mit Schutzumschlag
 € 40,00

Auch als E-Book erhältlich
 € 39,99

Ottomania 12

Stereotyp und Imagination

Vorbemerkung

Exkurs: ,türkische' Mode off-stage

Einleitung

„weil die Kleidungen der Türken bekannt sind“ – drei Annäherungen an das ‚türkische‘ Bühnenkostüm im 18. Jahrhundert

Kostümästhetik und Kostümpraxis

Theaterpraxis: Kostüminventare

Jarmeritz/Jaroměřice (1762)

Krumau/Český Krumlov (1763, 1807)

Vorstellungen von ‚türkischen‘ Kostümen

Ballet de cour des Ancien Régime
Ballet du Grand bal de la Douairière de Billebahaut
 (1626)

Barockes Trauerspiel
Catharina von Georgien.
Oder Bewehrte Beständigkeit (um 1650)

Tragédie I
Bajazet (1672)

Tragédie II
Le Fanatisme, ou Mahomet le prophète (1741)

Dramma per musica und höfische Inszenierung
Solimano (1753)

„Türkische Akte“ im Rokoko
Le Turc généreux (1758) und „Acte Turc“
 aus *L'Europe galante* (1697/um 1765)

Comédie mit Gesang und Tanz
Soliman second, ou Les Trois sultanes (1761)

Dramma per musica englisch
Artaxerxes (1762)

Zwischenfazit

,Türkische' Kostüme im vestimentären Code des Theaters: Thesen und Perspektiven

Anhang

Bildquellen in chronologischer Folge

Bibliografie

Register

Bildnachweis

DON JUAN ARCHIV WIEN

A research Centre

Don Juan Archiv Wien is an institute for theatre and cultural-historical research, devoted to the core task of documenting and researching the history of Don Juan, from the character's Spanish origin in the early 17th century to *Don Giovanni* by Lorenzo da Ponte and Wolfgang Amadé Mozart (world premiere Prague 1787), including that opera's reception history up to the present. Don Juan has been a significant figure in the history of theatre and culture in the Modern Age, throughout Europe and, since the 19th century, worldwide. The archive's other projects explore opera and theatre history of Central and Mediterranean Europe in the broadest terms, from the 16th to the 19th centuries.

Don Juan Archiv also organizes numerous events – Don Juan Days, symposia, conferences, workshops, research talks, concerts and scenic performances – thereby fostering scholarly and artistic exchange on local, regional and international levels. Institutional as well as project-based cooperation is maintained with several research and proprietary establishments (both public and private), as well as with commercial organizations, at home and abroad.

Don Juan Archiv Wien is part of the HOLLITZER Group, which was founded in 1849 by Anton Hollitzer (1797–1866) in Deutsch Altenburg (Lower Austria) as a road-construction enterprise. Stone quarries were accrued under one of his sons, Carl (1831–1917), which prospered thanks to the Danube Administration during the 1880s; Carl acquired Pfaffenbergs Hill in Hainburg in 1888, which today is still the core of the HOLLITZER Group. Carl's son Carl Leopold (1874–1942) was inclined to arts, and the grandchildren of his eldest brother Franz, the brothers Franz Emil (1878–1941) and Emil Franz Hollitzer (1880–1954), took over Pfaffenberg. There in 1906 they founded one of the largest quarries in Europe – the very stone quarry that distinctively accentuates the "Hungarian Porte" today. With eligible heirs lacking, the Hollitzer brothers assigned the plant to Hans Wertanek (1886–1967) who had been active in the enterprises since 1912. His elder daughter Ernestine (Erna, born 1923), married to Ernst Weidinger (1921–1955), took over the management and in 1988 she passed it on to her son Hans Ernst (born 1949).

In 2006 Hans Ernst Weidinger consigned the scientific and commercial use of his "Don Juan Archiv" to the HOLLITZER Baustoffwerke Graz GmbH, which then instituted a relevant research department and made the 2007 collection publicly accessible as **Don Juan Archiv Wien Forschungsverlag**. Experience in the editing of books goes back to **Redaktion Tagbau**, launched in 1999. In 2010 the lines of research and publishing were separated by the establishment of **HOLLITZER Wissenschaftsverlag** (since 2016, **HOLLITZER Verlag**). H. E. Weidinger, also founded the research centre **STVDIVM FÆSVLANVM** in 2009, devoted to the millenia-long history of the Fiesole region – Etruscan City State, early Christian Bishopric, medieval county – and to the cultural transfers between Italy (especially Tuscany) and Austria at scholarly as well as artistic levels.

Series

DON JUAN

- O. Don Juan Studies

„hombre sin nombre“

BIBLIOGRAPHICA

- I. Bibliographica
- II. Theatralia
- III. Summa Summarum
- IV. Topographie und Repertoire des Theaters (1750–1918)
- V. Documenta dramatica

„il catalogo è questo“

TRANSLATIONES

- VI. Ottomania
- VII. Ottoman Empire & European Theatre
- VIII. Brasiliensia
- IX. Plantatio Operæ

„lontano andò“

DIPLOMATICA

- X. Diplomatica
- XI. Fasti Imperiali

„Ambasciatore di V. M.“

OPEN SERIES

- XII. Specula Spectacula
- XIII. Cadernos de Queluz
- XIV. Theatrvm Sacrvm
- XV. Vorträge zum Theater
- XVI. TheMA (Theatre, Music, Arts)
Open Access Research Journal

„viva la libertà!“

OFF-SERIES

- u.a. Jedermann – Regiebuch Max Reinhardt
(100 Jahre Salzburger Festspiele)

„senza alcun ordine“

www.hollitzer.at
www.donjuanarchiv.at

HOLLITZER Verlag

The Publishing House

HOLLITZER Verlag is a Viennese publishing house specializing in academic publications in the fields of musicology, theatre studies and cultural history. Having emerged from Redaktion Tagbau, HOLLITZER Verlag has published high-quality academic books – monographs, anthologies, series, sheet music editions, journals – since 2011.

In 2015, Mille Tre Publishers was taken over, further developing the key area of musicology. Since then the musicological book series *Musikkontext*, *Erträge der Lehre* as well as *Anklänge* (of the Vienna University of Music and Performing Arts) have been published by HOLLITZER.

Between 2015 and 2018 the *Österreichische Musikzeitschrift* (ÖMZ) was produced. The ÖMZ has been the representative publication organ for “classical” and new music, as well as for the world of music and musical theatre in Austria and the central Danube region.

Another successful expansion was achieved in 2016 with the acquisition of ten series from the German publisher Schneider, Tutzing. The following academic musicological series have since been published by HOLLITZER: *Eisenstädter Haydn-Berichte*, *Mozart Studien*, *Richard Strauss Jahrbuch*, *Strauss-Elementar-Verzeichnis*, *Strauss-Allianz-Verzeichnis*, *Schriftenreihe zur Musik der Wienbibliothek*, *Publikationen des Instituts für Österreichische Musikdokumentation*, *Studien zur Musikwissenschaft – Beihefte der Denkmäler der Tonkunst in Österreich*, *Wiener Forum für ältere Musikgeschichte* and *Wiener Veröffentlichungen zur Musikwissenschaft*.

In 2016 HOLLITZER also started to publish outstanding sheet music editions. The *Johann Joseph Fux – Werke*, edited by the Institute of Art and Musicology at the Austrian Academy of Sciences, is a critical-historical edition of the works of the most important Austrian composer of the Baroque era. Fux’s extensive oeuvre, for the most part previously unpublished, is now made accessible and reliable for both research and performance. The Fux edition is at present one of the largest editorial projects on Baroque music.

Since 2018 HOLLITZER has produced the *Denkmäler der Tonkunst in Österreich*, founded in 1893 by Guido Adler and being the “oldest series today to exist dedicated to conserving musical monuments”. HOLLITZER Verlag is happy to support this long-lasting institution with the best means “to publish the representative works of Austrian music history in flawless scholarly editions”.

HOLLITZER also publishes selected works of fiction relating to the world of music or theatre, by renowned authors such as Nobel Prize laureate Dario Fo.

Contact Us

www.hollitzer.at

facebook.com/HollitzerWissenschaft

Hollitzer Verlag

Trautsgasse 6/6 | 1080 Vienna
Phone: +43-1-236 560 54
Mail: office@hollitzer.at
UID: ATU37988905

Member of Hauptverband des
Österreichischen Buchhandels

VKNR: 120238
GLN: 9007981202385

Member of Börsenverein des
Deutschen Buchhandels

VKNR: 17543

Publishing Director

Dr. Michael Hüttler

Mail: michael.huettler@hollitzer.at

Managing Editor

Mag. Sigrun Müller

Mail: sigrun.mueller@hollitzer.at

Editing

Mag. Inge Praxl

Mail: inge.praxl@hollitzer.at

Distribution & Marketing

Angelika Landbauer, MA

Mail: angelika.landbauer@hollitzer.at

Press & Events

Mail: presse@hollitzer.at

Distribution Austria

Mohr Morawa Buchvertrieb GmbH
Sulzengasse 2 | 1230 Vienna
Phone: +43-1-680 14-0
Mail: bestellung@mohrmorawa.at
Web: www.mohrmorawa.at

Distribution Germany

GVA – Gemeinsame Verlagsauslieferung
Göttingen GmbH & Co. KG
Postfach 2021 | 37010 Göttingen
Phone: +49-551-384 200-0
Fax: +49-551-384 200-10
Mail: bestellung@gva-verlage.de
Web: www.gva-verlage.de

Sales Representative Austria

Ostösterreich

W | NÖ | Bgld.
Johann Czap
Kainachgasse 19/3/1 | 1210 Vienna
Phone: +43-1-290 36 60
Fax: +43-1-290 36 60
Mobile: +43-664-391 28 38
Mail: johann.czap@mohrmorawa.at

Westösterreich

Vbg. | T | Sbg. | Ktn. | Stmk. | OÖ
Michael Hipp
Mahrhöflweg 20/5/5 | 9500 Villach
Mobil: +43-664-391 28 37
Fax: +43-664-77391 28 37
Mail: michael.hipp@mohrmorawa.at

E-Books

Our e-books are globally accessible via all major web-shops thanks to the cooperation with our digital distribution partner Bookwire.

Bookwire

World-wide digital distribution to libraries/universities:

we supply all major library aggregators, such as EBSCO, ProQuest, Overdrive and Divibib, who distribute our e-books to public and scientific libraries all over the world.

JSTOR

Our books can be
found on JSTOR

JSTOR

Specialist Stores

Christian Fromm
Felberstraße 24/13 | 1150 Vienna
Mobile: +43-664 430 50 04
Mail: christian.fromm@mohrmorawa.at

HOLLITZER

VERLAG

Trautsongasse 6/6 | A-1080 Vienna

T +43-1-236 560 54

E office@hollitzer.at

www.hollitzer.at

www.donjuanarchiv.at