Three-Part Inventions

 The Novels

of Thomas Bernhard

Thomas J. Cousineau

 The epigraph to Austrian writer Thomas Bernhard’s masterpiece, a novel entitled Correction, reads: “A body needs at least three points of support, not in a straight line, to fix its position.” Three-Part Inventions finds in this simple geometrical axiom a sur-prisingly complex key to an understanding of Bernhard’s major novels, beginning with his first “fugal” novel, The Lime Works, and ending with the posthumously published Extinction. It argues that each of them, al-though firmly anchored in Austrian history, emerges from an archetypal story involving a trio of figures: a protagonist who, having been deprived of a desired object by a more powerful adversary, displaces his frustration on a scapegoat who suffers in his place. It further shows that Bernhard transforms this destructive protagonist-adversary-scapegoat pattern into a creative trio formed by the author himself, the artistic precursors who serve as his models, and the readers who re-ceive the finished work.

 This “three-part invention” appears in its purest form in The Loser, where the story of the narrator’s encounter with an invincible rival in the form of Glenn Gould—and of Wertheimer’s subsequent suicide as his surrogate—is conveyed by a narrative form that Bernhard’s readers recognize as a nov-elistic recreation of the fugues of Johann Sebastian Bach. Bernhard’s own “primal scene” is summed up by a remark that he famously made in a letter to the Austrian novelist Hilde Spiel: “The question is not ‘How do I write about Wittgenstein?’ but rather: ‘Is it possible for me to be Wittgen-stein for just one moment without destroying either him or me?’” The destructive impli- cations of the encounter with a powerful

(Continued on back flap)

(Continued from front flap)

figure to which Bernhard alludes here recurs in every one of his major novels. His own solution to this crisis was not to engage in a futile struggle with such figures but, rather, to “interpret” them—as Glenn Gould had in-terpreted Bach—in a way that nourished his own creativity and produced unforgettable readerly pleasure.

 When Bernhard died in the winter of 1989, one obituary writer in France declared that his death was a “catastrophe” for literature, another regretted his not having received the Nobel Prize that his achievement clearly merited, and a third affirmed that Bernhard was not only the greatest contemporary writer but also the only readable one. Three-Part Inventions is intended above all to enrich for English-speaking readers— among whom Bernhard is virtually unknown—the experience of reading the author whom Italo Calvino once called “the greatest writer in the world.”

About the author

Thomas Cousineau is Professor of English at Washington College in Maryland. A graduate of Boston College, he obtained his doctorate from the University of California at Davis before beginning his teaching career in French univer-sities. In addition to editing “Beckett in France,” a special issue of the Journal of Beckett Studies (Autumn 1994) he is the author of Waiting for Godot: Form in Movement (1989), After the Final No: Samuel Beckett’s Trilogy (UDP 1999), and Ritual Unbound: Reading Sacrifice in Modernist Fiction (UDP 2004). He recently retired as the editor of The Beckett Circle/Le Cercle de Beckett, the newsletter of the Samuel Beckett Society, and is now beginning a new project on Fernando Pessoa’s The Book of Disquiet.

LC 0000000000

Printed in the U.S.A.

Jacket illustration: Thomas Bernhard. Photo by and courtesy of Erika Schmied.

Author photo by Shane Brill [???]
Advance Praise for Three-Part Inventions: The Novels

of Thomas Bernhard

 “The novels of Thomas Bernhard, one of the most brilliant and provocative writers of the post-World War II era, have long been underground classics in the United States, but discussion of what these sardonic, cruel, and elliptical novels really mean is still in its infancy. Thomas Cousineau here gives us one of the first book-length readings of Bernhard’s novels, adapting René Girard’s theory of mimetic desire to understand the triangular relationships between protagonist, adversary, and scapegoat that are at the heart of Bernhard’s intricately patterned fictions. This excellent, closely argued study will be indispensable to Bernhard’s growing audience, as well as to readers of postmodern fiction in general.”

—Majorie Perloff, Sadie D. Patek Professor Emerita

of Humanities at Stanford University

 “Long hailed as a master of prose by America’s foremost stylists like William Gaddis and Gary Indiana, Thomas Bernhard has nevertheless suffered from a relative neglect in English-speaking countries. This omission has been repaired by Cousineau’s informed critical reading of the Austrian writer; in a series of astute readings of Bernhard’s major novels, Cousineau shows that the master of incantatory rant and relentless vituperation is the only rightful heir of Samuel Beckett. Bernhard’s musical denunciation of social and ethical ills offers an indispensable vaccination against our age’s weak follies and facile despair.”

—Jean-Michel Rabaté, Vartan Gregorian Professor

in the Humanities at the University of Pennsylvania
University of Delaware Press

On the Web at http://www2.lib.udel.edu/udpress

