
Modern Austrian Literature
Journal of the Modern Austrian Literature

and Culture Association

Volume 34, Number 3/4, 2001

CONTENTS
From the Editors……………………………………………………………………i

Acknowledgments…………………………………………………………………ii

Contributors………………………………………………………………………iii

Articles
CHRISTIAN M. ASPALTER
Über die Unpässlichkeit des Gelächters. Joseph Felix (von) Kurz-Bernar-
dons “Prinzeßin Pumphia”………………………………………………………1

In the mid-eighteenth century Joseph Felix (von) Kurz-Bernardon was in the
center of the debate between the bourgeois conception of theater and the perfor-
mance aesthetic of popular theatre. His “entfesseltes Theater” is part of both his
Spielpraxis and his Schreibpraxis. Hence this article offers a re-reading of “Prin-
zeßin Pumphia” that focuses on the laughter evoked by the play as a challenge to
conventional morality.

GEOFFREY WINTHROP-YOUNG
Am Rand der Uchronie: Oswald Levetts Verirrt in den Zeiten und die Früh-
phase der alternate history………………………………………………………21

Oswald Levett’s Verirrt in den Zeiten (1933) depicts a journey in time that al-
most results in a counterfactual alteration of history. Thus the text develops nar-
rative strategies like those that were starting to distinguish the Anglo-American
science-fiction subgenre known as “alternate history.” Just as the novel’s protag-
onist plays with unrealized possibilities for historical change, the novel unwit-
tingly points toward a new type of narrative.

FRANK PILIPP
Kafkaesque Odysseys: Peter Rosei’s Short Stories …………………………45

Rosei’s early texts contain a vast array of often casual, nonchalant, and playful
references to Kafka’s fictions. Rosei transforms Kafka’s surreal elements into a


MODERN AUSTRIAN LITERATURE

reality-bound theme of universal loss of meaning and an (at times masochistic)
wallowing in what one might call the aesthetics of futility.

JAIME FEIJÓO
Verkehrte Geschichte(n): Erkundung eines österreichischen Grundmotivs in
Robert Menasses “Trilogie der Entgeisterung” ………………………………63

In his “Trilogie der Entgeisterung” Robert Menasse transforms the theoretical
reflection on the “transvestite” Austrian identity found in his essays into a fic-
tional world. Drawing on Hegel and Walter Benjamin, he produces a series of
“topsy-turvy narratives” (“verkehrte Geschichten”) that are connected to the re-
gressive orientation that history takes in the postmodern period.

ANDREAS WICKE
Richard Schaukal und die Lyriktheorie der Jahrhundertwende …………79

Richard Schaukal (1874–1942), one of the authors of “Jung Wien,” not only
wrote poetry but also developed his own poetic and aesthetic theories. This
article situates him vis-à-vis Stefan George and Arno Holz, setting his aesthetics
of genius apart from the conventional division of fin-de-siècle literature into
symbolism and naturalism.

Reviews
Moritz Csáky, Hrsg., Hermann Bahr, Tagebücher, Skizzenbücher, Notizhefte.
DONALD G. DAVIAU …………………………………………………………95

Sidney Rosenfeld, Understanding Joseph Roth.
ROBERT COHEN ………………………………………………………………97

Claus Caesar, Poetik der Wiederholung. Ethische Dichtung und ökonomisches
“Spiel” in Hermann Brochs Romanen “Der Tod des Vergil” und “Die Schuld-
losen.”
PAUL MICHAEL LÜTZELER …………………………………………………99

Heimito von Doderer.Text und Kritik 150.
MICHAEL BACHEM …………………………………………………………101

Engelbert Pfeiffer, The Writer’s Place: Heimito von Doderer and the Alser-
grund District of Vienna.
Gerald Sommer und Kai Luehrs-Kaiser, Hrsg. “Schüsse ins Finstere”. Zu Hei-
mito von Doderers Kurzprosa.
DAVID DOLLENMAYER ……………………………………………………102

Leslie Morris, “Ich suche ein unschuldiges Land.” Reading History in the Poet-
ry of Ingeborg Bachmann.
KATHRIN BOWER……………………………………………………………104


Contents

Jacqueline Vansant, Reclaiming “Heimat”: Trauma and Mourning in Memoirs
by Jewish Austrian Reémigrés.
IRENE KACANDES……………………………………………………………105

Eduard Beutner und Ulrike Tanzer, Hrsg., Literatur als Geschichte des Ich.
PAMELA S. SAUR ……………………………………………………………107

Gerald Chapple, ed., Towards the Millenium. Interpreting the Austrian Novel
1971-1996 / Zur Interpretation des österreichischen Romans 1971-1996.
MARGARETE LAMB-FAFFELBERGER ……………………………………109

Elizabeth Snyder Hook, Family Secrets and the Contemporary German Novel:
Literary Explorations in the Aftermath of the Third Reich..
MARIA-REGINA KECHT ……………………………………………………112

Matthias Konzett, The Rhetoric of National Dissent in Thomas Bernhard, Peter
Handke, and Elfriede Jelinek.
GREGOR THUSWALDNER …………………………………………………113

Egon Schwarz, “Ich bin kein Freund allgemeiner Urteile über ganze Völker”.
Essays über österreichische, deutsche und jüdische Literatur.
JACQUELINE VANSANT ……………………………………………………115

Walter Seidl, Zwischen Kultur und Culture: Das Austrian Institute in New York
und Österreichs kulturelle Repräsentanz in den USA.
JÜRGEN KOPPENSTEINER …………………………………………………117

Jedermanns Fest. Fritz Lehner, dir. and screenplay.
WILLY RIEMER ………………………………………………………………120

ANNUAL INDEX………………………………………………………………123


