
M O D E R N A U S T R I A N L I T E R A T U R E

Journal of the Modern Austrian Literature
and Culture Association

Volume 38, Number 1/2, 2005

CONTENTS

From the Editors .. i

Acknowledgments ... iii

Contributors .. v

Articles

ANITA McCHESNEY
Media and the Archaeology of Austrian History in Gerhard Roth’s Der
Stille Ozean ... 1

This article focuses on the intersections of media technology and narrative struc-
tures in Gerhard Roth’s Der Stille Ozean. It considers how the novel adopts
modes of perception from various media to represent fragments of a silent and
silenced Austrian past: Austria’s role in WWII and individuals’ involvement in
National Socialism. Roth’s model of multiple perspectives creates the very pos-
sibility of narrating a silenced history.

CHRISTA GAUG
Chronicles of Vienna: Urban Memory in Daniel Spitzer’s Wiener Spazier-
gänge ... 19

From Spitzer’s Wiener Spaziergänge (1865–92), late-nineteenth-century Vienna
emerges as a forward-looking community which builds on, rather than pre-
serves, its past. By offering glimpses into the social space of the city, Spitzer’s
texts go beyond official urban history and thus aid in the construction of an ur-
ban memory that is constituted not by the city’s monuments but by the lives of
its people.

SARAH FRAIMAN-MORRIS
Naturgefühl und Religiosität in den Werken österreichisch-jüdischer
Schriftsteller: Franz Werfel, Stefan Zweig, Joseph Roth und Richard Beer-
Hofmann... 29

This study analyzes Jewish protagonists’ relationship to nature in texts by four
Austrian Jewish writers. The religious Jews connect with nature on a metaphysi-
cal level, where wind, water, and the heavens symbolize God’s presence. The ar-

Contents

ticle also speculates on the significance of the portrayal of nature for the writers’
Jewish identities.

Note

BRIAN TUCKER
“In augenblicklicher Verlegenheit”: Else on the Stage .. 51

With its play of seeing and being seen, Schnitzler’s Fräulein Else depicts the
dynamics of theatricality and observation. This essay explores in a recent theater
production the consequences of watching a story about watching. It argues that
the theater duplicates the novella’s key themes, blurs the distinction between
spectators and characters, and draws its audience into the play of observation.

Memoir

EGON SCHWARZ
Schuschnigg: Meeting in St. Louis .. 61

A recent visit to the Schuschnigg archive at St. Louis University leads the author
to recall a chance meeting and an evening spent with the former chancellor, and
to reflect on Schuschnigg’s ambiguous historical position.

Forum: Elfriede Jelinek

CHRISTA GÜRTLER
A Virtuoso Composer in Language: Elfriede Jelinek, Winner of the Nobel Prize
for Literature 2004: An Appreciation.. 65

ALLYSON FIDDLER
Jelinek and the University Curriculum—Honoring by Teaching........................ 69

HEIDI SCHLIPPHACKE
Translating Jelinek: Globalizing the Austrian Province 73

Contents

Reviews

Tim Mehigan, The Critical Response to Robert Musil’s “The Man without Qual-
ities.”
JOSEPH W. MOSER ... 83

Oliver Neun, Unser postmodernes Fin de siècle. Untersuchungen zu Arthur
Schnitzlers “Anatol”-Zyklus.
ELIZABETH AMETSBICHLER.. 84

Jill Scott, Electra after Freud: Myth and Culture.
WILLIAM COLLINS DONAHUE... 86

Helmut Göbel, Elias Canetti.
DAGMAR C. G. LORENZ.. 89

Stefanie Wieprecht-Roth, “Die Freiheit in der Zeit ist die Überwindung des To-
des.” Überleben in der Welt und im unsterblichen Werk: Eine Annährung an E-
lias Canetti.
ESTER SALETTA ... 91

Gisela Brinker-Gabler and Markus Zisselsberger, ed. “If We Had the Word.”
Ingeborg Bachmann. View and Reviews.
KIRSTEN A. KRICK-AIGNER.. 94

Christoph Parry, Peter Handke’s Landcapes of Discourse.
WALTER TSCHACHER .. 97

Kristin Kopp und Klaus Müller-Richter, Hrsg., Die “Großstadt” und das “Pri-
mitive.”
THOMAS SCHWARZ... 99

Peter Altenberg, Telegrams of the Soul: Selected Prose of Peter Altenberg.
Trans. Peter Wortsman.
VINCENT KLING ... 101

