

The Philosopher of Auschwitz

*Jean Améry and
Living with the Holocaust*

Irène Heidelberger-Leonard

I.B. TAURIS

LONDON · NEW YORK

Contents

List of Illustrations	xi
Acknowledgements	xiii
Chapter 1	
Village Idyll (1912–1924) – <i>Bad Ischl and the Magic of the Forest</i>	1
Hohenems: certificate of citizenship and ostensible homeland • The family • Early years in Vienna • Hans and Ernst Mayer: friends in life and death • Bad Ischl • Who or what is a Jew? • A divided heart • Winter world versus summer world • The tribulations of the young grammar-school boy	
Chapter 2	
Zirkusgasse (1924–1935) – <i>The Enticements of Reason</i>	15
Leopold Langhammer, Mayer’s mentor • Red Vienna • First encounters: Broch, Canetti and the Austrian literary scene • Hans Mayer’s personal revolution • Approaches to the Wiener Kreis [Vienna Circle] • The future writer • Die Brücke	
Chapter 3	
<i>Die Schiffbrüchigen</i> [The Shipwrecked] (1935–1945) – <i>Hans Mayer as a Writer of Fiction</i>	29
1935: Préludes • The first novel • Autobiography as historical writing • Althager – an alter ego? • The relationship to ‘the Other’ • Genophobia • ‘Art should not describe life, but create life’ • 1945: To be or not to be • Auschwitz – a mass fate? • The Auschwitz discourse then and now	
Chapter 4	
Years of Wandering (1938–1945) – <i>The Mind Knows No Limits</i>	47
Vienna before and after the Anschluss • Antwerp (1938–1940) • St. Cyprien – Gurs (1940–1941) • Flight to occupied Belgium	

- Resistance in Brussels • Breendonck (1943) • Torture in the novel (1945) • Torture in the essay (1965) • Auschwitz – Dora-Mittelbau – Bergen Belsen (1944–1945) • Jean Améry / Primo Levi – an excursus
- Friends strange to each other • Coming home to no home

Chapter 5

Living On – but How and Where? (1945–1955) – *The original theme of suicide*

73

- Love's Crown of Thorns*: variation 1 • *Heinrich Greyt*: variation 2
- *Die Selbstmörder*: variation 3 • *Kleist*: variation 4 • *Die Eingemauerten* [The Immured]: variation 5 • Existentialism in France: Revolution of the mind? Fashion? Or the twilight of the 'esprit français'? • 'On the Psychology of the German People': revenge? • Neither guilt nor atonement • Deranged criminals • Work will not make you free • Letter of farewell to Knut Hamsun • Where now? His fixed point: Maria Leitner • Vienna? Bad Ischl? The 'indissoluble boyhood friendship' • Cologne? Comrade Heinz Kühn • Dangerous games with identity • Lore's London? • Sartre's Paris? • Zürich and the Dukas press agency? • Brussels old and new • The Adelboden sanatorium • Journalistic confectionery

Chapter 6

Jean Améry the Journalist (1955–1965)

103

- Portraits of famous contemporaries • Vive la science! • Jazz – heightened emotion • Stars of the 1950s • Revelations • Gerhart Hauptmann, especially the negative aspects • *Preface to the Future* • Inventory
- Alternative memory • The 'engine' of a culture? • France's cultural mission to the world • Jean-Paul Sartre – First excursus • Sartre – the writer of the Resistance • Sartre – the teacher of life
 - Sartre – the teacher of thinking • The first idea for *Charles Bovary*
 - Sartre – the mouthpiece of the wartime generation • 'Le faux, c'est la mort' • 'The God that failed' • America's political sense of mission • In the name of the Cold War • The abolition of death, the glorification of sex • America's cultural contribution: sociology • England between Europe and America? • England's not so splendid isolation • Germany – an upswing through anaesthetization • First visit: Hitler never existed
 - Germany 1945, Germany 1952 • A cultural miracle? • No revocation of history • German thinkers after 1945 • German writers after 1945
 - A break with emigration • No pact between reader and author • Hope and the second generation

Chapter 7

Drama of the Mind in Three Acts – *The Autobiographical Trilogy* 133

Prologue • Heissenbüttel and the consequences • Who brings whom to the meeting? • If not now, when? • The Auschwitz trial • A star is born • Act I: *At the Mind's Limits* (1966) • The single useful starting point: the 'I' • Less than welcome approval • At the body's limits • Welcome approval • *Mercur* to the end • Adorno – friend or foe? • No 'republic of intellectuals' • Canonized by Ingeborg Bachmann • The eternal exile of writers • Longing for 'redemption' • Waiting for requited love • The opposite of symbiosis • The psychoanalysis of being a Jew • Jean-Paul Sartre – second excursus • Dis-similation, not as-similation • A fundamental document of our time • A spectacular effect • Elias Canetti and Ernst Fischer have their say • Act II: *On Aging* (1968) • Influences • Autobiography Part 2? • Between profit and loss to the self • Revolt and resignation • Aging and being a Jew • Aging and torture • Torture from outside – torture from within • Death comes as the end • The darling of the media • Heart attack • Act III: *Years of Wandering* (1971) • 'Survey of a period' • A Bildungsroman turned upside down • An artist of transformation • Homo absconditus • No place anywhere • A forced relationship with Israel: 'I came, I saw, I lost' • The circle is closed

Chapter 8

Jean Améry as a Writer of Fiction 187

Snapshots • Honours • Everyday life in Brussels • Mens sana in corpore insano • Young Törless and his years of wandering (1971) • The 'aesthetics of barbarity' • No rationalism without sympathy • Venturing into literary fiction • Who is Erich Schmid? • A novel about an artist, with evocative images • The essayist as novelist • Feuermann • Feuerreiter [Fire-Rider] • The truer truth of the emotive • *Lefeu oder Der Abbruch* – 'a summary of his own life'? • Faith in language versus the dissolution of language • The 'demolition' of Jean Améry • The way to un-freedom • The Baader-Meinhof débacle • Albert Speer's lucrative remorse • A Werther of the 1970s • 'Lessing's first brother' • Testament • Sartre in search of Flaubert, Améry in search of Charles • A plea for Charles, the intellectual proletarian • Ethical defence = aesthetic defence • C'est la faute de Flaubert • In the name of the bourgeois subject • Charles the representative of liberté, égalité, fraternité • *Short Letter, Long Farewell* • Monsieur Bovary, c'est moi • 'Wait to hear the sound

of the echo. Is it hollow? Does it ring clear?' • No more *Rendezvous in Oudenaarde* • Final declarations of love • Unio mystica • Passions of the mind and the body

Chapter 9

Last Things

235

The unnatural nature of natural death • Suicide – an inalienable human right • To whom does a human being belong? • How free is the way to freedom? • 'Life and death: two unknown quantities' • Art as life, life as art • 'Man thinks, multi-causality guides' • No necessity • Why? On the necessity and impossibility of being a writer • The Left without a home • 'A man and his body' • 'Yes, love does exist' • When? • Where? • How? • Afterwards

Appendix

259

List of abbreviations: titles of works

List of abbreviations: initials of persons and institutions

Notes

261

Picture Credits

289

Index of Works

291

Index of Names

295