
Introduction

Understanding Multiculturalism:
The Habsburg Central European Experience

d
Johannes Feichtinger and Gary B. Cohen

Today, after decades of linking the concept of multiculturalism to a call for
tolerance of cultural heterogeneity, societies are subjecting multicultur-

alism to close scrutiny. In countries of culturally mixed populations, society
commonly viewed the entire idea of multiculturalism as a mandate to protect
minorities and guarantee them individual and collective rights. If, in the decades
following the political upheavals of 1968, the commitment to multicultural-
ism was perceived as a liberal manifesto, multiculturalism in the post-9/11 era
is under attack for its relativizing, particularist, essentializing, and potentially
divisive implications.

Under the cover of multiculturalism, new injustices might be permitted—
as, for example, if permission were granted to Muslims in Europe to have sharia
govern familial and communal relations. Multiculturalism celebrates diversity
while at the same time permitting different cultural camps within a given soci-
ety to ascribe to “the others” a specific linguistic, ethnic, or religious iden-
tity and origin, thereby limiting them in terms of the “defining culture”—and
implicitly circumscribing their role in that society. One notes here a distinct
odor of patronizing protectionism and tolerance, but also one of distance from
the culture of “the others.” The multicultural respect for their distinctiveness
comes along with a claim of its own superiority. In other words, multicultural-
ism in this view easily becomes a concealed, inverted, self-referential form of
racism, a “racism of distancing oneself.”1 In a recent review of studies on the
challenges to contemporary polities of dealing justly with diverse populations,
Timothy Garton Ash found that programs and policies of multiculturalism
have so often produced contradictory, illiberal results that, with respect to nor-
mative political theory and public policy, the term itself “should be consigned
to the dustbin of history.”2

2  |  Johannes Feichtinger and Gary B. Cohen

In the realm of nation-state policy, multiculturalism results from a strategy
adopted by the governments of nation-states to solve problems created by cul-
tural diversity and is now, under postnational conditions, subject to particu-
larly severe criticism. The initial introduction of legislation to assure the political
rights of those persons whose language, religion, race, or place of origin differ
from that of the national majority was well received. Given the postnational
condition proclaimed today, however, people have become increasingly aware of
how such well-meaning measures also abetted a policy of classifying individu-
als into presumably homogeneous groups along ethnic, linguistic, or religious
lines and denying ambiguity or indifference, in order to create subordinate units
manageable for the dominant groups of society.

In the Anglo-American world, multiculturalism implies the political will
to include, recognize, and represent ethnically diverse groups living together
in single nation-states. As shown in the following chapters, in other parts of
the world multiculturalism as a political doctrine has often turned step-by-step
from an integrative practice into an ideology that aimed at keeping the groups
separate from each other and from the majority. Since multiculturalism in con-
tinental Europe typically stands for the idea of peaceful coexistence of ethnic
groups in single political units without allowing them to intermingle, right-
wing political activists in several Central European countries have been using
multiculturalism as a tool for consolidating the established power relationships
between majorities and minorities. Today—or today again—minority popu-
lations fear that their own distinctive culture may fall victim to a uniformly
imposed dominant culture. It must not be ignored, however, that from the
political perspective, the views of the late eighteenth-century German ideal-
ist thinker Johann Gottfried Herder still strongly influence today’s nationally
encoded and territorialized understanding of cultural identity—one people
(Volk), one language, one state.

Beyond these contemporary political conflicts but inspired by the challenges
they pose, this book offers a scholarly discussion of multiculturalism whose
results might then be fruitfully applied to contemporary political questions. For
purposes of this book, we use the notion of multiculturalism as a delimited
analytic tool of historical inquiry, and we consider the term to be appropri-
ate as a category of scholarly description and analysis of the social conditions
characteristic of societies that comprise culturally heterogeneous individuals and
communities. They live together in spaces confined by politically established
frontiers characterized by uncontrollable crossings and interactions in the prac-
tices of everyday life that are culturally encoded in multiple ways. Thus, we
understand multiculturalism within the framework of this pluralistic cultural
experience, without presupposing any necessary dominant or leading culture or
any necessary direction for the development of relations and contacts between
the various cultures.

Introduction  |  3

Habsburg Central Europe may be regarded, as Moritz Csáky argues, as a
“laboratory” for the pluricultural experience—to use a descriptive term without
the exclusionary and essentialist assumptions that “multiculturalism” often car-
ries in political contexts—in which processes significant for the globalized char-
acter of society in the twenty-first century can be usefully explored. This volume
identifies and examines historical practices for dealing with the challenges of
linguistic diversity, pluriculturality, and hyphenated identities that currently
confront Europe and the world, and hopes to make a significant contribution to
a more enlightened and fruitful approach to this critical problem confronting
modern society.

Since we do not want to reproduce the logic of nationalist politics in the
late Habsburg Empire in our analysis, we employ the notion of multicultur-
alism for historical inquiry descriptively and analytically. Or, to put it more
explicitly, since it is the main goal of this volume to understand the manifesta-
tions of multiculturalism in Habsburg Central Europe, we have to formulate a
new methodological approach, beyond any simple or static political notions of
multiculturalism, which will allow us to capture cultural diversity more appro-
priately and precisely by defining culture as fragmented, multivalent, and fluid.
This approach allows us to explore—paraphrasing Anil Bhatti’s words in this
volume—how Habsburg Central European society was structured with respect
to culture; that is to say, it was and still is characterized by more fluid, com-
municatively open pluricultural conditions, instead of bounded, fixed ones.
To grasp these structures in analytical terms, the authors of this book strive
to define and use more elaborate categories than “multilinguality,” “multina-
tionality,” or “multiethnicity,” which do not encompass but rather typically
obstruct the highly complex and dynamic cultural phenomena in question.
However, since multiculturalism as a concept and a set of realities was and
still is politically, and in consequence socially, relevant in the whole Central
European area, multiculturalism is the focal point and object of study for our
book, though that term in itself does not provide the theoretical approach and
conceptual framework for our work.

Multiculturalism and Habsburg Central Europe

In this volume, multiculturalism will be revisited through the prism of the
Habsburg Central European historical experience. If the experience of heteroge-
neity, whether in the form of multilinguality, multinationality, multiethnicity,
differing administrative and legal structures, or different religions, has been the
norm in Habsburg Central Europe and beyond for centuries, does such plu-
ralism make a region multicultural? Or to put a finer point on the question,
what political agenda may be hidden behind the apparently naive but common

4  |  Johannes Feichtinger and Gary B. Cohen

labeling of societies as multinational rather than multicultural? If one follows
convention and labels the Habsburg Monarchy as multinational, multilingual,
or multiethnic, the scholar not only runs the risk of retaining an implicit politi-
cal dimension, but also of reproducing in the analysis the very nationalism our
volume seeks to overcome. In recent writings the renowned Austrian histo-
rian Gerald Stourzh shows that in the late nineteenth century national poli-
tics increasingly promoted what he calls an “ethnicizing process” that tended to
deemphasize not only the legal position and political roles of imperial Austria’s
historical provinces but also of the individual person as a “citizen of the state”—
replacing the position of the individual as a citizen equal before the law with the
criterion of individuals’ national or ethnic belonging. The citizen of the state
became a member of a nationally defined group officially termed a “national-
ity” (Nationalität) or later, a “national group,” (in German, Volksgruppe). In this
view the Habsburg Monarchy gradually turned from an empire encompassing
several historic kingdoms and many provinces into a multinational, multiethnic,
and multilingual state in which each nationality increasingly favored the ideal
of national belonging now understood in ethnic terms, with both the central
authorities and protagonists of the national movements within the monarchy
promoting linguistic purity and monolingualism, and instruments of gover-
nance increasingly focused on the various nationalities.3

The historical region we focus on, and that we call Habsburg Central Europe,
can be defined as a geographic designation or as a heuristic concept. For decades,
this designation stood for the whole Austro-Hungarian Monarchy and, after
World War I and the treaties of St. Germain and Trianon in 1919/20, for the
successor states. Later on—after much scholarly reflection on the German impe-
rialist concept of Mitteleuropa (Central Europe)—many observers included Ger-
many and other adjacent countries in the scheme of Central Europe.4 In this
volume we define Central Europe in terms of the legacy of Habsburg Central
Europe, not geographically in the framework of Mitteleuropa. Our concept of
Central Europe is predefined in two main categories: first, a structural one,
which Moritz Csáky terms the “pluralities,” constituted by the rich experience
of linguistic, cultural, and ethnic diversity within the region and the adoption at
various times of Spanish, Italian, French, and Ottoman styles in the arts, music,
and cuisine, as well as in practices of everyday life; and second, one of values and
practice, that is, certain distinct traditions and correlate actions that were gener-
ated by shared social and historical developments. Over time, both categories
experienced significant shifts in meaning.

The entire social area we call Habsburg Central Europe was under significant
pressure from broader mechanisms of political and social change. The political
change from the estates-based state of the early seventeenth century to the abso-
lutist state and finally to the constitutional state after 1848 and 1867 offered new
social and economic opportunities for individuals and social groups and entailed

Introduction  |  5

at the same time considerable risks for other people, while cultural heterogeneity
proved a far more constant characteristic of these societies.

The phenomenon of Habsburg Central Europe at issue here should be viewed
as a dynamic structure of culturally variegated social areas affected by processes
of demarcation and exchange, including in particular the use of shared sym-
bols. This interactive area expanded or contracted in size over the centuries,
and thus Belgrade in Serbia at the time of the wars of Ottoman imperial expan-
sion from the fifteenth through the eighteenth centuries ce was just as much
a part of Habsburg Central Europe as was Leipzig, a city that, though also
not part of the Habsburg Monarchy, enjoyed intellectual exchange with both
Prague and Vienna during the eighteenth-century Enlightenment. One can say
much the same about Breslau/Wrocław after Prussia took most of Silesia from
the Habsburgs in the 1740s, and the entire province of Lombardy in northern
Italy contributed culturally to Habsburg Central Europe from the time of the
War of Spanish Succession just after 1700 to the Italian Risorgimento of the
mid-nineteenth century. Ultimately, we note that the Habsburg Monarchy was
indeed only one part—albeit a highly significant one—of the larger concept of
Habsburg Central Europe.

Differences and Identities

Scholarly writers of the nineteenth century bore witness to the characteristic
prenational cultural constitution of the Habsburg Monarchy. They described
the Austro-Hungarian Monarchy as a “state of contrast,”5 in which no single
province was inhabited only by members of one cultural or ethnic group or one
religious denomination, speaking only one language. History shows that diver-
sity as a lived and intensely debated experience does not, in defiance of all differ-
ences, necessarily articulate itself in divisive terms. In this regard the Habsburg
Monarchy serves as an excellent case in point.

The intricate experience of Habsburg Central Europe lends itself particularly
well to establishing a model for coping with the challenges of modern cultural
heterogeneity, as the chapters presented in this volume show. It is now generally
accepted that cultural differences often serve social and political functions of
constituting identity. Those functions result from processes of signification that
articulate or even establish specific power relationships. Stuart Hall argues that
the postulation of difference serves as the distinctive feature of the very sym-
bolic order, which we choose to call culture.6 Recent studies have abandoned
the nineteenth-century notion of culture as a homogenizing, unifying force,
authenticated by an individual and unique past and kept alive by the imagined
national tradition of the people.7 Nowadays, culture is conceptualized as a sys-
tem of orientation, helping to constitute identity by means of differentiation but

6  |  Johannes Feichtinger and Gary B. Cohen

always in flux. Thus, cultures are no longer regarded as “things with mind,”8 but
as preemptive, arbitrary, fragile, and historical. If cultures are not conceptual-
ized in this contingent and mutable way, identities are inevitably essentialized.
It is the intention of this volume to reflect on and critique the still-common
reification of cultures. The Austrian physicist and philosopher Ernst Mach once
noted that identities were in fact names, makeshifts, and remedies that allow a
temporary orientation, and that they are strongly shaped by the difference from
that which they are not. Mach used here the phrase “by the environment” (durch
die Umgebung) in asserting that identities are more intensely affected by demar-
cation from their immediate surroundings than by any inherent “psychological
identity” (psychische Identität).9

Our approach strives to portray cultural, and in consequence social, differ-
ences and identities as two sides of the same coin: neither is conceptualized as
static, deeply rooted, and intrinsically authentic. In contrast to earlier theologi-
cal, philosophical, or biological conceptualizations, identities are now under-
stood as fragile, provisional, continually rebuilt, and constantly shifting—as
unstable interfaces evolving in a dialogue between similarity and difference
under specific conditions of power.10 They are no longer viewed as quintes-
sentially constant in times of change. The contemporary theoretical approach
recognizes and heightens awareness of the historically experienced differences
leading to different expressions of collective identity, be it regional, social, reli-
gious. However, differences also have the potential to increase discrepancies
between cultures, as well as to stimulate or support challenges to asymmetrical
balances of power.

Epistemological Implications of the Nationalization Process

In the Habsburg Monarchy after the mid-nineteenth century, nationalist activ-
ists exploited the many manifest heterogeneities for their own purposes. In order
to establish the very nations they claimed to represent, nationalist movements
made culture an inherent part of geography and territory. They exaggerated dif-
ferences and nationalized identity in bi- or multilingual communities by using
language as a differentiating feature. Nationalists perceived homogeneity in the
use of language as the ideal model of political unity and state organization.
Teachers, journalists, and artists supported the nationalization process, which
included, for example, performances of “national” vehicles in the “national” lan-
guage in opera houses, theaters, and other public venues. Nationalist activists
used public spaces as stages during the late nineteenth century for inventing,
spreading, and enforcing national identities by generating so-called ethnic dif-
ferences and presenting national communities as immutable natural phenom-
ena. In the scholarly sphere, historiography, language, literature, law studies,

Introduction  |  7

and other disciplines played their part by subjecting inquiry and conceptual-
izations to the national master narrative. Nationalists worked assiduously to
enforce national loyalties and to combat ethnic and national indifference, ambi-
guity, and mutability in the population and then fostered narratives that denied
or minimized the existence of indifference and mutability.11 The development
of the nationalist master narrative also affected the construction of collective
memory, especially the building of historical traditions, which is still the case. If
history writing in and about Habsburg Central Europe interprets cultural differ-
ences in society only as a result of nationalist endeavors, this might signify that it
still operates within the national narrative initially defined by the activists of the
nineteenth century. One might thus easily ignore the daily practice of individu-
als’ identification with various contradictory nonnational narratives, which later
were wrongly understood as being national.

National identity is, according to the Cambridge historian Peter Burke,
“clearly an important field of study, and it has received a good deal of atten-
tion recently, from sociologists and social historians alike.” Burke finds it self-
evident that “even in the modern world of nations it is obvious enough that
other types of cultural identity remain significant: regional identities, ethnic
identities, civic identities, and religious identities, to say nothing of gender, of
family, or of clerical or noble identities (whether or not these should be described
in terms of ‘class’).” “This multiplicity, when it is recognized,” Burke concludes,
“is sometimes perceived as a ‘postmodern’ phenomenon.” However, for him,
“there seems to be nothing uniquely postmodern, or even modern, about it.” He
evaluates these older definitions of identity (which include hyphenated identi-
ties) rather as persistent “rivals to national identity.”12 They are still present, but
in the process of memorization they have become distorted. Thanks to the well-
meaning efforts of the experts on tradition building—who so often turned iden-
tity and memory into a vast monoculture of “methodological nationalism”13—as
well as to the many proponents of multiculturalism caught in national identity
traps, potentially enriching differences and confrontations were transformed
into situations of insurmountable opposition, boundaries were drawn, and par-
allel societies created.

The significance of the present volume lies in its theoretical approach. It ana-
lyzes and critiques those existing theoretical presuppositions, which scholars still
hold even though they have been proven inadequate to the understanding of
multicultural phenomena such as nation-based concepts of identity building.
This volume advances the development of more productive transdisciplinary
approaches to cultural diversity. The point of departure is the Habsburg Cen-
tral European experience of diversity—and from this point the volume will
develop its theme, transcending the Western perspective, on the one hand, by
extending the horizon of empirical analysis of cultural pluralism to India and
South America and, on the other hand, by clarifying conceptions from this

8  |  Johannes Feichtinger and Gary B. Cohen

perspective. In doing this, the volume advances the ongoing efforts to break
through nation-based concepts of multiculturalism, identity, and difference and
directly addresses the question of how we can best understand the social, politi-
cal, and cultural realities of culturally heterogeneous societies.

For the authors of this volume, identity formation can be explained only
by means of appreciating and analyzing the development of the discourse and
social or political performance of identity under particular historical condi-
tions, as well as the capturing in that discourse of memories of prior historical
experiences. Memories provide important means for the constitution of identity.
Memory is no longer defined as a given point of departure; it can serve mul-
tiple meanings and is continuously being transformed in processes of recoding.
Over time, new protagonists accentuate new differences or recalibrate old ones
to build new collective identities. This volume offers a subtler and more nuanced
analysis of the role of memory in the elaboration of discourses of identity, such as
in historiography and tradition building, than is possible in conventional discus-
sions of identity. The latter adopt nationalist narratives all too easily and try to
connect contemporary identity to a distant, imagined historical moment, in the
process of which they become caught in the trap of methodological nationalism
by employing the conceptualizations of nineteenth-century nationalists as cat-
egories of analysis and then explaining collective identities in complex cultural
milieus from an at base nationalist perspective. In the early twentieth century
Austrian intellectuals heavily criticized the destructive effects they anticipated
from the application of the nationality principle to the heterogeneous state. As
an antidote, figures such as Otto Bauer, Karl Renner, and Hans Kelsen elabo-
rated theories of how to put national autonomy into practice with guarantees for
the rights and freedoms of individual members of minority communities that
were to be grounded in a “personality principle” or “rule of law” rather than in
distinct territorial bases. However, also acting politically, they were not always
able to transcend the habits of thought of nationalist politics. It is significant
that a scholar such as Ephraim Nimni still labels Otto Bauer as one of “the pre-
cursors of multiculturalism,” since drawing this very connection offers—from
our pluricultural point of view—evidence for the methodological nationalism
that the authors of this volume seek to overcome.14

One must also note that the more national criteria are used to explain social
processes of pre- or postnational conditions, the more fallacious such reasoning
becomes. Before the late eighteenth century neither national nor ethnic catego-
ries were articulated in intellectual or popular discourse. Yet if they still play a
role in describing social processes after the twentieth century, they do not meet
the needs of the “post-national constellation,” as Jürgen Habermas has termed
it.15 Continuing to think within the constraints of national and ethnic categories
leads to ignoring the connected and shared histories inherent in political, social,
and economic practices, or to ignoring other cultural identities based on class,

Introduction  |  9

region, and gender, which, Peter Burke and others argue, frequently rival power-
ful national identities.

Goals

This volume addresses substantive questions of global importance: the chapters
explore strategies of collective identity formation in the past and present in cul-
turally diverse frameworks that recognize the claims of difference, while at the
same time they are able to rise above the ethnic, racial, and/or cultural demar-
cations induced and reinforced by the nation-state. Taking Habsburg Central
Europe as a point of departure, the contributors to this volume offer a substantial
modification of the nation-based concept of identity. If contemporary political
actors across Europe want to avoid following the old paths charted by national-
ist identity policy in attempting to construct a distinct European identity, they
should be prepared to develop new approaches while increasing awareness of the
lingering effects of nineteenth-century concepts. This volume reconceptualizes
various understandings of identity and concepts of the coexistence of culturally
diverse populations within states while jettisoning the methodological nation-
alism characteristic of many contributions to the field. We want to analyze
and understand the different manifestations of multiculturalism as a political
strategy or discourse with which new boundaries of inclusion or exclusion were
drawn, and as a mode of understanding and practice used by social actors for
coping with diversity. The value added by the pluricultural point of view is that
attributed differences may be valued by analysts as long as they are considered
for what they are, namely, identity-constituting features, established in specific
power relationships, but with no ontological status or value as such. Further-
more, we note that our scholarly approach to multicultural manifestations dif-
fers from both multiculturalism and ethnopluralism as political conceptions.
On the one hand, it is distinct from the former, which has commonly served as
a state-directed or politically induced concept of cultural diversity that tends to
view cultures as monolithic blocks and calls for diversity while at the same time
trying to reify and possibly also degrade “the other.” On the other hand, eth-
nopluralism refers to a culture of perceived autochthonous and allochthonous
ethnic groups. The modern concept of ethnopluralism has much in common
with—as well as many significant differences from—the multiculturalism so
cherished by left-wing liberals: both recognize culture as essence. However, by
seemingly defending cultural disparity, ethnopluralism is able to veil its, at base,
racist character—a fact that we ignore at our peril.

The respect that most modern societies demand be shown for the identity
of other cultural groups calls for attentiveness to the differences between them
and is expressed in the motto “unto each people its own.” This concept—clearly

10  |  Johannes Feichtinger and Gary B. Cohen

analogous to the “separate but equal” explanation and defense of segregation—
plays directly into the hands of those political powers that seem to accept the
inevitability of cultural diversity, while at the same time engineering its protec-
tion. Thus, they are able to defend the distinct lines of ethnic segregation that
they draw in order to show who, in fact, is in charge of the situation. Preserving
diversity is not an obligation, and other measures similar to those described
above should be recognized for what they are: an attack on human rights.
Understanding multiculturalism within the framework of cultural diversity is
an important endeavor of contemporary scholarship. Pluriculturality—as elabo-
rated in this volume by Anil Bhatti—meets the epistemological requirements for
historical inquiry. In this perspective culture is conceptualized as a meshwork of
similarities and differences that describes ongoing processes both of negotiation,
transfer, and translation and of marking the boundaries of which everyday life
consists. Identifications do not emerge from multicultural coexistence but from
cross-cultural exchange and shifting demarcations.

If we want to understand multiculturalism in the Habsburg Central European
experience, we must recognize its cultural coding in multiple ways rather than
simply designating the region as multicultural. No rigid conceptual approaches
have been imposed on the authors, so as not to impoverish the different analyti-
cal approaches, or to reify the research strategies as they are represented in the
following chapters. The authors critically scrutinize the deployment of multi-
culturalism as a political strategy and scholarly category, taking a nonessential-
ist notion of culture and a dynamic understanding of the role of memory as a
point of departure in the elaboration of discourses of identity. Since this book
proposes new interpretations of the Habsburg Central European multicultural
experience, it is also necessary to assess that experience from a wider perspective.

The book begins in the first section with several approaches to understanding
processes of identity formation in culturally diverse societies, with comparisons
of the Central European experience to other parts of the world. Anil Bhatti’s
chapter on India and Michael Rössner’s on Latin America are particularly
instructive. They bring in the global dimension by comparing ways of dealing
with cultural diversity in East and West with the Habsburg Central European
case, about which both scholars are well informed. Bhatti and Rössner show
that national self-understanding in Habsburg Central Europe never became as
essentialist as in India (Hinduness, Hindutva), Latin America (ethnic mix, Mes-
tizaje), and colonizing Europe (e.g., Germanness, Britishness, Frenchness), and
that Indian and Latin American postcolonial theory offer new concepts and
approaches (e.g., palimpsest, rhizome, hybridity) for understanding the pluric-
ultural phenomena in Habsburg Central Europe beyond the nationally encoded
concept of multiculturalism.

In Habsburg Central Europe, the practices of everyday life were shaped by
both nationalist doctrines of national homogeneity and a reality of striking

Introduction  |  11

heterogeneity (language, confession, culture) and multiple identities. Round-
ing out the first section, Pieter Judson’s chapter warns against adopting what
Jeremy King has termed an “ethnicist approach,”16 confusing those who spoke a
language with those who felt a belonging to a nation defined by the use of that
language. National loyalties were never as deeply rooted as were other forms
of self-identification (e.g., religion). If one ignores these realities, the analytical
use of multiculturalism might simply presume the existence of separate eth-
nic cultures, defined on the basis of language use. In multilingual communi-
ties, the choice to use one or another language did not necessarily evidence a
defined national loyalty but rather often a situational strategy to increase one’s
life chances in given social circumstances. Thus, Judson asks: did Imperial Aus-
tria’s multilingual composition make its society in fact multicultural? Or vice
versa: does the multiculturalist’s approach not simply validate in retrospect the
social boundaries that the national activists had once created? If in everyday
life few such boundaries had actually existed, Judson asks with good cause how
and why these societies came to be understood and analyzed overwhelmingly in
nationalist terms.

The chapters in the second section of the book raise questions about the
dynamics of multicultural societies and the relationship to politics and the
state. Patrice Dabrowski and Pamela Ballinger identify in their chapters dif-
ferent forms of political action that arise out of multicultural circumstances.
Dabrowski examines the critical impact of multiculturalism on nation build-
ing in the inclusive interwar Poland. In the reestablished Polish state, the tra-
ditional understanding of the Polish nation, meaning the noble class, clashed
with new ethnolinguistic conceptions. Multiculturalist approaches to the nation
challenged the integralist nationalist view that acknowledged ethnic, linguistic,
and cultural diversity in regional areas but still insisted on a common loyalty to
a Polish nation-state. In her main example, Dabrowski shows the efforts made
to present the Hutsuls, highlanders on Poland’s southern borders, as a cultur-
ally distinct community. For political, cultural, and economic reasons, they
were exhorted to maintain their nativeness when integrating into the modern
state. Pamela Ballinger analyzes how people in Istria, a small peninsula that was
divided in 1991 between Slovenia and Croatia, used claims for multicultural-
ism as a political instrument “against the state.” Her chapter critically examines
the recent policy, discourses, and practices of multiculturalism in Istria. Mul-
ticulturalism there has been presented in its recent political form against the
nationalist Croatian state. However, the Istrian regionalist project has adopted
many of the limitations of a state-sponsored system of ethnonational identity
politics derived from the previous Habsburg and Yugoslav incarnations of politi-
cal multiculturalism. In particular, the tradition of understanding identity as
dominantly marked by linguistic difference remains present in the Istrian way
of acting with cultural plurality and practicing ethnic diversity. Dabrowski

12  |  Johannes Feichtinger and Gary B. Cohen

and Ballinger consider multiculturalism as Pieter Judson does, more or less as a
nationalist invention, albeit from different perspectives.

Migration in the twentieth century has continuously reinforced multicul-
tural realities in the daily life of the Austrian Republic, even if the dominant
political forces have often tried to ignore those circumstances. Michael John’s
chapter reminds us that Austria since 1918 has been in fact a “land of immigra-
tion,” made up of people with different cultural backgrounds. In contrast to
Istria, however, multiculturalism is not an issue of formal government policy in
contemporary Austria, even though political forces have repeatedly debated the
impact of cultural diversity. There has been a huge influx of immigrants, and
although many have acquired citizenship, large numbers do not have the minor-
ity rights that the six constitutionally recognized, relatively small autochthonous
ethnic minorities possess. To a great extent the people of the Austrian Republic
appear to have forgotten the great waves of migration in the old empire, and
that part of their history has ceased to be an integral part of their collective
self-understanding.

The chapters in the final section of the book examine how people in the
former Habsburg lands have expressed and negotiated identities in the complex
multicultural settings in which they have lived. Oto Luthar, Andrei Corbea-
Hoisie, and Moritz Csáky each reply to the questions raised by Pieter Judson
in his own way: Luthar with a microhistorical approach, Corbea-Hoisie with a
community study, and Csáky with a macrohistorical synthesis. All three focus
on the practices of dealing with cultural heterogeneity, which do not necessarily
efface differences but rather permit and retain them. Oto Luthar discusses the
development of intercultural practices in the Slovenian region of Prekmurje,
located in the multilingual triangle of Austria, Croatia, and Hungary. The
author offers two revealing documents about everyday experience: a poor but
educated soldier’s diary, written in three languages, and a handwritten multi-
lingual cookbook. Nationalist activists insisted on language use as essential in
defining distinct national communities, but Luthar’s documents demonstrate
the contingent use of particular languages, depending on momentary circum-
stances, by individuals who, in fact, defined their loyalties in varying ways.
Luthar argues that the polyglot mode of remembering and sharing particular
kinds of expertise was a usual practice of everyday communication and intercul-
tural cohabitation in a nationalizing society, even while it was becoming more
and more ethnically divided. Corbea-Hoisie uses multiculturalism as an analytic
category for describing its expression in Bukovina (today in northeastern Roma-
nia). Here the imported urban culture of German and Jewish settlers clashed
with the practices of the autochthonous population. From the late nineteenth
century neighborhoods changed at an accelerated rate and locals came into con-
flict with in-migrants, who gained and maintained supremacy. The gap between
the metropolitan center and regional periphery grew continuously, dividing

Introduction  |  13

society along social, ethnic, and confessional lines. The new strange neighbors
became targets of national protest, occasionally ending in violence. Ultimately,
the Bukovinian model of multiculturalism stood for suppression, a life in con-
flict and hostile coexistence, missing any intercultural encounter—the never-
accomplished ideal that Corbea-Hoisie illustrates with two fictional wet nurses,
Gregor von Rezzori’s Kassandra and Aharon Applefeld’s Katerina. Moritz Csáky
opposes and transcends the multicultural approach that perpetuates categories
that nationalists have introduced in their elusive quest for a coherent national
culture. He presents an analytic model to historicize the nationalists’ projects
of cultural homogenization by deconstructing the categories that continue to
inform historiography and cultural memory. He reappraises cultural hetero-
geneity as the ordinary state of life, stimulating communication and offering
modes of transcultural interaction. From this point of view, Habsburg Central
Europe may be regarded as a “laboratory” in which processes emerged that have
global relevance today.

The chapters presented in this book offer a nuanced analysis of the multifac-
eted cultural experience that took place in the Habsburg Monarchy and beyond.
The authors respond to the question of how social spaces that are culturally
coded in multiple ways can be described historically without lapsing into the
categories once introduced to justify the separation of groups that were con-
signed to a nation, an ethnicity, or a singular culture. In the long run, the book
might stimulate reflection upon what the uncritical adoption of politically
exploited notions can tell us today about how we approach history, even if we
only try to understand multiculturalism in a territory we now call “Habsburg
Central Europe.”

Notes

	 1.	 Slavoj Žižek, Ein Plädoyer für die Intoleranz (Vienna, 1998), 70–71.
	 2.	 Timothy Garton Ash, “Freedom and Diversity: A Liberal Pentagram for Living Together,”

New York Review of Books 59, no. 18 (22 November 2012): 33.
	 3.	 See, e.g., Gerald Stourzh, “Ethnic Attribution in Late Imperial Austria: Good Intentions,

Evil Consequences (1994),” in From Vienna to Chicago and Back: Essays on Intellectual History
and Political Thought in Europe and America, ed. Gerald Stourzh (Chicago, 2007), 157–76;
Gerald Stourzh, Die Gleichberechtigung der Nationalitäten in der Verfassung und Verwaltung
Österreichs 1848–1918 (Vienna, 1985).

	 4.	 See Friedrich Naumann, Mitteleuropa (Berlin, 1915).
	 5.	 Friedrich Umlauft, Die Oesterreichisch-Ungarische Monarchie: Geographisch-statistisches

Handbuch mit besonderer Rücksicht auf die politische und Kultur-Geschichte für Leser aller
Stände (Vienna, 1876), 1–4.

	 6.	 Stuart Hall, “The Spectacle of the ‘Other,’” in Representation: Cultural Representations
and Signifying Practices, ed. Stuart Hall (London, 1997), 236: “The argument here is that
culture depends on giving things meaning by assigning them to different positions within

14  |  Johannes Feichtinger and Gary B. Cohen

a classificatory system. The marking of ‘difference’ is thus the basis of that symbolic order
which we call culture.”

	 7.	 See Katherine Verdery, Transylvanian Villagers: Three Centuries of Political, Economic, and
Ethnic Change (Berkeley, CA, 1984); Rogers Brubaker, Ethnicity without Groups (Cambridge,
MA, 2004); Rogers Brubaker et al., eds., Nationalist Politics and Everyday Ethnicity in a
Transylvanian Town (Princeton, NJ, 2008).

	 8.	 Michael Herzfeld, Anthropology: Theoretical Practice in Culture and Society (Oxford, 2001),
28.

	 9.	 Ernst Mach, “Auszüge aus den Notizbüchern 1871–1910,” in Ernst Mach: Werk und Wirkung,
ed. Rudolf Haller and Friedrich Stadler (Vienna, 1998), 180.

	10.	 Anil Bhatti and Dorothee Kimmich, eds., Ähnlichkeit. Ein kulturtheoretisches Paradigma
(Constance, 2015), passim.

	11.	 On national indifference, see the conceptual discussion in Tara Zahra, “Imagined Non-
Communities: National Indifference as a Category of Analysis,” Slavic Review 69 (Spring
2010): 93–119; James Bjork, Neither German nor Pole: Catholicism and National Indifference
in a Central European Borderland (Ann Arbor, MI, 2008); see also the local studies of the
Habsburg Monarchy by Gary B. Cohen, The Politics of Ethnic Survival, 2nd ed., rev. (West
Lafayette, IN, 2006), 18–40, 75–83; Gary B. Cohen, “Cultural Crossings in Prague,
1900: Scenes from Late Imperial Austria,” Austrian History Yearbook 45 (2014): 1–30;
Pieter M. Judson, Guardians of the Nation: Activists on the Language Frontiers of Imperial
Austria (Cambridge, MA, 2006), passim; Pieter M. Judson, The Habsburg Empire: A new
History (Cambridge, MA, 2016); Pieter M. Judson, “Nationalism and Indifference,” in
Habsburg Neu Denken. Vielfalt und Ambivalenz in Zentraleuropa. 30 Kulturwissenschaftliche
Stichworte, ed. Johannes Feichtinger and Heidemarie Uhl (Vienna, 2016), 148–155. Jeremy
King, Budweisers into Czechs and Germans: A Local History of Bohemian Politics, 1848–1948
(Princeton, NJ: 2002), passim. Gerald Stourzh offers critical reservations regarding “national
indifference” in “The Ethnicizing of Politics and ‘National Indifference’ in Late Imperial
Austria,” in Der Umfang der österreichischen Geschichte: Ausgewählte Studien 1990–2010
(Vienna, 2011), 283–323.

	12.	 Peter Burke, “Language and Identity in Early Modern Italy,” in The Art of Conversation
(Cambridge, 1993), 66–67.

	13.	 On “methodological nationalism” see Anthony D. Smith, Nationalism in the Twentieth
Century (New York, 1979).

	14.	 Ephraim J. Nimni, “Introduction for the English-Reading Audience,” in Otto Bauer: The
Question of Nationalities and Social Democracy, ed. Ephraim J. Nimni (Minneapolis, 2000),
xvii.

	15.	 Jürgen Habermas, Die postnationale Konstellation: Politische Essays (Frankfurt, 1998).
 16.	 Jeremy King, “The Nationalization of East Central Europe: Ethnicism, Ethnicity, and

Beyond,” in Staging the Past: The Politics of Commemoration in Habsburg Central Europe,
1848 to the Present, ed. Nancy Wingfield and Maria Bucur (West Lafayette, IN, 2001),
112–52.

