David HILL (University of Birmingham)


d.d.hill@bham.ac.uk 
The fragment in the Sturm und Drang: Goethe, Coleridge and Herder

There are many examples of fragmentary writing in eighteenth-century European literature before Romanticism, and this paper is a contribution towards understanding the epistemology and poetics of fragmentariness in one group that has been rather neglected in this context, the German Sturm und Drang. It takes as its starting-point a comparison between Coleridge’s “Kubla Khan” and Goethe’s prose poem “Third Pilgrimage to Erwin’s Grave”. Both texts stage fragmentariness by presenting visionary, poetical utterances that are interrupted by the arrival of an outsider, and in both case the principle of fragmentariness reaches into the internal structure of the text – and beyond it too, for both were published in collections of fragments. These similarities – whether or not they indicate dependence – at the same time point up the differences between ways in which fragmentariness can be used and help us to define its distinctive role in the writing of the Sturm und Drang. Even when they are not actually fragments, the plays, novels and poems of the Sturm und Drang tend to present themselves as fragmented, and Herder’s (fragmentary) essay on Ossian argues that there is bound to be something fragmentary about forms of communication which in their spontaneity, their authenticity and their use of imagination resist the artificiality of an imposed rationalist order. The fragment did not therefore for the Sturm und Drang point to the transcendent but was a means of accessing the immanent.
David Hill is Emeritus Professor of German Studies at the University of Birmingham. He has published mainly in the field of late-eighteenth-century German literature, in particular on texts reflecting the transitions between Enlightenment, Sturm und Drang and Classicism. His special interests include text editing and the relations between literature and music.
