James VIGUS (Ludwig-Maximilians-Universität, Munich) 

vigus.james@gmail.com 
The Romantic fragment and the legitimation of philosophy: Platonic poems of reason

Although Schlegel, Coleridge and Leopardi, three great Romantic fragment writers in three languages, all considered themselves philosophers, this recognition has traditionally been withheld from each precisely owing to their lack of a systematic architectonic. Yet a breakthrough came with the revival in studies of early German Romanticism: historians of philosophy such as Frank and Henrich now celebrate Friedrich Schlegel’s fragments as contributions to post-Kantian thought. What once appeared the inherent failure of (pre-Nietzschean) philosophical fragments emerges as a consistent realisation of Schlegel’s own paradoxical dictum: ‘It is equally deadly for the spirit [Geist] to have a system and to have no system. It must simply decide to have both’ (Athenäumsfragment 53). 


I will argue for the need to extend this recognition to both Coleridge and Leopardi. Rather than take a key figure (like Kant) as paradigmatic for ‘philosophy’ and debate the fragment-writers’ efforts at ‘mediation’ or ‘interpretation’ - a procedure that tends to assume poets lack tenacity for the hard work of philosophy - I want to highlight the fact that from these writers’ perspectives it was philosophy itself that stood in need of legitimation. Coleridge, like Schlegel, was immersed in the pantheism controversy, which threatened the scandalous conclusion that the consistent use of reason leads to nihilism. At the same time, Coleridge worked through Kant’s antinomies of reason, which drove him to espouse the ‘poetic’ dialectic of Plato. Leopardi views Enlightenment philosophy in even more firmly negative terms, as a process of ‘unlearning’, so that ‘systems and fictions’ are now intimate bedfellows. 

On this view, modern European philosophy needed to be saved from itself. As my close comparison of several fragments aims to show, both Coleridge and Leopardi - in Schlegel’s wake - constructed fragmentary ‘poems of reason’ as a matter of philosophical urgency. In this distinctively modern endeavour, they looked back to the ancient Plato. Drawing on recent work such as Franco D’Intino’s L’immagine della voce: Leopardi, Platone e il libro morale (2009) and my Platonic Coleridge (2009), I will relate Leopardi’s sense that ‘i più profondi filosofi...si distinsero per...un genio decisamente poetico’ (Zibaldone 3245) to Coleridge’s idealisation of Plato as the ‘poetic philosopher’ par excellence. Yet Plato tantalisingly stood not only as an example of poetic philosophy but also as philosophy’s spokesman in the ‘ancient quarrel’ with poetry, and so focused the debate that continues to inform judgments about Coleridge and Leopardi even today.
James Vigus is Postdoctoral Research Fellow at the Department for English Philology, Ludwig-Maximilians-Universität, Munich, a post funded by the Deutsche Forschungsgemeinschaft (Exzellenzinitiative). He is also currently a Visiting Research Fellow of the Dr. Williams's Centre for Dissenting Studies, Queen Mary University of London, working on the Crabb Robinson editorial project. He completed his Ph.D. at the University of Cambridge (2006) and has taught English Literature and Philosophy at the Friedrich-Schiller-Universität Jena. Recent publications relevant to this paper include Platonic Coleridge (Oxford: Legenda, 2009), ‘Transzendentalpoesie bei Friedrich Schlegel im Vergleich zum Begriff “Philosophic Poem” bei Coleridge’, in Friedrich Schlegel und Friedrich Nietzsche: Dichtkunst mit Begriffen, ed. Klaus Vieweg (Paderborn: Schöningh, 2009), 133-143, and the critical edition Henry Crabb Robinson: Essays on Kant, Schelling and German Aesthetics (forthcoming London: MHRA, 2010).
