Intersubjectivity in Husserl's Work

Alexander Schnell University of Paris-Sorbonne (Paris IV)

Abstract

In this study, the author develops an original reading of the Fifth Cartesian Meditation. This text, far from giving rise to a "transcendental solipsism", as classical commentators (Ricœur, Lévinas, Derrida, etc.) claim, leads to a of intersubjectivity on various levels "intersubjective" et "objective"). In its "phenomenological center, a construction" operates, i.e. a methodological piece that masters the genetic approach of intersubjectivity. Closely following the "almost mathematical" rigour of this crucial text of Husserl's phenomenology, the author equally tackles the issue of the constitution of the experience of the other and the truly intersubjective structure of transcendental subjectivity. The article concludes with the metaphysical results of the analysis of the experience of the other.

Keywords: Husserl, intersubjectivity, Ego, alter ego, transcendental, apperception, phenomenological construction, phenomenological method, pairing, body

Introduction

In what follows, we will try to clarify the meaning and the status of the Husserlian phenomenology of intersubjectivity, Fifth supporting our interpretation on the Cartesian *Meditation*. This text remains the most important reference in the field – although it implicitly sends us to volume 8 (First Philosophy, second part & other important additions) and especially to volumes 13-15 of the Husserliana, dedicated to intersubjectivity, which, we have to admit, bring elements that clarify the meaning in a decisive manner. Therefore we will refer to those texts that belong to all the periods of Husserl's philosophical work.

First, we will draw the plan that guides Husserl in his analysis of intersubjectivity. Initially, the issue is to establish the fact

that the meaning of objectivity is constituted within and starting from the *immanence* of the transcendental ego – which requires the introduction of the methodological procedure (that we will deal with in detail) of the "primordial reduction" immanence on which the sphere of intersubjectivity is then founded. The latter brings into play two intimately connected meanings of "transcendence" (that characterizes the ego in relation with what transcends it): the primary transcendence (regarding the ego alone) and the secondary transcendence (regarding the *alter ego*) – a double constitution *that*, *first of all*, makes the constitution of objectivity stricto sensu therefore possible. The primary transcendence brings into play a 'primordial" world (or nature) (made possible by the selfmundanization of the ego). The secondary transcendence constitutes the "objective" world. Husserl takes several steps to establish all that. First, he aims at shedding light on the specificity of intentionality that is an open one and in which the being of the other is constituted and completed. Then, the concrete experience of the other is analyzed according to its constitutive moments. In this case, intentional analysis, in terms of "empathy", brings the real ingredients of this experience of the other - Husserl aims at solving in this manner the problem of "thereness for me" (Für-mich-da) of the other. Finally, the issue of "thereness for everyone" (Fürjedermann-da) is posed for the objects (be they "natural" or "cultural" - Husserl also says: "spiritual"), which is therefore the objective "actuality" (Wirklichkeit) itself.

I. The meaning of transcendental intersubjectivity

How could transcendental intersubjectivity be defined? And what architectonic function does it fulfill in the economy of phenomenology in general? In order to be able to understand its content, it should not be taken in a metaphysical sense, nor in a psychological (or psychoanalytical) sense, nor even in a sociological sense. but in a which draws sense on phenomenology understood as transcendental idealism. Actually, this is neither a systematic structure that grounds consciousness, nor a "collective consciousness" (or a "superego").

Moreover, it does not characterize a "social" (mundane) relationship that would be noticed from the outside. Transcendental intersubjectivity — and this is a completely original and new perspective — is a relationship between Me and the other that can be analyzed only within this relationship, starting from the ego.

Methodological considerations

If phenomenology aims at contributing to solving the problem of intersubjectivity – in a way corresponding to the prescriptions it gives itself – it should first answer the question that regards, always in phenomenology, the *mode of access* intersubjectivity (and its legitimacy). Here, two pitfalls should be avoided: on the one hand, the other should be acknowledged as the other otherwise the experience of the latter could not be distinguished from self-experience. On the other hand, it is impossible to have access to intersubjectivity "from the outside", from an external perspective – as, phenomenological viewpoint, intersubjectivity does not allow its comprehension from a sort of meta-level beyond any egoic experience. This triggers the following question: how can otherness be attested starting from the intentional life of the ego without being condemned to a solipsistic perspective and without adopting, at the same time, an external perspective that cannot meet one of the "minimal constraints" (cf. J.-T. of phenomenology - that of phenomenological Desanti) attestability? Or, in other words: how is it possible to keep together two apparently contradictory statements - i.e. one according to which the world is presented "for everyone" (für jedermann), therefore objectively, and another according to which any sense is constituted within the life of the consciousness ego1, that is, in the transcendental subject (which implies the opposition between the subject that experiences the world, on the one hand, and the world as it is in itself, on the other)?

To answer these questions, Husserl conducts his analyses starting from two different points: a problematic and a methodological one. The *problematic* starting point – that does

not formulate a presupposition, but "has in view" what a phenomenological construction² would build subjectivity is structured inter-subjectively (precisely because my experience is not really an experience unless it testifies a point of view that transcends my own sphere). Such a phenomenological construction will establish the sense and the being-sense of this intersubjectivity. In order to verify this, it is necessary for me to be given an account of the concrete experience of the other. This will attest a transsubjective status of experience, starting from which objectivity established. And the *methodological* starting point will be precisely the ego - the only possibility (in order to avoid a purely dogmatic position) provided by transcendental idealism that, as we know, aims at accounting for the constitution of any sense and being-sense starting from the manifestations of "functioning" (fungierend) transcendental subjectivity.

II. "Intersubjective reduction" and "primordial reduction"

Does Husserl make use, in order to have access to the other, of a reduction that *directly* reveals intersubjectivity? In other words: is there an intersubjective reduction? In certain texts, this seems to be a possibility actually taken into consideration. For instance, the end of text no 4 of the Husserliana XV reads that "starting from intersubjectivity, it is possible to establish the intersubjective reduction by placing between brackets the world in itself and thus achieving the reduction to the universe of the intersubjective that includes in itself all that is individually subjective" (Husserliana XV, 69; Husserl 1972, 188 sq., 272). However, this is not the option Husserl chose in Cartesian Meditations. Here, he sticks to a strictly Cartesian path, and for a good reason: if we want to provide ourselves with the being-sense of the other (and, then, of the objective world), we must first delimit properly what characterizes the Self – a "solipsistic fiction" caused therefore "by healthy method reasons" (Husserliana XXXV, 281)³. For this purpose, it is necessary to use, as Husserl mentions in § 44 of the Fifth Cartesian Meditation, an entirely new methodological process — that of a specific reduction that consists in putting out of play any constitutive function of intentionality as reported to another subjectivity. This reduction — that Husserl calls "primordial reduction" — brings us in the presence of, or rather reduces the Self, in what concerns its relation to the world, to what Husserl calls the "primordial sphere" of the ego, in its irreducible *immanence*, that is, to the intentional sphere — actual and potential — where the ego is constituted in his "peculiar ownness" (eigen).

However, it should be stressed that primordial reduction is methodologically different from classical phenomenological reduction. While the latter brings us back to the constitutive ranscendental subjectivity, the former (that implies the latter) should be understood as a "dismantling reduction" (Abbaureduktion) (that is however essential to "phenomenological construction") whose role is determined by genetic phenomenology and goes beyond the frame of a purely descriptive phenomenology.

The primordial Ego

How is it possible to characterize more precisely the ego thus reduced? It does not go back to a mundane Self that would be from then on "alone in this world" as if a "universal pest" had wiped off all other human beings. In fact, the abstraction is here even more radical: this does not consist solely in ignoring the other subjects, but also in what gives the mundane, objective character (and, therefore, intersubjective) of my own Self. What should be ignored is my Self as it is considered according to the form of what it is – and of what is true – "for everyone". Again: what is then this primordially reduced Self? First of all, the primordial ego can only be characterized negatively. The primordial sphere grounds – from a constitutive point of view - the experience of the other as well as the meaning of the experience of the objective world (Husserl 1982) § 44, 92 sq.). In a passage from Krisis, Husserl warns us, in relation to the *method*, against the idea of "jumping" directly into the transcendental intersubjectivity, and thus "over the original Self (Ur-Ich), the ego of my épochè, that cannot, in fact, ever lose its uniqueness nor the fact that it is personally impossible to decline" (Husserliana VI, 188). In this late text, all Husserl does is actually repeat what he had already stated at the beginning of the Fifth Cartesian Meditation, that is, that in any constitutive phenomenological questioning – be it that of intersubjectivity – it is impossible to neglect the fact that every constitution, of any kind, belongs to the originally constitutive transcendental subjectivity, i.e. "my" intentional life and the constitutive syntheses of this life "of mine". Of course, this is not a "transparent" consciousness, since it encloses the potential and "anonymous" functions, pertaining to the "preimmanent sphere" and to "passive syntheses". How should then this "original Self" be conceived? "But, in my spiritual ownness, I am nevertheless the identical Ego-pole of my manifold 'pure' processes, those of my passive intentionality, and the pole of all the habitualities instituted or to be instituted by those processes (Husserl 1982 § 44, 98)." More precisely – and this is the feature that concerns primordial reduction here – it is possible to isolate by abstraction, at the center of the intersubjective sphere, a "pole of any affection and of any action" (Husserliana XIV, 170). According to phenomenological analysis, the subjective pole is not a predicate but a functional center to which all predicate or attribute is related and that is the reason of every possible individuation. Any subjective process, any experience, is the experience of a Self. This fundamental characteristic remains true to the ultimately constitutive level of intersubjectivity although this original egoic pole can only be grasped by abstraction, according to a "dismantling reduction".

How can we understand the relation between this primary Self to which we have access due to this "dismantling" reduction and the transcendental *ego* to which the "classical" phenomenological reduction leads us back? In order to answer this question, we now have to clarify the relation between the reduced phenomenological sphere and the – mundane – sphere of the concrete and objective world.

Actually, in the transcendental attitude, the *constitutive* correlate of reduction blooms and becomes visible: in the same

way that reduction guides us back from the objective world to the transcendental ego, it is possible, conversely, to identify the constitutive act that allows us to acknowledge the constitution of the objective world starting from this transcendental ego. What is this constitutive act – which has a crucial importance (as shown in § 45 of the Fifth Cartesian Meditation)? Husserl calls it the "mundanizing self-apperception (verweltlichende Selbstapperzeption)" of the transcendental ego. Due to this selfapperception, the transcendental ego "becomes" world (see also Husserl 1972, 107 sq.). It is because of this that we witness the constitution of the world starting from the transcendental ego⁴. Thus, the relation between the transcendental ego and the primordial ego becomes clearer. What ties the transcendental ego to the mundane (concrete, objective) Self is the apperception of the world (Weltapperzeption). And to the extent to which the transcendental ego constitutes the world as a phenomenon, it can reach such "mundanizing self-apperception". From now on, we can point out the following correlation: on the one hand, we have the mundane Self, within which we can make a distinction between the "souls" and the bodies and, on the other hand, the transcendental ego, within which we have to make a distinction between what is related to the sphere of his ownness and what is related to the sphere of what is alien⁵. What is related, at the mundane level, to the "soul" corresponds, for Husserl, within the transcendental ego, to the sphere of ownness, whereas what is related to the body corresponds to the sphere of what is alien. However, this does not mean that the sphere of ownness does not include consciousness, the mode of appearance, of what is alien! Now, let us explain and detail this difficult point.

Through the *positive* analysis of the primal Self – to which we will continue at present – a meaning of transcendence is revealed, which Husserl calls "primary" or "primordial" transcendence. This belongs to a constitutive stratum *beyond* the objective world and constitutes – being at the same time a determining component of the concrete *ego* – an "immanent transcendence".

Let us then clarify what this mode of appearance or this consciousness of what is alien that belongs to the primordial sphere consist of. Such a clarification requires the ex-plication, the experiencing-explicating regard, of all that belongs to the transcendental ego and this, in a new and original intuition that constantly and continually gives in its identity. So what belongs to the ego? It seems first that this donation is problematic: is not the ego given – in a living present – only in an actual perception, present in its turn? And isn't past given only in re-collections and the future in "fore-memories" (Vorerinnerungen), therefore in the presentifications and not in presentations? Of course, but – and this is accepted even since On the Phenomenology of the Consciousness of Internal Time (1905) - there is definitely a way of original givenness that is not related to perception: that of the primary memories ("retentions") and of primal anticipations of the future ("protentions") that belong to the "form [that relates to an 'apodictic a priori' of the continuous constitution of the ego from its own life experiences as temporal (zeitliche) in universal time (Husserl 1982 § 46, 103)". But the "original sphere" (which is that of the original self-explicitation) is not limited to this pure form: "Manifestly (and this is of particular importance) the own-essentiality (das Eigenwesentliche) belonging to me as ego more than merely the punctualities comprises potentialities of the stream of subjective processes" (Husserl 1982 § 47, 103) (which, of course, can only be applied to the units that are *inseparable* from the original constitution). To be more specific, Husserl refers here to three types of phenomena: the sensitive data which are constituted as "immanent temporalities" specific to the ego; the habitualities and sedimentations constituted as "abiding convictions" (bleibende Überzeugungen), which determine precisely the Self as a concrete egoic pole; and the "transcendent objects" (given either actually or potentially) – with the condition to take into consideration exclusively what appears (spatially) according to my own sensitivity (and to the apperceptions that are inseparable from the sensitive modes of appearance, that is, inseparable from my "own life").

This way, even before approaching the constitution of the concrete consciousness of the other, Husserl was able to set the distinction, "within" the transcendental *ego* – more specifically: within the sphere of what is specific to it – between what is

related to the actual *ego*, that is, the immanence specific to the concrete *ego*, and what is related to a first type of transcendence ("immanent transcendence") that, although it belongs to the *ego*, concerns (but does not constitute) the *consciousness* it has of what is alien. Now, the issue is to clarify this constitution of the consciousness of the other, which, as we have already mentioned, will apply a second meaning of transcendence – i.e. secondary transcendence.

The concrete constitution of the other

In the analysis of the *concrete* constitution of the other, two pitfalls should be avoided, as previously indicated: the reduction of the primordial sphere to a *solipsistic* psychologism and the *dogmatic* position of a universal community of egos. Husserl's purpose is to present intersubjectivity as community of monads (a notion regarding the ego in its relation to the objects that are constituted in its intentional life, as well as to other subjects) – knowing that, as we have already said, this project serves to found *objectivity*. Nevertheless, objectivity cannot be simply supposed or stipulated – otherwise we fall into dogmatism. We should therefore start from the transcendental ego. But, on the other hand, this ego should not be considered as private or as "solipsistic" either - because otherwise, it is impossible to escape it. Husserl simply tries to account for the phenomenological factum of the "in itself for me" – where the world in-itself of the objective phenomenologically attestable, and effectively attested, than this being(-in-itself) for me. As Husserl states in § 46 of the Fifth Cartesian Meditation: "So much illusion, so much being..." (Husserl 1982 § 46, 103).

But the analysis – which we have just reconstructed – of primal transcendence (that is, what is still related to primordiality) and of secondary transcendence are the two sides of the same coin! – this means that it is not a substruction, nor an invention, nor a metaphysical hypothesis: what we have just seen "is itself part of the explication of the intentional components (Bestände) implicit in the fact of the experiential

world that exists for us." (Husserl 1982 \S 49, 108). What should we understand by this?

We might think that in order to explain intersubjectivity, Husserl posits dogmatically its constitution, without actually delivering its genesis. This is not true. In fact, it is enough to pay attention to his *methodological* prescriptions: "Here again it is to be noted that, as has been repeatedly emphasized, the referred to [the world and its correlate - the intersubjectivity (Husserliana VIII, 480) – itself 'constituted as having the ideality of endless openness' are not phantasies or modes of the "as if", but arise constitutionally in integral connexion with all objective experience and have their modes (Weise) of legitimation (Rechtgebung) and their development (Ausgestaltung) by scientific activity" (Husserl 1982 § 49; Husserliana I. 138). Here, two aspects are Intersubjectivity is not at all *posited* or *stipulated* in advance. nor is it constituted subsequently, but it is constituted genetically, that is, it blossoms at the same time as the objective experience. From then on, in order to bring it to the stage of unquestionable truth, a type of *specific legitimation* is required: it is not revealed in a simply descriptive manner, nor in a speculative way - as imposed by the phenomenological constraint. This "type of legitimation" required is that of the phenomenological construction, whichisalways construction or genesis of a factuality. This factuality is here that factum of the "world of experience" quoted above, as constituted in an intersubjective manner.

And what constructs this "phenomenological construction" ?? Actually, it constructs precisely that phenomenological *Einsicht* (view or comprehension) that allows seeing that, first of all, the experience of the other makes possible the fact that the primordial Self, although irreducibly one and singular, *enters the monadic community*, that is, it is one and singular only *to the extent to which all the other Selves are, too*; and, secondly, that the intersubjective community "deposits itself (in a stratum)" uniquely *on* the "world" of the primordial Self. There is no speculative dialectic here: the experience of the other transforms the appearance of the world for the Self, in what characterizes it specifically, into an appearance of an "objective"

world, as it is "for everyone". And all the "mystery" of the phenomenology of intersubjectivity resides exactly in this "addition of sense (*Sinnesaufstufung*)" due to which the experience of the other gives to the own world precisely the characteristic objectivity of the single and unique world of everyone.

The constitution of this monadological intersubjectivity – that Husserl calls a "communarization (Vergemeinschaftung)" and where no ego (not even myself!) remains absolutely singular – means at the same time the constitution of a sphere specific to intersubjectivity that, as we have already mentioned, is no other than the "subjective" (actually: "intersubjective") correlate of the objective world. Just as within the peculiar sphere of the ego, that is, upstream the intersubjective constitution, Husserl has made the distinction between what is specific to the ego. strictly speaking, and what constitutes the consciousness of an otherness, he now makes the distinction, within intersubjective sphere, between the "transcendental we" and the objective world. And in order to characterize this relation, again, just like before, uses here the term "immanent transcendence": the objective world does not transcend the "intersubjective we" in an absolute manner, but precisely - in an "immanent" manner.

"Analogical apprehension" and "pairing"

In order to actually account for the constitution of the other, we will currently develop on the intentional determinations that characterize the experience of the other.

The analysis of the other *as other* requires the clarification of the manner in which it *appears* in a constitutive consciousness. Or, he could never give himself to another as he gives to himself, unless "it would be merely a moment of my own essence, and ultimately he himself and I myself would be the same" (Husserl 1982 § 50, 109). In order to emphasize this state of affairs, Husserl introduces a new concept (that we have already used above): that of *alter ego*.

The concept of "alter ego" is in fact chosen by Husserl in order to emphasize the "thing itself" properly characterizing the

phenomenological experience of the other: "the second ego, however, is not simply there, and strictly given to himself; rather is he constituted as 'alter ego' – the ego indicated as one moment by this expression being I myself in my ownness" (Husserl 1982 § 44, 94). And this "other" "according to his own constituted sense, points to me myself; the other is a 'mirroring' (Spiegelung) of my ownself and yet not a mirroring proper, an analogue of my own self and yet again not an analogue in the usual sense" (Husserl 1982 § 44, 94). The other is not directly accessible - hence a certain "mediatedness" (Mittelbarkeit) in constitutive intentionality of intersubjectivity. mediatedness expresses a certain combination (Verflechtung) between two intentionalities: in the consciousness of the other, intervenes at the same time a giveness of the self (of the ego) and an appresentation of another ego. This combination is that of an apperceptive transposition which is not an analogical reasoning (Merleau-Ponty 1945, 404) but, the quote from § 44 of Cartesian Meditations indicates it, an analogical apprehension (Husserl 1972, 87). (The different terms of a reasoning are related with each other through an act of the faculty of thinking, while, in the apprehension, the transposition occurs in a direct manner, without any intervention of an intellectual act). "But the analogy is not in full force and effect (voll): it is an indication, not an anticipation (Vorgriff) that could become a seizure of the self (Selbstgriff)." What does then specifically ground the apprehension or apperception of *another?*

What does specifically characterize the apperception of the other, is that the "original", meaning the ego – remains constantly present (contrary to the apperception of whatever object – for example this lamp – which does not require the original one, in which the lamp has been constituted for the first time for me in a "primal instituting"). The "primal instituting" is accomplished in a continuous manner! This means that the ego and the alter ego are always – and necessarily – given in a primal "pairing" (*Paarung*), as the (transcendental) condition of the analogical apprehension.

Or, this pairing designates the primitive form of the "association" between two (or more) data – the one of "passive syntheses" studied by genetic phenomenology – by virtue of

which a "couple or a "plurality" (Mehrheit) of data is constituted, data which are certainly different, but passively recognized as "similar" (ähnlich). In the case of the experience of the other, these similar data are those of the appearance of the living body of the other and of the ego's body as well. The is therefore characterized bv an intentional pairing overreaching (Übergreifen) - "an overlaying of each with the objective sense of the other" -, knowing that the meaning of one could "awake" this same sense in the other (and we will come back to this), that it can re-cover it, etc. and that, this involves a "transfer of sense" (Sinnesübertragung) (which is neither a simple analogy nor a projection) of what is thus paired.

Harmoniousness

"The experienced animate organism (Leib) of another continues to prove itself as actually (wirklich) an animate organism, solely in its changing but incessantly harmonious "behavior" (Gebaren). Such harmonious behavior (as having a physical side that indicates something psychic appresentatively) must present (auftreten) itself fulfillingly in original experience, and do so throughout the continuous change in behavior from phase to phase" (Husserl 1982 § 52, 114 sq.). Husserl claims here that the Leib does not really manifest itself as Leib but for the harmoniousness of its expressions, gestures and behaviours (idea that Merleau-Ponty will also recall). In other words, there is something – and we will see below what it is – that allows to recognize the other in the manner in which this something indicating the existence of an alter ego allows to be constantly verified in a substantial manner.

The apprehension of the other is in effect well grounded, for Husserl, in "this kind of verifiable [or attestable] accessibility of what is not originally accessible" (Husserl 1982 § 52, 114).

In order to clarify this, Husserl proposes an analogy – which is based on the term of "intentional modification" between the experience of the other and the consciousness of *time*. The other is a modification of "my self" (mein Selbst), just as the consciousness of the past is that of a past present – thus demanding an intentional modification of the present. In the

same way that the past demands a "harmonious synthesis" (*Einstimmigkeitssynthese*) in order to be verified as passed, the other is verified in harmonious experiences. And in the same way that the present can be aware as such only "after the fact", that is in contrast with the (only just-) passed, the Self cannot be "mine" except in contrast – in the pairing – with the other⁷. As Husserl says elsewhere – and we would not be able to highlight it enough: "the other man is constitutionally the intrinsically first man" (Husserl 1982 § 55, 124).

"Potentialities" of the primordial sphere in the apperception of the other

Could we really be satisfied with this review of the notion of "harmoniousness"? Does it not already involve a regularity governing the course of mundane experience and, all of a sudden, the achievement of the constitution of the objective world (that we should however account for)?

As we will see below, this is not the case: the constitution of the objective world is not presupposed since the sense of the objective world is in itself tributary of the self-mundanisation of the transcendental subjectivity understood as transcendental intersubjectivity. Actually the constitutive operation (Leistung) characterizing the experience of the other demands something else: namely the constitutive function of the *potentialities* of the primordial sphere in the apperception of the other. What are these potentialities? In order to answer this question, we must analyze the status of the living corporeity (Leiblichkeit): this is not simply characterized by the fact of having sensations, but also by its capacity to constitute the *spatial* nature. In fact, to that extent that the ego, which is first of all an "absolute here", "can" go towards "there" - an orientation that "can be freely changed by virtue of my kinesthesias" (Husserl 1982 § 53, 116) -, it constitutes the kinesthetic horizon of an own spatiality based on which a uniform spatiality, or even orthonormed is built, at a superior constitutive level. However, in order for this spatiality constituted by kinesthesias to be possible, the points of view of any "absolute here" of the other are already requested: "to everything alien (as long as it remains whitin the appresented horizon of concreteness that necessarily goes with it) centers in an appresented Ego who is not I myself but, relative to me, a modificatum: an other Ego" (Husserl 1982 § 52, 115-6)8. Or, according to Husserl, these points of view of the other Me (or of any "absolute here" of the other) reveal potentialities of the primordial sphere of the ego! The fact that I am in a position to apperceive the objects "as if I were there" means that I do not perceive the other simply as an object, but as an "apperceptive" object – therefore precisely as an other subject. Thus, the primordial sphere is indeed already structured in an intersubjective manner.

The Association Intervening in the Concrete Experience of the Other

From now on we can determine very precisely the association which comes up in the experience of the other – analysis that Husserl proposes in § 54 of the *Fifth Cartesian Meditation*.

There are two types of associations: immediate associations and mediate associations. The immediate associations constitute a direct link between the given term and another one that may be given or not. Concerning the mediate associations, the link is not direct – and it is precisely the case of associations constituting the mode (Modus) of the "other". How do we get then the second term of these associations? Regarding this matter, all Husserl's critiques that only see, either a psychological description, or a desideratum which could only be satisfied by positing a mode of consciousness which is not phenomenologically attested, miss the essential part. We are here in the same case as, for example, that of the constitutive sphere of the immanent temporality (where one could dispose of all the elements of the immanent sphere and where, in order to account precisely for their creation, it is necessary to proceed to a phenomenological construction descending within the preimmanent sphere of consciousness⁹). Due to phenomenological descriptions, we dispose of all links between what is "seen" and what is demanded, allowing to account for the phenomenon -

except what can be attested with regard to its validity only due to a phenomenological construction. Let us reconstitute the chain of these links within the constitution of experience of the other. The missing link, needing such a construction, is that of the mode of appearance of the other as other subject, which is not limited, of course, to a pure "body" (Körper). Here, there is my living body. There appears a body which is part of my primordial sphere, but which, of course, is not the "other" yet in the proper sense of the term (but in fact just a "body"). But, this "awakens" (expression that we appearance understand in the psychological meaning), in a reproductive way, i.e. starting from the ego, a mode of appearance "similar" to my living body, that resends to my living body "as if I were there". I do not live this awakening in a concrete experience (because it does neither concern the Self alone – otherwise we would remain imprisoned by the sphere of the ego -, nor only the other Self – otherwise we would lose the *Leiblichkeit*) and it does not become phenomenologically comprehensible, except for the only plan where phenomenological construction occurs) of – possible - modes of appearance! Pairing is not just something between the "self" and the body appercepted there, but between my mode of apperception and the one which the appearance of the body there awakens (that is between two modifications) thus at a constitutive *inferior* level! I "live" of course the presence of the other, but the sense of this "subjective process" becomes really understandable only through phenomenological construction.

III. Constitution of Objectivity

Husserl's analysis of intersubjectivity ends with the analysis of the constitution of objectivity. With this one we go beyond the limit that separates the subjective from the objective point of view of the constitution of intersubjectivity (the two aforementioned sides of the coin).

At the end of previous developments, we could renew the objection according to which the primordial *ego* would be separated from the *alter ego* by an unfathomable abyss — despite or mainly: precisely due to the phenomenological

construction. Why is such a critique is still unjustified? Precisely because, as Husserl rightly says it (Husserl 1982 § 55. 121), such a distinction supposes that the experience of the other has already accomplished its work! Taking the primordial ego as starting point is a methodological need: it is an abstraction whereof the corresponding époché witnesses and gives sense to the latter – for the phenomenologizing spectator who realizes that what is phenomenologically first, is an only and same nature, constituted within the primordial sphere as an identical unity which encompasses both "my" nature and the nature of the other. "I do not have an appresented second original sphere with a second "Nature" and, in this Nature, a second animate bodily organism (the one belonging to the other ego himself), so that I must then ask how I can apprehend my Nature and this other as modes of appearance of the same Objective Nature. On the contrary, the identity-sense of 'my' primordial Nature and the presentiated other primordial Nature is necessarily produced by the appresentation and the unity that it, as appresentation, necessarily has with the presentation cofunctioning for it this appresentation by virtue of which an Other and, consequently, his concrete ego are there for me in the first place. Quite rightly, therefore, we speak of perceiving someone else arid then of perceiving the Objective world, perceiving that the other Ego and I are looking at the same world, and so forth though this perceiving goes on exclusively within the sphere of my ownness" (Husserl 1982 § 55, 123-4). This way, the sense of the primordial reduction is confirmed here in a very obvious manner: there are two "strata", the primordial stratum – in which the other is given to me only as a "body" – to which we have access by bracketing the experience of the other, and the stratum related to a community of subjects - where this body appears to me as a "living body" and where it gives itself to me also being given to the other at the same time. But what *guarantees* the *identity* between my experience of the world and that of the other other? Knowing that there may be "abnormalities", what would be the "normality" for intersubjective experience of the world? Husserl answers that abnormality supposes normality and that this normality is verified – just like it was already the case with the experience of the other's Leib – in the harmoniousness (Einstimmigkeit) of experiences (Husserl 1982 § 55, 125). As we have already noticed, harmoniousness is the last mark of the world and therefore of an intersubjective community: «The Objective world has existence by virtue of a harmonious confirmation of the apperceptive constitution. once this has succeeded: confirmation thereof by the continuance of experiencing life with a consistent harmoniousness, which always becomes reestablished as extending through any "corrections" that may be required to that end. Now harmoniousness is preserved also by virtue of a recasting of apperceptions through distinguishing normality and abnormalities (as modifications thereof), or by virtue of the constitution of new unities throughout the changes involved in abnormalities" (Husserl 1982 § 55, 125 sa.). How can we specify the nature of this "harmoniousness"? It is itself constituted – constitution that is "similar" to that of the identity of a (temporal) object or to that of ideal objectities (characterized by their "omnitemporality") and that requires in all cases the "medium" of "recollective presentiations (erinnernde Vergegenwärtigung)". A connection is really (constantly) established between the primordial sphere of the ego, that is the self-experience of the concrete ego, on one hand, and the alien sphere presentiated therein, on the other hand. This possible presentiation is the subjective correlate of the harmoniousness of phenomena of the world. The experience of the other «effects this, first, by its identifying synthesis of the primordially given 'animate body' (Leibkörper) of someone else and the same animate body, but appresented in other modes of appearance, and secondly, spreading out from there, by its identifying synthesis of the same Nature, given and verified primordially (with pure sensuous originality) and at the same time appresentationally" (Husserl 1982 § 55, 128). To the extent that the intersubjectivity - as coexistence of the ego and the alter ego - constitutes a common time-form (Zeitform) (where the primordial temporality is an *original mode of appearance of* the objective temporality), the constitution of the absolute temporal flow (delivered in the Bernau *Manuscripts* (Husserliana XXXIII), regardless of this intersubjective

dimension) is eo ipso tributary to the constitution of the monadological community.

*

How to conceive the status of higher levels of the constitution of the objective world? The mutual relations characterizing each member of the monadological community involve an "objectivating equalization" (Gleichstellung) (Husserliana 1982 § 56, 129) of the existence of the ego and the others. It is not from the empirical experience of the other that I can accede to transcendental intersubjectivity, but, just the opposite, it is the objectivation of the latter that makes me discover the other as having a Leibkörper in my field of perception; that makes me discover myself as being situated in his, the others as experiencing the others as others, etc.

Moreover. this objectivation shows the world me transcendentally constituted in me is also, in its essence, a world of men. And that, not only in this trivial sense that the empirical world is populated with empirical human beings, but with the meaning – strongly reminding of Heidegger's Dasein – that the world entirely derives from the experience of the human psychè (Seele) (not in a religious sense, of course, but in an existential one): "the psychic (seelisch) constitution of the objective world we mean [...] my actual and possible experience of the world, as an experience belonging to me, the Ego who experiences himself as a man" (Husserl 1982 § 56, 130-1). We understand. therefore. the complete meaning "mundanizing self-apperception" we have already discussed above. Indeed, the psychè or the "soul" is nothing but a selfobjectivation (Selbstobjektivierung) which is fulfilled in the monad - this "self" (Selbst) being the transcendental subjectivity it is intersubjectively structured. asparallelism between the two spheres (that of the psychè and that of the transcendental ego) corresponds to the one between the respective fields of study of the phenomenological psychology, on the one hand, and the transcendental phenomenology, on the other hand.

Let us go back again to the notion of "mundanizing selfapperception". This one is at the same time a "selfmundanization" (Selbstmundanisierung) (that is the way the Leib gets into the world), a givenness of the world and – it is at this point that intersubjectivity comes up – the institution of an intersubjective community. As Husserl asserts in a text dated from 1937: "I, the ego, have the world starting from a performance (*Leistung*), in which [...] constitute myself, as well as my horizon of others and, at the same time (in eins damit), the homogeneous community of 'us' (Wir-Gemeinschaft); this constitution is not a constitution of the world, but an actualization which could be designated as "monadization of the 'ego' - as actualization of personal monadization, of monadical pluralization" (Husserliana VI, 417). There is constitution of the world only if the ego monadizes – which always means that it actualizes itself and becomes actualized as intersubjective community and in it. The world is the "result" of the transcendental actualization of the mundanization (or "selfmundanization") transcendental of intersubjectivity (Husserliana XV, 403). Thus, if there is constitution of the objective world in intersubjectivity, it is not because we would account for the (already constituted) objective world starting from a subjective dimension, but this is precisely the actualization of this "self-mundanization", that is the "extension" of a peculiar own sphere to what we call the "world" as correlate of the possibilities and potentialities of subjectivity understood as transcendental intersubjectivity.

Conclusion

We have seen that there is transcendence of objectivity only by virtue of intersubjectivity, and that is why phenomenology is a transcendental philosophy or, as Husserl says sometimes, a "sociological' transcendental philosophy" (Husserliana IX, 539) or even a "transcendental sociology" (Husserliana XI, 220). This means that the phenomenology does not only propose a phenomenological analysis of intersubjectivity, but it is itself intersubjective, delivering valid analyses in an objective

manner and for everyone (this is what an analysis of intersubjectivity precisely requires).

It appears indeed that the phenomenology of intersubjectivity, even though it unveils the correlation intersubjectivity-world (see Husserliana VIII, 432, 480, 495 sq.), always starts from an individual ego and not from a "collective consciousness" (which would go back to a *dogmatic* positing of intersubjectivity). But this is just a methodological starting point: the transcendental only restraint aspect oftranscendental egoa intersubjectivity¹⁰, but at the same time it grounds it (fundiert). Contrary to Schütz's assertions which made of intersubjectivity a dimension of the only life-world (which would short-circuit any transcendental and constitutive project of intersubjectivity) (Schütz 1957, 81-107), it obtains its sense and its being-sense only if it is constructed, a construction which is not at all speculative, but which follows from an essential need.

NOTES

- ¹ For the constitution of the sense of the other in the *ego*, cf. Husserliana VI, 189; Husserliana XV, 39, 369 *sq.*
- ² The phenomenology of intersubjectivity like that of time, of the original $hyl\grave{e}$, etc. carries out a *phenomenological construction* in which purely descriptive analyses stop at dead ends or aporias. A phenomenological construction is not a *speculative* construction, but *commanded by phenomena themselves*: it is actualized by the descent in a *pre-immanent* sphere, below the immanent sphere of transcendental conscience, thus explaining the constitutive phenomena of the latter. We have treated the phenomenological construction in more detail in Schnell 2004 a, 33 sq.; Schnell 2004 b, 9-14, 202 sq., 250 sq., 255 sq.; and especially Schnell 2007.
- ³ In lesson 35 of the *Philosophie première* (vol. II), Husserl evokes another reason (that will not be mentioned again later on) that justifies the need for a "Cartesian" beginning: only such a beginning actually allows avoiding in a case where other subjects would become crazy! the situation in which experience is not harmonious.
- ⁴ And regarding the idea that the passage of the transcendental Self to the natural Self is done due to an *objectivation of the self*, *cf.* for example Husserliana IX, 294.
- ⁵ What is related to the "psychic" (to the "soul" of the concrete Self) is transcendentally "secondary" in relation to the own sphere of the transcendental *ego* (which is therefore transcendentally "primary"). And Husserl characterizes this secondary transcendence as follows: it is "transcendence alone which can be called in this way and all that is also called

transcendence apart from that – such as the objective world – rests on the transcendence of the other's subjectivity » (Husserliana VIII, 495).

- ⁶ We insist: this is not a metaphysical or a speculative construction, but a stress of an inter-subjectivity that appears *at the same time* ("in one") as objective experience.
- ⁷ See for example Husserliana XIII, 6, 244, 247 (but also, in opposition to this, Husserliana XV, 351.
- ⁸ Also see Husserliana XXXV, 281 *sq.* Regarding "the open intersubjectivity » discussed here, we can relate to the analyses of Dan Zahavi (Zahavi 1996, 35-40).
- ⁹ Concerning this matter, we refer to our work Schnell 2004 b (section C, chapter III).
- ¹⁰ Acc. to the first version of the *Fifth Cartesian Meditation* (1929): "Thus transcendental subjectivity spreads all over intersubjectivity or it is rather transcendental subjectivity that is more comprehensive in itself. It is comprehensive as "promordi(n)al monad which intentionally contains in itself other monads that it has to treat like other transcendentals (*transzendentale Ander*) [...] » (Husserliana XV, 17).

REFERENCES

Husserliana: Edmund Husserl Gesammelte Werke.

- I. 1973. Cartesianische Meditationen und Pariser Vorträge. [Cartesian meditations and the Paris lectures]. Edited by S. Strasser. The Hague: Martinus Nijhoff.
- VI. 1976. Die Krisis der europäischen Wissenschaften und die transzendentale Phänomenologie. Eine Einleitung in die phänomenologische Philosophie. [The crisis of European sciences and transcendental philosophy. An introduction to phenomenology]. Edited by Walter Biemel. The Hague: Martinus Nijhoff.
- VIII. 1959. Erste Philosophie (1923/4). Zweiter Teil: Theorie der phänomenologischen Reduktion. [First philosophy (1923/24). Second part: theory of phenomenological reduction]. Edited by Rudolf Boehm. The Hague: Martinus Nijhoff.
- IX. 1968. Phänomenologische Psychologie. Vorlesungen Sommersemester. 1925. [Phenomenological psychology. Lectures from the summer semester. 1925]. Edited by Walter Biemel. The Hague: Martinus Nijhoff.

XI. 1966. Analysen zur passiven Synthesis. Aus Vorlesungs- und Forschungsmanuskripten, 1918-1926. [Analyses of passive synthesis. From lectures and research manuscripts, 1918-1926]. Edited by Margot Fleischer. The Hague: Martinus Nijhoff.

XIII. 1973. Zur Phänomenologie der Intersubjektivität. Texte aus dem Nachlass. Erster Teil. 1905-1920. [On the phenomenology of intersubjectivity. Texts from the estate. Part 1. 1905-1920]. Edited by Iso Kern. The Hague: Martinus Nijhoff.

XIV. 1973. Zur Phänomenologie der Intersubjektivität. Texte aus dem Nachlass. Zweiter Teil. 1921-28. [On the phenomenology of intersubjectivity. Texts from the estate. Second part. 1921-28]. Edited by Iso Kern. The Hague: Martinus Nijhoff.

XV. 1973. 1929-35. Zur Phänomenologie der Intersubjektivität. Texte aus dem Nachlass. Dritter Teil. [On the phenomenology of intersubjectivity. Texts from the estate. Third part. 1929-35]. Edited by Iso Kern. The Hague: Martinus Nijhoff.

XXXIII. 2001. Die 'Bernauer Manuskripte' über das Zeitbewußtsein (1917/18) [The 'Bernauer Manuscripts' on Time-Consciousness]. Edited by Rudolf Bernet & Dieter Lohmar. Dordrecht: Kluwer Academic Publishers.

XXXV. 2002. Einleitung in die Philosophie. Vorlesungen 1922/23. [Introduction to Philosophy. Lectures 1922/23]. Edited by Berndt Goossens. Dordrecht: Kluwer Academic Publishers.

Husserl, Edmund. 1972. *Philosophie première*, tome II. Translated by A. Kelkel. Paris: Presses Universitaires de France.

Husserl, Edmund. 1982. Cartesian Meditations. An Introduction to Phenomenology. Translated by Dorion Cairns. Seventh impression. The Hague/Boston/London: Martinus Nijhoff Publishers.

Merleau-Ponty, Maurice. 1945. *Phénoménologie de la perception*. Paris : Gallimard.

Schnell, Alexander. 2004 a. La Genèse de l'apparaître. Études phénoménologiques sur le statut de l'intentionnalité. Beauvais : Mémoires des Annales de Phénoménologie

Schnell, Alexander. 2004 b. Temps et phénomène. La phénoménologie husserlienne du temps (1893-1918). Hildesheim: Olms.

Schnell, Alexander. 2007. Husserl et les fondements de la phénoménologie constructive. Grenoble : Million.

Schütz, Alfred. 1957. Das Problem der transzendentalen Intersubjektivität bei Husserl. *Philosophische Rundschau* 5 (2): 81-107.

Zahavi, Dan. 1996. Husserl und die transzendentale Intersubjektivität. Eine Antwort auf die sprachpragmatische Kritik. Dordrecht: Kluwer Academic Publishers.

Alexander Schnell is Associate Professor at University Paris-Sorbonne and joint coordinator of Master Erasmus Mundus « EuroPhilosophie ». His main research interests are the German and French phenomenology and the classic German philosophy. His recent publications are: De l'existence ouverte au monde fini. Heidegger 1925-1930, Paris, Vrin, 2005; Husserl et les fondements de la phénoménologie constructive, coll. « Krisis », Grenoble, Millon, 2007; Réflexion et spéculation. Le sens de l'idéalisme transcendantal chez Fichte et Schelling, coll. « Krisis », Grenoble, Millon, 2009 et En deçà du sujet. Du temps dans la philosophie transcendantale allemande, coll. « Épiméthée », Paris, 2010.

Address:

Alexander Schnell Université Paris-Sorbonne (Paris IV) 1, rue Victor Cousin 75005 Paris, France Email: alex.schnell@gmail.com