P&F; Prof. Boedeker; worksheet on Husserl’s method for transcendental phenomenology: HCT, pp. 94-107; and selections from Husserl’s Logical Investigations (1901) and The Idea of Phenomenology (1907; in course packet, available at Copyworks, on the corner of College and 23rd Streets)
(This handout gives you the order in which I recommend reading these passages. Note that these passages of HCT contain Heidegger’s explanation of Husserl’s phenomenological method. As we’ll see, Husserl’s is significantly different from Heidegger’s own phenomenological method.)

(“Realiter” just means “in fact”; “transcendent” just means an intentional object – such as a chair – not reelly contained within your mind.)

1. What’s the natural attitude (pp. 95-99)? What sorts of things does one deal with in this attitude? Why does Husserl take it as the starting-point for phenomenology? The following description of the natural attitude from Husserl’s Ideas I (1913) is helpful here:
I am conscious of a world endlessly spread out in space, endlessly becoming and having endlessly become in time. “I am conscious of it” means, above all, that intuitively I find it immediately as factually existing, that I experience it. By my seeing, touching, hearing, and so forth, and in the different modes of sensuous perception, bodily physical things with some spatial distribution or other are simply there for me, objectively “present at hand” in the literal or the figurative sense, whether or not I am particularly heedful of them and busied with them in my considering, thinking, feeling, or willing. Animate beings too – human beings, let us say – are immediately there for me: I look up; I see them; I hear their approach; I grasp their hands; talking with them I understand immediately what they imagine and think, what feelings stir within them, what they wish or will. They are also present as actualities in my field of intuition even when I do not heed them… The world… is continually objectively “present at hand” for me and I myself am a member of it. Moreover, this world is there for me not only as a world of mere things, but also with the same immediacy as a world of objects with values, a world of goods, a practical world. I simply find the physical things in front of me furnished not only with merely material determinations but also with value-characteristics, as beautiful and ugly, pleasant and unpleasant, agreeable and disagreeable, and the like. Immediately, physical things stand there objects of use, the “table” with its “books,”, the “drinking glass”, the “vase”, the “piano”, etc. These value-characteristics and practical characteristics also belong constitutively to the objects “on hand” as objects (Ideen I, pp. 48, 50).
2. The first step in Husserl’s phenomenological method involves our modifying our attention from the natural attitude to the phenomenological attitude. This involves reflecting on our own mental acts (p. 96), i.e., making them (instead of their intentional objects) thematic (p. 99). Husserl’s methodological “trick” for shifting into the phenomenological attitude is called the transcendental reduction. Husserl is using the term “re-ductio” in its original meaning: leading back to. In other words, the transcendental reduction leads our awareness from the real, “transcendent” intentional objects of the natural attitude back to the “immanent” mental acts in which we “constitute” the intended as such. (Mental acts are transcendental – as opposed to transcendent – in Kant’s sense because they are what constitutes our experience of intentional objects.) Making this shift in our attention involves our “suspending”, “refraining” (ἐποχέ, epoche) from, or “not going along with” (p. 99) our mental acts in the natural attitude. In the epoche, we “bracket” our belief in, or positing of, the existence of the intentional objects, so that we can focus just on our mental act and its intended as such – especially the being of the intended as such, i.e., how it’s given to the mind. Try to explain this in your own words. How is this similar to (what you remember about) Descartes’ method of doubt in his first Meditation (see II C on handout p. 2)?
3. In the passages from Husserl’s 1901 Logical Investigations in your coursepack, Husserl makes the seemingly odd claim that appearances don’t appear. Try to “unpack” this claim, thinking of it as occurring just after he’s made the transcendental reduction. What sorts of things could count as “appearances”? What sorts of things would “appear”?

appearance = sensation, mental act, or ideal noema (universal)

what appears = any transcendent object.
4. The second step in Husserl’s phenomenological method is the eidetic reduction. Eidos is Plato’s word translated as “Form”. Thus the eidetic reduction modifies our attention from its reflection just on mental acts and the intended as such (accomplished in the transcendental reduction) to focusing on the essence of these mental acts – e.g., what’s common to all judgments, perceptions, imaginings, etc., as such. What’s pure about these essences of mental acts (reached by the eidetic reduction) (p. 100)?
5. In the paragraph stretching from p. 100 to p. 101, Heidegger points out that Husserl think there’s something very special about the “immanent” experiences we encounter through the transcendental reduction. What’s this? How is this similar to (what you remember about) Descartes’ famous “I think; therefore, I am” argument at the beginning of his Second Meditation (see II C on handout p. 2)
Absolutely given, i.e., their existence isn’t capable of being rationally doubted.
6. The last paragraph in Section 10 (p. 101) contains a very important critical question that Heidegger poses of Husserl’s view of intentionality. What is it? How is it related to II D on handout pp. 2-3?
How is something non-physical and timeless related to its body, which is physical and in time?

7. At the beginning of Section 11 (p. 102), Heidegger asks another, even more fundamental, question having to do with Husserl’s view of intentionality. (Heidegger’s criticisms of Husserl’s views on pp. 103-107 all involve Heidegger arguing that Husserl’s phenomenological method doesn’t allow him even to ask this question.) What’s this one?

Does Husserl’s method allow us to even ask what the being of consciousness is?

8. What’s immanent being? What’s Heidegger’s reason for arguing that Husserl’s definition of consciousness as immanent being doesn’t allow the question mentioned in question 6 even to be asked (p. 103)?

Immanence is only a relation holding between 2 acts – how one apprehends another – but doesn’t get to the being of the acts themselves.
9. What does it mean for consciousness to be (capable of being) absolutely given? What’s Heidegger’s reason for arguing that Husserl’s attempt to define consciousness this way doesn’t allow the question mentioned in question 6 even to be asked (p. 104)?
This only explains how consciousness can be known (= intuited), not what it is.

10. In the passages from Husserl’s 1908 The Idea of Phenomenology in your coursepack, Husserl points out that the terms “transcendent” and “immanent” are ambiguous. On pp. 27-28 he makes this distinction metaphysically – i.e., having to do with the nature of the things in question. In the first full paragraph on p. 28, he makes this distinction epistemologically – i.e., having to do with how things can be known. Try to fill in the 4 quadrants in the chart below with an example of an object. Do you think that any of the 4 quadrants can’t be filled in? Explain.

Metaphysically
Epistemologically
| transcendent

immanent

transcendent

| physical objects/other minds

vague or complicated mental act?
immanent

| universals (e.g., forms, numbers)
sensation, mental act

Metaphysically
Epistemologically
| transcendent

immanent

transcendent

| (1)

(2)

immanent

| (3)

(4)

11. What’s meant by defining consciousness as nulla re indiget ad existendum (see II D on handout pp. 2-3)? There’s an important difference between Descartes and Husserl on this point. What’s this? Nevertheless, what’s Heidegger’s reason for arguing that Husserl’s attempt to define consciousness this way doesn’t allow the question mentioned in question 6 even to be asked (pp. 104-6)?

Difference: Descartes means that the mind creates objects (but not vice-versa); Husserl means that the mind constitutes the intended as such. Problem: this just places consciousness in the serial order of constitution (existence), but doesn’t say what it is (this is neo-Kantian).
12. What’s meant by pure being (see question 3; and HCT pp. 100, 106)? What’s Heidegger’s reason for arguing that Husserl’s attempt to define consciousness this way doesn’t allow the question mentioned in question 6 even to be asked?

13. Try to put Heidegger’s general criticism of Husserl’s attempts to define the being of consciousness in your own words.

Husserl just looks at consciousness insofar as it can be the object of an absolute (and epistemologically foundational) theory. “Care of certainty”!
