
Phenomenology and Practical Life
Organization of Phenomenological Organizations, Conference VI
University of Memphis, January 3–5, 2019

George Heffernan
Philosophy Department
Merrimack College, Massachusetts

Universal Besinnung or Selbstbesinnung: Husserl’s Method for the Treatment of Ethical,
Existential, and Metaphysical Questions as Grenzprobleme of Phenomenology

Abstract
The founder of the phenomenological movement, Edmund Husserl (1859–1938), early emphasized the practical
relevance of phenomenology as a philosophical approach. Especially after World War I, he regarded
phenomenological philosophy as promising cultural renewal for European and global humanity. Yet the main works
that he published in his lifetime left the impression that he was oriented only on the natural and mathematical
sciences and their theoretical methods. Now, given the publication of his Fichte lectures, Kaizo articles, Ideas II,
ethical studies, life-worldly investigations, and especially Limit Problems of Phenomenology, it is generally
accepted that Husserl had a profound understanding of the relationship between phenomenological reflection and
practical life. The topic of this paper is the question concerning Husserl’s method for the treatment of ethical,
existential, and metaphysical questions as “limit problems of phenomenology”. The basic outlines of the
transcendental-phenomenological method are widely recognized if not fully understood. To present the phenomena,
one performs the phenomenological epoché or transcendental reduction, provides eidetic descriptions, and produces
universally valid results. With that, however, the limitations of the transcendental-phenomenological method in the
usual sense also become apparent. As Husserl acknowledges, there are problems, namely “limit problems of
phenomenology”, to which the transcendental-phenomenological method does not appear applicable without further
ado, if at all. The question arises concerning which method is suitable for the “limit problems” and how this method
is related to the transcendental-phenomenological method—to discern the difference but not to posit an opposition.
A leitmotif of the texts of Husserliana XLII is that the method that Husserl applies to the “limit problems of
phenomenology” is the method of universal Besinnung or Selbstbesinnung. Among the problems that are treated
with this method one can distinguish between “marginal problems”, for example, unconsciousness, including birth,
sleep, and death, and “elevated problems”, for example, ethical, existential, and metaphysical problems, including
God, freedom, and mortality. This paper focuses on the ethical, existential, and metaphysical questions, especially
the practical questions concerning the meaningfulness and meaninglessness of human existence. Last but not least,
the paper clarifies the evidence that the method of universal Besinnung or Selbstbesinnung is supposed to yield.

1. An outline of the investigation

This paper focuses on the question concerning the method for the treatment of ethical,
existential, and metaphysical questions as “limit problems of phenomenology” in Husserl. The
basic outlines of the transcendental-phenomenological method are widely recognized if not fully
understood. To clarify the phenomena in a transcendental-idealistic manner, one performs the

 Heffernan: Besinnung or Selbstbesinnung in Husserl 2

phenomenological epoché, carries out the phenomenological reduction, whereby one undertakes
eidetic analyses of the intentional correlations between constituting consciousness and
constituted being, and produces universally valid results in the form of knowledge of the
relations between constituting acts and constituted objects. With that, however, the limitations of
the transcendental-phenomenological method in the usual sense also become apparent. For there
are problems, namely, “limit problems of phenomenology“ (so-called according to Husserliana-
volume XLII), to which the transcendental-phenomenological method in the usual sense does not
appear applicable without further ado, if at all. Thus the question arises concerning which
method is suitable for the “limit problems” and how this method is related to the transcendental-
phenomenological method—to discern the difference but not to posit an opposition. An answer is
fond in the fact that it emerges as a leitmotif of the texts of Husserliana XLII that the method that
Husserl applies to the “limit problems of phenomenology” is the method of “universal sense-
investigation” (universale Besinnung) or “self-sense-investigation” (universale Selbstbesinnung).
The limit problems that are treated with this method are distinguished into “marginal problems”
(Randprobleme), for example, birth, sleep, and death, as well as instincts, and “elevated
problems” (Höhenprobleme), for example, ethical, existential, and metaphysical problems—
questions concerning the meaning or meaninglessness of the whole of human existence as well
as questions concerning God, freedom, and duty. Last but not least, the specific evidence that the
method of universal Besinnung is supposed to yield also merits close attention.

The general question concerning the meaning of Besinnung or the relationship between
Besinnung and reduction can be divided into several specific questions, especially the following:

1. When and how does the concept Besinnung obtain its central methodological meaning in
the phenomenology of Husserl? It is remarkable, for example, that the concept plays no
significant, nor even any, role in Husserl’s Ideen zu einer reinen Phänomenologie und
phänomenologischen Philosophie, Erstes Buch: Allgemeine Einführung in die reine
Phänomenologie (1913). It is remarkable not only because this work is a principal work of
Husserl, but also because it is generally regarded as his major methodological work. It is even
usual to appeal to this text as the main source for the programmatic presentation of the
phenomenological method. Yet the expression Besinnung and its variants do not occur at all in
Ideas I (only rarely in Ideas II [IV, 179, 208, 382] and again not at all in Ideas III). This fact
alone seems to speak against the notion that one should regard Besinnung as a phenomenological
method or as the phenomenological method—even for certain kinds of phenomena.

2. The question concerning what role Besinnung plays in the application of the
phenomenological method in Ideen I is closely connected with the question concerning the
relationship between Besinnung and “reflection” (Reflexion), since the latter concept occupies an
important place in this text. The concept Reflexion occurs both operatively and thematically in
many places in Ideen I (e.g., III/1, 51–53, 77–79, 162–178, 184–185, 236–237, 246–247).1 Is
perhaps “Besinnung” just another expression for the same thing? Is then Besinnung nothing other

1 Husserl’s works are cited by volume and page of his Gesammelte Werke or Husserliana. See Literature.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 3

than Reflexion and vice versa?2 Is there anything special about Besinnung in the first place? In
Grenzprobleme der Phänomenologie too Husserl often engages in “Reflexionen” (e.g., XLII,
45–46, 51–61, 177, 186, 204, 245, 255, 282–283, 331, 377, 379, 410, 416, 472, 485, 503). There
are also occasional passages in other works in which Husserl employs the expressions
Reflexionen und Besinnungen interchangeably (e.g., VI, 250–251). How then is that which
Husserl describes as “Reflexion” and that which he designates as “Besinnung” related?

3. Above all, however, it is a matter of an answer to the question: Can the transcendental-
phenomenological method of epoché and reduction be applied—without further ado or even at
all—to the “limit problems of phenomenology“? After all, there are limit problems because there
are limit phenomena. And the treatment of such phenomena seems to put into question the
“principle of all principles” (III/1, 51), which is, among other things, also a principle of evidence
(Evidenz or Gegebenheit). Is it then in the case of Besinnung a matter of a different method
(Methode) from the phenomenological method, or of a different application (Anwendung), or a
different approach (Ansatz), or a different aspect (Aspekt), of the same method? In particular,
how are universal Besinnung or Selbstbesinnung and the phenomenological method of
transcendental epoché and reduction related and how do they interact?

The German expression Methode and the English expression method have their origins in the
Greek language. They both inherit the Greek preposition meta, meaning, among other things,
along or with, and the Greek substantive hodos, meaning, also among other things, way or path.
Thus method designates that with which one along the way finds the path that is sought to the
goal that is sought. This “that with which” does not have to be a list of instructions or rules. It
can also be a map or a kind of map. Yet maps, especially road maps, can assume different forms.
Sometimes one must draft a new map for a new region, which must first be discovered and
explored. A map that does justice to the phenomena under investigation should find a
methodological mean between the one extreme of an excess of Cartesian regularism and the
other extreme of a defect of Feyerabendian anarchism. In many texts of Grenzprobleme der
Phänomenologie Husserl refers to his way of describing the “limit phenomena” not merely as
“Besinnung” but rather as “universale Besinnung” or “Selbstbesinnung”. The word universal
indicates that it is a matter of a certain scope or extent. To be clarified, then, is how the universal
Besinnung or Selbstbesinnung at issue relates to the usual phenomenological method of
transcendental epoché and reduction. For the phenomenological method also raises a claim to
universality. In what follows, therefore, what is to be sketched, at least in its basic outlines, is a
brief phenomenology of Besinnung.

2. Phenomenology, its “limit problems”, and its method

Husserl attempts to develop phenomenological philosophy as a pure, rigorous, and
presuppositionless science of all phenomena. This universal science practices the

2 See III/1, 162: “[…] die phänomenologische Methode bewegt sich durchaus in Akten der Reflexion.”

 Heffernan: Besinnung or Selbstbesinnung in Husserl 4

phenomenological method of transcendental epoché and reduction, performs eidetic analyses of
noetic-noematic structures, and produces absolute, adequate, and apodictic evidence, knowledge,
and truth—insofar as the phenomena yield such results (III/1, 314–337; XVII, 157–183, 283–
295; XIX/2, 596–631, 645–656). The transcendental-idealistic leitmotif of this science is that
consciousness (Bewusstsein) constitutes being (Sein) (I, 114–121) and that thus all phenomena
are to be clarified in terms of intentional correlations between constituting acts and constituted
objects (III/1, 225–294). The science moves from ontology, formal and material, through
phenomenology, to metaphysics—not to traditional, naïve metaphysics, but rather to
transcendental-phenomenological, genuine metaphysics, that is, to the ultimate science of reality
(XXIV, 95–115).

There is, however, not only the epistemological but also the existential Husserl. His approach
to the question concerning the meaning of life, or, more modestly, a meaningful life—a
neglected aspect of his work—shows that his phenomenological philosophy includes a
phenomenology of existence. Given his critical remarks on “Existenzphilosophie” in his
Afterword of 1930 to his Ideen of 1913 (V, 138–162), one might suppose that Husserl posited an
insuperable opposition between transcendental phenomenology and existential philosophy. Yet
texts that he composed between 1908 and 1937 and that are now accessible in Grenzprobleme
der Phänomenologie (Husserliana XLII),3 especially those from two comprehensive groups of
texts, namely, “Metaphysics: Monadology, Teleology, and Philosophical Theology” and
“Reflections on Ethics from the Freiburg Years”, show that the existential Husserl sketched out
the basic outlines of a phenomenologically founded philosophy of existence or a scientifically
grounded phenomenology of existence.4

Grenzprobleme der Phänomenologie contains texts from Husserl’s literary estate in four
different thematic areas: (1) the phenomenology of unconsciousness and the related problems of
birth, sleep, and death (XLII, 1–81); (2) the phenomenology of instincts (XLII, 83–136); (3)
metaphysics—monadology, teleology, and philosophical theology (XLII, 137–263); and (4) the
ethics of the Freiburg years from 1916 to 1928 and beyond (XLII, 265–527).5 To be sure, the
diversity of these texts, particularly the fact that they stem from widely separated periods of
Husserl’s philosophical creativity, but also the fact that they cover widely disparate topical areas,
speaks against grouping them together, even in one comprehensive volume. Nonetheless, these
texts are united by the common property that they attempt to treat of problems that overstep the
limits of phenomenological description, but, according to Husserl, can only be “scientifically”

3 Edmund Husserl, Grenzprobleme der Phänomenologie: Analysen des Unbewussten und der Instinkte,

Metaphysik, Späte Ethik—Texte aus dem Nachlass (1908–1937), Husserliana XLII, ed. Rochus Sowa and Thomas
Vongehr (Dordrecht: Springer, 2014).

4 There is an old distinction between Existenzphilosophie and Existenzialismus. See Bollnow, “Deutsche
Existenzphilosophie und französischer Existentialismus”, Deutsche Existenzphilosophie, Französischer
Existentialismus, Das Problem einer Überwindung des Existentialismus, and Existenzphilosophie; Gadamer,
“Existentialismus und Existenzphilosophie”; Hartmann, “Existentialismus” und “Existenzphilosophie”; Thurnherr
and Hügli, Lexikon Existenzialismus und Existenzphilosophie.

5 The selection and arrangement of the texts as well as their titles and subtitles come from Sowa: XLII, v–xvii,
xix–cxv.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 5

(wissenschaftlich) solved if their solutions are phenomenologically founded. Purist reservations
notwithstanding, the designation “Grenzprobleme der Phänomenologie” (limit problems of
phenomenology) is justified, for, although Husserl does not employ this expression (see,
however, XXXIX, 875–876),6 he does write about “Grenzphänomene” (limit phenomena: e.g.,
Materialien VIII, 89–106, especially 105) and the “Limeserwägung” (limit consideration: XLII,
9) of them as well as about “Grenzfälle” or “Limesfälle” (limit cases) as problems of
phenomenology (e.g., XLII, 8, 10, 22, 30, 108; Materialien VIII, 105, 154, 158, 191). The
organization of the volume also reflects a distinction among the “limit problems” between the
“marginal problems” (Randprobleme) of the first and second groups of texts and the “elevated
problems” (Höhenprobleme) of the third and fourth.7 Above all, the texts of the third and fourth
group are directed to the encompassing question concerning the position or situation of the
human being in the cosmos as well as to the overarching ethical and existential problems of
human life, that is, the questions concerning the meaning or meaninglessness of human existence
and concerning the individual and collective highest good (e.g., XLII, 297–333; cf. VI, 4; XXIX,
104). Husserl describes these “elevated problems” as “highest and ultimate problems” (I, 165;
VII, 204), “‘metaphysical problems’” or “metaphysical questions”,8 or, freely following Kant’s
postulates of practical reason, “questions concerning God, freedom, and immortality” (VI, 7;
XLII, 217),9 or, finally and totally, as the question concerning the “meaning of the world” (XLII,
261, 430) or the “meaning of the being of the world” (XLII, 231; XXXIX, 466).10

For Husserl, accordingly, the existential question concerning the meaning of life and the
metaphysical question concerning the meaning of the world are inextricably linked. For this
reason alone one must be careful not to posit an artificial opposition between phenomenology
and metaphysics in Husserl. The first phenomenologist’s late turn to metaphysics is not to
everyone’s taste. But some phenomenologists have usefully and fruitfully appropriated his
approach and taken the path “from” transcendental phenomenology “to” “transcendentally-
phenomenologically founded metaphysics” (“transzendentalphänomenologisch fundierte
Metaphysik”: XLII, 160) “and teleology” (“und Teleologie”: XLII, 581).11 For Husserl’s “late
turn” is not a turn away from phenomenology and toward metaphysics (it is also not “late”, since
it begins in the year 1908, more precisely, on September 28 of that year). It is, rather, an integral
and organic part of his long-range plan to clarify transcendentally-phenomenologically the
position or situation of the whole human being in the entire cosmos. Over lengthy stretches the
texts on metaphysics in Husserliana XLII even possess the character of “Prolegomena to any

6 Cf. XLII, xix.
7 Cf. XLII, xix–xxxi. Cf. also Husserl to Adolf Grimme, 5 April 1918, Briefwechsel (hereafter: BW) III, 82.
8 Husserl to Gustav Albrecht, 3 June 1932, BW IX, 83 f.
9 See Husserliana-Materialien (hereafter: MAT) IX, 6. See also Husserl to Dietrich Mahnke, 2 December 1916,

BW III, 406. Cf. Kant, Kritik der praktischen Vernunft, 127–169.
10 Husserl to Dorion Cairns, 21 March 1930, BW IV, 24; Husserl to Paul Feldkeller, 25 May 1925, BW VI, 98–

99. Cf. XLII, xx–xxv, lxi–lxvi. Cf. also MAT IX, 225–226.
11 Cf. Marion, Réduction et donation: Recherches sur Husserl, Heidegger et la phénoménologie, Étant donné:

Essai d’une phénoménologie de la donation, and De surcroît: Études sur les phénomènes saturés. Cf. also
Sokolowski, The God of Faith and Reason, Eucharistic Presence, and Christian Faith and Human Understanding.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 6

future metaphysics that will be able to emerge as phenomenology” (“Prolegomena zu einer jeder
künftigen Metaphysik, die als Phänomenologie wird auftreten können”).12 The allusion to Kant’s
Prolegomena zu einer jeden künftigen Metaphysik, die als Wissenschaft wird auftreten können, is
deliberate. Husserl, like Kant, wants to do justice to the fact that the human being, whether by
creation or evolution, whether by design or chance, is such that she must pose questions to which
she cannot give answers that could rest on absolute, adequate, and apodictic evidence in the
epistemological sense. Husserl’s late ethics or metaethics is also not separable from his late
metaphysics. To the contrary, this late metaethics should be regarded as a phenomenology of the
ethical “limit problems”, which is not to say that all the ethical reflections of Husserliana XLII
deal with “limit problems of phenomenology”.

The question concerning the method for the “limit problems of phenomenology” comes up
directly or indirectly in numerous passages of Grenzprobleme der Phänomenologie.13 In these
texts, Husserl develops a transcendental phenomenology of human existence in that he applies
the method of universal “Besinnung” or “Selbstbesinnung” (e.g., XLII, 228–235, 425–449) and
appeals to a justification by means of an evidence that one can designate as “existential”,
“ethical”, “practical”, and “situational” (e.g., XLII, 447–448). The “limit problems of
phenomenology“ also indicate the limits of the usual phenomenological method (XLII, 118, 160,
412), of the “principle of the presuppositionlessness of epistemological investigations” (XIX/1,
24–29; XLII, 245, 248–249, 254–255), and of the criteria of absolute, adequate, and apodictic
evidence (e.g., XLII, 425–501). For Husserl describes the limit problems of the phenomenology
of existence not only in existential and ethical but also in metaphysical and religious terms (e.g.,
XLII, 297–333). According to his descriptions, generally speaking, human beings should make
use of their freedom to counteract “the dark horizon” of meaninglessness (XLII, 304–309), of
their reason to recognize the teleology of the world (XLII, 137–263), and of their agency to bring
about harmony between human and divine entelechy (XLII, 265–527). He argues that their
vocations obligate human beings to perform habitual acts of rational faith (Vernunftglaube: XLII,
169–176), of resolute hope (XLII, 495–501), and of absolute love (XLII, 343–344). He
concentrates on the question concerning that which the human being must believe (or
“postulate”: XLII, 217) about the world in order that human existence in it can make sense, and
on the specific evidence that is connected with doing so (XLII, 236–238). He does this in such a
way that one cannot reject his reflective “Weltauffassung” (XLII, 204–211) as an uncritical
“Weltanschauung” (XXV, 41–62).

Thus there is for Husserl no conflict between transcendental phenomenology and existential
phenomenology. To the contrary, in his manuscripts on the “limit problems of phenomenology”
he prepares the way for an existential phenomenology or a phenomenology of existence in that
he engages in universal “Besinnungen” or “Selbstbesinnungen” in order to seek answers to
questions that lie beyond epistemological phenomenology and that can be summarized as “the

12 III/1, 7–8; VII, 187–188, fn. 1; I, 178–183.
13 XLII, 81, 118, 154, 170, 179, 182, 186, 233, 248–249, 259, 262, 266, 268, 281, 369–370, 380, 430, 433, 444,

449–450, 460, 480.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 7

questions concerning the meaning or meaninglessness of this entire human existence” (die
Fragen nach Sinn oder Sinnlosigkeit dieses ganzen menschlichen Daseins: VI, 4; XXIX, 104).
Finally, Husserl also has an ethics, even a metaethics, which is deeply anchored in his
metaphysics (XLII, 265–527).

3. The ethical-existential origins of Besinnung in Husserl

The existential Husserl is an other Husserl than the epistemological Husserl. But how did
Husserl come to value existential philosophy (XLII, 228–235)? When did the concept Besinnung
or Selbstbesinnung come into his existential phenomenology? From where did these concepts
find their way into his phenomenology? All who are familiar with Husserl’s philosophy are
aware of its origin as “descriptive psychology” and its development into “transcendental
phenomenology”.14 In the process, Die Idee der Phänomenologie: Fünf Vorlesungen (1907),
with the systematic introduction of the phenomenological method of transcendental epoché and
reduction, represents an important milestone (Hua. II).15 Yet why did Husserl perform the turn to
the existential questions and thus to the method of Besinnung or Selbstbesinnung?

A hint is provided by the twin fact that, as noted, the expression Besinnung does not occur in
Ideas I of 1913, whereas the concept Selbstbesinnung almost assumes the status of a kind of
leitmotif in Husserl’s “Nachwort zu meinen ‘Ideen zu einer reinen Phänomenologie und
phänomenologischen Philosophie” of 1930. In the later text, Husserl vehemently criticizes the
notion, which was widespread in the late 1920s and early 1930s, that his phenomenology focused
so sharply on “the transcendental questions” (V, 156) that it missed “all questions to be posed by
the concrete human being, including all so-called metaphysical questions as well” (V, 141). In
doing so, he specifically mentions “the problems of so-called ‘existence’” or “the metaphysical
problems” (V, 140), that is, the questions that “philosophy of ‘existence’” (Jaspers and
Heidegger), “anthropology” (Scheler), and “Lebensphilosophie” (Dilthey) (V, 138) were
perceived to be addressing. Evidently, Husserl was at this time suffering from a strong sense of
having being misunderstood (V, 140).

A bit of Besinnung on the part of the reader indicates why. Concentrating on the “meaning”
of his life and his philosophical “mission” (XXIV, 442–449),16 but suffering from chronic
depression,17 Husserl lived through “the fate of a philosophical existence in its entire

14 XVIII, 12–13; XIX/1, 22–24; XX/1, 313; XXII, 203–208; XXV, 36.
15 Cf., however, the “Seefelder Manuskripte” of 1905–1907 [X, 237–268]). Cf. also XXXIV, 315 (28 November

and beginning of December 1931): “[…] ich sage: ‘1905 habe ich [in] Göttingen zuerst die phänomenologische
Reduktion ausgeführt’.“

16 Husserl to Gustav Albrecht, 27 September 1917, BW IX, 54.
17 Husserl to Heinrich Husserl, 20 September 1906, BW IX, 276; Husserl to Gustav Albrecht, 8 September

1909, BW IX, 45–46; Husserl to Flora Darkow, 28 February 1923, BW IX, 168; Husserl to Ruth Rosenberg, c. 22
May 1932, BW IX, 407; Husserl to Gustav Albrecht, 3 June 1932, BW IX, 82–83. Cf. X, 39–40, and Schuhmann,
Husserl-Chronik, 191–192, 195–196, 199, 201, 211, 219, 222, 227, 236. His own experience with depression
enabled Husserl better to counsel his student, Dietrich Mahnke, who also suffered from the condition. See Husserl to

 Heffernan: Besinnung or Selbstbesinnung in Husserl 8

seriousness” (VI, 17). He had to overcome several crises in the late 1920s and early 1930s, for
example, the break with Heidegger18 and the unjust and inhumane treatment by the National
Socialist regime.19 He also had to struggle with doubts about philosophy as rigorous science or
about its skeptical reception in 1934/1935 (VI, 508; XXVII, 238). Thus one is tempted to
localize Husserl’s crisis years as lying above all in the 1930s. This is not to suggest, however,
that Besinnung or Selbstbesinnung played no role in his thinking during the National Socialist
regime. He writes, after all, of “Existenzangst”, “hopelessness”, and “despair” in June of 1933
(XLII, 495–501: “Most extreme situation”). Thus he writes to a scientific colleague in the spring
of 1934: “Wir können nur sein in der Unendlichkeit, die alles Endliche relativiert, aber im
Absoluten alles überwindet—im heroischen, nie endenden Sichbesinnen, sich Aufbauen.”20 A
few days later he writes, moreover, to an old friend: “Unser Leben geht hier in der in der
Revolutionszeit zum Normalen gewordenen Unruhe weiter. Ich stehe in ständigem Kampf um
meine Stille, die Seelenstille, die rein weltabgewandte Besinnlichkeit, ohne die in mir keine
Gedanken wachsen.”21 Nonetheless, the actual context for the evident emergence of Besinnung
or Selbstbesinnung in his works as a method for seeking answers to existential questions is the
First World War (1914–1918) and its not only for him oppressive consequences.

In fact, the “Great War” represents a turning point in the style of Husserl’s philosophizing. It
is remarkable that in Ideen I of 1913 there is no mention of “Besinnung” or “Selbstbesinnung”,
and certainly not in the existential sense of the word, whereas “Besinnung” and
“Selbstbesinnung” play a major role in many of his writings already in the final years of the war
as well as shortly after it. This holds especially for existential Besinnung or Selbstbesinnung. In
his “Drei Vorlesungen über Fichtes Menschheitsideal”, for example, which he delivered on three
separate occasions between November 1917 and November 1918 (the last hour was on the
fateful November 9, 1918),22 Husserl pointed to the urgent necessity of “Besinnung”:

In der Tat, in der Not unserer Zeiten gibt es nur eins, was uns halten, stärken, ja
unüberwindlich und in allem Leid “selig” machen kann. Es ist der göttliche Geist der
Idee, es ist die Besinnung auf die reinen Ideale, um deren Verwirklichung wir da sind, der
Ideale, die in unserem deutschen Volk ihre edelsten und erhabensten Repräsentanten
gefunden haben. Ein Volk, das solche Geister hervorgebracht, das, in ihnen und von
ihnen geleitet, so sehr nach Reinheit des Herzens gestrebt, so innig Gott gesucht und
selbstgeschaute Ideale in so erhabenen Gestaltungen verkörpert hat—muß die Hoffnung

Mahnke, 19 July 1917, BW III, 415; 1 November 1919, BW III, 423; 17 October 1921, BW III, 435; 8 June 1928,
BW III, 467, 469. Later Husserl’s own depression recurred. See Edmund and Malvine Husserl to Mahnke, 4/5 May
1933, BW III, 491, 493.

18 Husserl to Alexander Pfänder, 6 January 1931, BW II, 180–184; Husserl to Dietrich Mahnke, 8 January 1931,
III, 473–476; Edmund and Malvine Husserl to Dietrich Mahnke, 4/5 May 1933, BW III, 491–502.

19 Husserl to Gustav Albrecht, 1 July 1933, BW IX, 91–94. Cf. BW III, 491–520. Cf. also Schuhmann, Husserl-
Chronik, 428–429, 433, 472.

20 Husserl to Rudolf Pannwitz, 17 May 1934, BW VII, 219. See also 220, 226.
21 Husserl to Gustav Albrecht, 19 May 1934, BW IX, 100.
22 XXV, 267, fn. Cf. Fichte, Die Bestimmung des Menschen and Die Anweisung zum seligen Leben, as well as

Hart, “Husserl and Fichte: With Special Regard to Husserl’s Lectures on Fichte’s Ideal of Humanity”.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 9

der Menschheit sein und bleiben. Daß dem aber so sei in lebendiger Wahrheit, das ist
unser aller unendliche Aufgabe, unser aller, die wir siegen wollen in diesem Kriege für
die fortgehende Offenbarung göttlicher Ideen in unserem herrlichen deutschen Volk, auf
daß es zu wahrer Herrlichkeit fortwachse, sich in sich erhöhe und durch sich die ganze
Menschheit. (XXV, 292–293)

Shortly after the war, in which he lost his younger son, Wolfgang (in 1916 at the battle of
Verdun),23 Husserl wrote about the war (1920): “Dieser Krieg, der universalste und tiefste
Sündenfall der Menschheit in der ganzen übersehbaren Geschichte, hat ja alle geltenden Ideen in
ihrer Unklarheit und Unechtheit erwiesen.”24 A little bit later he writes: “Dieses Jahr [1922] war
eine Zeit großer Besinnungen.”25 There appears, then, to be a direct connection between the
meaning-annihilating power of the war and the existential need to understand the meaning of the
“the things themselves”, all things, including human existence and the whole world. Thus
Besinnung or Selbstbesinnung seems to be Husserl’s philosophical, even phenomenological,
answer to the question posed by the lost war and its subsequent crises.26

Thus it is not for the first time in his “Crisis Texts” between 1934 and 1936 (XXVII, 184–
221, 240–244; VI, 314–348; XXIX, 103–139; VI, 1–276)27 that Husserl poses the existential
questions and seeks their corresponding phenomenological answers. Already in 1923 he poses,
for example, the question: “Kann ich leben in einer ‘sinnlosen’ Welt?” (XLII, 307) His answer is
“no”, though he concedes that a meaningful life must be lived against “the dark horizon” of
meaninglessness (XLII, 304–309). On the other hand, however, the human being also cannot live
her life without being able to want it (XLII, 215).28 Yet Husserl also argues that a life can only
be lived against “the dark horizon” on the basis of a rational faith (Vernunftglauben) in a God
(XLII, 304–309, 169–176).29 On December 28, 1924, for example, he asks how the world—a
world of tension between good and evil, love and hate, and success and failure—is “to be
understood otherwise than as under the idea of God”:

Wie anders, als dass durch alles Ich und Ich-Leben, durch alles Bewusstsein, eine
absolute Teleologie hindurchwaltet und dass sie sich—ähnlich wie ein personales Wesen
in seinen personalen Forderungen—ausspricht in den absoluten Forderungen in den
Seelen? Ich kann nur selig sein, ich kann es in allem Leiden, Unglück, in aller
Irrationalität meiner Umwelt nur sein, wenn ich glaube, dass Gott sei und diese Welt

23 Schuhmann, Husserl-Chronik, 200.
24 Husserl to Winthrop Bell, 11 August 1920, BW III, 12.
25 Husserl to Adolf Grimme, 1 September 1922, BW III, 85.
26 See, e.g., Husserl to Hermann Graf Keyserling, 29 September 1919 (draft), BW VI, 223. See, e.g., also

Husserl to Georg Pfeilschifter, 10 January 1925 (copy), BW VIII, 13–16. On the effects of the war on Husserl and
his family see de Warren and Vongehr, Philosophers at the Front: Phenomenology and the First World War, 15–
115.

27 Prager Abhandlung; Prager Brief; Wiener Vortrag; Prager Vorträge; Die Krisis der europäischen
Wissenschaften und die transzendentale Phänomenologie.

28 Cf. Obsieger, “Husserls Frage: ‘Kann ich mein Leben leben, ohne dass ich es wollen kann?’”.
29 Cf. Held, “Gott in Edmund Husserls Phänomenologie”.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 10

Gottes Welt. Und will ich mit ganzer Kraft meiner Seele an dem absoluten Sollen
festhalten—und das ist selbst ein absolutes Wollen—, dann muss ich absolut glauben,
dass er sei. Der Glaube ist absolute und höchste Forderung. (XLII, 203)

This is just one of many passages in Grenzprobleme der Phänomenologie in which Husserl
articulates what amounts to his philosophical-theological credo.30 The decisive existential
question involved is: “Was muss geglaubt werden, damit die Welt doch einen Sinn haben kann,
damit Menschenleben in ihr vernünftig bleiben kann?” (XLII, 238)

Husserl’s answer is to be found in the texts of Grenzprobleme der Phänomenologie, which
exhibit unmistakable existential features. From his treatments of the topics from the third and
fourth groups of texts one can see how phenomenology relates to metaphysics and metaethics as
well as how phenomenology approaches the problems that overstep the limits of
phenomenological description and enter the realms of metaphysics and metaethics. The pivotal
point throughout is that transcendental phenomenology, as Husserl intends it as rigorous science,
reveals itself not as closed to metaphysics without further ado but rather as open to a
“transcendentally-phenomenologically founded metaphysics” (transzendentalphänomenologisch
fundierte Metaphysik: XLII, 137–153, 160–168, 581). According to Husserl, in fact, the intention
toward phenomenology finds genuine and complete fulfillment only in connection with such
metaphysics.31 In a certain sense, phenomenology is even teleologically ordered to metaphysics.
Here metaphysics is naturally not to be confused with ontology, formal or material, and above all
not with traditional, dogmatic “transcendent metaphysics”, which speculates about things that
cannot in principle be given in experience (XXIV, 95–115). As far as Husserl’s late reflections
on ethics are concerned, it suffices to note that the ethics, or, more precisely, the metaethics, that
he develops in his Freiburg period is inextricably linked to his metaphysics. His metaethics is, so
to speak, “embedded” in his metaphysics (e.g., XLII, 183–203, 297–333).32

The question concerning the phenomenological method that Husserl applies to the “limit
problems”, that is, to the “limit phenomena”, can be formulated as a methodological paradox. On
the one hand, there are only 3 places in the 37 texts and 47 supplements of Grenzprobleme der
Phänomenologie at which Husserl mentions the “phenomenological reduction” (XLII, 160, 412)
or the “transcendental reduction” (XLII, 118), and only a single spot at which he mentions the
“phenomenological epoché” (XLII, 129). (By the way, the word Epoché also has the meaning of
“sich enthalten” in the practical realm of the drives and of the will: XLII, 109–110, 112, 498,
501. The expression Reduktion also occurs in a different meaning: XLII, 39, 47–48, 132, 139,
460.) On the other hand, there are far more than 100 (c. 125) places in the 527 pages of
Husserliana-volume XLII at which Husserl employs the expression Besinnung or

30 Cf., e.g., also XLII, 237–238, 254–255, 261, 407.
31 Cf. the numerous passages that Sowa has collected: XLII, xix–xxix, lxi–xc.
32 This statement is consistent with the leading literature on Husserl’s phenomenological ethics. Cf., e.g., Melle,

“The Development of Husserl’s Ethics”, “From Reason to Love”, and “Husserl’s Personalist Ethics”; Peucker,
“From Logic to the Person: An Introduction to Edmund Husserl’s Ethics” and “Die ethischen Grundlagen von
Husserls Philosophie”; etc.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 11

Selbstbesinnung and its variants, for example, sich besinnen. There is also the fact that in other
writings the transcendental reduction makes up the core of the phenomenological method,
whereas in the texts of Husserliana XLII Besinnung or Selbstbesinnung is not expressly
designated as a phenomenological method. Intent and effect can, of course, be two different
things. With that, however, Husserl seems to suggest that it is possible to engage in Besinnung or
Selbstbesinnung without performing or mentioning the reduction, above all in connection with
those problems or phenomena which tend to transcend the limits of phenomenology. Yet with
that the question concerning the method for the treatment of “limit problems of phenomenology”
is again posed. Is it in the case of the “limit problems of phenomenology” a matter of a “break-
through of the reduction” (XLII, 223)? What is “Besinnung” or “Selbstbesinnung”, especially
universal “Besinnung” or “Selbstbesinnung”—a different method from the phenomenological, or
another application, a special approach, or a mere aspect, of the same method?33

4. The method of Besinnung: Its kinds and its applications

Husserl approaches “limit phenomena of phenomenology” via Besinnung or Selbstbesinnung. To
understand the concept of Besinnung or Selbstbesinnung in Grenzprobleme der Phänomenologie,
however, one must expand the hermeneutical horizon. To begin with, Husserl already employs
the expression Besinnung at one place in Logische Untersuchungen (1900/1901)34 to characterize
the phenomenological investigation of the sense of the “things themselves”.35 Only after Ideen I
(1913), however, does he develop this approach, for instance, in the Londoner-Vorträge (1922),
the Vorlesungen: Einleitung in die Philosophie (1922/1923), the Kaizo-Artikel (1922–1924), and
the lectures on Erste Philosophie (1923/1924). He systematically applies the “method of
Besinnung”, as “radical Besinnung”, for the first time in Formale und transzendentale Logik
(1929). Phenomenological “Besinnung” or “Selbstbesinnung” is also operative in Cartesianische
Meditationen (1931). “Historical Besinnung” or “historical Rückbesinnung”, finally, is the
guiding method of Husserl’s historical-philosophical investigations in Die Krisis der
europäischen Wissenschaften und die transzendentale Phänomenologie (1936). Thus Besinnung
is not the formal phenomenological method, but it is a genuinely Husserlian method. The fact
that Husserl does not write anywhere in Husserliana of “die Methode der Besinnung” is not
dispositive, because he does write several times of the “Methode der Selbstbesinnung” (I, 37,
119, 179) as well as of the “Methode der radikalen Selbstbesinnung” (XXXIV, 175).36
Besinnung is also the method that Husserl applies in many passages of Grenzprobleme der
Phänomenologie. Whether he explicitly designates Besinnung as a “method”, is not the issue.

One finds in Husserl’s works four different kinds of Besinnung, one general and three
specific. First, in the most general and comprehensive sense, the expression Besinnung

33 Cf. Moran, “What is the Phenomenological Approach? Revisting Intentional Explication”.
34 XIX/1, 25.
35 XIX/1, 10; XXV, 21; XLII, 184, 187, 350.
36 Cf. XXXIV, 230–231, 277–278, 386.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 12

designates the philosophical activity of the investigation of phenomena with respect to their
sense, or the attempt to clarify their sense in a transcendental-idealistic-phenomenological way.
This is also the most basic meaning of Besinnung in Husserl’s works. The expression with this
meaning appears for the first time systematically in his Vorlesungen: Einleitung in die
Philosophie of 1922/1923, where it is closely connected with the phenomenological method of
transcendental epoché and reduction.37 Husserl presented these lectures on the basis of his
Londoner-Vorträge of 1922, in which the meaning of Besinnung is also general and
comprehensive.38 The same holds for its conceptual content in Erste Philosophie, Zweiter Teil:
Theorie der phänomenologischen Reduktion of 1923/1924.39 It emerges from these texts that one
can also engage in a kind of Besinnung prior to performing, and thus even without performing,
the transcendental epoché and reduction. It also emerges from them that the performance of the
transcendental epoché and reduction is only the first step in the direction of phenomenological
Besinnung or Selbstbesinnung. In them both Besinnung and reduction are operative, and they
both cooperate in the methodic investigation of the sense of things.

In the Kaizo-Artikel on Erneuerung (“Renewal”) of 1922–1924 there is also a noteworthy
development in Husserl’s concept of Besinnung, for here his employment of the expression
Besinnung takes a noticeable turn toward the “principle questions of practical reason”, which
demand “radical Besinnung” and require not only “scientific” but also “ethical”
“Selbstbesinnungen”.40 Husserl’s turn toward the practical in the Kaizo-Artikel is even stronger
than it was in the “Drei Vorlesungen über Fichtes Menschheitsideal” of 1917–1918 (XXV, 292–
293). Here it is worth repeating and emphasizing that the First World War represents a turning
point in Husserl’s style of philosophizing, for there appears to be a clear connection between the
virtually innumerable victims of the war and the urgent existential need to understand the sense
of human existence as well as of the whole world. One only needs to use the word search
function while perusing Husserliana to establish that the frequency of the expression Besinnung
increases markedly in the texts that Husserl composes after the war and that the expression also
assumes a practical—an ethical-existential—valence that it did not possess before it.

Besinnung in the first specific sense is “radical Besinnung” or “original sense-explication”.
This is the leading meaning of the expression Besinnung that is operative in Formale und
transzendentale Logik: Versuch einer Kritik der logischen Vernunft of 1929.41 It is worth noting
that in the Introduction to the work Husserl methodically defines “radical Besinnung“ as the
method that he intends to employ in the investigations of the sense of modern logic and
mathematics that comprise large parts of the work (XVII, 9–17, 21; cf. 34, 40, 45). He describes
“Besinnung” thus:

37 XXXV, 27, 34–38, 46, 48–52, 58–64, 93–96, 241–242, 247–248, 254–256, 259, 264–266.
38 XXXV, 316–317, 327–328, 336.
39 VIII, 3–7, 29, 34–37, 58–59, 86–88, 120–121, 124–125, 154–155, 164–166, 203–211 (Erste Philosophie II).

Cf. VII, 7–12, 30–34, 38–39, 62–63, 66–67, 73, 141–142, 157–160, 166–168 (Erste Philosophie I).
40 XXVII, 9–10, 37–38, 42–43, 46–47, 64–65, 87–88.
41 XVII, 9–17, 21, 34, 40, 45, 88, 124, 172–173, 218–219, 236, 243, 280–283, 285. Cf. Hartimo 2018.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 13

Besinnung besagt nichts anderes als Versuch der wirklichen Herstellung des Sinnes
“selbst”, der in der bloßen Meinung gemeinter, vorausgesetzter ist; oder den Versuch,
den “intendierenden Sinn” (wie es in den Logischen Untersuchungen hieß), den im
unklaren Abzielen “vage vorschwebenden” in den erfüllten Sinn, den klaren
überzuführen, ihm also die Evidenz der klaren Möglichkeit zu verschaffen. Eben diese
Möglichkeit ist Echtheit des Sinnes, also Ziel des besinnlichen Suchens und Findens.
Besinnung, können wir auch sagen, ist, radikal verstanden, ursprüngliche
Sinnesauslegung, die Sinn im Modus unklarer Meinung in Sinn im Modus der
Klarheitsfülle oder Wesensmöglichkeit überführt und zunächst überzuführen strebt.
(XVII, 13)

He describes “radical Besinnung“ thus:

Radikale Besinnung ist eo ipso zugleich Kritik, die ursprünglicher Klärung dient. Diese
Klärung hat hier den Charakter einer neuen Sinngestaltung und nicht den einer bloßen
Ausfüllung einer vorweg schon bestimmten und gegliederten Vorzeichnung. Eine derart
ganz bestimmte Sinnesvorzeichnung ist ja überall und wesensmäßig nur möglich als eine
sekundäre Folge einer schon gewonnenen Klarheit. Ist deren lebendige Evidenz
verflossen, so verbleibt ihre habituelle Leistung, mit der Möglichkeit einer zunächst
leeren Restitution, die dann in der Leergestalt die bestimmte Sinnesvorzeichnung enthält.
Diese führt dann die Gewißheit möglicher klarer Restitution als Wiederholung der
Evidenz mit sich. Ist, wie für uns, dieser Fall nicht in Frage, so bedeutet ursprüngliche
Besinnung ineins Näherbestimmung der bloß vage unbestimmten Vorzeichnung,
Abhebung der aus assoziativen Überschiebungen herstammenden Vorurteile, und
Durchstreichung der mit der besinnlichen Erfüllung streitenden; also mit einem Wort
Kritik der Echtheit und Unechtheit. (XVII, 14)

Husserl leaves no doubt about the fact that Besinnung, understood as radical Besinnung or
original sense-explication, is the method that he is going to apply in Formale und
transzendentale Logik: “Dies zur allgemeinsten Charakteristik der in dieser Schrift versuchten
Zielstellung und befolgten Methode.” (XVII, 14) On this characterization, the method of
Besinnung is an original clarification of the sense of a thing, which involves a process that moves
from a vaguely intended sense of it to a clearly fulfilled sense of it in genuine evidence:

Wir sprachen von echter Erkenntnis, echter Wissenschaft, echter Methode. Die logischen
Ideen sind durchaus Ideen der “Echtheit”. Das Echte ist das, worauf die Vernunft letztlich
hinaus will, selbst in ihrem Verfallsmodus der Unvernunft. Es ist das, was in der
Unklarheit und Verworrenheit “verfehlt” wird, während es in der Ziel- und Wegklarheit
und den ihr zugehörigen Wesensformen erzielt wird. (XVII, 32)

 Heffernan: Besinnung or Selbstbesinnung in Husserl 14

In Part I Husserl applies the method of radical Besinnung to clarify the relationships between
formal logic as formal apophantics (logic of judgments) and formal logic as formal ontology
(logic of objects); in Part II he does the same for the relationships between objective formal logic
and subjective transcendental logic.42 In the final chapters of the work the usual
phenomenological method of transcendental epoché and reduction, which is mentioned by name
only once in the entire work (XVII, 281), is subsumed into the method of radical, original
Besinnung. Then transcendental phenomenology emerges as “the self-explication of
transcendental subjectivity“ (XVII, 280), and the investigations of subjective transcendental
logic as “radical Selbstbesinnungen of transcendental subjectivity” (XVII, 280–283).

What Husserl explains about the relationship between Besinnung and reduction in Formale
und transzendentale Logik of 1929 is reiterated and reinforced in Cartesianische Meditationen of
1931. There he writes at one point:

Es gibt […] nur eine radikale Selbstbesinnung, das ist die phänomenologische. Radikale
und völlig universale Selbstbesinnung sind aber untrennbar, und zugleich von der echten
phänomenologischen Methode der Selbstbesinnung in Form der transzendentalen
Reduktion, der intentionalen Selbstauslegung des durch sie erschlossenen
transzendentalen ego und der systematischen Deskription in der logischen Gestalt einer
intuitiven Eidetik. (I, 179–180)

Other passages in Cartesianische Meditationen support this interpretation.43 It is also confirmed
by the many texts that Husserl composed on the phenomenological reduction between 1926 and
1935.44 “Universal Besinnung” or “Selbstbesinnung” in the pregnant sense plays out within the
framework of the phenomenological method of the transcendental epoché und reduction. Thus
Besinnung or Selbstbesinnung emerges as Husserl’s preferred expression for the specific kind of
thinking that is operative in the phenomenological attitude (Einstellung). Besinnung or
Selbstbesinnung in this sense is also not to be separated from the phenomenological method of
transcendental epoché and reduction (V, 139, 147–149, 151, 153, 160–161, especially 153).

Besinnung in the second specific sense is “historical Besinnung” or “historical
Rückbesinnung”. “Besinnung” in this sense presents itself as Husserl’s hermeneutical method in
Die Krisis der europäischen Wissenschaften und die transzendentale Phänomenologie: Eine
Einleitung in die phänomenologische Philosophie of 1936.45 In this work Besinnung (singular) is
carried out as systematic Besinnungen (plural) on the critical condition of the modern sciences as
well as on the potential of transcendental phenomenology to alleviate it. For Husserl, the
situation has both a scientific and an existential dimension because, he argues, the sciences and

42 XVII, 88, 124, 172–173, 218–219, 236, 243, 280–283, 285.
43 I, 43–44, 49–50, 53, 63, 103, 116–118, 174, 179–180, 182–183.
44 XXXIV, 98, 141, 143, 162–176, 224, 230–231, 270–271, 277–293, 304, 386–387, 445, 447, 451, 481–495.
45 VI, 4, 12, 15–16, 39, 48, 50, 54, 57–60, 68, 72–74, 100, 106, 121, 124, 135–138, 142, 156, 158–159, 169,

176, 178–179, 184–186, 190, 193–195, 200, 207, 215, 224, 250, 254–255, 262–264, 266, 272.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 15

philosophy have lost not only their genuine scientificity but also their “meaningfulness for life”
and transcendental phenomenology can contribute to regaining them (VI, 3–5).46 He writes:

Unseren Ausgang nehmen wir von einer an der Wende des letzten Jahrhunderts
hinsichtlich der Wissenschaften eingetretenen Umwendung der allgemeinen Bewertung.
Sie betrifft nicht ihre Wissenschaftlichkeit, sondern das, was sie, was Wissenschaft
überhaupt dem menschlichen Dasein bedeutet hatte und bedeuten kann. Die
Ausschließlichkeit, in welcher sich in der zweiten Hälfte des 19. Jahrhunderts die ganze
Weltanschauung des modernen Menschen von den positiven Wissenschaften bestimmen
und von der ihr verdankten “prosperity” blenden ließ, bedeutete ein gleichgültiges
Sichabkehren von den Fragen, die für ein echtes Menschentum die entscheidenden sind.
Bloße Tatsachenwissenschaften machen bloße Tatsachenmenschen. Die Umwendung der
öffentlichen Bewertung war insbesondere nach dem Kriege unvermeidlich, und sie ist,
wie wir wissen, in der jungen Generation nachgerade zu einer feindlichen Stimmung
geworden. In unserer Lebensnot—so hören wir—hat diese Wissenschaft uns nichts zu
sagen. Gerade die Fragen schließt sie prinzipiell aus, die für den in unseren unseligen
Zeiten den schicksalsvollsten Umwälzungen preisgegebenen Menschen die brennenden
sind: die Fragen nach Sinn oder Sinnlosigkeit dieses ganzen menschlichen Daseins.
Fordern sie nicht in ihrer Allgemeinheit und Notwendigkeit für alle Menschen auch
allgemeine Besinnungen und ihre Beantwortung aus vernünftiger Einsicht? (VI, 3–4)

To the question concerning what Besinnungen of the required kind can and must mean “for us”,
“we philosophers of this present”, Husserl gives this answer:

Unsere erste historische Besinnung hat uns nicht nur die faktische Gegenwartslage und
ihre Not als nüchterne Tatsache klargemacht, sie hat uns auch daran erinnert, daß wir als
Philosophen nach der Zielstellung, die das Wort “Philosophie” anzeigt, nach Begriffen,
Problemen, nach Methoden, Erben der Vergangenheit sind. Es ist klar (was könnte hier
sonst helfen), daß es eingehender historischer und kritischer Rückbesinnungen bedarf,
um vor allen Entscheidungen für ein radikales Selbstverständnis zu sorgen: durch
Rückfrage nach dem, was ursprünglich und je als Philosophie gewollt und durch alle
historisch miteinander kommunizierenden Philosophen und Philosophien hindurch
fortgewollt war; dies aber unter kritischer Erwägung dessen, was in Zielstellung und
Methode diejenige letzte Ursprungsechtheit erweist, welche, einmal erschaut, den Willen
apodiktisch bezwingt. (VI, 16)

In Die Krisis der europäischen Wissenschaften und die transzendentale Phänomenologie Husserl
applies the method of Besinnung by engaging in Rückbesinnungen and Vorbesinnungen to render

46 See Heffernan, “The Concept of Krisis in Husserl’s The Crisis of the European Sciences and Transcendental

Phenomenology”.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 16

comprehensible how transcendental phenomenology can help human beings out of the crisis of
the modern sciences, the natural sciences and the human sciences, which is also a crisis of
philosophy.47 In this work Husserl distinguishes, in connection with general observations about
method in general,48 between the natural scientific or objective-scientific method,49 the
transcendental-phenomenological method,50 and the method of Besinnung.51

Besinnung in the third specific sense is “universale Besinnung” or “Selbstbesinnung” in the
existential sense. This meaning of the expression Besinnung or Selbstbesinnung occurs
frequently in the texts on “Grenzprobleme der Phänomenologie” from 1908 to 1937.52 There is
clear and convincing evidence in Grenzprobleme der Phänomenologie that Husserl regards the
method of all-encompassing Besinnung or Selbstbesinnung as suitable for the attempt to answer
not only existential but also ethical questions. Indeed, he practices “universale Besinnung” or
“Selbstbesinnung” in numerous—almost even innumerable—passages in his investigations into
the meaningfulness or meaninglessness of human existence (e.g., XLII, 248–249). “Universal
Besinnung“ or “Selbstbesinnung” is also the kind of Besinnung or Selbstbesinnung that he
applies to “metaphysical questions” concerning “God, freedom, and immortality” (VI, 7; XLII,
217) as well as to the question concerning the meaning of life or concerning a life of meaning
(VI, 4; XXIX, 104; XLII, 238, 297–333). The universal or all-encompassing aspect of this kind
of Besinnung or Selbstbesinnung is also the key to understanding why, in those cases which
involve the problems of phenomenology of existence, Husserl takes a different approach from
the usual phenomenological method of transcendental epoché and reduction. For the question
concerning the entire meaning of individual and collective human existence in its totality is one
of the major “Grenzprobleme der Phänomenologie”. The phenomenological method in the usual
sense may suffice as long as it is a matter of the epistemological clarification of the constitutional
relations between the acts and objects of consciousness with respect to knowledge, truth, and
evidence. That is no longer the case, however, when it is a matter, for example, of the question
concerning the meaning of life or concerning a life of meaning. All-encompassing existential
questions require correspondingly all-encompassing existential answers and thus existential
Besinnung or Selbstbesinnung. They demand a different approach, and Husserl develops it. Thus
one must not posit a methodological opposition between Besinnung and reduction, as if it were a
matter of a choice between two mutually exclusive methods only one of which could be applied.
Nothing could be further from Husserl’s intent, as he shows when he writes this:

Nur wenn die Totalität des transzendentalen Lebens, in dem sich als Normierung alle
Seinskonstitution, alle Konstitution von Werten aller Stufen vollzieht, thematisch wird
und die universale Struktur all ihrer Leistungen als solcher in wesensmäßiger Relativität

47 VI, 4, 12, 15–16, 39, 48, 50, 54, 57–60, 68, 72–74, 100, 106, 121, 124, 135–138, 142, 156, 158–159, 169,

176, 178–179, 184–186, 190, 193–195, 200, 207, 215, 224, 250, 254–255, 262–264, 266, 272.
48 VI, 1–17.
49 VI, 42–44, 48, 50, 52, 57, 59, 64, 135, 173, 208, 219, 222, 224, 227, 255, 264, 271.
50 VI, 182, 190–191, 207, 213, 239, 251, 263–265, 274–275.
51 VI, 58–60, 71–74.
52 XLII, 213, 223, 229, 255, 449, 472–474, 484, 517–518, 526–527.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 17

(und der schon normgerechten einstimmigen Wahrheiten aus Quellen der Evidenz)
verständlich gemacht wird, und zwar in der dann einzigen und notwendigen Methode
transzendentaler Forschung, kann der absolute Sinn der Welt—darin beschlossen [der]
des menschlichen Daseins—und kann das absolute Universum des Seienden verstanden,
im letzten und einzig denkbaren Sinn absolut erkannt werden. (XLII, 249)

To be sure, this passage does not say anything about the transcendental epoché or reduction.
Nonetheless, the passage, an “existential” one at that, seems to preclude the possibility that the
method of Besinnung could serve as an Ersatz for the method of reduction. Rather, “universale
Besinnung” or “Selbstbesinnung” appears to be a specification or Präzisierung of that thinking
which takes place within the framework of the phenomenological method of transcendental
epoché and reduction. Otherwise than in Formale und transzendentale Logik and in Die Krisis
der europäischen Wissenschaften und die transzendentale Phänomenologie there is no place in
Grenzprobleme der Phänomenologie at which Husserl expressly writes about “Besinnung” as
“method”.53 But he does apply it all over the place.

The decisive point in the question concerning the role of Besinnung or Selbstbesinnung in
Husserl’s philosophy is that one cannot reduce the phenomenological method to the
transcendental epoché and reduction. When he approaches the questions concerning the meaning
of human Dasein, Existenz, or Sein as “Grenzprobleme der Phänomenologie”, Husserl does so by
developing a new aspect of the usual application of the phenomenological method. Originally, of
course, he developed the method of transcendental epoché and reduction for the solution of
epistemological problems. To the existential questions, however, Husserl applies the more
suitable method of universal Besinnung or Selbstbesinnung, and this is his preferred method for
doing phenomenology of existence. But from this one may not infer that it is a matter of two
contrary methods, for these approaches or methods or methodical approaches mutually
complement one another. If one fails to recognize that Husserl has this other methodological
approach at his disposal, then one can also fail to acknowledge that his phenomenology includes
its own highly developed and finely nuanced philosophy of existence. Thus it is also not the case
that transcendental phenomenology is unable to provide indispensable answers to existential
questions because it lacks the method to address them. Therefore the objection against
transcendental phenomenology that is based on the question concerning the totality of the
transcendental epoché and reduction is thrown into doubt. According to Merleau-Ponty, namely,
“the most important lesson that we learn from the reduction” is “the impossibility of a complete
reduction”, and the phenomenological reduction is “not a procedure of idealistic philosophy—
rather, it belongs to existential philosophy”.54 He is right about the relationship between the
phenomenological reduction and existential philosophy, but he does not do justice to the
universality of Besinnung or Selbstbesinnung in Husserl’s philosophy of existence. The

53 Once again: XLII, 81, 118, 154, 170, 179, 182, 186, 233, 248–249, 259, 262, 266, 268, 281, 369–370, 380,

430, 433, 444, 449–450, 460, 480.
54 Merleau-Ponty, Phénoménologie de la perception, 14–15.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 18

Besinnung or Selbstbesinnung that investigates the meaning of being only insofar as it is
constituted by consciousness is “universal” only in a limited sense, that is, it is not universal at
all. It must also encompass the entire sense of human existence in order to be “universal” in the
genuine sense. By the same token, however, one should not without further ado sustain Husserl’s
objection that Heidegger’s Sein und Zeit (e.g.) is not phenomenology—because he does not
perform the transcendental epoché and reduction in the work.55 “Universal Selbstbesinnung”
with respect to the consciousness that constitutes being and “universal Selbstbesinnung” with
respect to the existence that constitutes being are two different things.

If one understands the texts of Husserliana XLII in the complete context of the whole life and
work of Husserl one will see that it is high time to understand Husserl’s philosophy not only as
transcendental phenomenology but also as existential phenomenology. His is an all-
encompassing phenomenology of human life in all its epistemological, ethical, existential,
metaphysical, and spiritual dimensions. One is again reminded of Husserl’s Selbstbesinnung that
his published writings comprise only a small part of his total literary and philosophical legacy:
“In der That, der größte u. wie ich sogar glaube wichtigste Theil meiner Lebensarbeit steckt noch
in meinen, durch ihren Umfang kaum noch zu bewältigenden Manuscripten.”56 Temporal
distance can be both an advantage and a disadvantage to understanding,57 and understanding
Husserl as an Existenzphilosoph, or, more precisely, as an Existenzphänomenologe, is an idea
whose time has finally come. Yet Husserl would not be Husserl if he did not have a proper
method for his phenomenology of existence. But he has such a method, and it is “Besinnung” in
the sense of “universal Selbstbesinnung”. As the Husserlian human being of Logische
Untersuchungen is a “sense-intending“ being (XIX/1, 30–110), so the Husserlian human being of
Grenzprobleme der Phänomenologie is a “meaning-seeking” being. The distinction lies in the
fact that it is a matter of the meaning (Bedeutung) of expression (Ausdruck) in the
Untersuchungen whereas it is a matter of the meaning (Sinn) of life (Leben) in the
Grenzprobleme. Now the “sense-bestowing“ or “sense-fulfilling” acts assume existential and
ethical functions. And the entire horizon within which phenomenology investigates phenomena
has considerably widened and deepened (XXXIV, 228–253 [c. mid-December, 1930]).

5. Rückbesinnungen und Vorbesinnungen: Thinking back and thinking ahead

What began as a brief phenomenology of Besinnung must end as a preparatory prolegomena to a
proper phenomenology of Besinnung. According to Husserl, “limit problems of phenomenology”
are problems that overstep the limits of phenomenological description but can only be solved

55 Breeur, “Randbemerkungen Husserls zu Heideggers Sein und Zeit und Kant und das Problem der
Metaphysik”.

56 Husserl to Adolf Grimme, 5 March 1931, BW III, 90. Cf. Husserl to Paul Natorp, 1 February 1922, BW V,
151–152: “[…] Vielleicht arbeite ich, mit aller menschlich möglichen Anspannung der Kräfte, nur für meinen
Nachlaß.” Cf. also Husserl to Flora Darkow, 28 February 1923, BW IX, 168: “Die Erndte meines Lebens ist aber
noch nicht abgeschlossen, meine größten Arbeiten noch unveröffentlicht. Eine große Sorge!”

57 Gadamer, Wahrheit und Methode, 296–305.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 19

“scientifically” if their solutions are phenomenologically founded. The focus on the limit
problems is an appropriate occasion on which to pose the question concerning the method for
their treatment. The present investigation shows that Husserl’s answer is universal Besinnung or
Selbstbesinnung—a certain kind of “sense-investigation” or “self-sense-investigation”. The study
also suggests, however, that due to their plurality, diversity, and temporality one cannot
generalize about the texts of Husserliana XLII. To the contrary, one must always talk cases.
Therefore this deliberately limited investigation cannot, nor does it attempt to, do justice to the
individual texts of Grenzprobleme der Phänomenologie.

Yet, to summarize the preliminary results of this essay on the phenomenology of Besinnung
or this short Besinnung on Besinnung, one can at least set forth the following observations:

1. There are Grenzprobleme der Phänomenologie because there are Grenzphänomene der
Phänomenologie. The point is to develop a fitting method for the approach to limit phenomena
and for the treatment of limit problems. This method is universal Besinnung or Selbstbesinnung.

2. Universal Besinnung or Selbstbesinnung is a transcendental-phenomenological method
that aims for a moderate mean between the excessive extreme of Cartesian regularism and the
defective extreme of Feyerabendian anarchism. As the texts of Grenzprobleme der
Phänomenologie document, universal Besinnung or Selbstbesinnung is the phenomenological
method that Husserl employs in his investigations of existential, metaethical, and metaphysical
phenomena.

3. This Besinnung or Selbstbesinnung is, however, not the phenomenological method, that is,
the phenomenological method of transcendental epoché and reduction. Such Besinnung or
Selbstbesinnung is thus also no substitute for epoché and reduction. Rather, the execution of the
transcendental epoché and reduction is a presupposition for the performance of the
transcendental-phenomenological Besinnung or Selbstbesinnung.

4. The method of epoché and reduction is, however, also no substitute for the method of
universal Besinnung or Selbstbesinnung. The phenomenological method cannot be reduced to the
transcendental epoché and reduction. It must include universal Besinnung or Selbstbesinnung as
its logically consistent continuation.

5. After the phenomenological epoché and transcendental reduction one continues with
transcendental-phenomenological Besinnung, which in the most encompassing sense becomes
universal Selbstbesinnung. On the other hand, natural Besinnung and Selbstbesinnung without
further ado can also take place without the epoché and the reduction. In that case, however, one
must ask whether what one is doing is phenomenology and in what sense it is.

6. Besinnung is not reduction and reduction is not Besinnung. Yet the phenomenological
method of transcendental reduction and the phenomenological method of Besinnung are not two
contrary or contradictory methods but rather two mutually complementary methods.

7. One can also say: Transcendental reduction and universal Selbstbesinnung are two
moments (non-independent parts) of the whole the phenomenological method, or two
applications, approaches, or aspects of this one method.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 20

8. Besinnung is not mere reflection,58 and not at all empty speculation. The concepts
reflection and speculation are too general and vague to comprehend specifically and sharply the
content that the concept Besinnung contains. For “reflection” and “speculation” can mean
anything and everything. But “Besinnung” designates the attempt to bring the confused and
unclear sense of something to its distinct and clear sense. “Besinnung” is “sense-investigation”,
and in the pregnant sense it is the “sense-investigation” that seeks and if necessary generates the
genuine sense of “the things themselves” in a radical, original, and universal manner. Something
similar also holds for the universal Selbstbesinnung on the limit phenomena of phenomenology
and their concomitant problems. Here it is a matter not of a sense that one languidly and
passively considers, but rather of a sense that one actively and energetically constitutes.

9. Phenomenology does not need to have any fear of coming into contact with or of lapsing
into metaphysis or metaethics. Such Berührungsängste are misguided and unfounded, and it is a
fundamental misunderstanding of Husserl’s Grenzprobleme der Phänomenologie to claim that its
texts represent not phenomenology but metaphysics—as if there were a binary opposition here.
In fact, one limit problem of phenomenology is precisely the question concerning the
relationship between phenomenology and metaphysics, and another is the question concerning
the relationship between phenomenology and metaethics. Indeed, it is precisely in
phenomenological metaphysics and phenomenological metaethics that the transcendental
character of phenomenology emerges especially clearly. These connections again indicate the
necessity of developing a fitting method for the treatment of the limit problems of
phenomenology in these areas. The phenomena do not adapt to the method; the method adapts to
the phenomena. The matter analyzed has primacy over the method applied.

10. All phenomena have their own evidences in their own Gegebenheitsweisen or “manners
of givenness” (III/1, 48, 51, 176, 330, 354–355). Thus the “limit phenomena” also have their
own manners of givenness and evidences. Besinnungen or Selbstbesinnungen in the realm of the
“Grenzprobleme der Phänomenologie” are thus also subject to the “Prinzip aller Prinzipien”,
according to which “alles, was sich uns in der ‘Intuition’ originär […] darbietet, einfach
hinzunehmen sei, als was es sich gibt, aber auch nur in den Schranken, in denen es sich da gibt”
(III/1, 51). Universal Besinnungen or Selbstbesinnungen as well comply with the evidences
proper to the limit phenomena, whether they be affective, ethical, practical, or religious (XLII,
233–234, 237, 241, 249, 343–345, 360–379, 383–391, 400–408). Every situation, above all,
every “limit situation” (Grenzsituation: XLII, 497, 522), has its own evidence (XLII, 447–448).
It may be a shock but it should be no surprise to read Husserl writing that “das menschheitliche
Leben verläuft im Widerspruch, im ständigen Widerstreit der Evidenzen“ (XLII, 249). The given
determines its manner of givenness (III/1, 314–337; XVII, 157–183, 273–295; XXX, 321–

58 To be sure, Husserl sometimes uses “Besinnung” and “Reflexion” interchangeably. Nonetheless, Reflexion is

not—and certainly not without further ado—Besinnung, and Besinnung is not—again certainly not without further
ado—Reflexion. In his translation, The Crisis of the European Sciences and Transcendental Phenomenology
(Evanston: Northwestern University Press, 1970), David Carr translates Besinnungen with reflections (e.g., 16–18).
In his Guide for Translating Husserl (The Hague: Martinus Nijhoff, 1973), however, Dorion Cairns recommends
“sense-investigation” as the translation of Besinnung and reserves “reflection” for Reflexion (e.g., 20, 94).

 Heffernan: Besinnung or Selbstbesinnung in Husserl 21

328).59 Absolute, adequate, and apodictic evidences in the mathematical-natural-scientific sense
are not to be expected in ethical, existential, and metaphysical matters. The meaning of life, for
example, is, existentially-phenomenologically investigated, not the “experience” (Erlebnis) of a
“givenness” (Gegebenheit), but rather the result (Ergebnis) of “an intentional achievement of
self-giving” (eine intentionale Leistung der Selbstgebung: XVII, 166). The same holds,
metaphysically-phenomenologically, for the meaning of the world, and the same again, ethically-
phenomenologically, for the meaning of the good and of happiness.60 Transcendental-
phenomenological Besinnungen or Selbstbesinnungen on the whole of human life with all its
ethical, existential, metaphysical, and religious experiences rest on the evidences that found and
ground them (XLII, 425–449, especially 447–448). Evidence is as diverse as experience.

11. There remains, of course, the decisive question of who is speaking for whom and to
whom when Husserl in his ethical and existential texts repeatedly writes “I” (ich). For the
universal Besinnungen or Selbstbesinnungen on the “limit problems of phenomenology” are not
supposed to represent observations that hold only for the individual, particular human being
Edmund Husserl. In the texts of Grenzprobleme der Phänomenologie Husserl writes in the
eidetic language of eidetic analysis (Wesensanalyse). It is not about “me” alone but rather about
“us” together. The “I” is inextricably linked to the “we”. The “I” is a “we” and vice versa.

12. There also remains, however, the question concerning whether the performance of the
transcendental-phenomenological epoché and reduction is not implicitly operative in the
investigations of Grenzprobleme der Phänomenologie. On the basis of the accounts of the
transcendental-phenomenological method in other works of Husserl, namely, one can argue that
the epoché and reduction are presupposed in at least some texts of Husserliana XLII, that is, that
Husserl has made these methodological steps into “habitualities” (Habitualitäten) of his
philosophical person, and even so much so that he does not need to perform them explicitly, or
even to mention them, for them to be operative in his thinking (cf. I, 95–96, 100–101). Thus the
enduring and perduring observance of the transcendental-phenomenological “attitude”
(Einstellung)—as distinguished from the “natural” (III/1, 54–66, 68, 106–107, 118, 132–134,
137–139, 156–158, 161, 204–205)—would be an unspoken presupposition of the sense-
investigations in question (cf. III/1, 649: the “transzendentale Epoché” as a “universale
Habitualität”).61 This interpretation—certainly in its general formulation—is plausible, though it
requires examination and confirmation by individual analyses of individual instances.

Thus this brief phenomenology of Besinnung leads to a mean between the extremes: On the
one hand, it seems to be a mistake to regard Besinnung as a new method, different from and
independent of the method of transcendental epoché und reduction—perhaps even as a kind of
“Ersatz” for it. On the other hand, it also seems to be a misunderstanding to consider Besinnung

59 Cf. Heffernan, “Evidence and Truth”.
60 Cf. Mintken, “Husserls Evidenzbegriff in der intersubjektiven Bewährung moralischer Evidenzen”.
61 Cf. also XXXIV, 11, 41, 56, 62, 75, 94, 101, 105–106, 145–146, 157, 200, 304, 312–324, 358, 496, esp. 105:

“[…] wenn wir von phänomenologischer Einstellung sprechen als derjenigen eben des Phänomenologen, so meinen
wir weder einen flüchtigen Akt noch eine flüchtige Habitualität, sondern eine mit dem unendlichen Horizont des
Lebens gestiftete Habitualität, und gestiftet durch einen ‘unendlichen Willen’.”

 Heffernan: Besinnung or Selbstbesinnung in Husserl 22

as mere, normal reflection within the framework of the phenomenological method. Therefore in
the case of the relationship between Besinnung and reduction it is a matter not of a
methodological opposition but of a methodological complementarity. For in the context of “limit
problems of phenomenology” universal Besinnung or Selbstbesinnung is to be conceived as an
essential aspect of the phenomenological method, and this method is in turn to be apprehended in
a much more comprehensive sense than it usually is. The extended application of the method is
decisive. The genuine application of a method must be adjusted to accommodate the “things
themselves” and the manners of givenness proper to them. The universality that is to be
encompassed in the case of the “limit problems” is not only that of cognitive consciousness
(Bewusstsein) but also that of existential being (Dasein). That is also the reason why in many
texts of Grenzprobleme der Phänomenologie Husserl refers to his manner of describing the
phenomena not as mere “Besinnung” but rather as “universal Besinnung” or “Selbstbesinnung”.

In the final analysis, of course, Besinnung or Selbstbesinnung is a hermeneutical motif that
has to do with understanding the sense of things and the self that makes sense of them.
Understood as a method, universal Besinnung or Selbstbesinnung provides the key to
understanding Husserl’s transcendental phenomenology not only as existential phenomenology
but also as hermeneutical phenomenology:

Die Möglichkeit aller dieser Forschungen [von den Korrelationsverhältnissen zwischen
Bewusstsein und Sein] hängt an der Auffindung der Methode der Korrelationsforschung,
der Methode, von der intentionalen Gegenständlichkeit konkret enthüllend
zurückzufragen. Echte Bewußtseinsanalyse ist sozusagen Hermeneutik des
Bewußtseinslebens als eines immerzu Seiendes (Identisches) Vermeinenden, Seiendes in
sich in wesenszugehörigen Bewußtseinsmannigfaltigkeiten intentional Konstituierenden.
(XXVII, 177)

At the same time, however, universal Besinnung or Selbstbesinnung involves phenomenological
hermeneutics not only of consciousness but also of being as well as of existence. Consciousness
alone does not constitute being. Rather, the whole of existence does. With its all-encompassing
scope, existential phenomenology comprehends both the phenomena that make human life
meaningful and the human life that makes these phenomena meaningful, and it understands their
relationships as situated on a universal horizon different from the limited one that is accessed
from the perspective of epistemological phenomenology.

Literature

Bollnow, Otto Friedrich. “Deutsche Existenzphilosophie und französischer Existentialismus”,

Zeitschrift für philosophische Forschung 2 (1948), 231–243.
Bollnow, Otto Friedrich. Deutsche Existenzphilosophie. Bern: Francke, 1953.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 23

Bollnow, Otto Friedrich. Französischer Existentialismus. Stuttgart: Kohlhammer, 1965.
Bollnow, Otto Friedrich. Neue Geborgenheit: Das Problem einer Überwindung des

Existentialismus. Stuttgart: Kohlhammer, 1955/19794.
Bollnow, Otto Friedrich. Existenzphilosophie. Stuttgart: Kohlhammer, 1943/19849.
Breeur, Roland, ed. “Randbemerkungen Husserls zu Heideggers Sein und Zeit und Kant und das

Problem der Metaphysik”, Husserl Studies 11 (1994), 3–63.
de Warren, Nicolas, and Thomas Vongehr, eds. Philosophers at the Front: Phenomenology and

the First World War. Leuven: Leuven University Press, 2017.
Dreyfus, Hubert, and Mark Wrathall, eds. A Companion to Phenomenology and Existentialism.

Oxford: Wiley-Blackwell, 2006.
Fichte, Johann Gottlieb. Die Bestimmung des Menschen. Ed. Fritz Medicus and Erich Fuchs.

Hamburg: Felix Meiner, 19795.
Fichte, Johann Gottlieb. Die Anweisung zum seligen Leben. Ed. Hansjürgen Verweyen.

Hamburg: Felix Meiner, 19833.
Gadamer, Hans-Georg. Wahrheit und Methode: Grundzüge einer philosophischen Hermeneutik,

in Gesammelte Werke 1: Hermeneutik I. Tübingen: J. C. B. Mohr, 1986.
Gadamer, Hans-Georg. “Existentialismus und Existenzphilosophie”, in Gesammelte Werke 3

(1987), 175–185.
Hart, James. “Husserl and Fichte: With Special Regard to Husserl’s Lectures on Fichte’s Ideal of

Humanity”, Husserl Studies 12 (1995), 135–163.
Hartimo, Mirja. “Radical Besinnung in Formale und transzendentale Logik (1929)”, Husserl

Studies 34 (2018), 247–266.
Hartmann, Klaus. “Existentialismus”, in: Joachim Ritter, ed., Historisches Wörterbuch der

Philosophie 2, 850–851. Basel: Schwabe, 1972.
Hartmann, Klaus. “Existenzphilosophie”, in: Joachim Ritter, ed., Historisches Wörterbuch der

Philosophie 2, 862–866. Basel: Schwabe, 1972.
Heffernan, George. “The Concept of Krisis in Husserl’s The Crisis of the European Sciences and

Transcendental Phenomenology”, Husserl Studies 33 (2017), 229–257.
Heffernan, George. “Evidence and Truth”, in: Daniele De Santis and Claudio Majolino, eds., The

Acumen Handbook of Phenomenology. London and New York: Routledge, forthcoming.
Heidegger, Martin. Sein und Zeit. Halle-an-der-Saale and Tübingen: Max Niemeyer, 197714.
Held, Klaus. “Gott in Edmund Husserls Phänomenologie”, in: Carlo Ierna, Hanne Jacobs, and

Filip Mattens, eds., Philosophy, Phenomenology, Sciences: Essays in Commemoration of
Edmund Husserl, 723–738. Dordrecht: Springer, 2010.

Husserl, Edmund. Gesammelte Werke (Husserliana) (vols. I–XLII). The Hague: Martinus
Nijhoff, 1950–1987 / Dordrecht: Kluwer Academic Publishers, 1988–2004 / Dordrecht:
Springer, 2004–2014.

Husserl, Edmund. Cartesianische Meditationen und Pariser Vorträge (Husserliana I). Ed.
Stephan Strasser. The Hague: Martinus Nijhoff, 1950/1973.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 24

Husserl, Edmund. Ideen zu einer reinen Phänomenologie und phänomenologischen Philosophie,
Drittes Buch: Die Phänomenologie und die Fundamente der Wissenschaften (Husserliana V).
Ed. Marly Biemel. The Hague: Martinus Nijhoff, 1952.

Husserl, Edmund. Erste Philosophie (1923/24), Zweiter Teil: Theorie der phänomenologischen
Reduktion (Husserliana VII). Ed. Rudolf Boehm. The Hague: Martinus Nijhoff, 1959.

Husserl, Edmund. Ideen zu einer reinen Phänomenologie und phänomenologischen Philosophie,
Zweites Buch: Phänomenologische Untersuchungen zur Konstitution (Husserliana IV). Ed.
Marly Biemel. The Hague: Martinus Nijhoff, 19692.

Husserl, Edmund. Formale und transzendentale Logik: Versuch einer Kritik der logischen
Vernunft (Husserliana XVII). Ed. Paul Janssen. The Hague: Martinus Nijhoff, 1974.

Husserl, Edmund. Logische Untersuchungen, Erster Band: Prolegomena zur reinen Logik
(Husserliana XVIII). Ed. Elmar Holenstein. The Hague: Martinus Nijhoff, 1975.

Husserl, Edmund. Ideen zu einer reinen Phänomenologie und phänomenologischen Philosophie,
Erstes Buch: Allgemeine Einführung in die reine Phänomenologie (Husserliana III/1–2). Ed.
Karl Schuhmann. The Hague: Martinus Nijhoff, 1976.

Husserl, Edmund. Die Krisis der europäischen Wissenschaften und die transzendentale
Phänomenologie (Husserliana VI). Ed. Walter Biemel. The Hague: Martinus Nijhoff, 19762.

Husserl, Edmund. Logische Untersuchungen, Zweiter Band: Untersuchungen zur
Phänomenologie und Theorie der Erkenntnis, Erster Teil (Husserliana XIX/1). Ed. Ursula
Panzer. The Hague: Martinus Nijhoff and Kluwer Academic Publishers, 1984.

Husserl, Edmund. Logische Untersuchungen, Zweiter Band: Untersuchungen zur
Phänomenologie und Theorie der Erkenntnis, Zweiter Teil (Husserliana XIX/2). Ed. Ursula
Panzer. The Hague: Martinus Nijhoff and Kluwer Academic Publishers, 1984.

Husserl, Edmund. Aufsätze und Vorträge (1911–1921), Mit Ergänzenden Texten (Husserliana
XXV). Ed. Thomas Nenon and Hans Rainer Sepp. Dordrecht: Martinus Nijhoff and Kluwer
Academic Publishers, 1987.

Husserl, Edmund. Vorlesungen über Ethik und Wertlehre (1908–1914) (Husserliana XXVIII).
Ed. Ullrich Melle. Dordrecht: Kluwer Academic Publishers, 1988.

Husserl, Edmund. Aufsätze und Vorträge (1922–1937), Mit Ergänzenden Texten (Husserliana
XXVII). Ed. Thomas Nenon and Hans Rainer Sepp. Dordrecht: Kluwer Academic
Publishers, 1989.

Husserl, Edmund. Die Krisis der europäischen Wissenschaften und die transzendentale
Phänomenologie, Ergänzungsband: Texte aus dem Nachlass 1934–1937 (Husserliana
XXIX). Ed. Reinhold Smid. Dordrecht: Kluwer Academic Publishers, 1993.

Husserl, Edmund. Briefwechsel (vols. I–X). Ed. Karl Schuhmann with Elisabeth Schuhmann.
Dordrecht: Kluwer Academic Publishers, 1994.

Husserl, Edmund. Materialien (vols. I–IX). Ed. Elisabeth Schuhmann et al. Dordrecht: Kluwer
Academic Publishers and Springer, 2001–2012.

Husserl, Edmund. Zur phänomenologischen Reduktion: Texte aus dem Nachlass (1926–1935)
(Husserliana XXXIV). Ed. Sebastian Luft. Dordrecht: Kluwer Academic Publishers, 2002.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 25

Husserl, Edmund. Einleitung in die Philosophie: Vorlesungen 1922/23 (Husserliana XXXV). Ed.
Bernd Goossens. Dordrecht: Kluwer Academic Publishers, 2002.

Husserl, Edmund. Einleitung in die Ethik: Vorlesungen Sommersemester 1920/1924 (Husserliana
XXXVII). Ed. Henning Peucker. Dordrecht: Kluwer Academic Publishers, 2004.

Husserl, Edmund. Die Lebenswelt: Auslegungen der vorgegebenen Welt und ihrer Konstitution—
Texte aus dem Nachlass (1916–1937) (Husserliana XXXIX). Ed. Rochus Sowa. Dordrecht:
Springer, 2008.

Husserl, Edmund. Grenzprobleme der Phänomenologie: Analysen des Unbewusstseins und der
Instinkte, Metaphysik, Späte Ethik—Texte aus dem Nachlass (1908–1937) (Husserliana
XLII). Ed. Rochus Sowa and Thomas Vongehr. Dordrecht: Springer, 2014.

Kant, Immanuel. Prolegomena zu einer jeden künftigen Metaphysik, die als Wissenschaft wird
auftreten können. Ed. Karl Vorländer. Hamburg: Felix Meiner, 1976.

Kant, Immanuel. Kritik der praktischen Vernunft. Ed. Horst Brandt and Heiner Klemme.
Hamburg: Felix Meiner, 2003.

Marion, Jean-Luc. Réduction et donation: Recherches sur Husserl, Heidegger et la
phénoménologie. Paris: Presses Universitaires de France, 1989.

Marion, Jean-Luc. Étant donné: Essai d’une phénoménologie de la donation. Paris: Presses
Universitaires de France, 1997.

Marion, Jean-Luc. De surcroît: Études sur les phénomènes saturés. Paris: Presses Universitaires
de France, 2001.

Melle, Ullrich. “The Development of Husserl’s Ethics”, Études Phénoménologiques 13–14
(1991), 115–135.

Melle, Ullrich. “From Reason to Love”, in: John Drummond and Lester Embree, eds.,
Phenomenological Approaches to Moral Philosophy: A Handbook, 229–248. Dordrecht:
Kluwer Academic Publishers, 2002.

Melle, Ullrich. “Husserl’s Personalist Ethics”, Husserl Studies 23 (2007), 1–15.
Merleau-Ponty, Maurice. Phénoménologie de la perception. Paris: Gallimard, 1945.
Mintken, Tammo. “Husserls Evidenzbegriff in der intersubjektiven Bewährung moralischer

Evidenzen”, Husserl Studies 33 (2017), 259–285.
Moran, Dermot. “What is the Phenomenological Approach? Revisiting Intentional Explication”,

Phenomenology and Mind, forthcoming.
Obsieger, Bernhard. “Husserls Frage: ‘Kann ich mein Leben leben, ohne dass ich es wollen

kann?’”, in: Karl-Heinz Lembeck, Karl Mertens, and Ernst-Wolfgang Orth, eds.,
Phänomenologische Forschungen 2015, 323–334. Hamburg: Felix Meiner, 2016.

Peucker, Henning. “From Logic to the Person: An Introduction to Edmund Husserl’s Ethics”,
The Review of Metaphysics 62 (2008), 307–325.

Peucker, Henning. “Die ethischen Grundlagen von Husserls Philosophie”, Journal
Phänomenologie 36 (2011), 10–20.

Schuhmann, Karl, ed. Husserl-Chronik: Denk- und Lebensweg Edmund Husserls. The Hague:
Martinus Nijhoff, 1977.

 Heffernan: Besinnung or Selbstbesinnung in Husserl 26

Sokolowski, Robert. The God of Faith and Reason: Foundations of Christian Theology. South
Bend: University of Notre Dame Press, 1982.

Sokolowski, Robert. Eucharistic Presence: A Study in the Theology of Disclosure. Washington,
D.C.: The Catholic University of America Press, 1994.

Sokolowski, Robert. Christian Faith and Human Understanding: Studies on the Eucharist,
Trinity, and the Human Person. Washington, D.C.: The Catholic University of America
Press, 2006.

Thurnherr, Urs, and Anton Hügli, eds. Lexikon Existenzialismus und Existenzphilosophie.
Darmstadt: Wissenschaftliche Buchgesellschaft, 2007.

© 2019 George Heffernan / heffernang@merrimack.edu

