The Significance of Self-Affection: Michel Henry's Critique of Kant
Garth W. Green (McGill University)

“Révélation. Opposer mon sens de [l’]apparence transcendantale a celui de Kant – chez qui [elle est] illusion, parce que [il n’elabore] pas d’ontologie de la subjectivite.”[footnoteRef:1] [1: Ms A 6-4-3870; cited in the Revue Internationale Michel Henry n. 3, p. 160. I would like to acknowledge the material assistance of a FRQSC (Établissement de nouveaux professeurs-chercheurs) Research Grant for the project “La critique henryenne de Kant et le tournant théologique de la phénoménologie francaise,” which allowed me to travel to, and consult, the Archives Michel Henry while Professeur Invité at the Université Catholique de Louvain in 2014, and a McGill University Social Sciences and Humanities Development Grant, which allowed me to consult the same Archives as Chercheur Invité in 2012. I am particularly grateful to Jean Leclercq, Director of the Fonds d’archives Michel Henry for his support and for his exemplary collegiality, across a range of collaborations.
]

 -- Michel Henry

Michel Henry’s “Destruction ontologique” does not interpret itself. In the following interpretive essay, I attempt to articulate its basic structure, address its principal engagements, and interpret its defining themes and positions. In the course of this attempt, I will comment also on the importance of this work in the context of Henry’s oeuvre, and contemporary scholarship thereupon.

Its significance is both greater, and different, than the reader may expect. It is the task of this interpretive essay to introduce the (historical) conditions, (conceptual and thematic) character, and (historiographic) implications of this engagement.

One need not accept every assertion, or agree with every position, in this article to recognize its importance. Intended for publication in EM, it alone makes sense of the important series of engagements that Henry makes from Section X to Section Y of the ‘schematism,’ etc. For those Kantian themes rest upon – both in Kant’s own exposition and in Henry’s – the prior theme of intuition, specifically here time as form of inner sense. Thus, only through this text can only grasp the context, and thus content, of these sections properly. (Reciprocally, one can understand many of the locutions within this text, as well as its telos, on within the larger context of EM, as if it were a Section x.5, placed immediately after the endorsement of intuition as such and before the sections dedicated to the system of principles (schematism, etc..)

The following abstract introduces the French version of Destruction ontologique (Studia Phaenomenologica IX [2009], 17-53, p. 17); “This previously unpublished text of Michel Henry was written during the preparation of his first major work, The Essence of Manifestation, published in 1963. This lengthy text, devoted to the philosophy of Immanuel Kant, would have been integrated in this work, in the context of the author’s criticism of the ontological monism privileged by the strong tradition of German philosophy, from Jacob Boehme and Kant to Heidegger. Starting from the topic of self-knowledge, this text focuses on an internal division of Being, the separation between consciousness and existence, an opposition that takes the form of a phenomenological distance. The author argues thus that the aforementioned German philosophical tradition is not able to grasp the essence of the self in its primordial nature, [insofar as it is] covered over by representation.” The general critique of “ontological monism,” however plays a minor role in this text. Herein, Henry focuses his critique on Kant, and the latter’s doctrine of inner sense.

As Anne Henry writes in her Introduction to the same text; “ce texte retrouvé de Michel Henry et consacré à Kant…” concerns the “question capital qu’est la connaissance.” She adds that though it was “impossible d’insérer un examen complet de Kant dans un ouvrage de neuf cents pages” (ibid, 18), this text was composed concurrently, and is congruent thematically, with that work. It further amplifies the treatments of Kant found throughout Henry’s (early) philosophy, and plays a crucial role in establishing Henry’s right quid juris to a ‘doctrine of manifestation’ or ‘revelation,’ and thus a ‘theological turn.’ According to the same author, Michel Henry “avait pratiqué ses texts très tôt” in his philosophical development. (Having been instructed by the most accomplished French Kant scholars (“un de ses professeurs de khâgne était Jean Nabert,” ibid), he “met…dans son sac à dos…La Critique de la Raison pure,” which he then carried throughout his service during the Second World War).[footnoteRef:2] Henry’s engagement of Kant in this text, then, is neither untutored, as it is the result of years of close study and reflection[footnoteRef:3]; nor is it casual, as Kant for Henry was and remained a uniquely significant source in the history of modern philosophy; nor is it occasional, as Kant is as central to the character and development of Henry’s own philosophy[endnoteRef:1] as he is to that of modern philosophy as such.[footnoteRef:4] For each of these reasons, the English translation and publication of “The Ontological Destruction of the Kantian Critique of the Paralogism of Rational Psychology” is overdue. [2: For a narrative of Henry’s life, including the years in the French Resistance, during which period he earned the code name “Kant” for his devotion to reading the Critique of Pure Reason, see the “Biographie de Michel Henry” by Jean Leclercq in Michel Henry: Pour une phenomenologie de la vie, pp. 9-26 (Editions de Corlevour, Mayenne, 2010).] [3: Henry’s first personal copy of the Critique of Pure Reason (the Barni translation; see notes 5 and 15, above), now in the Archives Michel Henry, is annotated to the point of illegibility in certain key sections, each of which is central to the theme of inner intuition and each of which remained central to his reception of Kant: the expositions of time in the Transcendental Aesthetic, the first-edition Deduction, Kant’s General Comment on the System of Principles (for which, see his treatment of B 291, above), and the (second edition) paralogisms.] [1:

NOTES UNSUSED:

It is thus not only contemporary with the chef d’oeuvre of Michel Henry, L’essence de manifestation, it predates the publication of the latter by a full thirteen years; this engagement forms the absolute foundation, the cornerstone, of Henry’s development.

The distinction between content and context; while each of these engagements may be seen to have as their content a critique of, and in fact confrontation with, Kant, each possesses also a distinct and in fact different context. While ‘critique de l’ame,’ unlike Genealogy, offers a direct engagement of Kant, through French historiographical sources rather than a Heideggerian re-reading of a larger modern history of forgetfulness, Only Destruction ontologique offers a glimpse of an engagement that is not a confrontation: it opens up onto

The most extensive phenomenological investigation of Kant since Husserl’s Erste Philosophie and Heidegger’s Kantbuch and Phenomenologische Interpretation. As such, of course, this is also the most promising basis for our contemporary investigation of the thematic …opened up by this engagmenet – philosophy of religion, theological turn.

“ Ms A 5-3-2766; “Critiquer le concept allemand de ‘conscience’ (conscience de) dans son opposition a l’Ego tel que je le concois. L’Ego est ce qui dans chaque ‘conscience’ fait l’unite de toutes les consciences; il est ce quit fait que chaque ‘conscience’ est la conscience. Mais comment fait-il cela? Comme un terme de reference common (Ego transcendant)? Absolument pas. De l’interieur. La subjectivite est l’Ego. L’Ego est toujours lui-meme et par voie de consequence le meme” (Revue Internationale Michel Henry n. 3, Michel Henry: Notes preparatoires a L’essence de la manifestation: la subjectivite, pp. 123)

phenomenology justifies transcendental idealism; “Ms A 6-3-3714; “c’est donc la conception husserlienne de la conscience qui rend possible la critique de la raison pure et les plus importantes theses kantiennes” (Revue Internationale Michel Henry 3, Notes preparatoires, 144).

For the form of intuition, formal intuition distinction, see Kant X and Michel Henry Ms A 5-2-2708 (Revue Internationale Michel Henry n. 3, Michel Henry: Notes preparatoires a L’essence de la manifestation: la subjectivite, pp. 114)

In his Résumé analytique to EM (Cahier Michel Henry, Jean Leclercq, J.M. Brohm [Paris-Lausanne, E’ditions de l’Age d’Homme, 2009]. 58-59) Henry writes; “l’interpretation ontologique de la structure interne de l’immanence comme constituent l’essence originelle du Logos demande encore pour s’accomplir que deviennent intelligibles les raisons pour lesquelles l’essence originelle du Logos n’a jamais été comprise, pour lesquelles se dissimule, en d’autres termes, la révélation elle-meme dans l’effectivité de son accomplissement originaire….”

For “object of a theory…”…While Henry esteems this aspect of the second edition’s account of inner sense, he regularly privileges the first edition deductin (which comports to “life”) and the first edition more generally… For the distinction between the first and second editions deductions, and Henry’s (following Schopenhauer’s, and Heidegger’s) marked preference for the former, insofar as “la premiere edition est preferable,” as “elle conduit a une vie sensible” see Revue Internationale Michel Henry n. 3, Michel Henry: Notes preparatoires a L’essence de la manifestation: la subjectivite, pp. 114)

Henry’s interpretive intention here is, while expository, already directed to an argumentative end. He first sets out the basic claims of Kant’s theory of the nature of knowledge, as contained in the Aesthetic and Analytic, in order then to set out Kant’s theory of the limits of knowledge, as contained in the Dialectic, and specifically the Paralogisms. He will then claim that both theories utilize an element of cognition, the doctrine of inner sense, but that each theory requires a different and in fact opposed or antinomial construal thereof. This tension or contradiction will allow for a “destruction” of that doctrine, and the critique of Seelenlehre which is founded thereupon. This approach, importantly, respects Kant’s own hermeneutical requirements by focusing on the internal requirements of the systematic structure of human cognition. (It is thus ‘critical’ rather than ‘dogmatic’ or ‘skeptical’; see the translator’s interpretive essay to follow

In a final report from March 1950 Henry reports “achievement de ma these principle: “Recherches ontologiques pour une phenomenologie de l’Ego,” ouvrage done 3 chapitres sont deja rediges.”
He reports that “a l’heure actuelle j’ai acheve les principals recherches” regarding “la/e problem de l’etre de l’Ego.” He refers to “l’introduction,” in which “je me demanderai si le problem de l’Etre de l’Ego n’est pas un problem secondaire par rapport a un problem plus general qui serait de l’etre en general.” Henry announces that “je montrerai qu’il n’en est rien – ce qui m’amener a prendre position contre les philosophies de Kant et de Heidegger – et que le problem de l’Ego est ainsi un problem fundamental, qui n’est pas tributaire d’une ontologie preetablie” but rather then opposite; ‘l’Ego definit une region de l’etre absolument originale.”
This is the first time that the name of Heidegger enters into his research statements and proposals.
Henry continues; ‘dans une premiere section j’etudierai cette region d’etre qu’est elle de la subjectivite. L’analyse ontologique de la subjectivite fera apparaitre que la philosophie des temps modernes ne se caracterise pas par la decouverte mais plutot par l’oubli de la subjectivite… For Kant, ‘la critique sera dirigee principalement entre les cartesiens, contre Kant, contre les post-kantiens et les neo-kantiens, … elle montrera la ruine de la psychologie, la ruine du concept de vie interieure et la vrai fondement de la philosophie du desespoir.
In this context, Henry intends to ‘edifie une ontologie positive de la subjectivite.’ He suggests that ‘dans une deuxieme section le problem de l’ego sera etudie a la lumiere de l’ontologie de la subjectivite, la solidarite de ces deux problemes sera justifiee par la these de l’Immanence transcendentale de l’Ego,” regarding which “le problem de l’unite de l’Ego conduira a celui du rapport de l’Ego et du temps.” On the basis of this problem within inner intuition and inner experience, a purely intellectual problem can be posed; “dans une troisieme section, le problem de l’alientation, souleve par le problem des rapports de l’Ego et du temps, fera le theme de la recherché, sous son aspect le plus general. In this problem-context, of the self-alienation of the mind, Henry will set “une critique de l’Hegelianisme.” This critique allows for a progress toward “une quatrieme section, consacree a la ‘connaissance de soi,’” that will identify self-consciousness as “une structure ontologique et essentielle de l’etre de l’Ego.” This same theme retuns in a conclusion, where Henry would treat again “le problem de l’Ego et la vie interieure” by indicating the ‘signification historique de ce problem.’
] [4: For Henry’s understanding of the importance of Kant to the subsequent history of philosophy, and to his own relation thereto, see, e.g., Ms A 6-12-4390; cited in the Revue Internationale Michel Henry n. 3, p. 190; “Le kantisme (toujours régnant: les résultats de la phénoménologie sont soumis au poids de l’heritage kantien dans ce qu’il avait de plus nocif) à appauvri l’experience humaine: retour à [la] subjectivité, [à la] vie intérieure, les mouvements, les traditions, les expériences religieuses.” It is in this context that Henry resolved to “suivre ce courant souterrain de la subjectivité qui réapparaît sans cesse et toujours fuit, comprendre même pourquoi il réapparaît sans cesse et pourquoi il fuit: absence d’ontologie de la subjectivité,” an absence effected and enforced by the Kantian critique. 6017, for instance, which appears to be a note for Destruction ontologique, is entitled “intuition kantienne de l’ame.” It announces an attempt to “mettre à nu les présupposés philosophiques de telle critique” and expose the way in which “elle [cette critique] est contradictoire.” Henry stresses “l'extrême importance” of this theme. This importance obtains not only for the importance of the theme, for the way in which this question establishes “le statut ontologique attribué à l’ame” in “Kant,” but also the influence of the frame, for its status as a horizon for the work thereupon in, for example, “Husserl” (6018) and “Maréchal” (6019), both of whom (entre autres, as well will see) wrote (differently) in “conséquence de la critique du paralogisme de la psychologie rationelle” (6019).]

In the following interpretive essay, then, I suggest that the systematic significance of this work, the “Destruction ontologique de la critique kantienne du paralogisme de la psychologie rationnelle” - written for inclusion in L’essence de la manifestation but not published therewith – can be seen in light of another apparently occasional early essay, the thematically congruent “Le concept de l'âme; a-t-il un sens?” published in the Revue philosophique de Louvain in 1966.[footnoteRef:5] I do not attempt to exhaust the significance of the long and complex relation between Henry and Kant: I do not examine the best-known and most-commented engagements of Kant, in §§22-25 of L’essence[footnoteRef:6]; I examine the fourth chapter of Genealogie de la psychanalyse, “La subjectivite vide et la vie perdue: la critique kantienne de l’ame,” only cursorily.[footnoteRef:7] I attempt instead to introduce and to contextualize this relation, to suggest that we cannot comprehend fully the systematic significance of Kant for Henry without the context provided by these two early, lesser-known works and the specific character of the Kant-critique that they establish. [5: “Destruction ontologique” was published posthumously in Studia Phaenomenologica: Michel Henry's Radical Phenomenology, v. IX (2009), Rolf Kühn & Jad Hatem eds. “Le concept d'âme a-t-il un sens?,” published originally in the Revue Philosophique de Louvain (1966, v. 64, 81), 5-33, from two lectures given at the L'École des sciences philosophiques et religieuses; Université Saint-Louis, Bruxelles, in November 1965 and reprinted in Phénoménologie de la vie, t. I (Paris, P.U.F., 2003): De la phénoménologie. (An unfortunately titled, early translation is available in English as "Does the concept ‘soul’ mean anything," Philosophy Today, v. 13, 1969, pp. 94-114). The first of the two parts of “Le concept d'âme” are thematically and doctrinally consistent with the essay translated here; the second of its two parts departs from this Kantian horizon in order to consider Heidegger and Merleau-Ponty. Thus “Destruction ontologique” is Henry’s longest and most sustained published engagement of Kant.] [6: L’essence de la manifestation, 2 vol. (Paris, P.U.F., 1963). See Part II, “Transcendence and Immanence,” §22 (on “The Problem of Receptivity”), §23 (on “The Problematic of Schematism”), §24 (on “Time as Auto-Affection”), pp. 169-95. One can speculate that this essay on the paralogism of rational psychology may have been destined for insertion as the conclusion to this series of engagements, after his treatment of receptivity, schematism, and self-affection and before §25 and its “Clarification of the Essence of Receptivity and the Phenomenological Determination of the Original Reality of Transcendence,” itself made possible by the transition from Kant’s own account of the dynamics of our receptivity to transcendence as effected in this essay.] [7: La généalogie de la psychanalyse. Le commencement perdu (Paris, P.U.F., 1985); The Genealogy of Psychoanalysis, Douglas Brick, trans. (Stanford, Stanford University Press, 1998).]

The initial lines of the Introduction to L’Essence specified already “le sens de l'être de l'ego” as Henry’s, and that text’s, thematic focus (1). This question implied another, regarding “la façon dont se forme en nous l'idée du moi” (1), that processus “par lequel l’ego peut surgir à l’existence et acquérir son être propre” (3). As we know, this process for Henry implies not only the possibility-conditions of the appearance of the ego per se, but also, universally, “toute connaissance comme telle” (2).[footnoteRef:8] Both require for their resolution a determination of the “problématique de l’intuition” as “le fondement de toute assertion rationelle” (5). Thus, “la première tâche de la phénoménologie” involves the systematic examination of the “structure fondamentale,” and the “différents types," of intuition, as well as the delimitation of “[le] champ du donné intuitif,” its range or extent, and its limits. Only on this basis does Henry treat the “multiples différenciations d'ordre eidétique qu'il présente” (4). In fact, an analysis of the eidetic order is impossible without this intuitive foundation; “l'étude de la raison exige que ce fondement [intuitif] soit tiré au clair” (5). The context in which Henry’s investigation of the character and limits of intuition is significant, then, is no less than the basic context of Henry’s phenomenology, as framed in L’essence.[footnoteRef:9] [8: For the meaning of the term ‘ego’ in Michel Henry, see Grégori Jean’s “Michel Henry: Notes Préparatoires à L’essence de la manifestation: la subjectivité,” Revue Internationale Michel Henry, n. 3, 2012 (Bruxelles, Presses universitaires de Louvain), p. 22: “L’Ego tel qu’il est ici nomme’ n’est pas le moi, n’est pas le Dasein, et n’est pas l’homme.’ As Henry puts the point in his hand-written notes; “L’homme n’est pas l’ego, mais l’ego est l’essence de l’homme” (Ms. 4-20-2356).] [9: Another clear introduction to the broad significance of this engagement for Henry’s own philosophy is contained in the Introduction to Phénoménologie Matérielle (Paris, PUF, 1990), pp. 5-12. There, Henry situates ‘la question de la phénoménologie’ as ‘la discipline fondamentale du savoir.’ This latter ‘ne concerne plus les phénoménes mais le mode de leur donation, leur phénoménalité’ (6). This phenomenality Henry considers as first as ‘venue d’un Dehors’ according to ‘la manière …don’t elle est représentée.’ He does so in order ‘radicaliser la question de la phénoménologie’ by ‘interroger le mode selon lequel elle se phénoménalise originellement, la substance, l’étoffe, la matiére phénoménologique don’t elle est faite – sa matérialité phénoménologique pure’ (6). This, for Henry, ‘est la tâche de la phenomenology materielle’ (7) In light of the latter, he would comprehend ‘qu’avant l’etre-au-dehors ou tout est place a proprement hors de soi…’ there obtains a ‘structure intérieure de cette manifestation originelle’ that ‘n’appartient aucun Dehors, aucune Ek-stase’ and that ‘n’est pas la visibilité.’ It is only ‘la phénoménologie matérielle est capable de designer cette substance phénoménologique invisible,’ which ‘rend possible tout affect, toute affection, et ainsi toute chose’ (7). In this way, both historically and conceptually, Henry’s ‘phénoménologie de l’invisible’ (7) is contextualized through the Kantian before Husserlian and Heideggerian ‘problème du temps’ (8) and the problem of ‘auto-affection.’ By recovering and reconsidering the aporetic character of the latter, Henry would orient his philosophy historically; it ‘propose un avenir a la phénoménologie et a la philosophie elle-meme’ by discovering ‘un passé nouveau.’ Henry cites Marion’s intention to ‘d’exhumer et enfin de penser une autre histoire de la philosophie,’ a task that can be accomplished only by comprehending, and comprehending differently, the character and status of, e.g., Kant’s theory of the nature and limits knowledge. He would also, by so doing, orient his philosophy conceptually, by adopting in this context a ‘tâche immense,’ that is ‘à la fois celle de la comprehension de la realite,’ its givenness through intuition and affection, ‘et de l’auto-comprehension de cette comprehension,’ in an account of the dynamics of self-consciousness that does not ignore the history of such accounts and their formative influence on our preconceptions (12).]

The importance of Kant’s doctrine of intuition for this project is indicated still more clearly in Henry’s “Le concept de l'âme: a-t-il un sens.” Henry frames his discussion here by citing Kant’s general distinction between intuition and understanding; “Kant nous dit “nous ne pouvons apercevoir la possibilité d’aucun chose par la simple catégorie.” Instead, nous devons toujours avoir en main une intuition pour mettre en évidence la réalité objective du concept pur de l’entendement.”[footnoteRef:10] Henry supposed that it was for this reason and in this universal context that “la critique de Kant” was both “radicale” and “définitive” in its destruction of “la métaphysique traditionelle.” Kant “subordonne la metaphysica specialis, de l’ame et aussi de Dieu, a la metaphysica generalis.” The latter “devient chez Kant une interrogation sur la condition de possibilité de l’experience en général.” Thus, “si donc nous voulons parler de l’ame,” or “le sens de l’etre de l’ego,” as above, “nous devons au préalable rejeter la critique kantienne” (6). It is “l’ontologie kantienne” as such that must be overcome. [10: This basic principle of Kant’s theoretical philosophy is, as is well-known, repeatedly serially throughout the work, for example at A 16, B 30; A 19, B 33; A 51, B 75, and A 62, B 87, which reads; “cognition rests on the condition that objects to which it can be applied are given to us in intuition. For without intuition, all our cognition lacks objects, and thus remains completely empty.” This principle is repeated again at A 77, B 102; “Transcendental aesthetic offers [transcendental logic] this manifold [of intuition] in order to provide it with a material for the pure concepts of the understanding. Without this material, transcendental logic would have no content, and hence would be completely empty.”]

The systematic significance of the doctrine of intuition, as set out in L’essence, and its specifically Kantian horizon, as set out in “Le concept de l'âme,” render the question of the validity of Henry’s critique of Kant essential rather than adventitious. Importantly, then, Henry interrogates Kant’s doctrine with respect to its own, inner requirements, rather than any requirement imposed upon it from without. Within Kant’s ontology, Henry continues, “l’idee de phénomène reçoit…une limitation décisive” This “decisive limitation” is found first in the general thesis that only “ce qui est donne à la sensibilité et pense par l’entendement” can appear as a phenomenon (8). For Kant, Henry argues, “un concept d’objet est donc un concept determine,’ and ‘la détermination de ce concept suppose sa mise en relation avec une intuition” (10). This intuitive contribution to cognition is important first for the passivity that it alone establishes; “l’intuition nous ouvre à ce qui est, à l’etant; elle nous ouvre à lui, mais elle ne le créé pas, elle le trouve, elle le rencontre.” (7) For this reason, “toute solution synthétique exige une intuition.” (9)
Each of these theses can be justified by even a cursory review of Kant’s doctrine of intuition in the Transcendental Aesthetic of the Critique of Pure Reason. Just as Henry attested that “toute solution synthétique exige une intuition,” so Kant had argued in similar terms that we “have no concepts of understanding and hence no elements whatever for objectual cognition except insofar as an intuition can be given corresponding to these concepts” (B xxv). Just as Henry had suggested that the determinacy of our concepts requires intuition, Kant argued in similar terms that “intuition is that faculty by which cognition can refer to objects directly (unmittelbar) (A 19, B 33): through sensibility alone are we related to objects as individuals in concreto rather than through universal and discursive concepts in abstracto. Just as Henry suggested that the objectivity or synthetic character of our concepts “suppose sa mise en relation avec une intuition,” so Kant had argued that concepts of the understanding are only mediately related to objects; in the order of cognition or ordo cognoscendi they are determined as “mediate (intellectual) representations of an immediate (intuitive) presentation,” already at A 19, B 33. Finally, just as Henry had suggested the givenness and passivity of our intuition, Kant had indeed argued that it is “through sensibility [that] objects are given to us,” by means of a passive or receptive relation thereto, per modum recipientis, at B 30.
Henry then investigates the processus in terms of which, for Kant, such a synthetic determination could obtain; the sensible object “devra donc d’abord être reçu dans l’intuition,” in order to do be “pensé par l’entendement.” For Henry, this implies two theses: (1) “d’une part un élément empirique devra être fourni, ce sera la sensation” that arises from outer sensory intuition, and (2) “d'autre part, cet élément sera exhibé dans l'intuition pure de temps, qui constitue le sens interne” or inner sense (11). Henry in this way integrates into his critique Kant’s distinction between two forms of intuition. As Kant had put the point at A 22; there are “two forms of sensible intuition,” space and time. While “space is the form of outer sense, time is the form of inner sense.” Through the form of outer sense, “we receive present objects as outside us, and in space,’ while through the form of inner sense, we present such objects ‘before [or in] the mind.’ It was also by means of inner sense, for Kant, that ‘the mind intuits itself, its inner state.’[footnoteRef:11] [11: For a more detailed article-length treatment of this distinction see the author’s “La théorie du temps chez Kant et Fichte: un heritage phénoménologique,” in Les métamorphoses du transcendental: Parcours multiples de Kant à Deleuze, in the Europaea Memoria Series, Band 70 (Georg Olms Verlag, Hildesheim, 2009), Jean-Christophe Goddard and Günter Zöller, eds.]

Henry is interested in this distinction first in order to trace their roles in the ordo cognoscendi. In what he terms “la formation de cet horizon de visibilité,” he notes the presence of outer sense and its spatiality, but notes “aussi, et plus fondamentalement, le temps” as form of inner sense (7). Within Kant’s theory, Henry claims, “l'être de la sensation, selon Kant, c'est d'être intuitionnée.” Ultimately, “c’est d’etre reçue dans le sens interne” (13). It is clear, as Henry argues, that Kant did indeed accord a certain privilege to time; ‘all presentations, whether or not they have outer things as their objects, as determinations of the mind, belong to our inner state, to the formal condition of inner intuition, and hence to the condition of time’ (A 34, B 51). It was, further, ‘by means of this [inner] intuition we take up into [encompass in, befassen) our power of presentation all outer intuition’ (ibid). This function of inner sense is, in this acceptation, universal; "all cognitions are nothing for us and are of no concern to us whatever if they cannot be taken up into consciousness" – both by means of inner sense (A 116), and in or into inner sense.

Henry continues in this way his analysis of the order of cognition. On this basis, he suggests that “ce n'est pas tout; l’element synthétique reçu dans le sens interne doit encore être soumis à l’action des catégories de l’entendement.” Only the application of the categories to the form of inner sense “lui assigner une place dans le système général de l’experience, qui est l’univers que nous connaissons” (11). Importantly, Kant had argued similarly for such a priority of intuition; at A 16, he claimed that “the conditions under which alone the objects of human cognition are given precede the conditions under which these objects are thought” (A 16, B 30). At B 145, he repeated that “the manifold for the intuition must be given prior to any activity of the understanding, and independently of it.” It is clear also that Kant proposed not only the possibility, but also the necessity, that the categories be applicable to inner sense, as Henry has just suggested.

It was for this reason that Kant “amplified” inner sense in three steps in his ‘positive’ account of the nature of cognition. First (A 99-100), in the “Synthesis of Apprehension,” Kant argued for a spatio-temporal unity in inner sense, in order that it be able to contain within it the outer object as intuited originally in outer sense. Thus, it is ‘in time’ that ‘[all presentations] must one and all be ordered, connected, and brought into relations’ (A 99). To generate ‘unity of intuition,’ the ‘representation of space [or time] must be gone through and gathered together [Durchlaufen und Zusammennehmung] in order ‘to bring the manifold about as A manifold, in one presentation’ (A 99). Second, in the “Synthesis of Reproduction” (A 100-A102), Kant argues for a constancy in inner sense. Kant recognizes that “if I always lost from my thoughts the preceding presentations…and did not reproduce them” in a constant series,’ recollected therewith, there “there could never arise a whole presentation” (A 102). This constancy across time, Kant writes, must “amount to a determination of inner sense” (A 101). Kant builds in this way to a third ‘synthesis’ or moment, a “synthesis of recognition” (A 103). In the latter (A 103-110), Kant will combine these claims to (spatio-temporal) unity and (temporal) continuity in order to argue for the conceptual determinability of inner sense. Kant thus builds gradually toward "that unity that only consciousness can impart" to inner intuition, in order that the order of cognition be consummated. Inner intuition, in other terms, must be amplified with the characteristics of spatiality, constancy, and conceptual determinability in order that it perform its positive function within the order of cognition. Only then can inner sense serve its integral role within Kant’s account of the nature of cognition, as "the formal a priori condition of all appearances universally."

To attest to the importance and insight of Henry’s critique of Kant, I would suggest that this amplified construal of inner intuition is ineliminable from Kant’s account of the nature of cognition in the Transcendental Analytic. This positive role of time as the form of inner sense is confirmed, and amplified, both in the first edition Deduction, and across the Analytic, in both editions. At A 116, in the section ‘On the Understanding’s Relation to Objects As Such,’ for instance, Kant insisted that ‘all of perception, as presentation, is based a priori on pure intuition (that is, on time, the form of inner intuition).’ At A 140 (B 179), inner sense was asserted to be no less than ‘the universal condition under which alone categories can be applied to any object.’ The importance of inner intuition is indicated again in the section entitled ‘On the Supreme Principle of All Synthetic Judgments.’ There, at A 155 (B 194), Kant depicted inner intuition, or ‘inner sense and its a priori form, time,’ as ‘the medium of all synthetic judgments,’ the ‘only one sum total that contains all our presentations.’ Time thus is an Inbegriff aller Vorstellungen, an "inclusive, universal representation." For this reason, Kant claimed at A 210 (B 255) that “all increase of empirical cognition and any progress of perception – no matter what the objects may be, whether appearances or pure intuitions – is nothing but the expansion of the determination of inner sense.”

This exegesis represents only the first aspect of Henry’s critique of Kant, however, and only the precondition for his “destruction” of the latter. This “destruction” will only result from the antinomy that results from the positive function of inner sense that Henry has derived from Kant’s account of time in the Transcendental Aesthetic and Transcendental Analytic. To articulate this antinomy, Henry will argue, in “Le concept de l'âme,” that Kant has advanced “deux tentatives,” or acceptations, of time as form of inner sense (13). He argues also that there obtains a second, contravening requirement, that such a synthetic determination of, and in, inner sense not obtain. This second acceptation he finds in “les paralogismes de la psychologie rationnelle” (11). In the latter, he will argue, “la structure de l’intuition exclut a priori la possibilité d’une intuition de l’ego” in and by means of inner sense (12). For the opposition, or internal contradiction, between these two construals Henry will term the doctrine of time as form of inner sense an “échec” (13). With this concept of an échec, Henry suggests, “nous avons avancé contre Kant une thèse fondamentale” (17). For this reason, Henry writes; “c’est ici que notre critique doit se faire plus radicale que celle de Kant” (15). It is because Kant’s theory of the nature and limits of knowledge is divided internally between a negative and a positive exigence that Henry proposes, in “Le concept de l'âme” a “critique de la critique kantienne du paralogisme de la psychologie rationelle” (6). Henry’s account thereof in “Le concept de l'âme” is not definitive, however. It is the task of another, longer work to accomplish this critique, in requisite detail. If the importance of intuition is asserted in L’essence, and if a specifically Kantian horizon for the theme of intuition is asserted in Le concept de l'âme, it is in the “Destruction ontologique de la critique kantienne du paralogisme de la psychologie rationelle” that Henry’s critique thereof will be brought to completion.

Henry begins “Destruction ontologique” by re-asserting the importance of this encounter; it is “chez Kant” - and “pour la première fois peut-être dans l'histoire de la philosophie” – that “le problème de l'Ego reçoit une signification ontologique” (18). This “moment essentiel de l’histoire de la philosophie moderne” is, as we just saw, “un échec total.” It is important to identify carefully the character of this échec: “Kant tient a faire passer pour une impossibilité metaphysique ultime,” according to Henry, what is instead an impossibility only on Kant’s own principles. A metaphysical determination of “l’etre de Ego” is not in itself impossible; it is instead the “difficultés” and the “obscurités” of Kant’s exposition that render the latter - on Kant’s principles - impossible. For this reason, he resolves, “la destruction ontologique de la critique kantienne s'impose à nous comme une tâche que ne peut être différée …” (18).

 “Destruction ontologique” begins by reviewing the basic principles of Kant’s doctrine of synthetic cognition; the “présuppositions fondamentales de l’ontologie kantienne” (24). Having introduced these principles – the passivity thesis, the priority thesis, the immediacy thesis – above, I will not review them again here. I need note that none of these general theses are deemed problematic; they are, indeed, the reason that, as Henry put the point above, ‘the problem of the Ego received an ontological significance in Kant for the first time in history.’ Henry then repeats several aspects of his analysis of the ordo cognoscendi. Intuition, he writes, “devient une fonction concrète lorsqu'elle est mise en relation avec le divers de l’element empirique.” This yields “le milieu dans lequel l’intentionnalité” can be applied, and a genuinely synthetic judgment accomplished (22). Like Kant, and as he did above, Henry begins with the form of outer sense, with space; “par son pouvoir d'intuition, la conscience s'adresse à quelque chose qui lui est foncièrement extérieur, à une réalité indépendante d’elle (20). On this basis, Henry’s analysis then turns to an analysis of time as form of inner sense, and its role in this ordo cognoscendi (26). He traces the trajectory of “cette impression” from outer sense until it “sera soumise a la forme de l’intuition pure, qui est ici le temps.” Nonetheless, at this point, “l’impression empirique reçue dans le sens interne doit encore être soumise aux principes purs de l’entendement.” These principles are, of course, the “catégories,” which “vont déterminer cette impression et lui assigner, ainsi qu'à toute autre donnée, une place définie dans le système général de l’experience” (26) In this way, inner sense “dans l’ensemble d’un tel processus,” receives its proper “signification transcendantale” and “fonction transcendantale” (30).

Henry will now suggest, though, that this transcendental function is vitiated by the “deuxième tentative” or second construal of inner sense. He cites Kant’s general claim from B 291 that “la catégorie, d’une façon plus précise les catégories de substance et de causalité, ne peuvent s’appliquer qu’a son object permanent.” He does so in order to introduce the specific and surprising conclusion that Kant draws immediately therefrom: “le sens interne est impuissant à exhiber puisqu’il n’est rien d’autre que la forme temporelle dans laquelle tout s’ecoule et rien ne demeure” (26). Henry recalls that, according to this restrictive construal of inner sense, “c'est seulement dans l'espace qu'on trouve des impressions susceptibles de fournir la matiere d’un objet qui puisse être subsumés sous les catégories qui requierent l’existence d’un permanent” (ibid). Henry takes these assertions from Kant’s General Comment on the System of Principles. They are congruent, for Henry, with a “deuxième tentative” in both the Refutation of Idealism and the Paralogisms. They are incongruent, however, according to Henry, with the first, and positive, acceptation of inner intuition articulated above. The tension, or antinomy, between these two acceptations leads Henry to insist on “une critique vraiment philosophique de l’interpretation kantienne de l'être du moi.”

Henry’s claim to a second acceptation of inner sense, too, can be justified by means of an analysis of the Paralogisms of Kant’s Transcendental Dialectic. Here, Kant no longer attributes to inner sense a necessarily positive role in the order and nature of cognition: he instead attributes to inner sense a necessarily negative role in the establishment of the limits of cognition. Here, Kant will argue that inner sense cannot include, but rather excludes - necessarily and at the level of its form - the characteristics and capacities of spatio-temporality, constancy, and conceptual determinability that he required of inner sense in the Transcendental Analytic. This “deuxième tentative” can be seen already in the First-Edition Paralogisms, and its ‘Observation on the Sum of Pure Psychology in Consequence of These Paralogisms’ (A 381).

[bookmark: _GoBack]There, Kant compared the capacities of outer sense and inner sense directly. He supposed that in and through the former, “much can be cognized synthetically a priori,” whereas in the latter, “nothing at all can be so cognized.” He argued that “although both kinds [of sensible presentations] are appearances, yet the appearance to outer sense has something constant and enduring that provides us with a substratum that lies at the basis of the mutable determinations.” Instead, he suggests, “time, on the other hand, the sole form of our inner intuition, has nothing enduring, and hence allows us to cognize only the variation [Wechsel] by determinations, but no determinable object,” as Henry identified above. Kant asserts this of inner intuition in order to argue that “in what we call soul, everything is in constant flux and there is nothing enduring” (A 381). In this way, Kant would “prove that this concept yields absolutely no cognition.” For Kant, “if this [or any] concept is to indicate…an object that can be given…then we must lay at its basis a permanent intuition.” In this case, however, “in inner intuition, we have nothing permanent at all.” In that same context, importantly, we read also that inner sense cannot contain spatiality and its conditions. He wrote that; “in us,” in inner sense, “there does not occur any relation of place, or motion, or shape, or any determination of space at all” (A 381). For this reason, Kant asserted, inner intuition “yields absolutely no [conditions required for] cognition” (ibid).

Thus, the spatio-temporal unity, the constancy, and the conceptual determinability of inner intuition that Kant required for his account of the nature of cognition, Kant also denied to inner intuition in his account of the limits of cognition, in order to negate the possibility of rational-psychological (and rational-theological) doctrine of the soul. To this end, Kant asserted that "the thinking I, the soul (a name for the transcendental object of inner sense)" must not have "any use whatever extending to actual objects, and hence cannot expand in the least our cognition" (A 361). Summarizing this result, Henry supposes that “c'est l'absence de tout élément intuitif dans le système de la psychologie rationelle qui faisait précisément la faillite d’un tel système.” But for Henry, this failure is not only that of rational psychology. It is instead that of Kant’s own structuration of human cognition (28). This impossibility, and échec, is traced to the form of inner sense, its character and capacities. The fault within the theory resides within the duality of its functions, positive and negative respectively: “le sens interne remplit successivement dans le kantisme…deux fonctions” first in the Analytic, then in the Dialectic. Henry captures this problem in suggesting that, in Kant’s doctrine of inner sense, “la connaissance du moi et la connaissance de l’objet externe sont a la fois exclusives et homogènes.” According to the requirements of the first edition deduction, there are “homogènes”; the form of inner sense, as an Inbegriff aller Vorstellungen functions as the principle of the three syntheses. According to the requirements of the paralogisms, instead, they are heterogenous or “exclusives” (29); the conditions that define the determinability of the outer sensory manifold do not, and can not, obtain within inner sense, itself defined in opposition thereto, both with respect to its (formal) character and its (functional) capacities.

While I am abbreviating Henry’s extended, and intricate, discussion of this antinomy, I hope to have shown why Henry hopes to “met a nu le principle de la critique kantienne des paralogismes.” His “destruction” thereof would conclude that Kant cannot claim the critique of rational psychology, on the basis of his negative doctrine of inner sense, without sacrificing his claim to be able to give an account of the ordo cognoscendi, through his positive doctrine of inner sense as an Inbegriff in the Analytic (46). In these terms, Henry concludes his critique. Destruction ontologique ends as it began, by indicating, in the strongest possible terms, the importance of its subject and task: “une fois comprise et dénoncée, cette erreur fondamentale qui est à la base de toute la critique de la psychologie rationale,” will allow for the reconsideration of Kant’s critique of metaphysics as such. It will allow Henry also to “ouvre la sphere de l’existence infinie de moi,” “le mode selon lequel s’accomplit toute vie humaine” (53). Henry’s inheritance of idealism, and our own comprehension of its proper character, could hardly be more important to the constitution of the phenomenology of life.

In both “Le concept de l'âme” and “Destruction Ontologique,” Henry recognizes that this reading of Kant is not unprecedented. In “Le concept de l'âme,” Henry credits “l’un de ses grands commentateurs, Jean Nabert,” with the full comprehension of this aporia.[footnoteRef:12] In “Destruction Ontologique,” Henry concludes with a long note crediting Pierre-Lachièze-Rey, instead, for a thorough comprehension of this same theme.[footnoteRef:13] Henry indeed follows both closely. Nabert distinguished between a “constructif” or positive construal of inner sense and “l’argumentation plus spécifiquement criticiste” or negative, in his “L’expérience interne.” By the first (constructive) construal, “l’expérience interne envellopperait primitivement toutes les intuitions.” By the latter, “experience interne” would be a contradiction on principle (226). He also argued that it is not due to a simple tension, but to an essential contradiction between the different argumentative usages to which Kant put the doctrine; “des différents points de vue sous lesquels Kant considère l’espace et le temps, dans l’Esthétique, dans l’Analytique, dans la Dialectique.” Nabert asserts not complementarity but (internal) contradiction between these various and in fact variant roles. Thus, for Nabert, Kant’s positive intention is thwarted by Kant’s negative intention.[footnoteRef:14] [12: Jean Nabert, “L’expérience interne chez Kant,” Revue de metaphysique et de morale 31, 1924.] [13: Pierre-Lachièze-Rey, L'Idéalisme kantien (Paris, Vrin, 1931). The middle sections of this article return repeatedly to Kant’s “Ubergang,” and to its concept of “autoposition” (Selbstsetzung). These are the thematic foci of Lachieze-Rey’s L’idealisme kantien, which is itself the object of several reflections within “Destruction ontologique.” These sections thus allow us to see how deeply Henry’s account is embedded in the history of French Kantforschung. Lachièze-Rey juxtaposed Kant’s antinomic claims regarding the determinability of inner intuition as did Nabert. Applying the characterization of inner sense in the Paralogisms to the positive exigence of the Analytic, Lachièze-Rey supposed that “le sens interne est tout à fait insuffisant pour remplir ce [positive] rôle parce qu’il ne peut donner aucun moi stable et permanent dans ce flux de phénomènes intérieures” as is required by the first-edition deduction, the schematism, etc. (310). But Lachièze-Rey also attempted to resolve this antinomy: “l’essential de cette critique doit être cherché plus haut,” in the first, constructive exigence. Lachièze-Rey argues that Kant recognized and resolved this aporia in the Opus postumum, by privileging the positive aspect of his doctrine of inner sense. Henry, who dedicates Note 9, above, to the consideration of Lachièze-Rey’s position, rightly worries that this resolution leaves the essential critical period task of a critique of metaphysics without support. He criticizes Lachièze-Rey for failing to reflect on this problem. (Thus Henry’s claim there that “one cannot understand how Lachièze-Rey could escape the objections that he himself addresses to Kant.” Lachièze-Rey does not reflect on the subsequent status of the “partie négative,” which must be abandoned if the “partie positive” is to be affirmed (and amplified, in the Opus’ Selbstsetzungslehre).] [14: This tension culminates in the doctrine of inner sense and its synthetic capability, its capacity to yield - or not to yield - “inner experience.” In an initial positive acceptation, “l’expérience interne envellopperait primitivement toutes les intuitions,” universally (226). Upon this construal, Nabert suggests, “tous les phénomènes ne soient, de quelque manière, des modifications de l’esprit, des états du Gemüt,” determinations of the Inbegriff that is inner sense. Nabert also identifies, however, that this universality of time as form of inner sense would, in effect if not intention, “unit étroitement le temps et l’espace, la catégorie de substance et la catégorie de causalité” (228). The latter would jeopardize not only the priority of outer sense claimed in the Refutation of Idealism (227), but the critique of Seelenlehre as such. In this context, Nabert discusses the attempt in the Paralogisms “pour affranchir la durée psychologique de tout contact avec l’espace, pour dissocier l’expérience externe et l’expérience interne” (228). According to the latter, “il n’y a pas, nous le verrons, une détermination intégrale de l’objet du sens interne par les catégories” (236). The categorial determination of inner sense would propose “un usage illégitime des catégories” according to the strictures of the Paralogisms (218). The concept of an inner experience cannot be sustained. The similarities between Nabert’s and Henry’s analyses are too extensive and detailed to be set out herein. They should be the object of a separate study; it is hoped that the translation of this article will encourage such research. But it is not only the general interpretative horizon, but even their specific language, that they share. One can compare Nabert’s discussion of suggests that “tous les phénomènes ne soient” as “des modifications de l’esprit, des états du Gemüt” (226), with Henry’s treatment of “modifications of the mind (l’esprit),” above. One can compare Nabert’s claim that “Kant ne parvient pas, entre le moi inaccessible de l’apperception et le moi connu dans dans le sens interne, à justifier le sum du Cogito” (222) with Henry’s rhetorical question; “is the being of the “I Think” not announced as identical to a nothingness (néant)?” on virtually all key points of Henry’s analysis. In Henry’s hand-written manuscripts, see the long engagements of Nabert at 2091-3169 (“Sur Kant, Nabert, le probleme de la psychologie rationelle”) and 6682-6717; Psychology et Metaphysique and Lecture de Nabert. Henry’s framing of the section dedicated to “the problem of the specificity of the matter of inner sense” is also inherited from Nabert; see 3091; “matière du sens interne” (Nabert). See particularly 2398 and 2403. See also Revue Internationale Michel Henry n. 3, Michel Henry: Notes preparatoires a L’essence de la manifestation: la subjectivite, pp. 96-97 and Gregori Jean’s editorial notes on Nabert (p. 217, n. 5).]

Lachièze-Rey began his magisterial work, L’idéalisme kantien with a similar suspicion. In Kant’s first expositions of inner sense, he supposed that “la terminologie peut apparaître inconciliable avec elle-même” (2). He juxtaposed Kant’s claims regarding the determinability and indeterminability of inner intuition in the same terms; “l’argumentation kantienne comprend une partie positive et une partie négative” (104). The former, “positive” part, predominant in the Analytic, requires “la solidarité, l’homogénéité, la continuité” between inner sense and outer sense. The latter, “negative” part is advanced toward the end of “combattant la psychologie rationelle, qui prétend déterminer l’existence et la nature du moi” by means of an inner intuition. This second acceptation is “de beaucoup la plus importante et la plus développée” for Lachièze-Rey: it has “pour but de montrer que le moi [as object of inner sense] n’est pas susceptible de fournir l’élément de permanence cherché” (105). The antinomy that results from these two construals is, for Lachièze-Rey, “une singulière confusion,” and “donne naissance à un ordre nouveau de questions impossibles à éliminer” (ibid).

The identification of an antinomy between two acceptations of inner sense defines the analyses of both Nabert and Lachièze-Rey, the two sources whom Henry cites, always affirmatively, in each of his engagements of Kant.[footnoteRef:15] I would note that this antinomy plays no such role in another famous analysis of time as form of inner sense, that of Heidegger, in either the Kant und das Problem der Metaphysik or in the Phänomenologische Interpretation von Kants Kritik der Reinen Vernunft, which fail even to arrive at the Paralogisms and their ‘negative construal’ of the character and capacity of inner sense. It is for this reason, I would suggest, that Heidegger can depict Kant’s doctrine as “the most radical understanding of time, unachieved either before Kant or after Kant” and as a “great metaphysical advance,”[footnoteRef:16] while for Nabert, for Lachieze-Rey, and for Henry, it remains an “échec.” [15: While Henry cites Nabert and Lachièze-Rey extensively in the published writings, his unpublished notes evince a similar debt to Jacques Havet. In his Kant et le problème du temps (Gallimard, Paris, 1947), Havet claimed that “tout l’édifice de la Critique repose sur l’Esthétique, puisqu’elle seule, en établissant le caractère intuitif a priori de l’espace et du temps, nous fait sortir du domaine des concepts . . .” (82). In this context, Havet focuses on inner sense - “le temps joue un rôle central dans la philosophie de Kant” - and to a tension within it. For Havet, “son idéalité, parallèle à celle de l’espace” is depicted both according to (a) according to its role as Inbegriff, “dans toute constitution d’objet” (9), and (b) “sa pauvreté et son interiorité” according to its role in the Paralogisms. Time possesses a (a) “usage fondamental” according to which it “se révèle comme le médiateur universel” and a (b) “usage dialectique” according to its mere inconstancy and indeterminacy. For this tension, it “apparaît comme une réalité équivoque qui ne peut remplir des fonctions si diverses qu’en vertu de l’ambiguïté de sa définition” (10). According to (a), inner intuition is “la condition de possibilité de toute conscience empirique” (22): according to (b), it possesses only a negative function. Thus “l’ambiguïté de la notion de temps” as form of inner sense (92), which “possède une double nature” (80). Havet thus writes initially of a “symétrie parfaite” between outer and inner sense, since both “rend[ent] possibles des principes apodictiques et qui explique la possibilité des connaissances synthétiques a priori” (86). Thus “l’un des buts visés par Kant” is “faire du temps la condition immédiate des phénomènes en général, externes comme internes” (92). Thus, “dans l’Esthétique le temps est Inbegriff” such that “les phénomènes sont organisés par rapport à lui” (114). There, “l’expérience interne apparaît comme inséparable de l’expérience externe” (69). This symmetry breaks down in Kant’s arguments against rational psychology; these are “montrer que le temps à lui seul ne permet pas de construire un objet dans l’intuition.” While outer sense will be exposed positively according to its capacity, inner sense will be exposed “purement négativement par les insuffisances…” (87-89). From this tension “vont naître des difficultés qu’aucun commentateur n’a pu ignorer.” This tension “pose en réalité des problèmes qui nous paraissent insolubles” (73). Havet thus concludes to a “contradiction flagrante” within the doctrine of time as form of inner sense (ibid, 99). It is in this sense that Havet, and the Nabertian French historiographic tradition to which he belongs, provides a clear context for Henry’s own Kant interpretation. At 6001, Henry supposes that here one finds “Kant contre Kant.” Here one finds both the “insuffisances du kantisme,” and the “contradiction de kantisme,” both of which pertain to inner intuition, through which Kant effected the “destruction de la vie interieure,” that for Henry must now be unmasked and remade. See also the continuous series of reflections from 6010-14.] [16: Phaenomenologische Interpretation von Kants Kritik der reinen Vernunft, Part I, Ch. II, Section 11 (Vittorio Klostermann, Frankfurt am Main, 1995). For a treatment of the distinction between Heidegger and Henry on this point see Roberto Formisano, “Phénoménalité et finitude: Étude sur les préalables a la lecture ontologique de Kant dans L’essence de la manifestation,” XXXX, p 23; Formisano evinces that while for Heidegger it is imagination that constitutes time’s form originally (ibid, §32, p 180), such that “pure intuition is at bottom the transcendental imagination” (ibid §32, 179), for Henry intuition is irreducible. Formisano cites L’essence §24; “C’est dans le temps compris comme intuition…que reside finalement la possibilité de la formation effective de l’horizon transcendental de l’être” (239), and “C’est dans la mesure où le temps est en sa nature intuition qu’il est possible comme affection de soi. Ce qui importe dans le temps qui rend ultimement possible l’essence de la manifestation, ce n’est pas son caractère temporal, mais son caractère intuitif” (237). [On this point, Henry’s notes are clear; to take but one example, see 6083; “Contre Heidegger,” which continues on 6084, entitled “Kant-Heidegger,” and names “la 2ème partie de la Critique de la Raison Pure” and Heidegger’s interpretation thereof; Henry argues that “cette interpretation du Kant… est opposé a celle de Lachièze-Rey qui va vers Fichte.” See note 11, above.]]

This frame allows us to understand that Henry’s approach to the Critique as neither dogmatic nor skeptical, but as critical, in Kant’s own sense. At A 391, Kant distinguished three possible means of approach or engagements of transcendental idealism; dogmatic, skeptical, and critical. Skeptical objections attack the method of proof for a given proposition, in order to “annul entirely” all legitimate claim to “judgment upon its object.” Dogmatic objections attack the given proposition itself, by illegitimately “pretending to a greater insight into the purported object of demonstration.” Neither critiques are legitimate; both are external. In order to adequate the following exegesis to the principles of transcendental philosophy, both will be avoided.

I would suggest that Henry’s early engagement does not presuppose externally—either dogmatically or skeptically—“a greater insight into the character of the object’s nature,” but proceeds internally and critically through exegesis (ibid). A critical objection may assert legitimately “not that the doctrine is incorrect, but that it is groundless.” An analysis of the structure, scope, and significance of the doctrine of, e.g., inner sense, might, then, “leave the proposition untouched in regard to its merit and challenge only the proof,” or the content of its various expositions and the argumentative contexts to which it responds. If an analysis of the assumptions and implications of the doctrine of inner sense should uncover cause for critique, this will, legitimately, “not assert that the doctrine is incorrect, but that it is groundless.” Such critique does not address quid facti the intuitive plausibility or popularity of a doctrine. Such critique investigates quid juris the formal character and the internal function of that doctrine within its architectonic context.

This method of engagement allows properly critical objections, if necessary, “to demonstrate that something null,” or internally contradictory, functions within the legitimate context of the more general theory. Critical objections locate this internal contradiction by both tracing its provenance to a particular doctrine, and by isolating the role of that doctrine within the wider architectonic of the theory. Critical objections also ascertain whether such a ‘groundless’ doctrine “is being assumed for the sake of an assertion,” or wider argumentative positions. These positions may also, then, be subject to critique. The discovery of such an internal instability would, in this case, allow a critical objection to “topple the theory...by withdrawing the theory’s alleged foundation.” Such instabilities or intrinsic contradictions in the ground or foundation for claimed argumentative positions may be exposed “without seeking to establish anything else,” upon a pretended and undemonstrated claim to superior insight, or upon any exigence external to the system (A 391). In isolating inner sense always according to the functions – various, and variant – that Kant attributes thereto, Henry’s critique of Kant functions genuinely as a moment in the unfolding history of transcendental philosophy, as a transcendental phenomenology. This characteristic distinguishes Henry’s early engagements of Kant from his later, better-known engagement of Kant, to which I turn next, and establishes the singular importance “Destruction ontologique.”

Of course, Henry’s engagement of Kant does not terminate in “Destruction ontologique.” Importantly, Henry’s last extended engagement of Kant, in Généalogie de la psychanalyse, reframes this result. Généalogie de la psychanalyse, begins its presentation of Kant with a remarkably different assertion, and contestation: la métaphysique kantienne en est une de la représentativité” (124). Here, Henry will isolate “représentativité comme la condition de tout ce qui est, et ainsi comme l’essence de l’etre” according to Kant (124). The frame imposed here by Henry presents Kant as an instance, however privileged, of a common trait or symptom, to cover over or forget the original essence of life as affectivity in Henry’s own sense. This engagement is framed not in terms of the doctrine of intuition, but in terms of the doctrine of intellection - the self-objectification, and thus self-alienation, of consciousness. It is conducted not with reference to the internal needs of Kant’s architectonic, but to the requirement that Henry would make of the latter, to supersede the derivative principle of representation. This late exposition lacks and risks the textual detail and demonstrative force of Henry’s early critique of Kant by considering the latter only as an instance of a longer history of modern philosophy and its “metaphysics of representativity.”

Even here in this shifted rhetorical context, the content of Henry’s critique retains a certain constancy. Henry suggests that “La Critique de la raison pure tente l’élucidation radicale de cette essence,” of representivity: “elle est la recherche systématique des conditions conformément auxquelles s’accomplit l’etre-représenté comme tel” (125). Here, too, “la première de ces conditions est l’intuition” (125). Here, too, Henry isolates time as form of inner sense; “l’intuition apparaitra comme trouvant son essence la plus profonde dans le sens interne.” But in this final engagement, intuition, and inner intuition, serve only to introduce the further problem of representation. Thus, the significance of Kant’s philosophy is repositioned in Généalogie; “[le] coeur de la pensée kantienne et de son aporie” is here taken as the problem of representativity, and not the aporia of inner sense (130). It is the former problem that “frappe au coeur le kantisme…comme toute philosophie de la représentation en général” (134-5). Even here, Kant remains crucial; Henry insists that “la difficulté insurmontable devant laquelle se trouve placé le kantisme doit être clairement aperçue” (149). But this difficulty is now intellectual rather than intuitive: “Kant substitute au cogito sa représentation…dans lequel la pensée se représente elle-même” (151). Here, too, Henry will insist that “on doit ici renverser la proposition kantienne” regarding self-consciousness. But here, we must, in particular, “récuser la possibilité pour la condition de la représentation d’etre elle-même représentée” (152). Henry here suggests an intellectual rather than intuitive concern with “la structure extatique comme telle, l’essence de la représentativité” rather than with Kant’s antinomic construals of time as form of inner sense (ibid).[footnoteRef:17] [17: For Anne Henry, Généalogie de la psychanalyse “reprend de façon magistrale et dans une autre perspective les analyses du texte qui suit” in “Destruction ontologique” (ibid, 18). This view, that the later text instructs the earlier text, both stylistically and substantively, is not advanced without a certain risk. It imagines that there is a kind of neo-Kantian scholasticism and thus a sterility to “Destruction ontologique” that is overcome by the elimination of its exegetical detail and the adoption of a wider, purely phenomenological, interpretive frame. But this “autre perspective” should be evaluated carefully: in Genealogy of Psychoanalysis, Henry’s analysis is more general (encompassing a history of the concept of representation from Descartes to Schopenhauer, Nietzsche, and Freud) and more polemical (or even dogmatic in our terms above: he is not attempting to understand Kant, as a scholar, but rather to insert Kant in a history of the forgetfulness of the derivative status of representation, in the name of a material phenomenology.]

There is no question that the reframing effected in Généalogie amplifies Henry’s understanding of Kant’s importance to the complete determination of the dynamics of representation. But something is also lost; this final engagement lacks the precise focus on Kant’s own texts that defined his early, nuanced engagements of Kant, and adopts an external relation thereto. This discourages a comprehension of Michel Henry’s Kant through the theme of time as form of inner sense and the close textual detail evinced, and mastered, in the earlier expositions.[footnoteRef:18] It instead encourages an understanding of Henry’s Kant as but one agent in the longer drama of modern representationalism. I recall this in closing in order to suggest that this new and wider frame allows us to understand the character of recent scholarship on the theme of Henry’s relation to Kant. [18: The Louvain Archives contain literally hundreds of pages of hand-written notes on this theme; they evince the extraordinary patience and dedication of his early readings of Kant. While the thematic range of Henry’s interest in Kant extends past the single theme represented here, his extraordinarily repetitive early attempts to reconstruct Kant’s doctrine of inner intuition end always in the same antinomy. Most remarkable is Henry’s reluctance to decide the question of its problematicity. While Henry’s late critique of Kant in Genealogy of Psychoanalysis is almost impatient, and ultimately dismissive, his early engagements are marked by an extraordinary patience, a complete dedication to comprehension rather than critique. The literally hundreds of pages on, e.g., “sens interne” or “vie intérieur” are written as reading notes on primary and secondary source texts with the greatest precision. For the first synthesis, see 6754; “Le problème de l’apprehension; for the second and third syntheses, see 6756-6763; “La synthèse de l’imagination.” On the syntheses as such, see 6737; “Le problème des synthèses dans l'activité de la conscience.” Of particular importance for this theme are; 1674-96, 3091-3169 (especially 3129, where Henry argues that the Analytic’s amplification of inner intuition would yield the conditions necessary for a determination of the “l'âme comme substrat permanent de ses propres phénomènes…” and 3139), 3387-3419, 4487-4507 (particularly 4494, “Kantisme et psychologie”), 5983-6026 (“Sur Kant, le neo-kantisme, et la psychologie rationelle”), 6027-54, 6723-6808 (in its entirety, but particularly 6726; “La distinction du ‘je pense’ et du son choc ou de son sillage dans le sens interne”), 6728; “Kantisme et psychologie” (where Henry treats inner sense not as an Inbegriff but as the principle for “la négation de toute métaphysique”), 6764-67; “La junction du moi empirique et du moi transcendentale”; 6772-73, and the reflections dedicated to the relation between self-consciousness and time; 6789-96; “La genèse de l’espace et du temps,” 6797-6805; “La modalité existentielle de l'objet du sens externe” (entirely dedicated to the Refutation of Idealism), 6774; “Le moi et le temps.” See also 6955-7018, 7140-7211. On the doctrine of intuition as such, see 6739; “L'activité de la conscience dans la sensation” and 6741, “L’intuition et concept.” On the relation between outer sense and inner sense, see 6750, “Le rôle de l'espace dans la représentation du temps [le permanent].” On the relation between inner sense and transcendental apperception, see 6725-28; “L'autonomie de la pensée: le ‘je pense’ est-il une simple représentation?” For the handwritten copy of the “Destruction ontologique,” from “Noël 1950,” see 2769-2818. It begins as follows; “La critique du paralogisme de la psychologie [rationelle] concerne explicitement la probleme fondamentale [de] l’etre de l’Ego... [The first sentence was added later, and appears here only on 2770.] For the typed copy of “Destruction ontologique,” see 3522-3592.]

François Calori, in “La vie perdue? Michel Henry lecteur de Kant,”[footnoteRef:19] leaves both “Destruction Ontologique” and “Le concept de l'âme” untreated, in order to focus instead on Généalogie. Thus, according to Calori, for Henry “la philosophie kantienne est de part en part une métaphysique de la representivité.” Indeed, “la subjectivité kantienne se pense elle-même à partir de la représentation et de la transcendence” (301). For Calori, “tel est le paradoxe de la critique kantienne: la subjectivité cherche hors d’elle-même son essence propre.” (301). One needn’t argue this point in order to note that it is advanced at the expense of a close reading of Henry’s early engagement of Kant. The doctrine of time as form of inner sense is lost from view. The degree to which Généalogie is read to the exclusion, rather than on the presupposition, of “Destruction ontologique” et “Le concept de l'âme,” yields the degree to which Henry’s understanding of Kant will be deracinated. It will thus appear to be occasional and even arbitrary rather than thoroughly and well-grounded. For this reason, Calori worries that Henry “aurait négligé…un moment crucial de la pensée kantienne” regarding “la signification fondamentale de l'affectivité dans la compréhension de l’etre du moi.” (303).[footnoteRef:20] In order to find this “fundamental significance,” and address “ce manque” in Henry’s relation to Kant, Calori recommends that “c'est bien dans la Critique de la faculte de juger que l’on peut trouver la veritable determination kantienne de la nature, du statut, et du role de l’affectivité.” As we have seen, however, Henry’s relation to Kant on the character of intuition and affectivity can not and should not be described as a “manque” or as a “neglect.” It was instead the unmistakable focus of Henry’s early work on Kant, published and unpublished, in the context where alone it could be consummated, that of the first Critique. [19: “La vie perdue: Michel Henry, lecteur de Kant,” in Lecture de Michel Henry, G. Jean et J. Leclercq, éd. (Louvain-la-neuve, Presses universitaires de Louvain, 2014), 293-210.] [20: The continuing role of this original critique of inner sense, even if de-emphasized and re-contextualized within a more encompassing critique of the modern “metaphysics of representativity” is most clear at 113-14 (Brick Trans.). In the context of his examination of the paralogisms of rational psychology (reproduced in the original terms of the Destruction essay) Henry supposes that “the failure of rational psychology gives rise to the following question: how can we determine the being of our self, or ego; how can we know it, if pure thought is not sufficient?” He continues to suggest that “the theory of inner experience furnishes the answer to that question. It consists of the simple reaffirmation of Kantian ontology’s habitual presuppositions: inner experience produces self-being by submitting it to the conditions of experience in general.” Thus, “in order to be, the self must first be received in intuition.” This processus of reception is articulated in the 1985 text exactly as it was in the Destruction; “initially a specific empirical element or impression is furnished, which, intuited in inner sense (i.e., in and by time), is then submitted to the categories, which assign it (as well as every other empirical datum) a definite place in the universal system, thus making it a “phenomenon” (i.e., an object of knowledge).” In this subsumption, “the categories of substance and causality can be applied only to a permanent object, which inner sense cannot exhibit since it is nothing but the temporal form in which everything flows and nothing stays put. Only outer intuition can furnish an object subsumable under the categories, which require the existence of permanence.” (113-14, ibid) However, while Henry’s original critique of inner sense forms the basis of his novel critique of the metaphysics of representativity, it also recedes into the background thereof. If it is lost from view, the basis and justification for the later critique is also lost.]

As Calori treats Henry’s relation to Kant only through Henry’s last engagement thereof, so Mario Lipsitz treats Henry’s relation to Kant only through Heidegger. He considers only “le sillage de la théorie kantienne de la connaissance” as “reprise par Heidegger,” and as concerns “l’aporie qui gouverne la pensée moniste” in general, rather than in the specific form of Kant’s own philosophy.[footnoteRef:21] For Lipsitz, “Michel Henry a trouvé dans le “Kant” de Heidegger l’adequate radicalization de la position kantienne” (282). For Lipsitz, Heidegger offers the mirror through which alone Kant is seen; for Lipsitz, Henry “reprend le “Kant” [de Heidegger] pour refaire correctement le chemin de la différence ontologique que Heidegger à échoué à accomplir” (283). In this case, there is no direct engagement of Kant, and no motive therefore; Henry’s genuine motive is to profit from Heidegger’s revisions of Kant in order to adopt and adapt Heidegger’s originality rather than Kant’s philosophy. According to Lipsitz’s “Autour de la difference ontologique” (ibid), “des analyses [de Kant et le problème de la métaphysique] seront reprises sans modification dans L’essence de la manifestation” (151). Henry, we are told there, “reprend sans amendement” Heidegger’s understanding that “le temps est auto-affection” (151). It is by Heidegger, then, that “la problématique ontique-noumenale inhérente à la philosophie transcendentale de Kant à été dissolue.” (153) As we have seen, however, the problematic that Henry identified and explored in Kant plays no role in Heidegger’s engagements thereof. The relation between Henry and Kant is neither merely indirect, nor originally Heideggerian. It is Nabert and Lachièze-Rey, instead, who offer to Henry the frame of the “double exigence” of time as form of inner sense, and that motivates his “destruction ontologique.” [21: Mario Lipsitz, “Sur Kant et le problème de la métaphysique dans L’essence de la manifestation,” in Michel Henry (Lausanne, L’âge d’homme, 2009); Jean-Marie Brohm et Jean Leclercq, éds., p. 281. See also his “Autour de la difference ontologique. L’étant et le monde dans L’essence de la manifestation,” in La vie et les vivants: (Re-) lire Michel Henry, Grégori Jean, Jean Leclercq, Nicolas Monseu, eds. (Presses universitaires le Louvain, Louvain, 2013), p. 281-90.‬‬]

For this reason, I would suggest, it is important to recover genealogically the full history of Henry’s engagements of Kant.[footnoteRef:22] Only in this way can Henry’s critique thereof perform the crucial argumentative function to which he assigned his account of Kant’s doctrine of intuition in the opening pages of L’essence, and that he accomplished in Destruction ontologique. I do not wish to suggest that Henry’s critique of Kant’s doctrine of inner sense exhausts the significance of self-affection in Henry: I have not treated herein the important §§22-25 on Kant in L’essence; nor have I treated the consummation of Henry’s account of affectivity in the crucial fourth part of L’essence that unfolds wholly independently of Kant. Affectivity there is distinguished on principle from sensibility, functions as the ground and possibility condition both of sensibility and of ek-static, conscious activity. There, Henry intends clearly that “affectivity [that] has already done its work when the world arises, as that which makes the world possible in its foundation” (483). I do wish to suggest, nonetheless, that the full significance of Henry’s own doctrine of affectivity cannot be grasped fully without a systematic comprehension of Kant’s doctrine of intuition, and a genealogical account of Henry’s treatments thereof.[footnoteRef:23] We will do well to remember Henry’s claim in “Le concept d'âme,” that “si nous voulons parler du sens de l'être de l’ego,” or the advent of immanent affective life, “nous devons au préalable rejeter la critique kantienne” (6).[footnoteRef:24] [22: Henry’s fellowship research report to the Centre National de la Recherche Scientifique for 1946-48 (AN-1922.154) provides an indication of how early, and fundamental, was his study of Kant. This lists “les travaux effectués depuis le 1er octobre 1946” as including Lachièze-Rey’s Idéalisme kantien and Kant’s “Dialectique transcendentale.” He intends an “étude le cogito chez Descartes, Kant, les post-kantiens, Kierkegaard, Husserl.” This direction is expanded (AN-1922/54), in a section entitled “Problèmes étudiés,” in which Henry depicts the thematic focus of his work; “le Moi comme sujet transcendental,” and the historical horizon of his work, as an “étude du cogito chez Descartes, Kant, les post-kantiens, les néo-kantiens, et dans la phénoménologie.” The latter is undertaken – more than 15 years before the publication of L’essence - in order to “critiquer les philosophes qui méconnaissent le caractère transcendental de l’Ego.” Henry affirms “la réalité de l’Ego transcendental,” and proposes an “étude de l'idée de substance appliquée au sujet.” This latter is termed “le problème de l'âme,” and requires that he “critique les thèses kantiennes relatives à l'âme dans la Dialectique transcendentale,” and offer also a “critique de l’ontologie kantienne en général,” since Kant “ne reconnaît qu’une région de l’etre: celle de l’objet…” In this thematic context, and in a report dated “le 13 mars 1949,”Henry writes of the “nécessite d’une ontologie phénoménologique,” as it is only “à la lumière d’une conception générale de l'être” that “le problème de l'Ego peut-il être légitimement posé.” In this way, he will effect an “ouverture d’une sphère nouvelle, originale et infinite d’existence comme milieu indispensable a l’apparition et a la compréhension du problème de l'Ego: le cogito.” This in turn leads Henry to the theme of “Cogito et reflexion,” and to its “élaboration ontologique du concept de subjectivité,” that will evince “[l’]insuffisance de concept traditionnel de subjectivité” as well as “les raisons de cette insuffisance, notamment chez Kant.” Henry’s address of the “le Moi” will focus on Kant, then, and on the “immanence trascendentale de l’Ego” therein, in order to reveal (1) “[l’]incapacité de l’ontologie kantienne à rendu compte de la réalité de l’Ego,” (2) “les raisons ontologique de cette insuffisance,” and (3) “ses conséquences” for post-Kantian philosophy.] [23: Grégori Jean, in “Michel Henry: Notes Préparatoires à L’essence de la manifestation: la subjectivité,” Revue Internationale Michel Henry, n. 3, 2012 (Bruxelles, Presses universitaires de Louvain), hopes there to “mettre en lumière le sens de la lecture henryenne des auteurs de la tradition phénoménologique” in order to “révéler l'arrière-fond historique et philosophique” regarding “le thème de la subjectivité” (9) and more precisely ‘le problème de la structure subjective en tant que structure universelle subjective” (10). The present translation and interpretation adopts this goal, and extends it to incorporate not only the 20th-century phenomenological, but also the 19th century idealistic sources of Henry’s philosophy, beginning with Kant. Within the nearly four hundred pages of preparatory notes for L’essence de la manifestation as presented by Grégori Jean, see particularly on our theme La subjectivité, pp. 93-98, §VIII, Le Temps (163-68), and §IX, L’ego et temps, 169-78.] [24: One might still ask whether and how Henry’s critique of Kant’s critique of rational psychology will afford him a critique of the critique of metaphysics itself and as such. One might still ask how, in particular, the former will lead to Henry’s recovery, in spite of Kant’s delimitation of objectivity, not only Fichte’s modern philosophy of religion, but also Eckhart’s pre-modern philosophical theology, and thus the condition for the “theological turn” of French phenomenology? I have addressed this wider issue in a previous issue of Analecta Hermeneutica; see “Kant and Henry: An Inheritance of Idealism and a ‘Turn’ for Phenomenology,” Analecta Hermenuetica, Special Issue, "Refiguring Divinity," Rebidoux, McGrath, Gratton, eds. (Dec 2012), 1-19, http://journals.library.mun.ca/ojs/index.php/analecta

]

Ms A 6-3-3750 (or Ms A 6-12-4417, or..); Roberto Formisano; what should I write?

In AN-1922/54 Henry in “quelques ouvrages etudies” lists several of Kant’s works, and Nabert and Lachieze-Rey thereupon, while also naming Fichte’s Initition a la Vie bienheureuse and La destination de l’Homme, and Gueroult’s ‘La doctrine de la science chez Fichte’ He also lists, as already read in 1948, Boehme and Eckhart!

The final line of this report lists “dernier ouvrage etudie.” Henry notes two; “Sein und Zeit (Heidegger) and Erfahrung und Urteil (Husserl).”

Henry studied with Nabert in 193X and then went to war with his French translation of Kant’s Critique of Pure Reason. Always retained a Nabertian reading of Kant…

A certain impatience is evident. This belies the extraordinarily long and close and careful engagement of Kant made by Henry…

Henry adopts the question of the proper matter or material of inner sense from Jean Nabert. See…
In opposing an antinomial positive and negative demand on inner sense, and by terming this a demand both for (the securing of the conditions necessary for) “inner experience” and against “inner experience,”

Remarkably, these early reflections are those of a Kant scholar; careful and even cautious to establish the character of Kant’s motives and positions, rather than eager (as will be the case in Genealogy) to establish his own.

P. 51; After “representation d’une objet determine et singuliere,” the typed copy includes a footnote excluded from the published version; “Lorsque que Kant declare, au contraire, que la conscience n’est pas la representation d’un objet determine, son affirmation se place sur un tout autre plan; la conscience est alors consideree par lui comme le pouvoir transcendental de la connaissance en general, pouvoir qui ne s’est pas encore specifie dans un concept d’objet; a ce moment le probleme de l’etre du Je Pense ne s’est pas encore pose et la conscience n’a pas encore cherche’ a se saisir et pour cela a se manifester a elle-meme sous la forme d’une representation transcendante”

The declarative and even dismissive tone of this article is explained in part by its context. It was written

Although I do not here have space to exegete these studies, I translate and present Destruction ontologique in the hope that it may encourage interest in Henry’s relation to Kant, including – and in fact especially – those unpublished studies that are the most careful, focused; Kantian rather than anti-Kantian in spirit, Kantian also in the letter, a scholarly rather than argumentative intention.

His work on Kant – not only the early article Le concept de l'âme from 1970 but his work on Destruction ontologique, dated in his hand-written notes to 1950, and still further in his focus on the transcendental dialectic in light of the role of inner sense therein already in 1948, permit a more than Buchstaebler conclusion; Henry’s studies of Kant contextualize his engagement of Heidegger and not vice versa. From the published works, one would imagine the opposite; in EM, the Kant engaged there is a Heideggerian Kant, Kant’s Aesthetics there has principally to do with the passivity thesis of Heidegger’s Kantbuch. (The same could be said of Henry’s engagement of Maine de Biran; although the book on Biran is his first published work, it is published only after – and conceived in terms of – his study of Kant. The themes that Henry identifies in Biran (long controversial in Biran studies) he was led to identify and emphasize as a result of his work on Kant (through Nabert and Lachieze-Rey)

For discussion of this relation, see, e.g., J. Leclercq, Michel Henry (Les Dossiers H, Editions l'Age d'Homme, Lausanne, 2009, p 37); “Des ses vingt ans Michel avait medité sur l’étonnante demarche kantienne, admiratif de la tenacité de sa position. Il n'avait pu achever à temps pour l'intégrer dans L’essence de la manifestation, un grand chapitre, “La critique du paralogisme kantien de la psychologie rationelle,” qu’il condense dans Genealogie de la psychanalyse…”

This paragraph (“For this fundamental reason”) continues Henry’s critique of Lachieze-Rey’s attempt to employ Kant’s late reflections in the Opus postumum, in the Selbstsetzungslehre and its concept of an “Ubergang,” as begun in note X above. For Kant’s Selbstsetzungslehre, see X. For Lachieze-Rey, see X.
The middle sections of this article return repeatedly to Kant’s “Ubergang,” and to its concept of “autoposition” (Selbstsetzung) that are the thematic foci of Lachièze-Rey’s L’idealisme kantien (which is itself the object of several reflections within “Destruction ontologique”). They allow us thus to see how deeply embedded in the history of Kantforschung is Henry’s account. Lachièze-Rey juxtaposed Kant’s antinomic claims regarding the determinability of inner intuition not unlike Nabert. For Lachièze-Rey, Kant asserted (1) a “parallélisme entre l’objet du sens externe et celui du sens interne” (155), in order “poser l’adéquation nécessaire de l’acte et de son contenu” (271). Kant also (2) “nous présente souvent sa critique comme une démonstration de l’impossibilité de convertir la représentation ‘je pense’ en intuition ou de la compléter par une intuition” (ibid). For Lachièze-Rey, “l’essential de cette critique doit être cherché plus haut,” in the first, constructive exigence. Thus for Lachièze-Rey “l’argumentation kantienne comprend une partie positive et une partie négative” (104). The latter, “negative” part, “a pour but demontrer que le moi [in inner sense] n’est pas susceptible de fournir l’élément de permanence cherché” (105). This, for Lachièze-Rey is “de beaucoup la plus importante et la plus développée,” aspect of Kant’s doctrine, particularly in “combattant la psychologie rationelle, qui prétend déterminer l’existence et la nature du moi” by means of an inner intuition (105, 106-110). In this way “la psychologie rationnelle est obligée de renoncer . . . [et] abandonner la méthode synthétique pour la méthode analytique” (112). Lachièze-Rey also articulates the former, “positive” aspect of the doctrine of inner sense, which requires “la solidarité, l’homogénéité, la continuité” between inner sense and outer sense, and its being identisch verbunden with outer sense (see, e.g., 147-48). This antinomy is for Lachièze-Rey “une singulière confusion,” since “le sens interne est tout à fait insuffisant pour remplir ce rôle parce qu’il ne peut donner aucun moi stable et permanent dans ce flux de phénomènes intérieures” as was required for (1) above (310). This “confusion” is for Lachièze-Rey both recognized and resolved in the Opus postumum.
For the role of inner intuition in the development of the Opus, see Lachièze-Rey, e.g., 171-72, 192. On p. 190, Lachièze-Rey traces this development to Kant's realization that "la détermination du moi comme objet est donc un problème” that "on s'en rend compte d'une manière [particulière]…dans l'Ubergang: le 'nosce te ipsum' nous impose de nous faire du moi un concept et une intuition, d'en opérer une détermination complète par ces deux moyens, et cet impératif nous fait passer de la simple position analytique à la position synthétique," in which the prior "impuissant à déterminer son objet sans le secours d'une intuition correspondante" is replaced with a "concept originaire du moi," in which no longer is the "détermination du moi traité comme un objet par le concept d'objet en général" (190-1). With this movement, "on passe de l'aperception à l'appréhension," and from analytic self-consciousness to synthetic self-cognition (193, note). For Henry, however, this resolution is impossible, insofar as advancing this positive exigence would require the retraction of the negative exigence, and thus, in the words of his conclusion, the recognition that we must “reconnaitre la validite du projet de la psychologie rationelle.”
In the Selbstsetzungslehre section thereof, spatiality and its conditions is not only “une forme de réceptivité, le milieu des impressions passives que nous recevrons,” but is also placed “à l’intérieur du sujet,” which will imply “une modification complète de la function spatiale puisque l’espace, cessant d’être milieu de l’affection, deviendrait milieu de l’affectant” (239). In this consists “la solution de l’Übergang” that Lachièze-Rey finds only in the Opus (241)
Henry’s interpretive intention here (expository, but already directed to argumentative…) is to set out the basic claims of Kant’s transcendental theory of knowledge, in order to set out the way in which the critique of Seelenlehre in the paralogisms violates the requirements of these basic claims. This ‘internal’ (rather than ‘dogmatic’ or ‘skeptical’ see A/B) critique is, on Kant’s own terms, properly ‘transcendental.’ In this intention,
Henry follows Jean Nabert, his instructor and a founding figure in the history of French historiography. See “Experience interne.” See especially the long note 8 in Genealogie ch. 4 (Brick p 339) on both Nabert and Lachieze-Rey. See especially the files in the Archives on Nabert and Lachieze-Rey. This thematic focus on inner intuition and its both positive and negative exigence is inherited, and amplified, by Pierre Lachieze-Rey, an equally formative, mid-century French Kantian. In this tradition one may place Henry’s interpretation, both for its thematic focus on inner intuition and in his claims with respect thereto.
One might note, however, Henry’s suspicion with regard to Lachieze-Rey. The latter ‘saved’ Kant only by claiming – quite speculatively - that the ‘antinomy’ of inner intuition that obtains in the CPR is ‘resolved’ by Kant in the Selbstsetzungslehre of the Opus postumum. Lachieze-Rey does not thereafter speculate on the character of any revisions to the critical doctrine of time as form of inner sense that such a ‘revision’ would require.

Henry’s These add to the present article a sustained critique of Heidegger’s interpretation of Kant in the Kantbuch (Kant and the Problem of Metaphysics, Churchill, trans. [Bloomington, Indiana University Press, 1962]). As did Heidegger, Henry focuses on ‘the problematic of the schematism.’ But he argues that its function cannot be fulfilled without a “unity of intuition,” of space and time within inner sense, such that Kant offers, and Heidegger accepts, an “incorrect concept of internal unity.” For Henry, “the unity of intuition does not rest upon the unity of representation; it constitutes its foundation” (EM, 270; translation my own). Henry cites Husserl’s critique of Kant’s doctrine of time as form of inner sense in Erfahrung und Urteil [Hamburg, Classen und Coverts, 1948), 213-14; “the unity of time-intuition is the condition for the possibility of all unity of intuition…for any plurality binding together objects which are all temporal objects” (214). [For the relation between Kant, Husserl, and Henry on this theme, see my …]
Henry returned to this theme in Généalogie de la psychanalyse: Le commencement perdu (The Genealogy of Psychoanalysis, Douglas Brick, trans. [Stanford, Stanford University Press, 1985], ch. 4, “Empty Subjectivity and Life Lost: Kant’s Critique of “Soul,” pp. 103-29).
This makes the present essay and translation the most sustained engagement of Kant outside of EM.

e e f Sl Al M e oo K

ficuineismhimpeivid
iR
it
ot
Bt st p s s s
e i st o mpore o e ok n e

B e e e

It it e e
g s o e

ottt b i i
T i R
e
F e S T e
e e Tt

e o i e e of Do b St
oo oy oy b e M
Ty wos e g e g of s Bt e wr, T Foeme o

T S e R

o It

