The View From Somewhere

Investigations Pertaining to the Implications of the Impurity of the Third- and the First-Person-Perspective

John Haglund
Östra Farmvägen 36c 21441 Malmö Sweden

M.A., Department of Philosophy, Lund University

+46704752641

John.e.e@rocketmail.com,

Abstract

The old duality that eventually came to produce the mind/body-problem indicates the problem of transcendental subjectivity. The enduring significance of this problem shows itself in a provocation of any paradigm that has become too objectivistic, too naturalistic – even too idealistic in a certain sense – and too forgetful of its own departure from a perspective always presumed. Analytic philosophy bears a tendency towards such a ‘view from nowhere’ which denies a fundamental subjective connection. The rebuttal of this position entails accepting the interrelation between first- and third-person-perspective; we call this the ‘view from somewhere’. Tracing the tension between the subjective and the objective we find this “view” embraced in the phenomenological tradition. At the same time we find the mind/body-problem seemingly dissolved through, among other key concepts, the introduction of the ‘lived body’. We will see, however, that this is no thorough solution; a fundamental mind/world polarity escapes the phenomenological framework and ends up mounting a critical threat to its own stability. A demonstration is attempted of how both the process of objectification and the process of subjectification falls into regressive patterns. This is due to the interplay of the gaze and the source, the ‘from’ and the ‘towards’: Ajin. Later this argumentation calls for a discussion of the pre-reflective sphere of consciousness. Finally we show the alignment between conclusions driven forth in our own dialectic and the ones found in the philosophy of Nāgārjuna. The transcendental interconstitution of subjectivity and objectivity, perspective and world, has a name in emptiness.

Keywords: Transcendental Subjectivity, Mind/Body-Problem, Phenomenology, Buddhist Philosophy, Philosophy of Mind
“I am present at the explosion of my thought. I watch and I listen to it. I wave the baton; the symphony murmurs from its depths or comes leaping onto the stage.”

 Rimbaud

Contents
Introduction

 5
To Ground the 1PP in the 3PP

 7
To Ground the 3PP in the 1PP

 9
The Infinite Regress of Perspective

 13
The Reflective/Pre-Reflective Dichotomy

 16
Who is this ‘Someone’?

 21

Emptiness

 23

Post Scriptum

 26
Introduction
We set forth here to reflect on a certain presupposition peculiarly dwelling at the base of this reflection itself: its perspective. The general question is what this perspective is and what it implies. The perplexity that might stem from this questioning can only arise in full bloom once what will be called the ‘view from nowhere’ has been abandoned. Past arguing for this abandonment our ambition becomes to scrutinize the predicament of perspective through a problematization of the phenomenological base for the continuity of the first-person-perspective in the living presence and in pre-reflective self-consciousness.

 An early symptom of philosophers treading upon the enigma of perspective is the old Greek question of the soul (psūchê) and its distinction from matter (hyle). That is, it was perceived that there is a limit between the soul - encapsulated in perspectival finitude - and the world. The problem would be how to cross this border. In modern times, via most influentially Descartes, the trace of this problem has been inscribed into the mind-body problem where the border is set instead between mind and body.

 There appears to be two ways of interpreting the current climate in the analytical philosophy of mind in relation to this problem. On the one hand the convergence into relative functionalist/reductionist/objectivist/physicalist conformity
 might be welcomed as bearing witness to a progression towards a unified and “scientifically valid” theory of mind. On the other hand this tendency might strike one as philosophical disinterest, or even stagnation. It might seem that these views manage only by letting be - that they succeed only in their avoidance of the cardinal difficulties of the mind, particularly in the difficulties of perspectivity and the reflective/pre-reflective tension of consciousness. In a milieu marked by vigilance of an objectivist and perspective-independent stance on the world - and in effect a denial of the very ground for our worries - quite limited breathing space is afforded to the questions pursued in the present study, but they will here be brought back from the periphery. To a large extent this is not the case in the phenomenological tradition, but the investigations will need to breach the limits of that approach as well.

 The mind-body problem is here to be treated merely as a window as to disclose a passage to deeper realms. In this regard the mind-body problem is useful, instrumentally, to call attention to limitations in the traditional interpretations and treatments, because this problem is only symptomatic of a problematic pertaining to transcendental subjectivity. Closer and non-dogmatic inspection of the mind-body problem ought to unveil, first of all, the need to let go of the ‘the view from nowhere’. The idea of such a view renders the mind-body problem unsolvable since it, per definition, neglects the fundamental status of perspectivity. When we call attention to the impurity of the third- and the first-person perspective we intend the impossibility of a pure perspective
. The third- and the first-person perspective are instead to be taken as interdependent and they cannot therefore be analyzed in complete isolation from each other. Since the ‘view from nowhere’ needs a pure third-person-perspective it has to be abandoned; and when we grant the impossibility of this “view” it follows that we simultaneously grant the necessity of the ‘view from somewhere’.

To affirm the impossibility of mind-independence and non-perspectivity however, does not entail either subjective or objective idealism. In our case it means to avow a transcendental view on the mind which respects the fact that the mind and its perspective are always presupposed in every act. For instance whenever we perceive, think or speak of something this ‘something’ is in some way or another necessarily linked to-, and therefore in some way constituted by, the acts of perception, thinking and speaking.

This is what needs to be addressed. What are the consequences of an irreducible primacy of an ever-applying perspectival constraint, and what kind of constraint is it? Furthermore, where is this ‘somewhere’? It is necessarily the ‘somewhere’ of someone, but then, who might this ‘someone’ be?

The investigation will first touch upon the architecture of the assumptions and ideas supporting paradigmatic approaches dealing with the mind-world relation. To bridge and explain this “relation of all relations” two broad streams of discourse can be discerned. They differ most importantly in that they take stance in either the world or the mind whereby they also imply respective structures of priority. First we have the undertakings of mapping the mind to the world, the dominating approach in contemporary philosophy of mind and cognitive science. Secondly we have the reverse procedure: to map the world to the mind; phenomenology is an appropriate example of this. Isomorphically and more to the point the two stratagems (or ideologies) are either to take off from the third-person-perspective or the first-person-perspective.

Our itinerary is to proceed in exploring the predicament of perspectivity equally inescapable for both of these approaches; equally inescapable because, as will be showed, the first-person-perspective is as impure as the third-person-perspective. Part of our predicament is a certain iterability - a potential for ever repeatable extension and leveling of perspective through abstraction. This ability holds a latent regress which plays out both in the process of objectification and in the process of subjectification (in the sense of self-reference). In order for phenomenology
 to guard the first-person-perspective against this peculiar regress - which emanates from the interplay between the source and the gaze and will be recognized as the regress of Ajin - consciousness suffers reification on phenomenology’s own terms. In consequence the mutually entailing constitution of the subject-object relation is displayed. The significance of this interconstitution merits an expansion of the horizon of transcendental philosophy as well as a delimiting of the status of its assertions.

To Ground the First-Person-Perspective in the Third-Person-Perspective

The encyclopedic presentation of the mind-body problem as “finding the place of mind in nature” (Blackburn, 1996, p. 245) betrays a hidden assumption: the status of nature itself is sanctified. Nature prefigures as one independent and - by the fact that we are to find out how the mind is to be incorporated in the structure of nature, and not the other way around - prioritized domain. Altogether, nature as the independent “order” of the world is metaphysically granted. Tacitly, this definition of the world lends protection to an absolute objective ground, leaving all later possible interpretations of the world subjugated as subjective (relatively chimerical) modifications. Or, to put it differently, the only reason that there can be a subjective domain with different points of views is exactly due to the fact that there is one independent reality to have different views about. The philosophically challenging tension between, on the one hand, that the idea of the subjective only makes sense if the objective is presupposed; and on the other hand that the idea of the objective only makes sense if the subjective is presupposed is forgotten on this definition of the mind-body problem.

The closest we come to a discussion of the predicament of perspective in analytical philosophy is in the discourse of subjectivity. To explain phenomenal consciousness, experience and so forth, is many times in philosophy of mind, and even in cognitive science, treated as a delicate problem, indeed as the “hard problem”. But the manner of the treatment (or, maybe, the manners of the treater) is oftenly, dare we say, quite non-delicate. The task seem for the most part to consist in locating the right place for consciousness in nature, to bridge the “explanatory gap”, to “find the missing ingredient” etc. (cf. Chalmers (1995)). This amounts to, in short, to explain the subjective already within objectivity, or to find an accurate objective understanding of the subjective; an understanding which also should comply with the rule and law of science. So although the subjective perspective sticks around it generally occupies a marginalized spot. It is, at least, definitely not considered to be something not only “hard”, but also deeply fundamental. For instance when Nagel defines the problem of the subjective/objective as being

...how limited beings like ourselves can alter their conception of the world so that it is no longer just the view from where they are but in a sense a view from nowhere, which includes and comprehends the fact that the world contains beings that possess it, explains why the world appears to them as it does prior to the formation of that conception, and explains how they can arrive at the conception itself (Nagel, 1986, p. 70)

he has involuntarily already shackled the working-possibilities at the outset. He falls back on the assumption that an independent objective reality, to which we are to relate the viewpoint, is already in place. But this is something we cannot presuppose. On the contrary, this conception of independent reality is here itself at stake. Though Nagel surely differ from philosophers who seek to get rid of the weight of subjective perspective altogether (such as reductionists or eliminativists), the approach he represents suffers from a certain indirect objectification of the subjective first-person-perspective (henceforth abbreviated 1PP). Upon ascending to the “bird’s eye view” on subjectivity it has forgotten about the perspective of that view, it has become forgetful of its own point of departure. From then on it adheres to a tacit reduction of its own perspective and so remains fundamentally tied to a ‘view from nowhere’. In other words it is from that point ultimately reliant on a pure third-person-perspective (henceforth 3PP). This mind-independent perspective is the objectivist worldview; a perspective and a view, it will be argued, which never can be purely secluded. Rather, it is always linked to the 1PP. Any mind-independent view is always already a mind’s view; even the view that there are no views is a view. The view itself, in turn, is marked by the perspective of the ‘someone’ whose view it is. These major transcendental concerns are left out in this approach. To come to the problem in this way is precisely therefore to lose sight and walk astray at the dawn of inquiry. To repeat: the reason why objectivism misses, and underestimates, the meaning of ‘the subjective’ is that it sets out to deal with subjectivity (and perspectivity) – in the very positing of the question – objectively, thus depriving it of its de jure potency right from the start, or as put by Gallagher and Zahavi
:

There is no pure third-person-perspective, just as there is no view from nowhere. To believe [so] is to succumb to an objectivist illusion. This is, of course, not to say that there is no third-person-perspective, but merely that such a perspective is exactly a perspective from somewhere. It is a view that we can adopt of the world. (Gallagher and Zahavi, 2008, p. 40)

Objectivism either obscures the justified motivation surfacing through the mind-body problem by re-ascribing replicas such as “what is the place of mind in nature?” - a question marked by the allusion to a ready-made metaphysics which disregards the purport of the subjective perspective - or it simply denies that motivation by explicitly proclaiming the ‘view from nowhere’. This is so unless it works with some merely empirical concept of mind, in which case it has little connection to our concerns. Again, our gist obviously lies at the level of something presupposed in and before any empirical inquiry, prior to scientific research. In our attempts to investigate the predicament of perspective we do speak of the mind as a transcendental principle, i.e. as a tacit condition. Our criticism, however, is not insinuating that the term “mind-independent” is sheer nonsense, but that any ‘mind-independence’ is dependent on the mind, transcendentally considered. To clarify: the term might still be meaningful in expressing a certain distance, a certain level of perspectival abstraction, an independence from a certain plateau of the mind.

Stuck in discursive oscillation between the seeming impossibility of taking the 1PP seriously on the one hand (i.e. as always presupposed in each and every act-moment of e.g. theory-creation, theory-interpretation, theory-implementation, and so forth) and the non-solution of turning one’s back on the whole problem by neglecting the necessary connection between content, act and agent on the other hand, contemporary philosophy of mind might hereof seem to have reached a kind of stasis; indeed - where the trend is to let go of the subjective altogether - of stagnation. In any case, the paradigm offers insufficient tools to deal with subjectivity. In comparison phenomenology provides further thematization and a general re-working of the latter. The indicated second approach to be briefed is largely in agreement with our line when it comes to the non-sense of absolute mind-independency and the close interrelation between epistemology and ontology; alas, it meets difficulties on the other end of the perspective-spectrum.

To Ground the Third-Person-Perspective in the First-Person-Perspective

The other common procedure is to turn things around and ground objectivity in subjectivity, or maybe better, to ground the 3PP in the 1PP. We will now leave analytic philosophy and turn towards phenomenological research into the problems of subjectivity and perspectivity.

Although supposedly heavily influenced by Husserl, Merleau-Ponty is the one that has come to represent the big break with Cartesian dualism. In his vocabulary the lived body is a third category more fundamental than the physiological and the psychological. It is involved in the very possibility of experience (Gallagher and Zahavi, 2008, p. 135). The lived body is said to be neither soul nor body, neither inner nor outer, neither subject nor object. Merleau-Ponty distinguishes between Le corps objectif and the corps proper or corps vécu, in Husserlian parlance Körper and Leib, respectively. Objectively, the body - my own and other’s - appears as a thing in the world available for observation. But behind every observation there is an observer, an embodied subject framing even that observation itself. This is first of all a perspectival distinction, a distinction between the 3PP and 1PP on the body. In the 1PP the body, as Sartre puts it, “...constitutes our point of view and our departure” (Sartre, 1956, p. 326).

However, this phenomenological relinquishing of the mind-body problem can be said to reshape the core question by altering the set-up into what we might call the mind-world problem, i.e. the general problem of how mind and world is related (the mind is, prior to existential ponderings, already in the world). In this sense it is basically a shift, one might say, from mental/physical to constituting/constituted.
 In place of explaining the connection between mind and body it now becomes a question of accounting for what constitutes what, and how these directions and relations of constitution are possible. It is, after all, questionable whether the Cartesian inner/outer dichotomy really is dispelled by phenomenology; or rather, even if the inner/outer dichotomy in the specifically Cartesian sense is overcome, the inner/outer limit itself remains intact. By no means are we interested in radically disengaging from the rigour of the ideas of embodiment and we have no reason to discuss the supposed upheaval of Cartesianism due to these ideas at length. In the present context it is enough that they are insufficient to explain the complexities of perspective which the lived body remains constrained by. The reason why there is an isomorphism between the mind-body problem and what we recently dubbed the mind-world problem is that in the paradigm in which the former was formulated there was also a view on the body as material and mechanical, i.e. no different from the rest of the world, whereas the lived body was discovered as being nothing but different to the world. But whereas for Merleau-Ponty experience itself is bodily and the lived body is something going beyond both world and body there is a tendency in the received view to equalize the lived body and the 1PP. Whenever this is true one might argue that what that whole accomplishment comes down to is simply to push the inner/outer-limit from the pineal gland to the edge of the lived body. However, even if it is maintained that the lived body extends beyond the limits of the objective body (cf. the famous example of the blind man's cane (Head, 1920)) and/or that the mind leaks out into the world (cf. (Clark and Chalmers, 1998)) and even that “[t]he environment directly and indirectly regulates the body, so that the body is in some sense the expression or reflection of the environment” (Gallagher and Zahavi, 2008, p. 138) the point is that some limit between mind and world endures, i.e. a duality is sustained and that is pivotal. What we are after is not dependent on a view of the mind as disembodied. An embodied mind, even a bodily mind - although in some respects being an improvement and a solution to the prima facie mind-body problem - does not escape the problems of perspectivity implied by ‘the view from somewhere’ (we will return to this later on).

As noted before, Merleau-Ponty drew on Husserl's work. The thinking of the latter, the father of phenomenology, though remains much more in proximity with the question of perspective as attempted here. This is especially true after his so-called transcendental turn when he accomplished rigorous analyses on the subject. In drawing the lines of this philosophical background we must resist going into detail about the vast plenitude of views implied in our brute categorization. It is obviously impossible to give Husserl’s thinking an extensive treatment in this study. Most regrettably our purview cannot afford a discussion of transcendental intersubjectivity.
 What is most important here, though, is to focus on the Husserlian stance when it comes to the ‘view from nowhere’. Realizing the impossibility of adhering to such a view (again we cannot here go through the arguments) transcendental phenomenology returns to the phenomenally conscious perspectival starting point of the living present. “Back to the things themselves” is an epistemologically driven proclamation. It can be said to be motivated first of all on the relinquishing of the blind faith which is the belief in the ‘view from nowhere’.

While the ontic sciences only investigate the constituted object-pole (without, of course, ever thematizing it as constituted), transcendental phenomenology analyzes the correlation between the constituted object and the constitutive subjectivity, so that the complete and true ontic sense of objective being - and thus of all objective truth - is established. (Zahavi, 2001, p. 9)

Instead of taking the objective for granted Husserl sought to ground objectivity itself (hence philosophy and science as such) in what is undeniably certain, viz what is purely given in originary presentive intuition (“the principle of principles” (Husserl, 1982, p. 44). This intuition is given to someone in a nexus of structures of intentionality. For Husserl the ‘someone’ is the transcendental ego, the I-pole unifying the stream of consciousness. Along with the profound concern with these intentional structures Husserl elevates the problems of perspective to their proper transcendental level. As was explained already in Logical Investigations not all consciousness is intentional in the sense of being object-directed. States of nausea or anxiety for instance have no such “directedness” or “aboutness”, but particularly ipseity (“mineness”) is non-intentional. In accounting for the ipseity of the 1PP-dimension it hence becomes clamant to go beyond intentionality. Furthermore, the cause of explicating the transcendental ego compels phenomenology to enter into what is supposedly out of reach of the “phenomenological reflections”: the problematic domain of the pre-reflective (i.e. experiences as indubitably belonging to an ego prior to them being reflected upon).

The purity of experience stands as the very cornerstone of the inner sanctuary of phenomenological certainty and evidence. This purity, alas, cannot easily be maintained. The epoché itself opens up the possibility of an epoché of the epoché; in other words, it is potentially regressive. In addition, how can one reach absolute certainty without retrieving some criteria – from logic, common sense or whatnot – that was supposed to be suspended in the first place?
 Moreover, the inner-time consciousness analysis in the Bernauer Manuscripts (Husserl, 2001 [1917/1918])
 unveiled another tension in the purity of experience; a crack in the living present later systematically sped to rapid erosion by Derrida (see for example Derrida, 1973, pp. 67-68). As thoroughly investigated by the latter the idea(l) of the complete fulfillment of intention, which can be said to peak in Husserl's work, permeates philosophy since its Greek childhood. The self-evidence of presence – the presence of presence – has throughout history been granted and, at least since Plato’s settling with the skeptics in Theaetetus
, it remains mostly unquestioned.

Yet, our itinerary will end up in reasons for a critique of the presence of the I to itself that differs from Derrida’s. Our path of critique does not make time consciousness the focal point. Instead we advance on elucidating the regressive retraction of the (transcendental) gaze and source entailed in every act; if you will, the I behind the I. While Derrida’s problematizing of Husserl’s phenomenology is largely scaffolded by considerations of time, origin, history and genesis – by the power of how this creeps into (indeed underlies and undermines) the living present – our approach is in comparison omnitemporal, or at least ahistorical in a sense, static, in its treatment of the ever-standing or always-again prerequired transcendence of the approaching and the approacher in whatever is ever approached. It is, in other words, directed at the act and its relation to the content that is presumed in every content, and the ’someone’ presumed in every act.

The Infinite Regress of Perspective

Can there be denied that all reflection is perspectival; that every thought, even, ever was and always will be thought from a perspective? A fortiori, is this not true not only of thinking but of every mental act, and even generally, of every single act; because how could an act take place in a vacuum, or how could an act take place in the absence of an actor? It should be clear that they cannot, all acts have a source: they are always someone’s, out of a certain perspective. But if we can agree on this lest not forget that this includes every perception and every word spoken or written, every memory, assertion, belief, inference, judgment, reduction, approach, view, and so forth. If this condition of perspective lays at the core of any act there emerges with philosophical urgency a need to profoundly evaluate and think through the consequences thereof, because it seems clear that a fundamental constraint on all acts necessarily lends its weight to all act-ivity. What happens, for instance, with objectivity, knowledge and the truth, with essences, the absolute, or with the ding-an-sich once this condition is properly recognized? In short, can anything then be said to be purely independent from any perspective of someone?

Obviously we might here be accused of employing some sort of dissimulating rhetoric. Many thinkers would simply deny the import of the connection between the act and the content of the act. Others would argue that even if one accepts the premise of perspective-dependence that does not prove that we cannot happen to be, by chance, absolutely mirroring the truth about the world in our knowledge (see for example Nagel (1986). Thinking like this unveils improper understanding and respect for the Unknown and epistemological limits. Specifically it betrays a view where ontology is taken to be independent from epistemology. But in order to uphold such a view one must precisely reject perspective-dependence.

Now, the problem is not how to reduce the connection between our philosophy and what it is about – between the viewer and the world in any worldview. The problem is how to do this without the reduction unfolding into yet another connection. It would seem that the only way to transcend some relation to the world - to step out of a certain perspective - is by relating in a new way to the world. The only way to tear the subjective link vis-à-vis the world seems to be by establishing a new one. Likewise, the only way to disconnect the viewer from the worldview appears to be by establishing a new view, for instance a mind-independent view. Would this view then be mind-independent? Would it be a ‘view from nowhere’? For instance if one adopts the view that the mental has no causal influence but is but a epiphenomenal layer on top of the laws of physics that ultimately govern all, this amounts to an objective view to be sure, but the “directedness” and the relativity of the viewpoint itself have not changed – how could they? Non-relation would truly be non-perspective, it and only it would equal to a view from nowhere – to a world without center – yet this must certainly be unreachable. Albeit, since we cannot reach a non-relation to the world we are spiraling endlessly in a regressive gesture.

The concept ‘perspective’ is ambiguous and has a plethora of applications. At this initial stadium of our investigations we intend the perspective of a sentient, conscious being.
 For our purposes we thereby exclude all usage of ‘perspective’ attributing to inanimate objects, groups, cultures, periods of time, or anything lacking phenomenal consciousness. These perspectives are on this account mere projections; we are pursuing the perspective behind any act, for instance those acts that attribute perspectives to groups and so forth.

If the question of how to ground the 1PP in nature is secondary and precisely not the question we take interest in since it already has incorporated the presumption which we wish to resuscitate – and if the attempts to go the other way around eventually run dry in other regards – what is it then that wants to be asked? The answer encodes into this type of questions: How can a perspective on the world, or on the self, include its own perspective in its perspective? How can we grasp a world which we ourselves are part of, to the effect that that grasping per se is part of that which we try to grasp? Although intricate to formalize, the kind of questioning we are aiming for is a philosophical forerunner to the very division between beholder and beheld, approacher and approached, understanding and understood, or intending and intended. It must seek what prefigures those categorical divisions themselves.

If a perspective is always a perspective from somewhere, and if it is always the perspective of someone, then corresponding to the ‘from’ there is always a ‘towards’ implied in any perspective, a certain direction or openness, turning-towards or reflection
. At the same time, though, this openness is passive and receiving. It lets in that which transcends it: a prerequired alterity; recalling the notorious words of Nietzsche: “... if thou gaze long into an abyss, the abyss will also gaze into thee.” (Nietzsche, 1966 [1886], aph. 146) It is perhaps here then, that we find the complex root of duality: duality of self and other, mind and matter, consciousness and world, constituting and constituted, etc. Indeed, the predicament of perspectivity would then signify the birth of duality itself; and duality, as we will see, propels itself into infinity.

How can one possibly step out of one's own perspective? In reflection one can, of course, easily abstract from one’s own perspective by invoking a third-person-perspective, but this perspective is nothing but a new perspective itself. It is a more distanced and more objective perspective to be sure, but it is still necessarily tied to the original 1PP. Even if it stretches out and makes distance from its point of departure it also reduces, it leads back, to the perspective whence it came, as a new “kind” of 1PP, because this perspective arrived at is someone’s as well, it is invoked by someone – particularly the same ‘someone’. The 3PP, therefore, can never disembody itself in the sense that it cannot purify itself from perspectival embodiment. The third person is still a “person”. Of course, it should furthermore be clear that it does not help to repeat the process, whereby we would only arrive at the next level of abstraction of perspective. Any extension, broadening or distancing of the original perspective, any objectification in this sense, must inevitably trace back to its source, its point of view, in other words its first perspective and at the same time constitute a new kind of 1PP
. What is here discovered then is a continuous double gesture of the first perspective; let us call this phenomenon Ajin
. But the movement of Ajin is perpetual. The extension from one level of abstraction of perspective to another does indeed imply a stepping out of a particular perspective, and this process is ever repeatable. This is reminiscent of what in logic is called a diagonalizer, a boundary-tearing principle
. The diagonalizer will – in this case – tear through any limit of perspective, but only to face a new limit at the next level of abstraction, which it will tear through as well and so forth. Now, the consequences of this should be obvious. In reaching out of one’s own perspective (1PP) one can only do so by adopting a perspective “from outside” oneself, but that perspective (3PP) is also one’s own perspective – the gaze belongs to the same source (Ajin). The closure of this new perspective can be transcended in the same way; but now we are off on an infinite regress.

Hence the strife for (absolute) objectivity, or rather the objective process per se, is regressive. The regress is “vicious” since there is no final level of abstraction. The most far-reaching or most objective perspectives still trace back to them whose perspectives they are. Hence absolute objectivity, in the sense of autonomous and independent objectivity, is unreachable. It is for those reasons that we assert the impossibility of eliminating the “observer”, the gaze, as the “possessor”, the source, of perspective. In its claims of perspective-independence, in its search for centerlessness or absolute universality objectivism can never prevail.
 The pure 3PP is impossible; consequently the ‘view from nowhere’ must be abandoned. To be free from this idea entails the embracing of the ‘view from somewhere’.
The Reflective/Pre-Reflective Dichotomy

At this point the objection might be raised that the previous line of reasoning needs to presuppose that the 1PP itself is definable and fixable; otherwise it could not provide a stable ground for the perspective-chain. Would it not be plausible to contest this? The argument’s point of departure is in the region of reflection from the 1PP. Indeed, the whole problem of the mind and world as announced here is of, and within, the reflective level; as well as within living and awake consciousness. But then, is the reflective level all there is to the 1PP or are we entertaining a petitio principii? What about that which precedes any reflection? Is it not true that reflection presumes something to reflect on; something anterior, something to target or imbue? But then what may grant, or make possible, our access to this anterior field? This raises the issue of the idiosyncratic status of the pre-reflective. A swift reply might be that all philosophy is reflective, is reflection; but this must be elaborated further.

To begin with, to take anything at all into account is to reflect upon it, to make it the object
 of thought and direct oneself to it, in other words to establish some intentional relation to it, be it in an act of remembrance, anticipation, perception of any modality, hoping, fearing or whatnot. How could this criterion fail to apply when we approach the pre-reflective? In other words, how can we think of the pre-reflective without at the same establishing some sort of relation to it? If we fail to see how we can take the pre-reflective into account unless we, as paradoxical as it may seem, reflect on it, what we here come across is signaling an uncertainty principle of reflection. Although the level of pre-reflective (or the level of “pre-objects”) itself is necessary for reflection – we do not apprehend the object ex nihilo and reflection is surely not creation – the moment we turn our gaze towards the pre-reflective it seizes to be pre-reflective in the strict sense. That which truly is “pre” reflection, before or beyond reflection, can never be an object at all. An object, as most phenomenologists accept, is an object only in an (actual or possible) act of objectification. Thus it cannot be a complete or direct object of thought or knowledge prior to this intention. The pre-reflective remains in the shadow of reflection as the purely non-intentional trivially stays outside the intentional grasp of thought. The only possible manifestation of “completion”, of the constitution of object as object is the – simultaneously stabilizing and destabilizing – split by the impact of reflection. The same act that discloses the object alters it by its self-inclusion. The object is manifest always as something; as perceived, spoken thought, feared etc. This “as” will survive any generalization. In other words, the act is inseparable from the subject which is inseparable from the object which is inseparable from the act.

Now we cannot refrain from remarking on a most general problem lurking in these waters: the issue about how language is at pains in trying to capture its own authors, the subjective. This is due to the third-person format of language. ‘Subject’ is here meant to refer to the gaze and source of any possible consciousness, to the perspectival trace: Ajin; but as soon as the word is written (or spoken? (or thought?)) it is already objectified, and its content is vulnerable to share the same faith. One, therefore, has to be highly careful in order to not confuse these distinctions; the power of this subtle risk is often devastating. Though not entirely unfruitful, the task of transcending language through language must always be in vain in the sense that it is impossible to completely tear the link asunder. The limits of language, and emphatically grammar, in this regard, are well-known. Considering the uniqueness of the transcendental primal ego, Husserl tells us that the ‘I’ is, in a sense,

... not a ‘being’, but the antithesis to all that is, not an object (counter-stand) but the proto-stand (Urstand) for all objectivities. The I ought not to be called anything, since it would then already have become an object; it is the ineffable nameless, not standing, not floating, not existing above everything, but rather ‘functioning’ as apprehending, valuing etc. (Husserl, 2001 [1917/1918], pp. 277-278)

And this is crucial; if Husserl’s words are true a limit will arise; in thinking we are trapped within the paradoxical boundaries of the perspective of reflection, when we do in fact reach “outside” we still remain “inside”. We acknowledge the ineffable “essence” only by co-realizing the paradox of speaking of the ineffable. What we grasp for – and we do here grasp for this Urstand – is mixed up with the very grasping. No isolation (of a concept for instance) can isolate qua its own act of isolation. The Urstand cannot be isolated from a grasping which reoccurs – not merely afterwards or from the “outside” – but as integral, as conditional. A fortiori, this marks the space and the penumbra of the reach of any possible act and thus it applies to all act-ivity, and further, to all discourse. The search for absolute subjectivity enters into regressive patterns similar to those of the objectifying process. Particularly, when pushing the process of subjectification the regress of Ajin is triggered in, so to speak, the other direction. Ajin thus sets the limits of our reach of world and mind.

Let us further entertain the reflection on the demarcation between the reflective and the pre-reflective. Zahavi writes that intentional experiences themselves are lived through and conscious without being intentional objects, but we are able to

... direct our attention towards our experiences and thereby take them as objects, but this only occurs the moment we reflect upon them. (Zahavi, 2010, p. 330)

The problem is that this is true for everything. As ascertained above: an object can be given as an object if and only if it is constituted in an intentional act. But then what comprises the fundamental discrepancy when we turn to the experiences themselves? Zahavi, following Husserl, proposes to sharply demarcate between experiencing something and experiencing the experience itself. This demarcation is exactly what we call into question. To assert that the “intentional experiences themselves” are lived through prior to objectification does not suffice. The evidence of the pre-reflective is yet to be attained in the “break-down case” when we recall the previously unthematized experience in the reflecting, thematizing acts. Is there really a critical rift to be found between the experiential background in the case of living-through-while-experiencing-x and the experiential background in the living-through-while-reflecting-on-the-experiencing-of-x? Within any phenomenological reduction this cannot change: some experiences are being unthematically lived through while other occupies us. It is rather the relative and unthematic background which comprises the whole pre-reflective sphere. As soon as the pre-reflective background relative to an act itself becomes attended to it ceases to function as background, in its place something else now takes that role. This is no different in the reverse case; that is, something previously intended as something returns out of sight when it is turned away from. As the gaze of reflection is attending experience itself the intentional object sinks into the pre-reflective background. It is true that pre-reflectively we do not find the subject/object relation proper, but we do not find a non-relation either. Rather, what we find is a pre-subject/pre-object-relation. Hence Zahavi is perfectly correct in arguing that pre-reflective consciousness is not object-consciousness, or in Husserl’s words “Experiential being is not object being [Erlebtsein ist nicht Gegenständlichtsein]” (Husserl, 1970, p. 669), but there is no gaze pre-gaze.

In discussions of the pre-reflective in general, and pre-reflective self-consciousness in particular, the sense of ‘reflection’ is certainly broadened from mundane semantics. In fact its extension shows up to be everything excluded from the pre-reflective domain of consciousness. Hence it is no different in our daily whereabouts where we can be said to be “lost in the world” (Heidegger, 1962 [1927]) and not to reflect at all. In those mundane occupations we are as much either/or turning towards a specific matter or not, i.e. either reflecting (in this sense) on one thing or another.

Since we anticipate that our view still might be (mistakenly) received as a subject/object model of pre-reflective consciousness, let us explicate. Zahavi argues that the subject/object model

...erroneously assumes that there is only one type of givenness or manifestation, that of object-givenness. Had that, in fact, been the case, self-awareness sensu stricto (understood as an awareness of oneself as subject) would have been impossible. (Zahavi, 2010, p. 332)

And yes, although we abide by Zahavi in rejecting the account which in its interpretation of Husserl holds pre-reflective consciousness to be object-consciousness, we will grant that self-awareness sensu stricto is impossible.
 To hold the implied impossibility of absolute self-awareness as a reductio ad absurdum is perfectly circular if this self-awareness itself is not independently established. A reductio is also dependent on what we find to be absurd. Logic is in this way surely founded and its status in transcendental investigations is not sacrosanct
.

Shortly following the passage quoted above Zahavi asseverates that in reflection that which was previously experienced unthematically is given as identical, as the same, across the respective differences of pre-reflective and reflective givenness. This cannot be granted and we would hasten to suggest otherwise. Every reflecting act not only repeats but also alters that which is thematized. If this was not the case there would be no decisive difference between the reflective and the pre-reflective level. The reflection is automatically involved in that which is reflected upon as possible transformation. In other words every constituting reflection iterates the object. This iterability of Ajin brings us in touch with a delicate area excluded from the primal course of these investigations, viz that of time consciousness. Earlier we said that our critique in regard to Husserl is static in comparison to Derrida’s, but here we cannot avoid parting from that outline because the inner-time consciousness analysis threads upon regressive ground. Zahavi continues:

To speak phenomenologically of the temporality of consciousness is to speak of the temporal givenness of consciousness. To speak of the temporal givenness of consciousness is to speak of its temporal self-givenness. To suggest otherwise would be to reify consciousness. (Zahavi, 2010, p. 334)

On the contrary, is not resisting to state otherwise to reify consciousness? Is it not to say that consciousness is ultimately an essentially self-present, self-constituted, self-given entity? And the force of motivation behind this is exactly because otherwise we will face an infinite regress. Thus when Husserl says that

The flow of the consciousness that constitutes immanent time not only exists but is so remarkably and yet intelligibly fashioned that a self-appearance of the flow necessarily exists in it, and therefore the flow itself must necessarily be apprehensible in the flowing. The self-appearance of the flow does not require a second flow; on the contrary, it constitutes itself as a phenomenon in itself. (Husserl, 1991 [1893-1917], p. 83)

that is, as we see it, conspicuously to reify consciousness. It is to posit a metaphysical constant, an end, an entity or essence. This self-translucent entity is not phenomenologically valid because it as well appears as – precisely – appearing, hence appearing for someone and the regress triggers. It is well known that Husserl held that an appearance is always an appearance of something for someone, but if this maxim should be restricted to perception it would be a cause for astonishment. In reverse this maxim appeals to the whole region of act-ivity. It holds in maximal universality, it encompasses the appearing, the given, all phenomena. Not just perceptual acts but all acts carries irreducible interlacing with the ‘something’ and the ‘someone’; there is no final level of phenomenological reduction that can escape this abyss.
 It is thus inevitable that this course of reasoning becomes involved in a questioning directed at the core of phenomenology. Once the perceptual primacy is contested the security of a strict distinction between the natural attitude and the epoché is threatened. Thompson expresses a view similar to Zahavi’s, he holds that:

Prereflective is logically prior to reflection, for reflection presupposes something to reflect upon; and it is temporally prior to reflection, for what one reflects upon is a hitherto unreflected experience. (Thompson, 2007, p. 250)

In a footnote to this statement Thompson grants that reflection “comprises attention and meta-awareness, and [...] these mental functions modify experience”. Once, however, one accepts the influence of reflection one can no longer guarantee the order of “logical priority”, because what is logically prior is logically prior only through reflection. The lucency of the stream of consciousness is at the same time an occlusion, an intentional eclipse draws in its wake. To turn towards something is trivially to turn away from something else, but the profound transcendental aspect is that the ‘turning towards’ apodictically turns away from itself. This residue of uncertainty must therefore be included as constitutive of every experience. Although Zahavi is well aware of the severe problematic connected to transcendental subjectivity (cf. Zahavi (2003, p. 92)); and although he even declares that according to Husserl “there is no pure self-presence” (Ibid., p. 97) the bias of pre-reflective self-consciousness still reveals a surplus of reification of consciousness in terms of presence.

On our interpretation: after realizing that it has opened up for the avalanche of the regress (of Ajin), transcendental phenomenology decides to obstruct the regress by positing a “closed” concept of self-translucency. Although Husserl was well aware of the regress problem he had to conclude that the stream of consciousness must have this peculiar feature which enables it to be both a perspective and yet include its own perspective in that perspective. However, as firmly decided from the motif of this study, we will not be content with this. As a matter of fact this “solution”, this obstruction, is clearly ad hoc in the face of this problem. It is not philosophically, and particularly not phenomenologically, honest to shut down at the emergence of the infinite regress. Rather, the emergence of Ajin is marked by emergency. If there is no other option than to postulate a “regress-blocker”, we must ask ourselves from where this obstruction inherits its legitimacy. What happened to “suppositionlessness”, ought we not to persevere in the name of this ethos? What hinders us from suspending logic and affirm the regress, no matter how “vicious” it may be? What about this logical hegemony inside of the very transcendental reduction? An explanatory, as well as an ontological, appeal to the pre-reflective - in another sense the ungrasped, or even the ungraspable – remains sterile as a non-solution to transcendental subjectivity. Far from solving the problem it puts it out of play by an unwarranted – illegitimate even, to the critical ethos – gesture of closure.
Our investigations so far call upon two things. First, we must clarify the definition of what is reflective and what is pre-reflective. Both the reflective level and the pre-reflective level are first of all alive and conscious – pre-reflection is not pre-perspective. But whereas the reflective level is intentional the pre-reflective is pre-intentional, in other words it is not object-consciousness. Reflection in our present usage is a most generous concept; it appears whenever our gaze is turned towards something. Secondly we can no longer identify the first perspective (i.e. the starting point in the abstraction-chain) with the 1PP but those must be sharply distinguished. Therefore we will alter the definition of Ajin, it will no longer read the double gesture to the 1PP, but the double gesture to the primal perspective. The primal perspective is distinct in that it can, so to speak, start off in any of the standard perspectives of the triad
. Beyond being comprehended as a stable transcendental ground it flickers, it denotes the point of departure regardless of where, or in what mood, that point is. In this sense it prefigures the traditional taxonomy of 1PP, 2PP and 3PP.
Who is this ‘Someone’?

...“who am I?” no longer in the sense of “who am I”, but rather “who is this ’I’” that can say who? (Derrida, 1995, p. 92)

I is another. (Rimbaud, 2004, p. 81)

It was said that it is reasonable not to commit to the view that the 1PP is some stable and complete entity, or self-consistent flow; as a matter of fact it would be a grave mistake to do so. The problem of being unable to fully break out of the 1PP to fully free the 3PP is, mutatis mutandis, proportional to the problem of fully breaking out of the 3PP. It is proportional to this problem of self-reference, of objectification and irreducible distance to self. In other words, the reification of perspective can go both ways. The 3PP is, as mentioned earlier, still someone’s perspective. But who is this ‘someone’? Is it the transcendental ego – or at the next level of “abstraction”, the primal ego – of the 1PP? It cannot be. The 1PP is as impure as the 3PP; they are both dependent and empty of autonomy. Self-reference is as hopelessly caught in the regress of Ajin, and it is impossible to reach a pure 1PP by theoretical distillation or reduction. A pure 1PP is inconceivable precisely because all conceiving, all reflection, always produces a minimum of distance between itself and its object, between the conceiver and the conceived – a minimum of hyle is retained. This conception of hyle denotes the background or “material” already there – but still shifting relative to Ajin – and it belongs to the pre-reflective sphere. In introspection the same possibility of ever-repeatable abstraction withstands. If I turn my gaze towards my own gazing I immediately produce a new gazing, and so forth ad infinitum. Thus there is more to this than the simple truism that every predication implies a pair. The self (as primal perspective) is in its very self-proximity already at distance from its-self, deferred and differed from itself. This continuous transgressing of the inner citadel through the gaze is the iterability of Ajin. The process of subjectification is regressive, and this does not stop at the transcendental level.

The objection could re-appear by now: this holds true only for reflective consciousness while the pre-reflective has the power to absorb this proposed regress of Ajin. Some, as we have seen, have argued that the pre-reflective self-consciousness is the fundamental ground for ipseity and continuity of self-identity over time, and consequently for perspective. Can we put an end to the inner maelstrom of Ajin by matter of, say, a careful combination of pre-reflective self-awareness, proprioception and inner time-consciousness? The answer must unfortunately be “no”. As recently argued, an approach to the enigmas of perspective and reflection proceeding via the pre-reflective inevitably faces the difficulties of the “pre”: of the pre-intentional, the pre-thought, the pre-object and recursively and finally the pre-subject and the pre-self. What surfaced as an uncertainty principle of reflection comes into play and inscribes itself upon that which we take to pre-cede it, even if it is itself. This is what we mean by respecting the consequences of the impurity of the 1PP.
In the act of intentional reflection the gaze constitutes the object. In parallel the reverse holds true, the moment of reflection immediately also, recursively constitutes the subject: the occurrence of what is implicitly the source of the act. The subject cannot exist without the object, but this recursive constitution of the subject is manifest differently at the experiential level. One might say that one finds oneself in the mirror (as one finds another in the mirror). The gaze cannot survive if there is nothing to gaze at; nothing to view and there can be no view. What is here made visible is the interconstitution between subject and object; echoing the words of Nāgārjuna
:

Someone is disclosed by something.

Something is disclosed by someone.

Without something how can someone exist?

Without someone how can something exist?

(Mūlamadhyamakakārikā, Examination of the Prior Entity, verse V)

If there were nothing to turn towards then there could be no “turning-towards”. The gaze would die at its root and hence its source would die along with it. Ajin is necessarily and paradoxically intertwined with the world as Other and as Gegen-stand (standing-against); and Ajin itself is other to itself. The correlativity and interdependence of subject and object: “pure subjectivity is a contradiction in adjecto” (Garfield, 1995, p. 185 (our emphasis)). Likewise, as argued in the first part, pure objectivity is a contradiction in adjecto reciprocally.

So what becomes of the self – of the subject? What becomes of the transcendental ego and the Urstand? How to go on past the threshold insight that the gaze is eternally unable to arrive at its source? Ajin is so structured that it hermetically shuts out any possible complete self-knowledge; “something” remains intact in secrecy. The gaze that is a gaze turning towards itself can no longer hope to fully illuminate its own origin. Instead it keeps re-flecting, delaying the self-presence and presupposing itself while transfiguring its own destiny. The aimed at, the source – the ‘someone’ – in the end always escapes. So what becomes of the source when its becoming is procrastinated, when the becoming retains as a to-be-coming?

It can be neither self or no-self; neither ātma nor anātma. The binary categories slip and crumble. It follows a most general principle: when you look close enough it disappears (but still, who is it that looks?). If we analyze the phenomenon of the self we find that there is no self apart from, e.g., its mental content – apart from its history and its future - apart from its perspectivity. We find nothing. We find no-thing - no essence, no substance; the discovery is its lack of inherent existence alone.

Now if one takes to his heart the ‘view from somewhere’ but, as we do, realizes the impossibility of getting a firm - that is, absolute - grip on this ‘somewhere’ (with the entailed ‘someone’ included), must this inevitably lead to a nihilism, to the utter denial of any of existence or possibility of knowledge in general; to the abolishment, even, of philosophy? No, pragmatics aside, we can still say nay to nihilism. While bringing this journey to a close let us take a glimpse of one possible path which merits further exploration.
Emptiness
We conclude that a close scrutiny of the ‘someone’ reveals nothing but its dependence and relativity. The ‘someone’, whose the primal perspective is, cannot be a fixed self, subject or ego. No kernel of “salvation” can be exhumed and appropriated from the phenomenon of the ‘someone’ according to our analysis. In assuring this, however, let us not fail to see that the phenomenon of the ‘someone’ in this regard merely exemplifies a universal structure belonging to all phenomena. Due to the inexhaustibility of the ever-applying perspectival constraint Ajin becomes immediately inscribed in - we might as well say that it pre-scribes - every phenomenon-act complex. The transcendental relativity thus pertaining to any possible act is, moreover, mutual. The discovery of the irreducibility of Ajin is the discovery that the predicament of perspective renders both absolute objectivity and absolute subjectivity impure. In turn this impurity amounts to a destabilization of the phenomenon. The phenomenon’s lack of inherent existence is tantamount to the lack of inherent existence in the turning-towards itself.

In Mādhyamaka, the Buddhist Mahāyāna tradition systematized by Nāgārjuna
, the deficiency of essence in all things is recognized as emptiness or śūnyatā. All phenomena are in this way empty. The heuristic of emptiness is a prescription for curing of the pathology of dogmatic thought which Nāgārjuna (much like Sextus Empiricus) identifies as the antagonist. The dogmatic enterprise comes in two versions: reificationism and nihilism. According to this taxonomy the reificationist asserts that which the sceptic denies: ultimate (mind-independent) reality. The nihilist, on the other hand, denies the existence of that which clearly exists conventionally (Garfield, 1990, p. 288). Nāgārjuna’s magnum opus Mūlamadhyamakakārikā (Fundamental Verses on the Middle Way) presents a third alternative, a way out of the deadlock imposed by dogmatic thought.

It is out of the scope of this study to go through Nāgārjuna’s rigorous argumentation for the emptiness of all phenomena which is conducted in a laberinthine double gesture in which nihilism and reificationism is demonstrated to be mutually entailing. Also we have already provided other arguments that point in this direction. Instead we follow Nāgārjuna beyond this demonstration turning to the emptiness itself. Now, we must understand that it is empty as well. This is the principle of the emptiness of emptiness paramount to Mādhyamaka philosophy. Not even the fact that nothing is independent exists independently, or as the Mādhyamika would say: everything is dependently co-arisen. Thus, not even emptiness itself is independent. To the contrary, it is strictly reliant on the phenomenon, it cannot be empty unless it is empty of something. In turning towards that emptiness we are off on a regress, for that emptiness is itself empty, and so forth ad infinitum. From a Western point of view one might naturally assume that this would prepare the self-refutation of the whole Mādhyamaka project. Any “sensible” philosopher would at this point posit a regress-blocker to escape theoretical consumption in terms of a reductio ad absurdum. Well, Nāgārjuna did not look at it that way. No effort is made to fight the regress because he realizes its inevitability (cf. our comments on the conditions for a reductio above). As far as we know this is the only explicit case to be found which coincides with one of the conclusions drawn in this study, viz the acceptance of infinite regress.

Analysis is thus destruction, but only in so far that the destruction is already inherent in the analysandum as emptiness. This destruction is but the destruction of illusion, the unmasking of emptiness. And further,

...as far as one analyzes, one finds only dependence, relativity and emptiness, and their dependence, relativity and emptiness” (Garfield, 1995, p. 177)

and so forth into infinity. Albeit this city of Gandharvas is ruined one must not forget that this emptiness is at the same time actuality itself. To put this more prosaically (which has its pros and cons) all phenomena exists conventionally but not ultimately. This is the complex doctrine of the two truths. Since no ontologically independent essence or substance exists all phenomena are empty of inherent existence; ergo all phenomena of perspectivity and subjectivity are in the end empty. It follows that the primal perspective of Ajin is empty. So perhaps conventionally a view from nowhere is a view from somewhere, however, equiprimordially, from the ultimate standpoint a view from somewhere is a view from nowhere. Hence Nāgārjuna’s account amounts to no re-fortified (and ontologically unhelpful) dualism. To perceive all phenomena as empty is not to transcend into another plane of hidden absolute reality, it is on the other hand precisely to perceive them as dependent, relative, conventional. Ultimate reality does not in the end differ ontologically from conventional reality, for to see the world as empty is to see it as it already is. “Emptiness [...] is the fact that conventional reality is conventional” (Ibid., p.316).

As we have suggested there is no sacred ground to be colonized in either the third- or the first-person-perspective. Following the trail of the implications of this impurity our goal has been to demonstrate the regressive patterns that emerge when we push the boundaries of perspective. The peculiar movement by way of a double gesture of the primal perspective, viz Ajin, exposes its regressive force as soon as we try to fixate it. Once again, to bestow purity upon either the object- or the subject side is, in necessitas, to re-posit the exact same prerequisites that was sought to be dispelled in the first place. Hence the only means by which one can put an end to the regress of Ajin is to accede to reificationism either qua world or qua mind. We must resist this, but we must also resist succumbing to a brute nihilistic position. Thus we cannot hope to put an end to the regress of Ajin. An expansion of the horizon of transcendental philosophy which affords the affirmation of this tension is therefore necessary. Simultaneously a delimiting of the status of the assertions of transcendental philosophy will inevitably follow from letting this tension live and take place. The spell of double disenchantment against reificationism and nihilism is a very precious one, indeed, as our predicament calls for a diaphanous balancing act.

Post Scriptum

The trail of thought that has taken place was awakened by the provocation inherent in many a popular interpretation of the mind-body problem. The exhaustion of resources that is the traditional struggling with the latter surely reminds one of the labour of Sisyphus. Generally speaking modern analytical philosophy of mind ends up succumbing to the ‘view from nowhere’ which we have argued must be abandoned in order to get anywhere at all on these issues. In other words one must take up a transcendental view on subjectivity. In phenomenology we found the concept of the lived body sufficient only to dissolve the prima facie mind-body problem. The mind-body problem can be said to reappear in phenomenology in the form of a mind-world problem since a limit between the lived body and the world which it-is-in re-appears. This further indicated that the mind-body problem is but a symptom of a deeper matrix.

In Husserl we acknowledged the fight for - and with (and against) - subjectivity taken to its proper transcendental level. The dismissal of anything purely independent of mind (transcendentally considered) allowed for a deepening analysis of the problem of perspective. Alas, eventually the project of transcendental phenomenology somewhat concedes in the face of the problem of upholding the presence of presence. To put it differently, although transcendental phenomenology indeed comes a long way with the urgent peculiarity of transcendental subjectivity and perspectivity it ends up reifying the 1PP. The moment this happens is the moment when the regress of Ajin emerges. This occurs in both the positing of the primal ego and the absolute streaming of inner-time consciousness.

The regressive character of the objective process of perspective-expansion was demonstrated. Since such objective processes constitute objectivity itself it follows that objectivity (3PP) is necessarily connected to subjectivity (1PP), consequently a pure 3PP is impossible. We thus argued for the need to relinquish the ‘view from nowhere’. In absence of the latter rises the ‘view from somewhere’, which amounts to the acceptance of the ever-applying perspectival constraint on all act-ivity. The discovery of a double gesture to the primal perspective helped to further penetrate the matrix indicated by the mind-body problem. The ‘somewhere’ emerged as a transcendental region which revealed the characteristics of the “from” and “‘towards” of the primal perspective, and the “someone” whose perspective it is.

We were then made aware of our own presupposition of remaining within a reflective level. This called for a discussion of the reflective/pre-reflective dichotomy. We argued that the crucial distinction between experiencing something (intentional object) and experiencing the experience itself (intentional act) fails to warrant the conclusion that pre-reflective self-consciousness brings a fundamental stability to the reflective level. This was crucial because the pre-reflective would otherwise mean the absorption of the predicament of perspective when it comes to self-reference. The recognition of the threat of the infinite regress - particularly in the analysis of the primal ego - occured at the last outpost in Husserl’s pursuing of absolute subjectivity. There he hit upon the regressive boundaries of Ajin. Transcendental phenomenology then reacted, to repeat, by the unjustified obstruction which is the appeal to the pre-reflective, i.e. the appeal to the self-translucency of the stream of consciousness. It was concluded that phenomenology fails to isolate a pure 1PP which it needs in order to escape the regress. We run into the regress of Ajin as soon as we reify - as soon as we demand the absolute.

In contemplating the instability of presence emanating from the reflecting gaze we came across the interconstitution between transcendental subject and object. After “positioning” ourselves in the middle way between the reification of either mind or world - in a state of epoché
 refusing to reify either the 3PP or the 1PP - we anticipated the objection that our conclusion throws us into nihilism. We did not deny that nihilism, in this sense, must be battled against since it is anti-philosophy. A way to go forth on this razor’s edge between reficationism and nihilism was hinted to in the balancing art of Nāgārjuna. As a means to advance on the conclusions drawn there might thus be a prospect of further exploring Mādhyamaka philosophy.

Immense thanks to Jan Hartman and Johan Blomberg for all help throughout the becoming of this work.
References

Blackburn, S. (1996). Dictionary of Philosophy. Oxford: Oxford University Press.

Chalmers, D. J. (1995). Facing up to the problem of consciousness. Journal of Consciousness Studies, 2(3):200-219.
Clark, A. and Chalmers, D. J. (1998). The extended mind. Analysis, 58/1:7-19.

Derrida, J. (1973). Speech and Phenomena and Other Essays on Husserl's Theory of Signs. Evanston: Nortwestern University Press.
Derrida, J. (1995). The Gift of Death. Chicago: The University of Chicago Press.

Gallagher, S. and Zahavi, D. (2008). The Phenomenological Mind. Abingdon and New York: Routledge.

Garfield, J. (1990). Epoche and Śūnyatā: Skepticism east and west. Philosophy East and West, No. 3, 40:285-307, University of Hawaii Press.
Garfield, J. (1995). The Fundamental Wisdom of the Middle Way. New York: Oxford University Press.
Head, H. (1920). Studies in Neurology, Volume 2. London: Oxford University Press.

Heidegger, M. (1962 [1927]). Being and Time. Malden, Oxford, Carlton: BlackwellPublishing Ltd.
Husserl, E. (1969). Formal and Transcendental Logic. The Hague: Martinus Nijhoff.
Husserl, E. (1970). Logical Investigations. 2 vols. London: Routledge and Kegan Paul, 248-869.
Husserl, E. (1982). Ideas Pertaining to a Pure Phenomenology and to a Phenomenological Philosophy. First Book. General Introduction to a pure Phenomenology. The Hague: Martinus Nijhoff.
Husserl, E. (1991 [1893-1917]). On the Phenomenology of the Consciousness of Internal Time. Dordrecht: Kluwer Academic Publishers.
Husserl, E. (2001 [1917/1918]). Husserliana XXXIII. Die Bernauer Manuskripte über das Zeitbewusstsein. Dordrecht: Kluwer Academic Publishers.
Nagel, T. (1986). The View From Nowhere. New York: Oxford University Press.
Nietzsche, F. W. (1966 [1886]). Beyond Good and Evil: Prelude to a Philosophy of the Future. New York: Random House Vintage Books.
Plato (1973). Theaetetus. New York: Oxford University Press.

Priest, G. (2002). Beyond the Limits of Thought. New York: Oxford University Press.

Rimbaud, A. (2004). I Promise to be Good - The Letters of Arthur Rimbaud. New York, Toronto: Modern Library.

Russell, B. (1993 [1914]). Our Knowledge of the External World. Bury St Edmunds: Bury St Edmundsbury Press Ltd.
Sartre, J.-P. (1956). Being and Nothingness. New York: Philosophical Library.
Siderits, M. (1989). Thinking on empty: Madhyamaka Anti-realism and Canons of rationality. S. Biderman & B.-A. Scharfstein (eds.),. In Rationality in Question: On Eastern and Western Views of Rationality., pages 231-249. Leiden: Brill.

Thompson, E. (2007). Mind in Life. Cambridge, London: The Belknap Press of Oxford University Press.
Zahavi, D. (2001). Husserl and Transcendental Intersubjectivity. Athens, Ohio: Ohio University Press.
Zahavi, D. (2003). Husserl's Phenomenology. Stanford: Stanford University Press.
Zahavi, D. (2010). Inner time-consciousness. On Time - New Contributions to the Husserlian Phenomenology of Time, Phaenomenologica, 197:319-339.
� How much consensus there is on this matter is debatable, there are always exceptions.

� Thus we do not retrieve a Kantian terminology. Besides, the a priori/a posteriori distinction is – at the transcendental level – rendered somewhat obsolete from our point of view.

� Whenever phenomenology is henceforth spoken of it is mainly under the influence of Dan Zahavi’s interpretation of Husserl’s transcendental phenomenology and Derrida’s interpretation of the latter respectively. Zahavi offers an interpretation which is close to “modern” phenomenology in, for instance, its insistence on the importance of intersubjectivity. One special feature in his work is that he makes use of unpublished manuscripts (Husserl left behind a treasure of some 45 000 pages) of the Husserliana which helps him to rejuvenate Husserl’s thought. But in as much as Zahavi’s take on Husserl is admirable it still, to a certain extent, suffers from the exegesis and dogma that seems to haunt phenomenology in general. Thus the re-vitalization is somewhat blended with a conservative doxa. By contrast Derrida’s interpretation opens up transcendental phenomenology, as it were. It dares to go beyond its heritage in a, to be sure, radicalized fashion.

� However, neither of them seem to pursue deeply enough the consequences thereof; this, exactly, is our present ambition.

� Analytical philosophy as a whole cannot be classified as an attempt to ground the 1PP in the 3PP. There are other theories which to some extent fit the reverse classification, e.g. phenomenalism (for instance as it takes form in Russell (1993 [1914])). Still, they have been omitted in favor for theories which lie closer to the current project.

� The notion of constitution here adhered to is the phenomenologico-technical one. On one common definition constitution is the principle and possibility of manifestation of experience. This notion is problematic in its own right, constitution is not “creative” in the common sense (Gallagher and Zahavi, 2008, p. 24). The main idea is that our own acts are part of the constitution of the object. In early Husserl the notion of constitution can be described as the “objectifying and unifying act-character of apprehension [that] animates a complex of sensations” (Zahavi, 2001, p. 7). Here we specifically adapt to the use of the term in later Husserl where it is also driven intersubjectively by the monadic community, in other words the society of transcendental intersubjective egos. This is what (over time) makes up the ultimate nexus of constitution, i.e. “we” are the constitutive force (cf. Ibid.).

� A good interpretation of the dire importance of this concept for Husserl can be found in Zahavi (2001).

� We will return to this critique.

� Which Heidegger famously referred to as the first break with the conception of time inherited from Aristotle’s Physics (Heidegger, 1962 [1927]).

� It is interesting to compare the long, and enduring until this day, muting of the “skeptic” impulse through Western philosophy with the history of Eastern philosophy. In the Indian tradition the analogue to the skeptic approach (for instance the Mādhyamaka-school) was never overthrown in the same manner as in the West. Instead skepticism, and the problems and insights following it, was, in fact, taken so seriously as to form part of the base of the tradition anchoring such notions as relativity, dependent arising and emptiness (śūnyatā) at the heart of Eastern philosophy. One might wonder how the Western tradition would have developed if Plato had not so overwhelmingly convinced everybody that skepticism is self-refuting. We will have reason to re-view this “Eastern skepticism” at the end of our inquiry.

� This applies equally to attaining non-relation to ourselves which we will attend to later on.

� Note that we do not adhere to perspective being subjective in the sense that it is opposed to the objective by a criterion of privacy.

� This use of “reflection” will be explained in the next section.

� We will look further into the status of this perspective in the immediately following sections.

� Hebrew for “gaze” and ”source”.

� For further reading, see Priest 2002, pp. 117-119.

� In fact, objectivism depends on a contradictory condition of a regulative ideality – the Absolute (as final completion) would equal the death of objectivism.

� ‘Object’ is here intended as ‘intentional object’ following phenomenological terminology, i.e. as anything at all constituted in any (intentional) act.

� This will be further discussed in the next section.

� What is needed to back up the reductio at this level is a subjectively grounded transcendental logic, we do not deny that Husserl was aware of this (cf. Husserl, 1969, pp. 223-229).

� Without a doubt the puzzling dilemmas in relation to the play of presence/absence, activity/passivity, originary/derived, transcendental/”wordly”, and so forth were definitely not ignored by Husserl, on the contrary this was something that he was compelled to come back to again and again throughout his entire philosophical life.

� Once again we here omit the second-person-perspective, and although its transcendental importance cannot be stressed enough we will have to attend properly to that at another time.

� Nāgārjuna is, only second to the Buddha himself, approbated as the most prominent thinker in Buddhism. Western scholars have recently put interest in his work, notably among them Garfield (1995), Siderits (1989) and Priest (2002, pp. 249-270).

� Note that this by no means imply the complete non-existence of the subject. To say that the subject lacks inherent existence, or essence, is precisely to say that it exists dependently, relatively, conventionally.

� Whenever Nāgārjuna is referred to, tribute is payed to Garfield’s interpretation which appears in Garfield (1995).

� Now in the original sense, i.e. in the sense Sextus Empiricus used it.

1

