SUMMARY OF SCHUTZ, 
ala Natanson (from Collected Papers, Volume I)
COMMON SENSE WORLD

• Biographical Situation, unique for each individual

• Stock of Knowledge at Hand (typifications and recipes of the common sense 
                        world) differentially and socially distributed (e.g., social & cultural 
                        capital)

• Generated out of the social structure, thus socially rooted, socially distributed,

 
              socially informed

• Thus “The” world becomes transposed/sedimented into “My” world, i.e., it is 
             apprehended by me: the individual “defines the social world he 
             encounters”


• Coordinates of the Social Matrix


Subjective and personal, dependent upon My placement in both space


            and time – I am the “O” of my (ergo, the) system of coordinates

BUT: Only above is only half the story – “The philosophical problem of inter-subjectivity is the clue to social reality!”

YET: the problem of inter-subjectivity does not arise as a formal issue for common-sense men; our world is the underlying typification of common sense.
INTERSUBJECTIVITY 


• Here and There (the new Here) of the Ego


Congruency of Relevances & Interchangeability of Standpoints = 


Reciprocity of Standpoints


Here for me is always There for him and vice versa – the reciprocity of 


 

perspectives is taken for granted

This Interchangeability of Here and There between Egos is a necessary 
condition for a shared reality


• Alter Ego: the other is both there in body and mind
• Self-Consciousness only in the past tense (“Just now”), 
• Yet Knowledge of the Other in the  immediate present (“Now”) – thus we can   
   be in the world Together

• Others: Predecessors, Successors, Contemporaries, Consociates


• Consociates, further: (pure) I-We relationship; I-Thou relationship; I-They 
               relationship; I-It relationship
ACTION


• Action: self-consciously projected (overt: projected & purposive or covert: 
               projected as refraining from overt)


• Act: accomplished action

• Subjective Interpretation of Meaning


Verstehen = taken for granted by Us, making inter-subjectivity possible


Verstehen = first order constructs (rooted or embedded in the Lebenswelt)


[the epistemological issue resolved by the actors]


Verstehen = second order constructs (defined by science)


• Definition of the Situation as both problematic and resolved…

• Horizons of Action, idealizations of the open horizon of determinability: 


“I can do it again”; “and so on”; The Etcetera Principle
PROJECTS AND ROLES


• Projects/Projecting: Phantasying of Acts (pre-imagining the act as complete)

  “The realization of my plans presupposes my growing older in a world of 
                necessary ‘in betweens’.”


• Acting “As If” current conditions are/can be projected into the future

• Because Of Motives (dominated by past tense, objective, empirical); In Order 
               To Motives (dominated by future tense, subjective, phenomenological) [

• Fragmentation (I as subject, Me as object), each of us a fragment of one’s own

  possibilities!

• Degrees, variants of, even contradictory systems of Relevance;

• For the individual “a kind of ‘Here and Now’ of the relevance structure of one’s


  own life, a null point at the very center of one’s axiological existence, in terms 
              of which all evaluative prediction takes on significance and direction…


MULTIPLE REALITIES


• The Paramount Reality of Everyday Life, all others modifications;

• The Paramount Reality transcend us all!

• Multiple Realities: (Sub-Provinces, Sub-Universes) Finite Provinces of Meaning 
               – each real after its own fashion, the reality lapsing with one’s attention


• The Epoché of the Natural Attitude
"the wide-awake, fully-functioning 
               adult in the natural attitude”
• The Fundamental Anxiety: Awareness of the inevitability one’s own Death
