
1

Abstract

 The objective of my research is to offer a critical investigation of life and the living

according to Bergson and Canguilhem. The ‘critical’ perspective in this investigation refers to

the exploration of the difficulty, controversy and significance of the problematic concept of life

in these two different forms of philosophy of life. For Bergson and Canguilhem, it is life that

generates questions about knowledge of life and the living. Although Bergson and Canguilhem

develop their metaphysical and epistemological approaches of life respectively, they both stand

for the reciprocity between life and knowledge. Throughout this critical investigation of their

philosophies of life, I would argue that there is a continuity between Bergson and Canguilhem on

their reflections of the knowledge and thought of life. However, thus far, there has been no

recent research that has concentrated on this discussion and clarified the difference between them.

This investigation, for this reason, is an attempt to understand the concept of life according to

Bergson and Canguilhem from a critical perspective.

 The investigation begins with a discussion on the opposition between life and knowledge

in the history of modern philosophy. This opposition presupposes that life is a force of

irrationality while knowledge is a system of reason. Nevertheless, Canguilhem argues that

Bergsonism reintroduces the question of life to philosophy. Although Canguilhem rejected

Bergsonism in his early writings for the problem of the confusion between life and mind, he later

underwent a critical turn to the defence of Bergsonism for the creation of a biological perspective

in philosophy. For Canguilhem, the rise of biological philosophy in contemporary France is

indebted to Bergsonian heritage that has terminated the opposition between life and knowledge

conveyed by the long-time domination of Cartesian mechanism in science. Although Bergsonism

has never been formally developed as a major philosophical school in the history of French

philosophy, its influence is shown in post-war French philosophers. It is mainly treated as an

object of critical discussion by Sartre and Merleau-Ponty on the one hand; and as a philosophical

counterpoint in the tradition of French epistemology and counter-intuitive philosophy by

Bachelard, Canguilhem, Cavaillès and Foucault on the other hand. Some of the Bergsonian

problematizations have been further developed in Canguilhem and Deleuze, despite and through

these various oppositions.

2

 The critical investigation is divided into two sections. In the first section, we focus on the

critique of vitalism according to Bergson and Canguilhem. The philosophical question of life is

always contained in the return of vitalism which is treated by mechanist science as an obstacle to

the development of biological science. In Bergson’s view, the importance of vitalism is

understood as a reminder of our ignorance of the difference between life and matter. The

redefinition of vitalism begins with a connection to lived experience of duration. It is the image

of élan vital that opens up a new way to explore evolution as a creative organization, namely the

transformation of unorganized matter into organized matter. Life is rather an effect of duration in

creative evolution than a material being defined by mechanist science. This is a vitalism of time.

In Canguilhem’s view, the recurrence of vitalism in the history of the life sciences has become a

resistance to the mechanistic reduction of life. The vitalist conception of life is connected to the

“originality of life” that consists in the spontaneity of life and the normativity of living beings in

the milieu. The “originality of life” can be recognized by intelligence, only if the concept of the

living is derived from the living itself. This is a vitalism of normative life.

 In the second section, we concentrate on the difference between Bergson’s philosophy of

intuition and Canguilhem’s philosophy of concept. In Foucault’s view, this is a division between

philosophy of experience and philosophy of concept. Bergson asserts that concept is inadequate

to understand life without an effort of intuition whereas Canguilhem claims that life is identical

with the concept without any opposition between the two. In fact, the difference between these

two approaches depends on their different understandings of the formation of conceptual

knowledge in relation to life. For Canguilhem, intelligence plays a role in the relationship

between life and knowledge. For Bergson, human intelligence is incapable of comprehending the

true nature of life. The task of intelligence is rather dedicated to scientific knowledge of matter.

It is only intuition that can move beyond the limit of intelligence in order to understand life in

duration. However, intelligence is important to technological invention which contributes to the

liberation of consciousness.

 In conclusion, we summarize four points of this critical investigation: the reinvention of

vitalism, the difference between intuition and concept, the reconciliation between philosophy and

science, the question of liberty. After exploring a series of questions in eight chapters, we can

3

understand that the critique of vitalism has become a problematic concern that starts our critical

investigation into the concept of life and the living according to Bergson and Canguilhem. The

main focus of all these discussions in this investigation concerns the distinction between two

different forms of philosophy of life: Bergson’s intuitive metaphysics and Canguilhem’s

historical epistemology. As a result, we conclude that Canguilhem provides an alternative way to

rearticulate the heritage of Bergsonism in his exploration of the concept of life. Bergson’s

intuitive philosophy of life has been further developed in a different approach that is

Canguilhem’s historical epistemology of life. Nevertheless, for Bergson and Canguilhem,

philosophy of life is not a completed system of knowledge. Rather, this is an ‘unfinished project’

which is required to be renewed always by the efforts of intellectuals without end.

4

Résumé

L’objectif de mon travail de recherche est d’offrir une étude critique de la vie et du vivant

selon Bergson et Canguilhem. La perspective « critique » permet de décrire le but de cette étude

qui est d’explorer la difficulté, la polémique et l’importance du concept problématique de la vie

dans ces deux formes différentes de la philosophie de la vie. Pour Bergson et Canguilhem, c’est

la vie qui produit les questions au sujet de la connaissance de la vie et du vivant. Bien que

Bergson et Canguilhem développent leurs propres approches de la vie, respectivement

métaphysique et épistémologique, ils défendent l’idée d’une réciprocité entre la vie et la

connaissance. A travers cette étude critique de leurs philosophies de la vie, je cherche à défendre

l’idée d’une continuité entre Bergson et Canguilhem dans leur réflexion sur la connaissance et la

pensée la vie. Aucune recherche philosophique, au cours des dernières années, ne s’est

concentrée sur cette discussion, ni n’a clarifié la différence entre les deux. Pour cette raison, cette

étude est une tentative de comprendre le concept de la vie selon Bergson et Canguilhem dans une

perspective critique.

L’étude commence par une discussion sur l’opposition entre la vie et la connaissance

dans l’histoire de la philosophie moderne. Cette opposition suppose que la vie est une force

irrationnelle tandis que la connaissance est un système de la raison. Néanmoins, Canguilhem

affirme que le bergsonisme réintroduit la question de la vie dans la philosophie. Bien que

Canguilhem ai rejeté le bergsonisme dans ses premières œuvres à cause de la confusion entre la

vie et de l’esprit, il a par la suite opéré un changement critique, prenant la défense de Bergson

comme créateur d’une perspective biologique en philosophie. Pour Canguilhem, l’émergence de

la philosophie biologique dans la France contemporaine est redevable à l’héritage bergsonien qui

a mis fin à l’opposition entre la vie et la connaissance suscitée par la longue domination du

mécanisme cartésien dans la science. Bien que le bergsonisme n’ait jamais été réellement

développé comme une école philosophique d’importance dans l’histoire de la philosophie

française, son influence reste perceptible chez les philosophes français d’après-guerre.

Principalement il est vrai en tant qu’objet de discussion critique chez Sartre et, Merleau-Ponty

d’un côté, et en tant que contrepoint philosophique dans la tradition de l’épistémologie française

et au sein des philosophies contre-intuitives chez Bachelard, Canguilhem, Cavaillès et Foucault

5

de l’autre. Certaines problématisations bergsoniennes survivent à travers Canguilhem et jusqu’à

Deleuze, malgré ou à travers ces oppositions variées.

L’étude critique est divisée en deux parties. Dans la première partie, nous nous

concentrons sur la critique du vitalisme selon Bergson et Canguilhem. La question philosophique

de la vie est toujours contenue dans le retour du vitalisme, considéré par la science mécaniste

comme un obstacle au développement de la science biologique. Selon Bergson, l’importance du

vitalisme est entendue comme un rappel de notre ignorance de la différence entre la vie et la

matière. La redéfinition du vitalisme commence par une connexion à l’expérience vécue de la

durée. C’est l’image de l’élan vital qui rend possible une nouvelle façon d’envisager l’évolution

comme une organisation créative, à savoir la transformation de la matière inorganisée en la

matière organisée. La vie est plutôt un effet de la durée de l’évolution créatrice qu’un matériau

saisi par la science mécaniste. Ceci est un vitalisme du temps. Selon Canguilhem, la récurrence

du vitalisme dans l’histoire des sciences de la vie est devenue une résistance à la réduction

mécaniste de la vie. La conception vitaliste de la vie est reliée à l’« originalité de la vie » qui

réside dans sa spontanéité et dans la normativité des vivants insérés dans leur milieu.

L’originalité de la vie peut être reconnue par l’intelligence et seulement si le concept du vivant

est dérivé du vivant soi-même. Ceci est un vitalisme de la vie normative.

Dans la deuxième partie, nous nous concentrons sur la différence entre la philosophie de

l’intuition de Bergson et la philosophie du concept de Canguilhem. D’après Foucault, il y a une

division entre la philosophie de l’expérience et la philosophie du concept. Bergson déclare que le

concept, sans l’effort de l’intuition, est insuffisant pour comprendre la vie, tandis que

Canguilhem soutient que la vie est identique au concept sans aucune opposition entre les deux.

En réalité, la différence entre les deux approches dépend de leurs conceptions différentes de la

formation de la connaissance conceptuelle par rapport à la vie. Pour Canguilhem, l’intelligence

joue un rôle dans la relation entre la vie et la connaissance. Pour Bergson, l’intelligence humaine

est incapable de comprendre la vraie nature de la vie. La tâche de l’intelligence est plutôt

consacrée à la connaissance scientifique de la matière. Seule l’intuition peut aller au-delà des

limites de l’intelligence pour comprendre la vie dans la durée. Néanmoins, l’intelligence est

nécessaire à l’invention technologique qui contribue à la libération de la conscience.

6

En conclusion, nous résumons quatre points de cette étude critique: la réinvention du

vitalisme, la différence entre intuition et concept, le rapprochement entre philosophie et science,

la question de la liberté. Ayant examiné une série de questions en huit chapitres, nous

comprenons que la critique du vitalisme constitue la problématique qui est à l’origine de notre

étude critique de la vie et du vivant selon Bergson et Canguilhem. L’objectif principal de toutes

les questions posées dans cette étude est de distinguer les deux approches différentes de la

philosophie de la vie: la métaphysique intuitive de Bergson et l’épistémologie historique de

Canguilhem. Nous concluons ainsi que Canguilhem propose une manière différente d’articuler

l’héritage du bergsonisme dans son exploration du concept de la vie. La philosophie intuitive

bergsonienne de la vie a ainsi été développée plus profondément dans une approche différente :

l’épistémologie historique de la vie de Canguilhem. Néanmoins, pour Bergson comme pour

Canguilhem, la philosophie de la vie n’est pas un système complet de la connaissance

philosophique. C’est plutôt un « projet incomplet » qui nécessite d’être toujours renouvelé par

les efforts sans fin des intellectuels.

