2
40

Contents

Introduction

1

Methodology

2

First Contact

4
Spacewalk and its methods

 6
Spacewalk practice

 7
Spacewalk theory

 9
Goethean observation - theory and practice

 14
Goethean observation of St Nikolai square, Forst

17
Goethean Observation analysis

23
Morphology

25
Morphology and Dwelling

28
Forst and Place

 30
Spacewalk and Place

32
Goethean Observation

in relation to Spacework's quilt project

35
Conclusion

38
Spacewalk in Forst:

A study of place in a shrinking city
Introduction

In late April 2004 I visited Forst, a town with a population of 23,000, sited at the very East of Germany bordering directly onto Poland. I was there to observe the work of Spacewalk, a group involved in an ambitious project of urban modelling aimed at addressing the problems of 'unemployment', 'planning blight', 'population drift', 'xenophobia' and 'horrifying drug consumption by the young'. Spacewalk's starting point for its reconception of the town draws inspiration from the once thriving textile industry. This has manifested in the project of the Forst Quilt. It was conceived as an inclusive process in which 'everyone does his/her bit for a communal whole.' The project is simple, anyone who wishes to can paint a design onto a square metre of cloth, the individual pieces will then be joined together to make one vast 'quilt'. It is an endeavor which the group emphasises in its literature goes beyond a simple creative act.

The Forst Quilt springs from the fact that all the actors take up the threads and weave their themes and interests into the simple basic idea. What is crucial is to carry over the process - the weaving of the communal Quilt - into all aspects of town planning, social and economic development.

The extent of such a 'carrying over' is ambitious and is expected to; generate urban planning ideas leading to an invigoration of the centre, new links with Poland, envigorate the community by networking societies, schools and businesses, improve education and improve business and tourism.

These are lofty ideals stemming from what is, at least on the surface, a community arts project. I shall in this dissertation be exploring what practical and theoretical methodologies Spacewalk are employing, with particular emphasis on their goal of the urban planning of the central squre. I shall also be critically analysing their methodologies through comparison with Goethean observation and phenomenology especially as they apply to place. In particular this will entail gauging whether Spacewalk's project does or could potentially engender a meaningful relationship with a sense of place and whether or not this is necessary for the achievement of their goals.

In outline, I shall firstly introduce some of the philosophy and terminology of phenomenology which shall act as the general framework for looking at both Spacewalk's and Goethean Observation methods. In the 'first contact' section I shall then describe my first impression of the town of Forst and give some of the historical background to some of its problems. In the following three sections I shall describe in detail the work of Spacewalk in the town as well as giving a brief origin of the group. Subsequently I will also outline and interpret the philosophy and theory behind their work. In the next sections I introduce Goethean Observation including my own study of the church square in Forst. After briefly analysing this I shall go into more depth on the central topic of morphological thinking and will link this to Heiddeger's notion of dwelling in order to draw out the concept of place. Place will then be explored directly as it relates to Forst and to Spacewalk's work in the town. I shall end by exploring Goethean Observation in light of the social nature of Spacewalk's project and examine the robustness of the idea that there is such a thing as a character of a place.

Keywords: Phenomenology, Goethean Observation, Place, Presuppositionlessness,

 Morphology, Dwelling.

Methodology

Throughout this paper I shall be referring back to the philsophy of phenomenology. Phenomenology could be seen as the lens through which both Spacewalk's quilt project in Forst and the use of Goethean Science shall be viewed and compared. In particular the phenomenological terms and practices of presuppositionlessnes, phenomenological attitude and intentionality will form the framework for comparison.

Phenomenology is described by Dermot Moran as 'a radical way of doing philosophy, a practice rather than a system.'
 It's aim is to describe phenomena as they manifest to the consciousness of the experiencer'. In order to do this clearly phenomenology requires a presuppositionless attitude, that is one which avoids imposing on experience pre-existing theories or attitudes, whether from common sense, religion, science, culture or any other source. As Merleau-Ponty says Phenomenology 'tries to give a direct description of our experience as it is, without taking account of its psychological origin and the causal explanations which the scientist, the historian or the sociologist may be able to provide.'
 Experiencing the world through these pre-existing attitudes, in phenomenological terminology, is to be within the 'natural attitude', 'the taken-for-granted pattern and context of everyday life.'
. Through a bracketing or suspension of these assumptions of the natural attitude one reaches the phenomenological attitude . From this viewpoint our everyday experience known as the 'lifeworld' can be seen afresh. As such the phenomenolgist 'may discover that many events and patterns which he previously 'knew' become questionable, while facts that he had previously ignored or deemed insignificant emerge clearly and demand examination and description.'
. What informs this seeing afresh is the doctrine of intentionality. The teaching that every experience we have is conciousness of something or other. This conciousness can as easily be of an object in the imagination as it can be of a house or a table. It is this emphasis on intentionality (especially in Husserlian phenomenology) or variations on this notion which subverts the notion of a subject-object dichotomy and person-world dualism and posits that 'there is an undissolvable unity' between person and world or 'Being-in-the -world'.

This reiterating or recognition of our state of connectedness to or more correctly immersion in the world through phenomenology leads to one of the philosophy's major themes which is the notion of place. A concept which Relph in Place and Placelessness defines as 'a fusion of human and natural order and a significant center of a person's immediate experience of the world.'
 Whilst Kimberley Dovey describes place as 'a knot of meaning in the fabric of human ecology.' This paper takes place as a central theme, through taking a phenomenological approach it concerns itself with how Forst and especially its 'central' square is observed or examined as it manifests in consciousness through the use of the quilt project and my own Goethean observation. The style of this paper as such is in keeping with this approach and puts an emphasis on description as well as my own impressions in order to draw out what processes are at work.

First Contact

During my time in Forst I was able to work directly with those involved in Spacewalk. I went with them into schools on both sides of the border, helped with the organisation of the celebrations which marked the inclusion of Poland into the EC, conducted my own Goethean observation and interviewed Markus Kissling, the man most responsible for the project.

Although at first I was sceptical about the extent of the problems proported to face the town, since on the surface Forst actually appeared to be a rather pleasant place, as well kept and serviced as any other ordered German urban environment, on closer inspection I began to notice signs of decay that included abandoned dwellings
 in the heart of the town, an absence of anyone between 18 and 40 and a plethora of derelict textile factories.

Spacewalk's information also spoke in terms of 'planning blight'. In relation to this, after observing the square at the centre of Spacewalk's urban modelling project, I wrote:

The blocks of flats which I thought were perhaps just one or two buildings stuck behind the shops of the main street are actually block after block of uniform 5-6 storey housing relentlessly moving into the distance… Within the symmetry one is easily lost and this is my most obvious first impression of being so engulfed, so small in comparison to such relentless architecture. It is not the buildings that are so dwarfing in themselves but their number and repetition. Repetition of proportions of scale, of angle, with so little relationship to my human curves and asymmetry. Repetition also of colour, great blocks of grey and sandy yellow and cardboard brown.
 I as a body do not feel represented here.

These daunting flats stretch out from the centre of the town, and are a legacy of the communist housing projects of post-war Germany. Forst was 85% destroyed in the war and only 3,000 inhabitants were left after the Russians had invaded from Poland. However Forst which was the 2nd largest textile manufacturer in Germany and known as the Manchester of Germany quikly rebuilt its industry and soon a vast number of living spaces were required. The GDR continued to destroy the historic buildings in the centre and rebuilt with 3 standard styles of flats. Of the 12,700 apartments in Forst 2,000 are empty and more are being vacated every week due to the population drift which has seen the once 40,000 strong population dwindle to its present 23,000. This in large part is due to the pull of the more economically developed West and its material benefits, a drift exasperated by the decline of the textile industry since the advent of cheap competition from the Far East. Both problems of course stem from the end of the GDR and its protectionist policies and the 'wall' coming down. Already some of these flats have been demolished
 , and others are ear-marked for destruction. The central area I described above is where Spacewalk hopes to focus the creative attention of Forst's remaining population in order to invigorate the town. It is here that recently a 90 apartment block was torn down and it is within the space left that the quilt is to be hung on large scaffold cubes. There will be two other blocks pulled down in September 2004. It was due to the large emphasis on this central area that I chose it for the site of my own Goethean observation.

Emphasis is also, as has been stated, being put on relations with Forst's Polish neighbours. This could be seen as especially important at this time since on May 1st Poland became part of the EC. However this will not be without its problems since the towns just across the border from Forst are struggling with 40% unemployment. Nevertheless ties are expected to strengthen as border crossings and trade are made more simple. The border between Forst and Poland is demarcated by the river over which are several bridges. What was rather striking was that only one, carrying the railway, remains in tact, the rest having been destroyed during the war. The ruins remain as rather symbolic absences.
 As such the actual border crossing is some miles away accessible only by road. It is surprising that Forst has not rebuilt the bridges in the last 50 years which some believe to be a sign of the rather insular nature of the Forst populace. This situation was changed for a day as a temporary bridge was built by the Polish army, in response to a request from Spacewalk, to celebrate Polish inclusion in the EC.

During my time in Forst I found that the general area around where the temporary bridge stood was an important site for the community. This was not only the place where the festivities were to be held but was also close to Forst's major tourist attraction, it's extensive rose garden
, which was coincidentally to open for the year on May 1st. Nearby was also the site of what I came to think of as a village within the town, its very large area of allotments
 filled with elaborate dwellings and gardens, so different to the blocks of flats that fill the centre. This whole area I felt held a counterbalance to the restricted feeling of the centre.

Spacewalk and its methods

In Spacewalk 'the birth of a network' it states that 'the actor and director Markus Kissling 'had had enough of the conventional theatre business.'
 Through this 'taking stock' he began to think of ways in which artistic work could become more of a social activity, one which goes beyond the boundaries of the theatre or studio. Resulting in what I interpret of as a reconceptualising of the role of the artist. The literature relating these first ideas states that;

The artist should, however live in amongst the people for whom and with whom he or she is working…the aim of the work should be to work together with those affected - who are often non-professionals - and to involve them in the work process. The most exciting thing about art is making it yourself.

 After this reconsideration of the artistic process a number of meetings were held with other artists as well as social and natural scientists in order to develop these ideas further with the result of bringing Spacewalk into being. Since that time in the early 1990's the group has successfully completed several cultural projects including the German-Czech "Grenzreise" (frontier journey) in 1996 and the "Wege ins Zentrum" (paths into the centre) project in 2002.
Spacewalk whilst in Forst work from several buildings in the town including a central office in one of the blocks of flats that looks into the square earmarked for regeneration, a workshop which holds the paints and canvases for the quilts which is also a drop-in space for those who wish to paint a canvas, and a red 'hut'
 that stands in the church square and acts as an information centre for locals. Some of the Spacewalk team are based in Forst the majority of the time, usually each individual spends around 3 weeks a month in the town returning home for the remainder. This group is comprised of around 10 people the majority having some form of artistic training and background including drumming, visual arts, theatre, choreography and lighting and sound engineering. These are supported by a wider group of advisors whose expertise include finance, sociology, science, and architecture. They also appear to be supported on the ground by individual local residents who consistently wish to become involved in the project.

What marks out Spacewalk as different from other community arts projects is the variety and number of areas on which they hope to have an impact. 'Spacewalk projects are artistic and educational projects with the aim of shaping and improving social intercourse and the social environment.'
 So how do they aim to achieve such changes for the better in such diverse problem areas using the arts as a central focus? In order to show how they attempt to do so, I shall first outline the practice as has been documented or experienced first-hand, and secondly lay out the theory and philosophy behind their activities as explicated in their literature and through interview.

Spacewalk practice

Roughly two years ago Markus was approached by the architects Planwerk, a Berlin-based architecture firm, and Forst's local council to begin to work in the town. He and his business partner began work by asking the question, 'Where is the centre of Forst?'. This was not merely rhetorical as they began to ask passers-by. They were often greeted with the reply that there wasn't one. They decided that this was a state that needed remedying. Secondly, through their studies they found that many groups and clubs were historically based such as the weaving society. Informed by this and of course Forst's history as a textile manufacturer, Spacewalk hit upon the idea of the quilt, upon which they would base the regeneration of what they would determine as the centre and the town as a whole.

Spacewalk spent several months in the planning stages and built up several forums and committees and then the 8 month long quilt project began in January 2004 and ending in August of the same year. During this time workshops are held in which people are invited to paint on a piece 1 metre square cloth which will be attached to others to create a quilt. In addition there are meetings to decide upon the development of the designated centre, the church square, several forums have been held with the locals with the participation of Planwerk. At the first of these questionnaires were handed out asking what changes people wished to see and opinions were gathered. At the first of these forums Planwerk outlined the conditions for what was possible as well as making people aware that if there was no funding there would be no development.

 Examples of possible uses such as a shopping mall, restaurant, adventure playground etc, were then illustrated and shown during the second forum. Successive forums have garnered more opinion and these ideas have been honed. Planwerk prefer a 'modular' style of planning in which the area is broken into smaller areas. This ties in to the 1 metre quilt approach, as such around the end of the quilt process there will be greater emphasis on the design of the centre. According to Spacewalk literature the ground is divided into lots and, as with the quilt, everyone gives his or her own ideas for the use and form of the area. However already a textile museum is in the planning, as well as cafes, but as yet nothing is decided upon. In the Autumn of 2004 two more blocks are to be demolished which will create a much larger space and give broader views.

Social events have run alongside the quilt and the planning such as pub crawls and the celebrations for Polish inclusion in the EC. The culmination of the quilt project will be a two week festival during which 1000 of the 3000 pieces of quilt will be hung in the church square suspended on large cubic structures, the remaining pieces will be hung from abandoned apartments and placed in schools and other public buildings. Concurrently a conference will take place attending to the problems posed by such shrinking cities, this is aimed to give Forst a higher profile. There are also several quilt committees which at local level are made up of '12 social sectors' and at a 'superregional level' consist of both German and Polish interested parties. Due to the nature of the project and the ad hoc Spacewalk approach there also appear to be many spontaneous events that arise out of the process.

In attending one of the backbone events of the project, a quilt making workshop at a local school I was able to watch how students, of about 15 years of age, were encouraged to think about and finally create a piece of quilt.
 After a brief introduction to the work african drumming and dance was used for about 30 minutes to loosen up bodies and inhibitions. Markus then talked to them about Forst and asked them to think about how they really feel about their town. They were told how to use the paints and encouraged to be creative with the canvasses. Eventually they began to paint with the Spacewalk team remaining to help. Schoolchildren are obviously very viable particiants for the project, although Spacewalk do go to other organisations such as factories, adults are far less open to engaging in the workshops and the time is far less easy to organise. According to Sarah, one of the Spacewalk workers, the children are targetted precisely because their enthusiasm will rub off on their parents and families. Subsequently I was shown around the workshop where the already finished squares, fresh canvases and paints are stored.

During the preparations for the celebration of EU inclusion the quilt squares and also the african dance were to play a major role. The squares were symbolically strung across the river, were hung above the music stage and were even adorned across the front of the Polish army trucks standing idle after delivering the temporary bridge. The african dance was performed on the bridge by local children holding burning torches at midnight on May 1st. This repetitious use of both African dance and quilt was something which Spacewalk emphasised strongly as part of the philosophy of the group.

Spacewalk theory

The background to Spacewalk's practice, their theory and philosophy presents a rather amorphous and somewhat vague or poetic framework upon which to draw. This is possibly due to its extreme eclecticness which is explicitly a mixture of post-modernism, aesthetics, project management, site-specific art, quantuum physics etc. There is often repetition of themes from different perspectives, as such what appears to be a fairly straightforward approach in practice, is in writing quite convoluted.

With particular importance for this paper is Markus' several references to Goethe within the interview which I conducted with him
. Of specific interest is his use of the term morphology. Goethe uses the term morphology to describe his experience that nature is in a state of flux or change. This fluid state of the things in the world means that in order to allow a thing to truly reveal itself one must encourage a state of perception which is similarly fluid and flexible. Markus in explaining his use of the term relates it to the creation of the one metre square painting.

The one square metre is important in that the essence of that creative process is transferable from the relationship between painter and canvass to the relationship between resident and built environment , the principle and 'feeling' is the same.

Markus is therefore perhaps stating that the creative process of working on the quilt is informing a fluidity of perception in the participant which will persist, or be summoned up again in other situations when a similarly fluid and responsive attention is called for, when another 'relationship' is required. As may be inferred this morphological sense of the world is one which has importance for my own Goethean observation and for phenomenological notions of place, as such it will be outlined in greater detail in a later section. However it is worthwhile here noting how Morphology is related for Markus to how this 'essence of creativity' is transferable and it is this transferability of creativity which appears to be at the heart of the entire project. It is reiterated time and again in the literature that the quilt is only the 'model', a process which 'prepares the ground' from which other activities are informed.

'The project [quilt making] serves as a model and training for the whole operation and contains all the elements of the whole process. It creates a proposal that everyone can take part in according to his/her capabilities and prepares the ground for an integrated operation with the people who live in the town at its centre.'

What is crucial is to carry over the process - the weaving of the communal quilt - into all aspects of town planning, social and economic development.'

What the whole process relies upon is that there truly is something transferable, something intangible that persists from the quilt painting project/model to be carried over into urban design, communication between countries or even economic stability. In this Markus may be using the idea of morphology to not only describe an experience of fluidity in relation to forms but also between these forms.This sense of fluidity is explained further in Spacewalk's account of its own philosophy as it draws on post-modern ideas.

The concept of aesthetics as applied in the work of Spacewalk, harks back to post-modern philosophy. Experience having shown that there are no binding truths and that society has brought forth a variety - all equally valid - of world views and lifestyles, understanding calls for methods that are more changeable, more game-like and more experimental. In confronting art and its multi-facetted ways of perception it is possible to practice dealing with plurality and ambiguity, and new discussions and discourses can be developed through inter-connections that again form a network. This approach rejects ultimate truths and replaces them with a multiplicity of optional combinations.

In order to position what a postmodern approach might be more explicitly and to view how it might relate to phenomenology and goethean observation a brief look at the slippery topic is required. Christopher Hauke writes on the difficulty of even defining the word post-modern;

By being forced to wonder about a 'concept', its 'word' and its 'meaning' - what it refers to in 'reality' - we are already living within what the postmodern draws our attention to. That is: the relationship between the so-called 'real world', our representation of this in concepts (the signified) and the words and images (signifiers) in which these are registered to ourselves and transmitted between us. All in all these are the assumptions we live with in contemporary Western society; they constitute the consciousness - some would call it the 'common sense' - of urbanised humanity. It is our assumptions about scientific 'truth' as well as social truths and values that postmodern thinking now critically addresses. The postmodern labels a point of view that refuses to take such 'truths' for granted any more.

It is an approach which may be seen to have parallels with the presuppositionlessness of phenomenology which similarly when used is asking us to lay aside our assumptions of what we thought we knew, the 'common sense- of - urbanised humanity'. Spacewalk however are using this form of presuppositionlessness as inherited from Postmodern arts practice. Since my own undergraduate degree in Performance Writing drew heavily upon postmodern approaches to art I was able to recognise where Spacewalk were making use of these experimental and game-like forms. This was particularly evident in their choice of the site-specific and therefore contextual Quilt project. It is a way of working which draws upon the local and specific in this case 'the long tradition of weaving, cloth-making and the textile industry', which therefore by framing a craft or industry within an artwork gives it a symbolic status. Through this process those engaging with it can begin to experience a form of reflexivity. It is the cultural equivalent of introducing the ironic bracketing of the inverted comma to language. It is saying this previously known territory or experience is no longer what it seemed or seems to be and deserves a different kind of attention. Through this it may be hoped that, since the textile industry is or was so integral to Forst, the town itself will included in this shift in perception. It is attempting to engender a fluid way of 'seeing' by suggesting that what you thought your industry, your town was may no longer hold true.

Similarly in keeping with this approach is the statement that; 'Spacewalk works on an ad hoc basis, according to the situation and without preconceived solutions.'
 As such seem to be drawing from the situation the means for the solutions of that site's own problems, rather than imposing a method drawn from external theory or something born from a belief in an 'ultimate truth'. An example of these external solutions might be the idea that Forst's problems would be solved if the population turned to christianity or as some of the local population desire, a return to communism. What might be more acceptable in a reunified Germany is encouraging businneses to locate there. This site-specific approach and prioritising of the need to begin with the experiential before the theoretical also has importance when comparing phenomenology and Goethean observation as these practices stress the importance of looking to the phenomena themselves. Spacewalk reinforce this need for the solution to be context related and come from within the local sphere when they write 'The situation is an accepted fact…No one from outside seems likely to gallop to the rescue, so we have to do with what we've got.'
 This is ironic in that to a certain extent Spacewalk could be seen as outsiders galloping to the rescue. They attempt to get round this problem through emphasising the 'training' aspect of what they are doing and that the population should become agents in their own solutions.

Spacewalk coaches its participants in personal initiative, personal responsibility and self-confidence and leads to participation in and co-creation of social processes and spaces.

The creative and communication potentials of the participants are developed and encouraged in a game-playing way. They have the opportunity to discover their creativity and ability to communicate as tools and possibilities, in order to improve and change themselves and their social environment.

In this respect then Spacewalk see the project as a training ground through which they empower the residents of Forst to the extent that they begin to see their town in a different way and to respond accordingly. Since most of their methods draw from, as I have mentioned, fluid responses to the world at large such as post-modernism and as has been looked and will be expanded upon some of Goethes ideas, then what is perhaps being diagnosed as being at the heart of the problem is an antithetically rigid and crystallised response to the world, whether this is in the social, economic, cultural or environmental spheres. This is reiterated in the use of game-playing in the quote above and which also appears several times in the literature. This is redolent of several things, firstly that it engenders playfulness (and therefore fluidity) as an approach, secondly that this is tied to a sensual engagement and thirdly that what takes place is in some way separate from the everyday. A game has its own place, space, rules and rituals which after a time are put aside, however what is learnt, or embodied in the game is remembered. Spacewalk make use of the changes that can happen in the function of 'play':

 In the Spacewalk projects the players create virtual, i.e. possible, worlds, play-worlds. In these the players develop materials, attitudes, ways of seeing, that they can use in the real world and makes it capable of change. Here the work of Spacewalk usually takes place in a real place, in a real space. This place is however simultaneously an ideal place.

The textile industry as has been spoken about has been framed as the virtual world through the quilt, free from the present plight of the town, participants can begin to use their creativity safe from any undesirable consequences. The African dance serves as a marker for entering into this creative or game-playing time, in that it is both sensual and 'out of the ordinary'. The elements, of Quilt and dance and the creativity they conjure are then used repeatedly in other settings and for other purposes becoming symbols which perhaps engender a form of reflexivity. As has been stated the space in the centre is to be broken into squares on a plan so that people can formulate their own planning ideas, the African dance was used on the bridge at midnight on the 1st and pieces of the quilt were placed across the border. Marcus spoke on this repetitive aspect during the interview saying that he has found this repetition works and although he didn't want to use the term ritual felt that this had some significance in his way of thinking about the project. He used the phrase 'a conditioning of processing'. I took this to mean that over time entering this supposedly reflexive, creative and more fluid seeing becomes easier and more practiced as themes, aesthetics, movement, and other sensual experiences are repeated.

Spacewalk's methods and philosophy of course throw up many questions and potential criticisms especially in how the actual place and space of Forst is brought into the project. These will be looked at in later sections. However what does come to light is that what appears to be at the heart of the driving force of the Spacewalk project is an attempt to create a way, a method through which people can begin to see their surroundings, interractions and even themselves in a different light. In doing so it may on the surface present a certain similarity to Goethean Observation as they may both attempt to provide ways of experiencing and 'seeing' that differ from the 'natural attitude'. In order to provide a way of comparing the two ways of working and to see if this is the case, in the next section I outline my own study of Forst using Goethean methodology and introduce the related theory and philosophy.

Goethean observation - theory and practice
The form of Goethean observation used in the following study has evolved out of Goethe's scientific studies which he undertook over the course of his life, particularly into his latter years. In fact 'he even claimed that he hoped and expected to be remembered more as a scientist than as a poet.'
 His best known works are perhaps in the fields of physiological optics, animal morphology and botany. What marked Goethe out was his attempt to 'do science in a different way'
. 'He sought to develop a rigorous, empirical science of qualities, a method of juxtaposing phenomena such that they would reveal their lawfulness of themselves and in their own fashion.'
 This was, in part, in response to, science, and especially Newtonian science, which he felt imported atomistic and reductionist hypotheses which stood theory in the way of phenomena. Goethe recognised the need to open ones own senses to the thing to be studied and not to impose preconceived theory, as such his science has been likened to phenomenology and is even seen as a proto-phenomenology. Indeed this philosophy has helped to legitimise Goethe's science, which was written off by many as being overly subjective and artistic, lacking in the detached objectivity that the sciences, demanded and still demand. According to David Seamon 'only in the twentieth century, with the philosophical articulation of phenomenology, do we have a conceptual language able to describe Goethe's way of science accurately.'
 One can see this to be the case perhaps in looking at the words of Martin Heidegger in describing phenomenology as 'the process of letting things manifest themselves'.
 And Husserl the founder of Phenomenology saw that its central aim is '"to the things themselves"
. David Seamon clarifies this as 'in other words how would the thing studied describe itself if it had the ability to speak.'

It is the hope of engaging with an urban environment in order to allow its own voice to be expressed which is perhaps the major motivation for my own use of the Goethean method. This is an experience which can be built up through the various stages. Each stage not only reveals something of the site but can also serve to uncover something of our own perceptions. It can then perhaps be seen as a gradual dissolution of our habitual sense of self, which enables a more fluid perception. A certain reflexivity is at work. As such one may be said to be purifying one's own subjectivity to reach a clearer understanding and as Goethe emphasised this requires patience and a sense of wonder. Its relationship to phenomenology may become obvious as the stages are outlined, in that theory is only drawn out through careful study of one's own experience of the site. 'It is a matter of describing, not of explaining or analysing … to return to things themselves is to return to that world which precedes knowledge, of which knowledge always speaks'.
 What is avoided through Goethean Observation as in phenomenology is imposing knowledge on the unique and individual square in Forst; it does not make of it just another square in any other town. This is to experience it as meaningful and as a place, to impose knowledge and theory is to begin to make it placeless as will be discussed later.

My own use of Goethean observation began with a paper based on an Observation of Manchester's Exchange Square
. I was attempting to see to what extent one could apply this methodology, which had almost exclusively been used for studies of natural phenomena, to the built environment of the city. This was in part due to my own intuition, that many people who had an active interest in human/environment relations were reluctant to engage with the problems of the urban. Instead they looked to the 'natural' as an answer to, not only restoring the human 'psyche' but also environmental problems. In using the method I wished to see if it would provide me with several things. Firstly a way of engaging meaningfully with the city beyond my usual perception and secondly that in doing so I may begin to utilise Goethe's delicate empiricism to inform design choices. In my conclusion I wrote:

Goethean Science, at least in this study has provided an important framework for a practical shift in perspective enabling an objectivity which otherwise seems difficult to generate. It has also shown itself to be a rather 'democratic' system in that even in this short observation it has included the voice of local people, expert architects and the square itself. It has also drawn out my own artistry in the areas of photography, drawing and particularly writing. There are I'm sure other methods which might serve these purposes…but in writing this paper the Goethean method has for a short time acted effectively and beyond my expectations as a medium through which the city and I could have an ongoing reciprocally beneficial and sometimes revelatory relationship.

As this comment illustrates I found the method to work well in this situation, and occasionally to present surprising insights into the area around the square. Of particular interest was the synchronistic experiences that occurred during the 'seeing in beholding' phase as well as the gradual revealing of the history of the square, especially its past as the target of an IRA bomb and how these became integrated in the final more design oriented phase. My interest in exploring other methods of perceiving the urban environment and informing urban design processes drew me to the project in Forst which like Goethean observation incorporates artistic interpretation in order to inform perception. In order to compare the processes I completed my own observation of the central church square in Forst. In all ways I attempted to copy my working practice from the Manchester observation. The process has five stages in all although the first is seen as more of a preliminary experience to the four latter phases of the observation. In all I spent around 3 days in the site. For much of the process I was sat on the steps outside the church but for the exact sense perception I went to several locations which I had identified as the boundaries to the site.

Goethean observation of St Nikolai square, Forst

The square itself is comprised of the church of St Nickolai and its car park which is surrounded on all sides by five and six storey blocks of flats. Opposite the church across the small road that bisects the area is a large patch of brown earth sown with grass seed, a row of small silver birch lines its far side and bordering it is Spacewalk's red hut that serves as an information centre.

The first impression

This stage allows us to become aware of our likes and dislikes, what jars and what attracts, these feelings can then be put to one side without being ignored therefore enabling a purification process rather than the suppression or neutrality that 'objective' analysis calls for.

The first impression… calls for an attitude of calm openness, in this mode of consciousness the time of fresh first contact with phenomena is recorded and carried through the rest of the observation process. This is often translated as a mood or quality in various media that can be developed and opened out further through the other stages. It can also be an exploration of what or why one is drawn to the phenomena.

After sitting down on the steps between the patch of earth and the church I began to note my own feelings and experiences which resulted in several observations. Firstly, as I mentioned, the uniform size and shape of the buildings made me feel somewhat engulfed and lost, the term I used was unrepresented. Secondly I noticed how the buildings conspired to obscure any line of sight.

 the buildings make me feel as though I have no horizon, no lateral view, there is only up or down or proximate and beyond this proximal space/square is another proximal space. I feel as though my view is obscured as though there's something I'm not meant to see beyond this place, my place.

I also felt a sense of time and rhythm which was either heightened by the dimensions of the buildings and the spaces in between or was caused by it.

There is a pace, a uniform pace and rhythm, to the slow rotation of the feet of cyclists and steady gait unfaltering footsteps of those on foot. The exceptions are the occasional children who run and totter, tug at trees, smile and chuck, shout, sulk, hide and blow dandelions in each others faces, throwing the stalks in the air. When they have gone the pace returns, the steady clip, clip of a woman's heels.

Directly related to this rhythm was a sleepy, dreamlike quality.

… a slow waking dream that even the children fall into when called
…It feels as though nothing could happen here out of the ordinary. No surprises, no different song… It is somehow comforting like a blanket put over before sleep or at death. (the rules may be ascertained easily here).

Lastly I became aware of the sheer number of windows that surrounded me, many hundreds, all of which enabled direct viewing of whatever was taking place in the square including my own perhaps rather unusual activity of sitting and writing in a place that was designed for crossing. A sense of unease did begin which highlighted the feeling of being an outsider, a foreigner.

I am looking back at the windows that look at me and suddenly I feel the possibility of being watched from hundreds of windows. Though I do not feel this to be the case the possibility is there. I could be judged, reviewed… there are few eyes behind these windows…, they are more empty than full. There is only the potential waiting to be taken up again, a framework in place
.

In this last sense of being watched I became aware of my own conception of the GDR's communist past which had only recently receded, my own received knowledge of the Eastern block and the fictions or facts I was carrying.

First stage - Exact sense perception

This stage allows for both a deeper embodied experience of the place and an accurate sensorial description of the site. This is a means by which the 'deeper and more generalised structures and theory' of the phenomena can be reached in later stages, in other words it involves more honing of perception and an experiencing of what is put in front of us.

In this phase we are concerned with our senses direct experience when focused on the phenomenon. It entails rendering an exact description based on as close a sensorial reading as possible, bearing in mind that we must call a halt at some point since the process could be infinite. All our senses are brought into play…This is not a time for bringing in theory or hypothesis but a time to let the 'facts speak for themselves'.

Exact sense perception is very much the foundation for what is to come; a platform built on a very embodied relationship with the material qualities of the square. As such this stage is important for the observer to begin to inhabit the space of the observation. Our preconceived theories including language are put to one side in order to explore what is presented to us. As in the Manchester study I chose to study the square from its four corners and from its centre. I recorded my observations under four headings, those of touch, smell, hearing and sight. This stage took by far the longest, almost two days. Since as stated this is a time for simply recording the 'facts' this section is of little interest to the reader however I include an extract to give a taste of the observations. This is a description of the St Nickolai church, which is never named as such but is described through the shapes that it is comprised of. It is an example of the presuppositionlessness which enables one to view a phenomena in a fresh way. In this it begins to show one of the ways the process relates to the arts, as one has to use simile and occasionally metaphor.

To my left and behind me is unusually a rounded shape, very high with many rectangles that are topped with a semicircle. These are filled with many coloured reflective surfaces. There are six of these to its side and seven smaller ones. The shape is like its windows a rectangle end with a semicircle, the squared off end has a white tower capped off by a black garlic-bulbed shape with a golden ball on top of that. From this is a short golden rod going upwards, half way up this is a flat rhomboid shape above which is a five pointed golden star.

Second stage - Exact sensorial Fantasy

Through this stage one's imagination is not only used to explore what constitutes the limits of the site but also through this process one's imagination reveals its own quality and limits i.e. its rigidity or its trustworthiness. The experience is also one of beginning to interiorise the site further after one was so physically acquainted with it in the previous sense perception phase.

The second stage calls for an opening to the relational character of the phenomenon. Whereas in the first stage we experience and record the solidity of the phenomenon this stage is about perceiving the more fluid and temporal aspects. Since this time-line is not immediately apparent to the observer, it is the imagination or more artistic faculties that come into play. It may be seen as a deepening of the relationship between observer and observed since using the imagination requires an internalising of the phenomena to trace its past.

This is perhaps the most problematic stage of an urban observation. In the nature studies Goethe was able to plot the metamorphosis of leaf shapes and their development on the plant, or the interconnectedness of the bones of the skeleton. Here in a non-organic environment where development has come through human design I have come to use my imaginative faculty to experiment with presence and absence in order to feel what 'fits' and what stands out. There may be other more rigorous methods and it is something to be researched further.

Through observing the square using my imagination, I was struck by a sense of dislocation if too many of the blocks of flats were to be demolished at once. Drawing again on the first impression, that if even the speed at which people walk through the square is shaped by these imposing flats then their physical embodiment in this place may be changed too radically by a quick transition to other forms of building. This dislocation may also be on a psychological level since the residents may have become so used to a transparency of movement within the square and the lack of horizon.

Third stage - Seeing in beholding

This phase is yet another step in interiorising the experience of place and is perhaps the first point in which one begins to feel that one might be able to express the site in its own voice. It is a phase where one becomes aware that one is engaging no longer with one's own feelings, as in the first impression, or the constituent parts of the place, as in the first stage, or with the past time-line of the site, but actually one is becoming aware of the whole of the phenomena as it presents itself to us. This experience is described by Henri Bortoft when he likens Goethean science to an actor learning their role in a play.

The actor no longer imposes himself or herself on the play as if it were an object to be mastered, but he or she listens to the play and allows himself or herself to be moved by it. In this way actors enter into their parts in such a way that the play speaks through them.

This is an apt description of the third stage's way of encouraging a partial dissolution of the 'I', our habitual role.

The third stage could be seen as pausing in one's own active perception and allowing the phenomenon its own expression…". It is this mode in which one may have several epiphanies or revelations in which insights flash into the mind revealing something fundamental about the phenomenon. Ideas in direct opposition to or jarring with one's usual perceptions and belief systems may also arise distilled from the process.

In this pausing phase, I began to visualise several 'presences' within the area around me. The first of these was the potential of the brown patch of earth for organic growth. I visualised trees, bushes and an 'almost aggressive reclamation by nature.' Secondly I began to see the last hours of daylight shining on this piece of earth, something that could not have happened since the flats were built, this then turned to the visualising the effects of winter on the organic growth that had persisted as an image. After this acknowledgement of the natural, more cultural presences arose, a cinema, an arts centre, café's all extending beyond the patch of earth. (Forst has no cinema). A sense of the importance of this area for keeping people in Forst. Lastly I was drawn to the telephone box and felt an explosion of communication with other places. These last images of cultural buildings shows how the stages can begin to move one into the next, since this concerns the future use of the site which is to be looked for in the final stage.

Fourth stage - Being one with the object

The fourth stage represents the culmination of this process, its enabling of a drawing out of a sense of identity of place and what Goethe termed the Ur-phenomenon this is looked at in more depth in the section on morphology and place.

The fourth stage in this instance involves using the previous stages as a foundation for the intuitive movement into the future of the phenomenon… In this cityscape observation it is this stage which is concerned with the future use of the sight related however to some limited revealing of archetypal human consciousness and theories, the 'metanarratives' of the city. In revealing these the future movement expresses itself. Whatever the subject, this stage is most open to the dangers of disregarding the thing itself through over theorising.

At the beginning of this phase I felt compelled to draw. This drawing comprised an image of one of the block of flats with a domed observatory on its roof as a ball of flame shot across the sky. The sandy straight lines on the flats had become wavy in the drawing. I also felt that I should note down how to colour this image. This was later to become the design I painted onto my own piece of quilt.
 As I was doing this I felt that that the square should have a very futuristic feel to it, an almost utopian design, constructions of steel and glass, ultra modern. This surprised me as it ran contrary to my own usual aesthetic, but it was such a strong feeling I couldn't ignore it. In looking at the observatory-like building of my picture I felt the need for this place to connect with the sky and all its elements, especially the sun, planets and stars. I thought of artwork which connected this place to the sun, and natural timeframes especially involving mirrors and glass. This in turn would connect to a greater chronology that puts human presence into perspective and is also something which is shared by all humans and therefore connects Forst to the rest of the world. I realised then that the utopian and futuristic sense was more linked to the qualities of buildings associated with human relationships to the sky. This is an architecture that has a specific quality whether it is Stonehenge or the temple of the magician in Mexico or the Greenwich observatory. It is this quality that I felt, which is why I had placed an observatory dome on top of flats.

This idea of a sensual experience and link to the sky was something which had run through the observation, since the first impression phase where I noted that the only view was of the space above the flats. It was an experience that seemed to have many levels to it, political, cultural and environmental. The being one with the object phase seemed to respond to some of the problems thrown up by the square without removing its emphasised and therefore perhaps essential link to the sky above it. Ironically it was at the final part of the observation that I first noticed the swifts, flying at the height of the flats, that presumably had been there all along. Before I left I also thought of the fountain which was not far from the square which consisted of a large marble orb turning in the water since it was so reminiscent of a planet rotating
.

As a nice piece of synchronicity as I was entering the SW's workshop to paint my piece of quilt, one of the pieces of quilt in the window stood out. This was of a tree growing on a planet surrounded by other spheres, other planets in a repetition of the astronomical theme.

Goethean Observation analysis
The above process, although ending materially in the same result as Spacewalk's project, the creation of a painting on a piece of quilt it may be seen to have an altogether different process and intentionality to Spacewalk's methods. The square remained at all times the focus of my attention over the 3 days in which it took to complete. I became aware of the rhythms, sounds, smells, colours and even creatures that came and went as well as my own feelings of anxiety, discomfort and enjoyment that similarly passed through as I conducted my observation. The character of the place even seemed to emerge as I noted its intimate connection to the sky that overlooked the flats. Possible designs for future buildings also arose using this process which does not exclude the imaginative faculties. One can also see how the phenomenological practices come to be reflected in the method. Through the first impression ones own feelings and moods are bracketed, which means put aside and not discounted. In the exact sense perception ones theories are similarly bracketed to allow for a presuppositionless approach to the things that constitute the square. The further stages allow for a deeper exploration of how the square arises in our perception, whether through imagination or intuition in order to achieve a sense of its essence, which is another important subject for phenomenology.

What is also crucial is that I began to feel at home in the square. Through such an embodied engagement and subsequent familiarity I was able to feel as though a dialogue was occurring. This reciprocity and communication of feelings and sensations is I would posit is at the heart of place-making. Alan Gussow says of creating place that 'the catalyst that converts any physical location-any environment if you will -into a place, is the process of experiencing deeply. A place is a piece of the whole environment that has been claimed by feelings.'
 A way in which this is achieved is the part that artistic representation can play in the process. During my own observation I used several sketches and a painting as well as my own prose. However at each stage almost any artistic medium can be used to aid as a tool in training one's perception to have a deeper experience of place. Goethe believed that accurate looking and seeing are crucial and as such he stressed the importance of training the senses. If phenomena elude our understanding then we must 'bring our intellect into line with what they tell.'
 Art can play a part in this 'deeper' sensing. For instance in the first impression a painting or poem can capture one's mood perhaps more effectively then prose. In the exact sense perception one can draw from memory to help one's embodied knowledge. In the exact sensorial fantasy the imagination can be used to attempt to contact the past of the phenomena and as one goes further into the stages more impressionistic and intuitive forms can be produced, all aid in the revealing of place whether sculpture, song or movement. Goethean science can therefore be seen as using art instrumentally to encounter a site directly and may in doing so reclaim it as a place. Spacewalk similarly use art instrumentally in their quilt project but may be to a different end, this will be explored later.

Another way that Goethean Observation can be seen to allow a place to reveal itself is through embracing a sense of morphology. Morphology as has been stated is the notion that nature is in a state of flux and change, not static. Markus touched on the subject in the interview related to the transferability of creativity. It could also be said to be related to postmodernism as outlined above in that in retaining a sense of morphology the danger of the signifier fixing in place the signified is similarly something to be acknowledged and wary of. Goethe wrote; 'How difficult it is …to refrain from replacing the thing with its sign, to keep the object alive before us instead of killing it with the word.'
 In this respect morphology means more than just acknowledging the changeable nature of phenomena but also brings with it an ethical approach, in order not to fix a thing or 'kill' it one must bring, what Goethe felt were essential to any study, the attitudes of patience and wonder. As such Goethe called his science a delicate empiricism. In the observation the changeability is initially drawn out through using all the senses. Taste, touch, smell, hearing etc can all be used to mark the transient sensations created within the world of the square. Sight can be a dangerous sense to use due to our occulocentricic culture, however in suspending our faculty for naming and putting the emphasis on patient description one can be open to the changeable nature of a place.

 In the next section I shall look at how Goethe used a sense of morphology to draw out theory and show how Goethean Observation enables a sense of morphology to create this sensitivity to the unique character of place. This will also give a more in-depth explanation of what is happening in the final seeing-in-beholding stage.

Morphology

 What appeals to Goethe is that 'morphology' can cover not merely those closed forms which we use to get a fix on phenomena, but also those more open, subtle, fugitive, and no less indispensable, forms we need in order to grasp the dynamics of life.

Morphology as has been discussed is for Goethe, an important concept, it is for him the 'placing in the very centre of study the productive flow of Nature.'
 Central to Goethes ideas on science is that in order to grasp the fluidity and 'mobile reality' of nature the scientist must encourage their own perception to be capable of fluidity to see nature on its own terms. As Frederick Amrine writes 'The ideal is to become…an "ame interieurement plastique" ', (inwardly mobile soul).'
 This mobility is necessary in order that the scientist doesn't reduce a phenomena to a preconceived 'schema'. Goethe encourages the observer to remain with the phenomena rather than 'imagine a mechanism or cause, and then proceed to test one's abstract hypothese by constructing an artificial experience in which individual phenomena are torn out of context'
 One instead opens oneself to the phenomena until its structure, sense and identity is revealed by ' a dynamic interaction between the observer and the observed.'
 In this way dynamic wholes rather than abstractions fixed in time come to reveal themselves to our consciousness. Each study in this way is unique as each phenomena demands a different form of representation. 'The aim is to cultivate as many "modes of representation" as possible, or better, to cultivate the mode of representation that the phenomena themselves demand.'
 One therefore tailors ones perception to the phenomena and does not impose ones own habitual methods.

 In acknowledging the fluidity of nature and understanding the requirement of allowing the phenomena to present itself without overlaying theory this does not exclude identifying theory, structure or pattern as drawn from the thing itself. This is not a static hypothesis or 'deduction' but is rather a 'synchronic seeing'
 what Goethe calls the Urphanomen (Ur-phenomenon or the archetypal). This is an ideal which is gained through practice and therefore is not an abstraction. Goethe 'considered the archetypal phenomenon to be the highest level of experience attainable… It is 'a fixed point to which we first ascend, step by step, and from which we may, in like manner, descend to the commonest case of everyday experience.'
 In Goethe's study of colour the Ur-phenomenon he discovered was the way the colours of the sun and sky changed with atmospheric conditions giving rise to yellow, orange and red. This he sought in order to refute Newton's theorising through using prism and closed room. For Goethe the Ur-phenomenon was irreducible and was 'an instance worth a thousand, bearing all within itself.' Henri Bortoft eloquently writes on this idea that

In a moment of intuitive perception, the universal is seen within the particular, so that the particular instance is seen as a living instance of the universal. What is merely particular in one perspective is simultaneously universal in another way of seeing. In other words, the particular becomes symbolic of the universal.

What can be seen then, is that through the generating of a fluid perspective in the observer, in order to interact with a world in flux, one comes to what might be called a 'pregnant point' in which a phenomena reveals something of itself and at one and the same moment reveals something of the whole or universal. Following the Goethean method above this is usually something one looks for in the fourth 'being one with the object phase'. Within this one is not only aware of the 'archetypal' or 'theoretical' observations that are made but, one may intuit a sense of a possible ideal future use of the site which could be said to have emerged from this archetype. In the above observation what comes close to the 'archetypal' element may be seen to be the connection made to universal time which emerges through the way the flats' layout emphasises the sky and the natural temporal markers of sun, stars and moon.

In the use of an observation for a landscape either rural or urban this future use of the site related to the archetypal obviously is what can begin to inform the design process. This could be said to be achieved through an attempt to relate to the whole character or spirit of the place to be developed. Goethean science is called by Henri Bortoft a science of wholes and it may be in this ability to experience whole environments that the spirit or character of place is reached. The ur-phenomenon or archetypal is seen as 'the essential core of a thing that makes it what it is and what it becomes.'
 It is the sum of the place as sensed by us which allows a site to reveal itself.

The question that may arise however is that since Goethean science was designed for studies of nature it may be somewhat contentious to relate this to the man-made urban environment as I have done in the Forst study. The urban may appear far more fixed and unchanging than nature's obvious flux. However through using Goethe's watchwords of patience and wonder I believe the technique, through experience, begins to reveal how even static buildings and roads change constantly in relation to context, after all the city is merely transformed nature. There is little difference between the study of a rock face as its hue varies in the light and it is weathered by rain and wind as there is to the study of a block of flats as it is greyed by fumes embellished by its inhabitants or coloured by the light. What comes to light more readily and what is revealed through this type of study is the actions and choices of humans in shaping their environment as well as what the environment's character may be like. This is useful knowledge in order to ascertain what may be sensitive planning choices in the future.

This sense of changeability may not then be limited to nature. If this is so then it is something which is all-pervasive. As such morphology also has implications for how we make sense of the world and subsequently how we make sense of ourselves and our identities. In the next section I shall explore how place, morphology and human identity are intertwined by introducing some of the work of the phenomenologist Martin Heidegger.

Morphology and Dwelling

For the whole existential complexity of an actual phenomenon German has the word Gestalt ['shape', 'form', 'character']. The expression enables one to abstract from fluidity, to assume that something that belongs together is thereby identified, detached, and fixed in its character. But if we actually contemplate all the forms [Gestalten] around us, especially the organic ones, nowhere do we find anything stable, at rest, or detached; rather, we find that everything is in constant flux. For that reason, the German language uses the word Bildung ['form', 'formation', 'shaping', 'constitution'] to designate appropriately enough, both the product and the process.

Goethe in writing further on his notion of morphology in the extract above uses the German term Bildung which is both 'product and process'. In doing so he uses the same term as Heidegger in his close study of language 'building, dwelling, thinking'
 in which Bildung is used to reveal the nature of humans living in the world. Bildung and its root Bauen, 'building' according to Heidegger 'means to dwell. This signifies: to remain, to stay in a place.'
 In a further etymological excavation this is related to bin as in ich bin, I am. In uncovering this connection between building, dwelling and being Heidegger is bringing to conscious light the often overlooked or forgotten connection between the place wherein we dwell and our own identities as humans in-the-world. If as Goethe states Bildung is both 'product and process' the connection between dwelling in the world and being also implies change and metamorphosis. As such I believe this connection in language between the two thinkers reveals the connection between the built environment, the notion of flux or changeability and our own being in the world or Heidegger's notion of dwelling.

Heidegger was also concerned with the way that our experience of time (and therefore change and flux) effects the way in which we are in the world. Heidegger sought to understand the meaning of Being and its relation to time. He saw that the philosophical tradition stemming from Plato and Aristotle thought of true Being as in some way timeless, eternal and unchanging.

Being had been understood as 'presence';

 as that which has some kind of static occurrence. Heidegger on the other hand, sees human existence as essentially taking place in time, spread out between past and future and radically limited by death and so essentially incomplete. Being must be understood radically in terms of time.

This sense of time and mortality Heidegger felt had an ethical dimension much as Goethe felt morphology was linked to patience and wonder. For Heidegger dwelling is not just becoming aware of one's situatedness in the world or place in which one lives, but also that there is a responsibility toward oneself and others as well as to the earth and land and this means acknowledging the flow of time and our movement towards death.

To dwell is 'to be on the earth as a mortal', which in turn means 'to cherish and protect, to preserve and care for' the place and community where one chooses to live.

Dwelling could therefore be seen as an attitude as well as an experience in which our mortality plays a part. In this regard Malpas writes;

Recognising our inextricable tie to our surroundings means also recognising our own finitude and mortality. Furthermore, inasmuch as our mortality is a consequence of our necessarily located existence, it is also the case that such locatedness is a necessary condition for our very capacity to experience - our mortality, our capacity to think and feel, and our embeddedness in place, are bound together as part of the same structure that makes us what we are.

If Heidegger and Malpas are right and our identity is so bound up with our 'imbeddedness in place', then when faced with the relentless architecture of such places of Forst, how with this knowledge can we begin to build or rebuild a sense of place or one can begin to dwell. It is perhaps through the acknowledgement of time, as Goethe realises in his sense of morphology or Heidegger points out in acknowledging our movement toward death, which one can begin to form one's own fluid sensitivity to place. Through this we may no longer fix a place by imposing rigid structured approaches to how we live and build. As this quote by Anne Buttimer points out;

Dwelling means to live in a manner which is attuned to the rhythms of nature, to see one's life anchored in human history and directed to a future, to build a home which is the everyday symbol of a dialogue with one's ecological and social milieu.'

It may be the realisation that one is in the flow of time and that one's own ability to maintain a fluid way of perceiving is the way in which even the most alienating of landscapes renders up its meaning, its own at homeness. However a lack of dialogue and sense of place can and does endure. How is it that in Forst this sense of needing to recover a sense of dwelling or place has come to the fore?

Forst and Place

The notion of dwelling is the most taken-for-granted aspect of human existence. For this very reason, inhabitation, our familiar though enigmatic circumstance, is the most obscure problem upon which we may reflect. To understand this radically excluded aspect of our being is to ask a dangerous and disruptive question.

As Lang outlines to ask how we dwell in a place is a disruptive question which in Forst has necessarily been asked because the usual frameworks which background a sense of inhabiting have been swept aside. The cultural frameworks which allowed for the GDR apartment building projects have been broken bringing with it unemployment and foregrounding the planning blight. This phenomena brings to mind two more of Heidegger's ideas those of Zuhandensein 'readiness to hand' and vorhandene 'present at hand'. The former is the way that humans initially encounter things in the world 'in terms of their use and availability to us for certain assigned tasks, tasks generated by our interests and our goals.'
 So for example we see a tree as source of wood or shelter from the rain. The latter is seeing things as they are 'bracketed from their connections and engagements with our interests.'
 An example of the latter is when something is broken, for instance when the head comes off a hammer. It no longer performs its function for humans and becomes an object in its own right separated from our interests because it no longer serves a purpose. However vorhandene can also be an active attempt to see things as they are without this break which could be said to embody scientific study. The situation of being in Forst however has come to light through becoming threatened or broken as such in this state it reveals something of Forst itself since in the vorhandene state something is simply there, itself. One of the things revealed through this process is perhaps the problematic experience of Forst as being a placeless place.

Placelessness is as Relph defines it;

An inauthentic attitude towards places…transmitted through a number of processes, or perhaps more accurately 'media', which directly or indirectly encourage 'placelessness', that is a weakening of the identity of places to the point where they not only look alike but feel alike and offer the same bland mass culture, big business, powerful central authority, and the economic system which embraces all these.
…Placelessness describes both an environment without significant places and the underlying attitude which does not acknowledge significance in places. It reaches back into the deepest levels of place, cutting roots, eroding symbols, replacing diversity with uniformity and experiential order with conceptual order.

Of course, in Forst's case it is the effects of a strong centralised authority which has initiated housing which pays no heed to the identity of the pre-existing place which has led to a lack of sense of place in the recent past. However it could be said that the 19th century industrial boom was already causing a sense of placelessness as Forst had over 40 factory buildings all providing textiles and further the fact that almost the whole of Forst was nearly destroyed in 1945. All this amounts to a continuing imposition of human designs and goals on the place which is Forst and therefore has an impact on the social and cultural existence of the people of the Town. Their meaningful interaction and emotional attachment has been weakened to the point where the population has diminished by 17,000 people in the last 10 years. However one cannot discount the large impact of economic factors which have been ongoing for several centuries, both in times of progress and slump whether through capitalism or communism. It may be that the job of Spacewalk in revitalising Forst is to reverse a 200-year process of placelessness.

 In the present at hand state an opportunity reveals itself, to see the town as it is and not fixed in theory or presupposition, to acknowledge the flow of time and to begin to create a place through care, patience and a movement toward dwelling. The question is are Spacewalk achieving these aims?

Spacewalk and Place

This section is an attempt to answer the question do Spacewalk's methods act strongly enough in establishing Forst as a place in the consciousness of the population and do their processes enable the inhabitants of the Town to create a meaningful relationship with that place? As I have said a sense of morphology may hold a key to this relationship and Markus explicitly stated that this is what he was attempting to achieve through the creative essence of the creation of the quilt. However a morphological sense of the world is a key to unlocking the way a thing can reveal itself, but it would only reveal a deeper sense of place if that is the purpose it is used for. My argument here is that Spacewalk's emphasis is not on directly uncovering the people's connection to their dwelling place but it is actually on the people themselves, Spacewalk is a social project focussed on uncovering 'creative potential'.

My answer to the above question is that they may be creating a meaningful relationship to place but that this is partial and contingent. Forst the place remains obscured through the process despite the fact that it is the container, the world in which this activity takes place. There are several reasons why I believe this to be the case. During my interview with Markus I asked him directly to what extent the character of Forst and especially the central square played in the project. Clarifying this by asking how much he felt the voice of the environment could be drawn out through the process. He replied that he believed there was a character to Forst but that this sense came out through the people. This is natural enough for a group who wish to be as democratic as possible and not appear to be outsiders galloping to the rescue. However what remains to be asked is whether the quilt project is strong enough to draw this sense out or better yet to deepen this sense of place in the participants?

In order to answer this I return to the phenomenological sense of intentionality. In the quilt workshops whilst painting the quilts the participants are in settings which are familiar to them which could be seen to create habitual responses, the classroom or the factory. Spacewalk are asking the painters only to 'think' about Forst, there is no generating of an immediate or sensual engagement with place. African dance is used which in part is asking for a sensual engagement but is more likely to conjure other places, other exotic experiences. Forst is intended upon in memory perhaps or imagination but the actual Forst, the changing and morphological Forst remains the container and the background to these activities. This failing may become apparent by the subject of many of the quilt paintings which are often either the iconic symbols of Forst such as the rose, its heraldry or the ornate water tower or they are mass icons such as Che Gueverra, Nirvana (the band) or Ferraris. In recalling both a sense of the postmodern and morphology the signifiers could be said to continue to conceal the signified.

There may be some amelioration of this criticism however since Spacewalk reiterate that the essence of creativity experienced in painting the quilt is transferable to other activities. For the urban design the central area is meant to be broken down into squares in much the same way so that people can have their own input. This is however in danger of being similarly flawed in that one may be bringing more artistic confidence to the process and perhaps even more 'thoughtfulness' about the place in which one lives, but again unless some form of direct engagement with place and embodiment of that place is encouraged beforehand the results may be similarly generic or iconic as were the quilt pieces. The methods already used for this process wouldn't suggest that this pitfall will be avoided. The forums, questionnaires, and the showing of possible uses of the square, although asking people to reflect on their place do not, in the framework of this paper, take people out of the common sense or natural attitude enough to create the really sensitive design process which I believe Spacewalk and Planwerk are aiming for. Certainly however this process goes some way further than the normal planning process and questionnaires and a qualitative approach are certainly of use in phenomenological planning for architecture
 but the danger of generic answers to the problem remain. This may especially be the case in what might be defined as a placeless place where 'roots are eroded'. As such Spacewalk may attempt to awaken the creative potential of the people but how much can they give when they are not being fed by the place in which they live.

As such Markus' use of morphology I would argue is a shadow of Goethe's meaning. It pertains more to a Postmodern philosophy which arguably remains reflexively within the social sphere. There are some parallels between Postmodernism and the ideas of Goethe and Heidegger as outlined above. Postmodernism often grapples with a fluid approach to the world and issues around an acknowledgement of temporality and it is especially concerned with the flawed relationship between our representation of the world and the world itself as was Goethe. However its emphasis is often like Spacewalk on the virtual and the game-like both of which are concepts which stand outside of a sense of embodiment or 'being-in-the-world'. Its use is in highlighting the flaws in our perception and it continues to wrestle with the problematics of Cartesian and Kantian doubt about the reality of the world before perception. Phenomenology (and I include Goethean observation in this) on the other hand is a philosophy 'for which the world is always "already there" before reflection begins - as an inalienable presence.'

Postmodernism could be thought of as a way of doubting our doubt about the world and as such only begins to free up human consciousness up in order to experience our world through a less fixed perspective. Though it is difficult to generalise about this elusive topic, the outcome of postmodernism is seldom to reconnect humans with the things of their world but rather as Markus states to free up perception enough to be open to 'a multiplicity of optional combinations' or to deal with 'plurality'. It is therefore perhaps a stepping stone in dealing with the symptoms of human theory. What may be problematic is that in drawing on post-modern philosophy Spacewalk may be using art for art's sake or creating freedom for freedom's sake without taking into account the need to not just focus cognitively on the place they dwell in i.e. intending upon the term Forst as conjured within a workshop, but to directly engage with the actual Forst.

In many obvious ways Spacewalk is a theatrical production on a grand scale. As such people do begin to notice Forst, but this is often as the backdrop for the activities that Spacewalk put on, whether this is the party on May 1st or the giant cubes and film shows during the two week festival. The positive aspect of the work is that people begin to enjoy themselves within this place much as one does at the theatre, however Forst is still not seen 'as it is', which in the phenomenological terms outlined in this paper may be required to sensitively create a lived in space.

To extend the theatrical metaphor the quilt may be seen as the stage for the activities, as such this too may remain obscured through its use. This raises another connected criticism which is of the choosing of the form of the project. Through the phenomenological framework one can question how the textile industry was chosen as the focus and to what extent the quilt has arisen from Spacewalk's own instinctual and artistic responses to Forst. There is therefore a query for me around how presuppositionless this choice was and also how democratic a process this might have been. This same issue arises around the assumption that there is a requirement for a place to be identified as the centre of the town. Through a presuppositionless and perhaps intersubjective study it may be that the textile industry might not arise as necessary to a rejuvenation of Forst nor would it necessarily require a centre to be focussed upon. These choices are assumptions, which might be totally valid but require some form of checks and balances which a presuppositionless study might provide. In the next section I shall continue this theme by looking at what part presuppositionless studies in particular Goethean Observation might play in a project such as the one Spacewalk have undertaken in Forst.

Goethean Observation in relation to Spacework's quilt project
Though the criticisms as outlined above may hold true from the framework of phenomenology and Goethean Observation and indeed philosophy the merits of Spacewalk's work in Forst on a material level cannot be overlooked. They have succeeded in starting a farmer's market selling local produce, they have brought Forst closer to its Polish neighbours through numerous events and have even begun to create several jobs in the textile industry. Social clubs that have seldom interacted before have been brought together to host such things as a children's Olympics, which have been a great success with a large turnout. On returning to Forst in late August I attended the conference on shrinking cities, which drew in academics and artists from all over Germany. At this time there was also the two-week festival which also drew in many Forst residents to see the cubes of quilts. Between these two cubes were a stage and a screen where films were shown and dancing took place
. The cubes were in many ways an intelligent use of the space where the flats had once stood acting as a symbolic or even homoeopathic experience, evoking what had once stood there but showing how the creativity of Forst could transform it.
 The quilts left over even cheered up the drab apartment blocks as they were hung from balconies. In short as a social experiment Spacewalk has been successful in many ways. It has been a very high profile and accessible project for many people using the quilt as a focus for drawing diverse people together.

In light of Spacewalk's successes then, the question might be raised as to how necessary is it to draw out a sense of place or character directly, is not regeneration through this more social approach enough? The answer to this perhaps lies in the future. When the cubes are taken down, the quilts packed away and Spacewalk have moved onto their next project the extent of the quilt project's effectiveness will be seen. Goethean Observation on the other hand has not been tried or tested, to my knowledge, in a large urban project and as such some obvious questions are raised in its possible use in light of my experience in Forst. How could it, when faced with a project of this scale, in which it is desirable to have as many people engaged as possible, be an accessible way to engage with a site? In this light one can begin to see the strength of Spacewalk's approach. It is far easier and less time consuming, and arguably more fun, to learn a dance or simply paint a picture than it is to firstly be taught the method and then spend hours of the day circling around the same place, working through a methodology requiring such patience. However it is desirable to have as many people as possible engaged in a study. A number of studies of a site are to be encouraged since through them one begins to notice intersubjective agreement in which a form of 'objectivity' through purified 'subjectivity' may begin to come to the fore. As such any designs or plans can become a more democratic decision and more of a sense of certainty and authority about the nature of a place's character may arise. Not only this but also more people can begin to engage in this method which brings about a feeling of more at-homeness. One of the ways to do this would be to encourage a more artistically orientated observation than the one I've presented. Sally Watkins, a site-specific artist, speaking at the conference on her 'square-mile' project talked about her own experience of sensual and artistic engagement in a site. In this the participants were encouraged to cover themselves in the earth of the site. As a direct result of this interaction the participants felt moved to have towed away a line of ten abandoned cars that littered the site.

It is this form of engagement which could be encouraged through a phenomenological approach. What it shows is that there is a subtle difference between the way that Spacewalk use Forst as a stage for events and an artist acting in a way which so introduces people to their physical, sensual place that they are moved to act on their own because they wish to feel at home in that place. It is a way of working that gets round the taint of expertise which Spacewalk, I feel have not been able to elude, they are expected to perform. In the way of introducing people to place my hope is that a relationship would develop which is strong enough to endure beyond the project. In Goethean observation there is the possibility of not only sensually experiencing a place but to a certain extent being able to have a relationship with the archetypal as well and therefore the whole character of a place. It is this whole experience of a site which might persist.

In raising yet again the need to engage with the character or spirit of a place there is however one further question which this raises which may be difficult to answer but that may need to be answered in order to prove its usefulness in such an urban environment. That is how can we know that one is drawing out the character of the place itself, through Goethean observation or any other method? The assertion may be that what is happening on a psychological level is simply the observer using the place as a mirror for one's own belief systems, desires and wishes. An action which could simply be seen as a more complex version of painting sports cars or band names on the pieces of quilt. In other words is it simply anthropomorphism. Perhaps this in the end comes down to a question of belief. However my own belief is that a partial answer is to be found in such philosophies as phenomenology. In that phenomenology, as stated is a philosophy which posits that the world is 'already there', a pre-existing reality, and it is this which can be sensed through as sensual and presuppositionless engagement with our surroundings as possible. In this way we get to a whole experience of place and it is through this that a character or spirit may emerge. Cognitive and positivist and even postmodern approaches may only hedge, doubt or refute on this account and as such may not allow for an engagement which places us back into a flow of time, which is essential if we are to dwell with caring as Heidegger would have it.

Conclusion

Through a comparison of the methods of Spacewalk and my own use of Goethean observation, what has come to light is where one may inform the other positively. Whereas Spacewalk emphasises social accessibility and spectacle, Goethean observation where used on an urban site, helps to reveal the deeper essence of the environment which is the arena for these social and cultural experiences. The observation could in particular as, I have inferred, play a part in the initial stages of such a project in deciding upon the medium for change which is in keeping with the character of the place. This could provide the necessary reflexivity and presuppositionlessness which would lessen the danger of imposing previous training or experience on a new site or project. Spacewalk in return throws down the challenge of reaching as many people as possible with simple artistic techniques. For Goethean Observation as I have outlined this will take more applied research before a form of the practice could appeal to a community-wide audience. Spacewalks rightly diagnose crystallised thought processes and habitual responses to experience as being integral to the problems of Forst and go some way to tackling the problem. In my opinion the radical philosophy of phenomenology and associated practices, such as Goethean science, allow for an even deeper experience of Being-in-time.

Bibliography

Entrikin, J. Nicholas The Betweenness of Place:Towards a Geography of Modernity (London: Macmillan Education, 1991)

Environmental Perception and Behaviour: An Inventory and Prospect ed. Saarinen, T.F, Seamon,D & Sell, J. L (Chicago, University of Chicago, 1984)

Ethics and the Built Environment ed. Fox, Warwick (London: Routledge, 2000)

Ferris, Sean Goethean Observation of a modern city square (Paper for Lancaster University MA in Values and the Environment, 2003)

Ferris, Sean Goethean Observation of St Nikolai Square, Forst (Research for Dissertation for Lancaster MA in Values and the Environment, 2004)

Goethe and the Sciences: A Reappraisal ed. Amrine, F, Zucker, F & Wheeler, H. (Dordrecht: Reidel, 1987)

Goethe Scientific Studies ed. Miller, Douglas (New York: Suhrkamp, 1988)

Goethe's Way of Science: A Phenomenology Of Nature ed. Seamon, D & Zajonc, A (New York: State University of New York, 1998)

Hauke, Christopher Jung and the Postmodern:The interpretation of Realities (London: Routledge, 2003)

Heidegger, Martin Building, Dwelling, Thinking Trans. by Hofstadter, Albert (New York: Harper, 1971)

Malpas, J.E Place and Experience: A Philosophical Topography (Cambridge, Cambridge University Press, 1999)

Moran, Dermot Introduction to Phenomenology (London: Routledge, 2000)

Merleau-Ponty, Maurice Phenomenology of Perception (London: Routledge, 2002)

Relph Edward Place and Placelessness (London: Pion, 1976)

Seamon, David A Geography of the Lifeworld (London: Croom Helm, 1979)

Seamon, D and Sell, J.L (Chicago: University of Chicago, 1984)

Sokolowski, Robert Introduction to Phenomenology (Cambridge: Cambridge University, 2000)
Spacewalk literature Trans. Brenda Ferris (Available in the German from info@das-forster-tuch.de)

Stephenson, R.H Goethe's Conception of Knowledge and Science (Edinburgh: Edinburgh University Press, 1995)

� Spacewalk literature Trans. Brenda Ferris (Available in the German from info@das-forster-tuch.de) context pp1

� ibid.

� ibid pp2

� Moran, Dermot Introduction to Phenomenology (London: Routledge, 2000)pp4

� Ponty, Merleau Phenomenology of Perception (London: Routledge, 2002)ppvii

� Seamon, David A Geography of the Lifeworld (London: Croom Helm, 1979)pp20

� ibid. pp21

� ibid. pp64

 � see fig. 1

� see fig 2

� see fig 3

� Ferris, Sean Goethean Observation of St Nikolai Square

� see fig. 4

� see fig. 5

� see fig. 6

� see fig. 7

� see fig. 8

� Spacewalk literature 'Team-Birth of a network'

� ibid

� see fig. 9

� Spacewalk literature 'Achievement'

� see fig. 10

� Interview with Markus Kissling trans. Heiko Fischer

� Interview with Markus Kissling pp1

� Spacewalk literature 'context'

� Spacewalk literature 'context'

� Spacewalk literature 'philosophy'

� Hauke, Christopher Jung and the Postmodern:The interpretation of Realities (London: Routledge, 2003) pp24

� Spacewalk literature 'Achievement'

� Spacewalk literature 'context'

� Spacewalk literature 'Achievement'

� Ibid.

� Spacewalk literature 'Method'

� Goethe and the Sciences: A Reappraisal ed. Amrine, F, Zucker, F & Wheeler, H. (Dordrecht: Reidel, 1987) pp.xi

� ibid. ppxii

� Amrine, F pp.xii

� Goethe's Way of Science: A Phenomenology Of Nature ed. Seamon, D & Zajonc, A (New York: State University of New York, 1998) pp1

� dwelling, place, env pp15

� Zajonc, A pp2

� ibid.

� Ponty, Merleau Phenomenology of Perception (London: Routledge, 2002)ppix

� Ferris, Sean Goethean Observation of a modern city square (Paper for Lancaster University MA in Values and the Environment, 2003)

� Ferris (2003) pp10

� Ferris (2003) pp3

� Ferris, Sean Goethean Observation of St Nikolai Square, Forst (Research for Dissertation for Lancaster MA in Values and the Environment, 2004)pp2

� Ibid.

� Subsequently this dreamlike quality was reiterated by other outsiders visiting the town for the first time. The experience being likened to inhabiting the castle of Sleeping Beauty.

� Ferris (2004)pp2

� ibid.

� Ferris (2003) pp3

� Ferris (2004) pp3

� Ferris (2003) pp3

� Bortoft pp 15

� Ferris (2003)pp3

� Ferris (2003)pp3

� see fig. 11

� see fig. 12

� see fig. 13

� cited in Relph Edward Place and Placelessness (London: Pion, 1976)pp 141

� Zajonc pp3

� Zajonc pp3

� Stephenson, R.H Goethe's Conception of Knowledge and Science (Edinburgh: Edinburgh University Press, 1995) pp1

� ibid pp2

� Zajonc pp38

� Zajonc pp37

� ibid

� ibid pp38

� ibid pp39

� ibid pp25

� Zajonc pp292

� ibid pp4

� Stephenson pp2

� Heidegger, Martin Building, Dwelling, Thinking Trans. by Hofstadter, Albert (New York: Harper, 1971)

� ibid pp2

� Moran pp198

� Seamon pp92

� Malpas pp192

� Seamon pp92

� Environmental Perception and Behaviour: An Inventory and Prospect ed. Saarinen, T.F, Seamon,D & Sell, J. L (Chicago, University of Chicago, 1984)pp201

� Moran pp 233

� ibid.

� Relph pp89

� ibid pp143

� Dovey, K 'Putting Geometry in its Place: Toward a Phenomenology of the Design Process' in Seamon, D. Seeing, Dwelling, and Designing (Publishers unknown)

� Merleau-Ponty ppvii

� see fig. 15

� see fig. 14

