
Interdisciplinary Description of Complex Systems 12(4), 305-313, 2014

*Corresponding author, : jernej.sever@premik.si; +386 31612529;
*Cankarjeva cesta 5, SI – 1370 Logatec, Slovenia
*

MODULATION OF MOTORIC PROCESSES ON
THE BASIS OF TAIJIQUAN MOVEMENT PRINCIPLES

Jernej Sever*

Center premik Ltd.
Ljubljana, Slovenia

DOI: 10.7906/indecs.12.4.4
Regular article

Received: 24 October 2014.
Accepted: 28 October 2014.

ABSTRACT

Taijiquan (TJQ) is a Chinese martial art, in the West known primarily as a stand-alone version of
moving meditation, which was developed mainly on the experience of martial art. The main goal of TJQ
as a martial art is to control the opponent’s balance with as little force as possible and can be described
with the well-known metaphor that “4 ounce can defeat 1000 ounce.” This metaphor usually stands for a
special effect in TJQ, called fajing. To understand the basic movement principles of TJQ we have to
analyse the experience itself. On the basis of first- person analysis, we designed a number of pilot and
one extensive study. In this article we will present an intervention method that uses TJQ movement
principles to modulate motoric (MM) process and produces the fajing effect – which usually takes years
of proper exercise – in just 15 to 20 minutes. A pilot study was designed to measure the influence of
MM method on our movement. The participants had to use each arm to work on a different task. They
used one arm to move the computer mouse and the cursor on the computer screen trying to catch the
marker on the screen as fast and as accurately as possible. The other arm was interfered with constant
steady movement forward-backward in the lateral direction. We measured the accuracy and speed of
movement before and after the intervention. It turned out that the participants were more accurate in
performing their task after the MM intervention than before it. Before the intervention the accuracy was
0,443 ± 0,058 and after the intervention it improved to 0,498 ± 0,053, p < 0,01. The participants could
follow the disturbances much more easily after the MM intervention, they could concentrate more on
their task and they were better in using their arms separately.

KEY WORDS
taijiquan, motoric processes, embodiment, intervention, learning

CLASSIFICATION
APA: 2221, 3312

JEL: Z19

PACS: 87.19.Lv

J. Sever

306

INTRODUCTION: ANALYSING COMPLEX EXPERINCE OF TJQ

Taijiquan (TJQ) is a Chinese martial art, in the West known primarily as a stand-alone
version of moving meditation, which includes slow and controlled movements, usually
practised through defined exercise sequence, known as a TJQ form. TJQ uses a special kind
of movement principles, which are different from every-day movement. The step in TJQ
compared with ordinary slow step provides a longer stand on one leg, an increased range of
motion leg joints, longer operation times and co-activation of isometric muscles [1]. Different
research papers have shown that TJQ gait can be effective in improving flexibility, and can
contribute to better static balance [2]. The TJQ exercise can reduce fear and the possibility of
falling in older people [3]. Although quite some research papers deal with some of the
consequences of the TJQ exercise, they are usually not concentrated on understanding the
basic principles of TJQ.

The stand-alone version of TJQ was developed primarily on the experience of martial art.
The main goal of TJQ as martial art was to control our own and the opponent’s balance and is
trained through exercise in pairs. The basis of the exercise in pairs is keeping constant contact
with the fighting partner. By pushing, pulling and reflecting the participant tries to
manipulate the relationship between the centre of mass (COM) and the base of support (BOS)
of his or her fighting partner [4]. The ideal of effectiveness in TJQ is to control the
opponent’s balance with as little force as possible and can be described with the well-known
metaphor that “4 ounce can defeat 1000 ounce” [5, 6]. This metaphor usually stands for a
special effect in TJQ called fajing. We talk about fajing effect when we prepare our partner to
lose balance, or to bounce to maintain their balance, with very little force on our part. To
achieve the fajing effect all the basic principles of TJQ should be fulfilled.

When we try to understand complex experiences as TJQ, we encounter several problems
because descriptions of these are limited by the linguistic and symbolic nature of the
language as such. Complex experiences are usually described with abstract and metaphorical
meanings, which can be formed in different cultural contexts and which allow many different
interpretations. To understand TJQ principles properly we have to analyse the experience
itself. Experiences appear on the basis of physical and mental processes. Embodied cognition
offers a useful model which can help us deal with complex interweaving processes that
produce complex experiences. Cognitive philosophy high lightens the importance of
understanding the cognition in connection with the body and its embedment in a given
environment [7]. We can understand the concept of embodiment and the embedment
primarily in terms of bridging the gap between body, brain and environment. Based on the
interactions between these levels and the combination of a variety of mechanisms, our
behaviour, perception and thinking are shaped [8]. TJQ experience represents one of the
above-mentioned interactions. Such a model allows at least two different methodological
approaches: the phenomenological analysis of experience and the possibility of quantitative
research of various systems and components of these systems. We have tried to determine
how physical and mental levels of experience are connected, and to what neurophysiologic
processes metaphorical and abstract concepts, traditionally used to describe the experience,
relate. Based on this analysis, we studied some of the neurophysiologic conditions that can
produce fajing effect. Understanding the mechanisms that can produce a fajing effect can
help us comprehend the basic principles of TJQ.

Modulation of motoric processes on the basis of Taijiquan movement principles

307

PHENOMENOLOGICAL RESEARCH OF TJQ AND FORMING THE EXPERIMENTS

To design proper experiments we had to understand the TJQ experience on the level of the
first person. We used phenomenological approach [9]. The method we used in describing the
TJQ experience is similar to descriptive experience sampling method, which was introduced
by Hurlburt and Heavey [10]. In this method, the participant must, at random intervals, freeze
current experience and write down a brief description of experiences into a notebook. By
analyzing TJQ, freezing occurs based on the perception of muscle tension or stiffness of the
body that happens in the process of interaction between fighting partners. Because we
focused mainly on sensoric awareness and interaction with the partner, we called this type of
research first- person situational analysis.

Figure 1. First person analysis in TJQ.

Based on the first-person analysis, we designed a number of pilot studies and an extensive
one. We used an innovative method for measuring the stability after the sudden release of
horizontal forces, which enabled us to observe physical reactions in a controlled environment.
Loading and sudden release of the load produced similar situation that we face in contact
with a partner. We have developed a special method to modulate the motoric processes (MM
method). A pilot study on the effects of MM method, also called a JMV method [8], will be
presented in this paper. On the basis of this method we have managed to produce the fajing
effect in 15 to 20 minutes.

TJQ PRINCIPLES OF BODY STABILITY

We have developed a method for measuring stability, which allows us to observe our body
reactions in a controlled environment, similar to those happening in contact with a partner. A
pilot [11] and extensive study was made on this topic. By horizontal loading of various parts
of the body and a sudden release of the load we achieved a similar situation as in pushing and
releasing when working with a partner in TJQ sparing. We selected the parts of the body that
are associated with sparring, namely the hips, shoulders and the arms at shoulder height. We
monitored the movement of COP, the ground reaction forces in vertical (Fz) and horizontal
direction (Fy), and the movement of knees, hips, shoulders and hands after a sudden release.
We monitored the reactions after the sudden release of load on two groups, TJQ group (TJQ-
G) and control group (CO-G). On the basis of the results we concluded that TJQ-G had better
postural control after sudden release of the load. The TJQ-G produced smaller Fz amplitudes
and shifted the whole body simultaneously forward after the release. The CO-G, on the
contrary, locked the knee, therefore leaned forward with upper body and produced higher Fz

J. Sever

308

amplitudes [8]. We can conclude that TJQ-G used a different movement strategy and
consequently produced lover forces on the ground. Less intensive response can also mean
that the TJQ-G can regain conscious control over the movement faster than the CO-G. The
TJQ-G reacted according to the basic TJQ principles.

DISTAL MOBILITY AND MODELLING OF MOTORIC PROCESS

At the level of proximal stability the results revealed yet another important difference. There
is a big difference in the ratio of intensity of Fz response in the case of arms and shoulders
release. TJQ-G group had a much better relationship between the response at the level of
shoulders and arms than the CO-G. Fz amplitude for arms release amounts just 70 % of the
shoulder release amplitude. For the CO-G the figure is 92% [8]. Based on these differences
we can conclude that the CO-G had almost the same response after the shoulder and arms
release. The participants from CO-G were not able to use additional joints in the case of arm
loading to compensate the sudden release. TJQ-G therefore proved to have better mobility of
the distal joints.

These results indicate another basic principle of TJQ movement. When we move, we have to
keep our body straight, to produce less intensive reactions after disturbances, and we have to
keep our arms as free as possible to move. In TJQ classical literature we can find many
descriptions and metaphors that deal with the relationships between the arms and the torso.
This is one of them:

“Drape the shoulders and sink the elbows;
Rise the back and relax the chest” [6; p.50]

To master TJQ principles TJQ students usually need years of proper exercise. But because of
the complexity of movement principles and different interpretations it is quite possible that
they will miss the described goal. On the basis of the first- person analysis of TJQ experience
we expected that we could design a new method which would at least temporarily produce
the desired effects. MM method uses TJQ learning principles and movements and brings
them into controlled environment, where the participant has constant feedback. With
manipulation of muscle coordination, muscle stiffness and muscle synergies we try to achieve
a state described with the metaphor “drape the shoulders and sink the elbows”. Following this
goal the MM method produced fajing effect in just 20 minutes. The effect was temporal and
was usually lost after some trials. That means that participants have not learned a new way of
movement, they just got the right experience. On the basis of this experience the learning
process can be more efficient and faster. The MM method can give us new experience of
movement and can help in learning processes. To understand the influence of MM method on
our motoric patterns, we designed a pilot study.

THE PILOT STUDY: HOW DOES MM METHOD INFLUENCE OUR
MOTORIC PATTERNS

EXPERIMENT SETUP

In the pilot study we focused on MM method intervention at the level of the shoulders, to
produce better distal mobility of arms and to achieve TJQ ideal “drape your shoulders and
sink the elbows”. We measured the accuracy and speed of movement before and after the
MM intervention. We used a freeware “TheraWii”, programmed by the Drexel Computer
Science University, to measure the mentioned parameters. The software can be used to
determine effects of rehabilitation process. We can use a mouse or a balance board to perform
different tasks on the computer screen. To measure the movement of the shoulders, we

Modulation of motoric processes on the basis of Taijiquan movement principles

309

installed a computer mouse in a moving plate and with elastic belts immobilize the arm from
the elbow to the wrist (Figure 2.). The designed task was composed of thirty circles of three
different sizes. We started with large circles, continued with smaller ones and concluded with
the smallest circles. The circles occurred randomly on the screen. To complete the task, the
participant had to move the mouse cursor inside the circle as fast and as accurately as
possible, and he had to keep the cursor inside the circle for 3 second. Then another circle
appeared. The participant finished the task when they hit all 30 circles.

Figure 2. Experiment design, first protocol (left), second protocol (middle), large circle task
on computer screen (right).

The study consisted of two separate protocols. In the first protocol we tried to determine the
effects of the MM method on the accuracy and speed of the cursor on the hand where we
preformed MM intervention. In the second task, we disturbed the hand where we performed
intervention with a constant steady movement forward - backward in the lateral direction, and
the participant performed the accuracy test with the opposite arm. The speed and the accuracy
of movement was calculated with TheraWii program. In the pilot study, five participants –
two women and three men – participated in both protocols. The tasks were done before and
after the intervention.

THE INTERVENTION PROCESS – THE MOTORIC PROCESSES MODULATION
METHOD

The basic components of the MM method are established on the basis of first person analysis
of TJQ experience and on the basis of understanding the basic principles of TJQ movement.
To achieve the desired goal “drape your shoulders” we included also other known approaches
to MM method, especially Feldenkreis and PNF (proprioceptive neuromuscular facilitation
stretching) approach. We can expose the main components of MM method in four main areas:

1) Partial local elimination of the need to resist gravity forces (in our case relaxing elbows on
the vibration plate and keeping the participant’s torso straight),
2) Gentle vibration in the range between 2 and 7 Hz with a medium-sized amplitude (1 cm – 3 cm),
3) Using a vibration plate to move the relaxed part of the body, in our case the arm, in
different directions, with smooth circular or linear movement. The movement can be done
manually or mechanically,
4) Relax and extend principle. Extending one muscle or chains of muscles to slight stiffness,
relaxing the muscle with self- awareness or with PNF method, and further extend the muscle
or muscle chains.

In our case we used the technique to influence the motoric processes in the shoulder and in
the arm. We extended the relaxed arm in three different directions (Figure 3.), sideways,
forward and backward. In each direction the arm is relaxed on the vibration plate and
extended until the participant feels slight tension in their arm. Then we ask the participant to
tilt the head in opposite direction to achieve some further muscle tension, after a few seconds
they return to normal position and their muscles relax. After the relaxation we extended the

J. Sever

310

arm further until the participant feels a new tension (Figure 3). We increased the distance for
three to five times in each direction. The MM method can be done also with a computer
regulated movement. In this case extension of muscle is carried out until the value on the
force sensor exceeds the predetermined value. After the relaxation, the distance is increased
automatically until the force sensor value is exceeded. The vibration process is a constant part
of the MM method. In the last phase of intervention we performed a slow in smooth movement
of the arm in different directions. In our case the intervention was carried out for 15 minutes.

Figure 3. Modulation of motoric process on the basis of MM method.

DATA ANALYSIS

The program TheraWii calculates different values that relate to the motion of the cursor
before successfully completing the task. In our case, we focus on two figures: the average
speed of movement (V), whose calculation is based on the distance and the time that the
indicator needs to achieve the goal, and accuracy (U), which is calculated on the basis of the
relationship between the calculated shortest path and actual travelled distance between cursor
position and its targeted circle. We used the program to calculate the average value for each
of ten tasks and for each size of the circle. On the basis of the calculated averages for each
person and each size of the circle, we compared the values before and after the intervention.
We calculated the standard deviation. The statistical significance was measured with the two-
way t-test. In the results of the main comparison (Table 1) 300 measurements before and after
the intervention were included. In addition, we calculated the correlation between speed and
efficiency values before and after the MM method intervention. Because we were interested
in the difference between the speed and efficiency of large and small circles, we calculated
the average value for small and large circles and then compared them.

RESULTS

The calculated results showed that there was the biggest difference between accuracy of the
movement before and after the intervention in the second protocol, where we disturbed the
arm on which the MM intervention was performed and the participant used the other arm to
complete the task. The participants were more accurate and efficient after the intervention.
The values before are 0,443 ± 0,058 and after 0,498 ± 0,053, p < 0.01 (Table 1.). In the case
of first protocol the rate of accuracy is slightly higher but it is not statistically significant. The
differences between results before and after the intervention are 0,539 ± 0,042 and
0,548 ± 0,04, p > 0,05.

Modulation of motoric processes on the basis of Taijiquan movement principles

311

The accuracy of movement could also affect the speed, but it does not show a statistically
significant difference between the speeds before and after the intervention (Table 1). In both
protocols the speed remained fairly similar. When we compare the accuracy of movement for
large and small circles we can see that the only difference that is near statistical significance
p = 0,058, is in the case of second protocol before the MM intervention (Table 2). The
movement is much less accurate in the case of small circle when the task is more difficult. On the
other side there is almost no difference between accuracy at the level of big and small circles
after the MM intervention, the values are 0,503 ± 0,047 and 0,492 ± 0,058, p = 0,572 (Table 2).

Table 1. Comparison of accuracy and speed before and after the MM intervention for both
protocols.

Protocol one p Protocol two p
before MM after MM before MM after MM

Accuracy 0,539 ± 0,042 0,548±0,04 0,379 0,443±0,058 0,498±0,053 0,000
Speed 0,612 ± 0,077 0,615±0,09 0,871 0,608±0,091 0,604±0,077 0,864

Table 2. Comparison of accuracy for large and small circles for both protocols.
Protocol one
before MM

after MM

p

Protocol two
before MM

after MM

p

Large circle 0,540 ± 0,045 0,566 ± 0,031 0,072 0,471 ± 0,043 0,503 ± 0,047 0,184

Small circle 0,536 ± 0,041 0,544 ± 0,041 0,713 0,421 ± 0,068 0,492 ± 0,058 0,012
p 0,219 0,339 0,058 0,572

CONCLUSION

It has been shown that the MM method does not affect accuracy of the movement of the arm
where we performed the MM method intervention; at least the change was not statistically
significant in our case. The difference before and after an intervention occurs in the second
case, in which the task is done with the opposite hand, while the intervened arm is disturbed
with constant steady movement forward-backward in the lateral direction. One of the reasons
for the greater accuracy and effectiveness after the intervention could be smaller movement
speed, but the average speed values do not support this option. Therefore we can conclude
that in this case the speed of movement does not affect the performance. In the comparison
between big and small circles accuracy we found out that there is a strong tendency towards a
difference between the accuracy before the intervention in the second protocol. The
participants were less accurate in the case of small circles, where the task is more difficult
and the movement needs more attention. This result can indicate that in the second protocol
where we have to use each arm on a different task, the participants have more difficulties to
target small circles before the intervention. After the intervention there is almost no
difference between accuracy in the case of large and small circles, so we can conclude that
the participants could follow the disturbances much more easily after the MM intervention.
This could be because they could concentrate better on the task and therefore achieve greater
effectiveness and accuracy. We encounter a similar situation in TJQ exercise in pairs. TJQ
classics say that in sparring you do not use “butting, insufficiency, separation and resistance in
relation to the opponent, but rather use sticking, adhering, connecting, and following” [6; p.67].
This goal is achieved when we minimize the effect of external on our balance. MM method
can produce a similar effect in very short time and can help us to understand some of the
basic principles of TJQ. On the basis of pilot study we could design further experiments,
which would include measurement of brain activity before and after the intervention, and we
could use a robot arm to perform the interruptions.

J. Sever

312

With the pilot study we showed to some extend that MM method can temporarily change our
motoric patterns, can produce a fajing effect in a very short time, and enables using both arms
separately more easily. Because the effect of MM method is lost after some time, it cannot
substitute the slow motoric learning process. To learn new motoric skills several proper
repetitions are needed. The MM method can help us get the right experiences and include
them in our learning. The method is not limited only to understanding the TJQ, but can also
help us influence or change our every-day motoric patterns.

REFERENCES

[1] Wu, G.; Liu, W.; Hitt, J. and Millon, D.: Spatial, Temporal and Muscle Action Patterns
of Tai Chi Gait.
Journal of Electromyography and Kinesiology 14(3), 343-354, 2004,
http://dx.doi.org/10.1016/j.jelekin.2003.09.002,

[2] Ding, H.Y. and Hui, X.Y.: The Effect of Tai Chi Intervention on Balance in Older Males.
Jurnal of Sport and Health Science 1(1), 57-60, 2012,
http://dx.doi.org/10.1016/j.jshs.2012.03.001,

[3] Strawberry, K. and Gatts, M.H.W.: How Tai Chi Improves Balance: Biomechanics of
Recovery to a Walking slip in Impaired Seniors.
Gait & Posture 25(2), 205-214, 2006,
http://dx.doi.org/10.1016/j.gaitpost.2006.03.011,

[4] Sever, J.: Empirične in fenomenološke razsežnosti utelešenja in umeščenosti v okolje v
tradiciji Taiji quana. In Slovenian.
Analiza – Ljubljana, 43-57, 2012/2013,

[5] Ching, M.C.: Cheng Tzu's Thirteen Treatises on T'ai Chi Ch'uan.
Blue Snake Books, 1992,

[6] Wile, D.: Lost T'ai-chi Classics from the Late Ch'ing Dynasty.
State University of New York Press, Albany, 1996,

[7] Clark, A.: Mindware: An Introduction to the Philosphy of Cognitive Science.
Oxford University Press, New York and Oxford, 1998,

[8] Sever, J.: Framing Taijiquan Experience.
Proceedings of the 17th International Multiconference, Information Society -IS 2014, Volume C,
Ljubljana, 61-65, 2014,

[9] Sokolowski, R.: Introduction to Phenomenology.
Cambridge University Press, Cambridge, 2008,

[10] Hurlburt, R.T. and Heavey, C.L.: Exploring Inner Experience.
Amsterdam, 2006,
http://dx.doi.org/10.1075/aicr.64,

[11] Sever, J. and Šarabon, N.: The impact of sudden relief forces in the horizontal direction
on the stability of the Taijiquan. In Slovenian.
Revija Šport – Ljubljana 3-4, 105-110, 2013.

Modulation of motoric processes on the basis of Taijiquan movement principles

313

MODULACIJA MOTORIČKIH PROCESA NA TEMELJU
PRINCIPA POKRETA TAIJIQUAN

J. Sever
Center premik d.o.o.
Ljubljana, Slovenija

SAŽETAK
Taijiquan (TJQ) je kineska borilačka vještina, na Zapadu poznata prvenstveno kao samostalna verzija pokretne
meditacije koja je razvijena pretežno na iskustvu borilačkih vještina. Glavni cilj vještine TJQ kao borilačke
vještine je kontroliranje protivnikove ravnoteže minimalnom potrebnom silom i metaforički se iskazuje kao „4
unce mogu pobijediti 1000 unci“. Ova metafora uobičajeno se odnosi na fajing, posebni efekt u metodi TJQ. Za
razumijevanje osnovnih principa kretanja metode TJQ moramo posebno analizirati iskustvo. Temeljem analize
prvog lica postavljeno je više pilot studija i jedna ekstenzivna studija. U ovom radu priakzujemo metodu
intervencije koja koristi principe kretanja metode TJQ za moduliranje motoričkih procesa te generira efekt
fajing unutar 15 do 20 minuta iako je za to uobičajeno potrebno višegodišnje pravilno vježbanje. Pilot studija
dizajnirana je tako da mjeri utjecaj moduliranja motoričkih procesa na naše kretanje. Sudionici su trebali
koristiti obje ruke za provođenje različitih zadataka. Koristili su jednu ruku za pomicanje računalnog miša a
time i kurzora ne zaslonu računala kako bi uhvatili marker na ekranu što brže i točnije. Druga ruka je bila pod
utjecajem stalnog i jednolikog, lateralnog gibanja naprijed-natrag. Mjerili smo točnost i brzinu pomaka prije i
poslije utjecaja. Pokazalo se kako su sudionici bili točniji u obavljanju zadataka nakon intervencije
moduliranjem motoričkih procesa nego prije njega. Prije intervencije točnost je iznosila 0,443 ± 0,058 a nakon
intervencije porasla je na 0,498 ± 0,053, p < 0,01. Nakon intervencije moduliranjem motoričkih procesa
sudionici su mogli znatno laganije pratiti utjecaje lateralnih pomaka, mogli su se bolje koncentrirati na zadatke i
bolje koristiti pojedinu ruku.

KLJUČNE RIJEČI
taijiquan, motorički procesi, utjelovljenje, intervencija, učenje

