

Robert Mitchell Soziologie 2012-2014

Making Moves **A Sociological Study of Ballet and Taijiquan Practice**

Main Moves

• A sociological ethnographic study of ballet and taijiquan lesson situations

Moves-in- the-making		Figure 12	Figure 1.3	{gramn {system {techni
	Abb. 24a. Grand rond de jambe jeré en dehors		C ALLE	{princip

• Study's main line of inquiry: »Investigating the relationship: *moves*-self-social order

• The central issue: **how** *moves* are made

stuction book, top right from a taijiquan book; on the right, empirical phenomena ("{}" denote "accountable lived phenomena of order*" (Garfinkel 2002: 97) in ethnomethodology

Sociological Moves

Theoretical *Moves*

- Key practice theoretical issues:
 - »The "joint problems of transmission" and sameness" of practices (Turner 2014: 3)
- » Is 'tacit knowledge' collective (cp. Collins 2010) or individual (cp. Turner 1994, 2014)?
- »*Moves* as basic, overlooked units of social action: homo movens (cp. esp. Sud-

Empirical *Moves*

• The lesson situation as "perspicuous setting" (Garfinkel 2002: 181p):

Pupils of a vocational school and a teacher perform the exercise "Grand Battement"

»Specific focus on two 'ways of moving': ballet and taijiquan

Methodical Moves

 Central resource and 'vehicle' of the study: {my own body}

now 1979)

Pupils and a teacher in a taiji lesson perform the postion "Buddha's Warrior Attendant Pounds Mortar'

Research design of the study, its phenomena of order* positioned with relation to unique adequacy and haecceity (cp. Garfinkel 2002)

Moves in Practice

Moves and their Bodies

• In ballet, a body comprised of the anatomical units known as "muscles":

The muscular sensations of the correct ballet stance (Ward Warren 1989: 5)

 In taijiquan, a body comprised of "spiralling energy" for which the exercise "silk reeling" is considered essential:

Correcting *Moves*

- Corrections as a vital resource in both cases
- Different weighting of linguistic, visual, and haptic resources between the cases:

yeah, and what happens is you're over*turning that fouette back*

Switching *Moves*

 Switching between 'ways of moving' comparable to linguistic code-switching

On the left, the researcher glancing in the mirror and subsequently {balletically} "pulling up" on the right

Intercorporeal *Moves*

• Partners vs. opponents, rehearsal vs. 無 為 (Wuwei)

um and with the utterance on the right

(quietly) Hüfte öffnen

Left: Pupils and a teacher practice "two-handed silk reeling" Right: The pathways of "silk reeling energy" (Siaw-Voon Sim/ Gaffney 2002: 51)

A taiji teacher corrects the researcher haptically and with the utterance on the right

© Gert Weigelt On the left, two dancers and their choreographer rehearse a "lift," on the right, the researcher engages in a "partner exercise" with a taiji master

References

Collins, Harry M. (2010): Tacit and Explicit Knowledge, Chicago: University of Chicago Press. Garfinkel, Harold (2002): Ethnomethodology's Program. Working Out Durkheim's Aphorism, Rowman and Littlefield: New York. Siaw-Voon Sim, Davidine/Gaffney, David (2002): Chen Style Taijiquan. The Source of Taiji Boxing, Berkeley: Blue Snake Books. Sudnow, David (1979): Talk's Body. A Meditation Between Two Keyboards, New York: Alfred A. Knopf. Turner, Stephen (1994): The Social Theory of Practices. Tradition, Tacit Knowledge, and Presuppositions, Chicago: The University of Chicago Press. Turner, Stephen (2014): Understanding the Tacit, New York: Routledge.

Ward Warren, Gretchen (1989). Classical Ballet Technique, Tampa: University of South Florida Press.

