Does bodily awareness interfere with highly skilled movement?
Barbara Montero

Professor of Philosophy, The City University of New York
According to the dominant theories of skill acquisition in philosophy and psychology, such as those proposed by Dreyfus and Dreyfus (1988) and Fitts and Posner (1967), thinking about well-rehearsed movements while performing them hinders their execution. Once you have developed the ability to tee off in golf, play an arpeggio on the piano, or perform a pirouette in ballet, attention to what your body is doing is thought to lead to inaccuracies, blunders, and sometimes even utter paralysis. At the pinnacle of achievement, such skills, it is urged, should proceed automatically. In the words of great choreographer George Balanchine, “don’t think; just do.” Despite its wide acceptance, I argue against the view that attention to bodily movement interferes with highly skilled movement and suggest that attaining the highest level of performance may even require it.
