Fountain of Youth

Ann was a guest at our bed and breakfast inn while visiting three local pre-school grandchildren. She came to our place on the weekend to relax and recover from five week days with the grandkids. “I’m getting too old for this,” Ann said. “I’m 67 years old.”

Ann, a pleasant active woman with a thatch of white hair, lived in a horse-oriented community in the Deep South. There, she watched other people ride and enjoy their horses. It wasn’t “her thing” though. When Ann had made her guest reservation, I’d mentioned that we also operate an equestrian facility. “Oh no, I don’t want to ride,” she had said.

Yet after four weekends of staying with us, Ann picked up on a lot of “horse talk”. She ventured out to the indoor riding arena to watch riding lessons. She started to ask questions. She told others, “I’ve always wanted to ride. I’m just afraid. They are so big, you know.”

Ann, a retired PhD professor of physical therapy, was a delightful guest. How I enjoyed discussing the mammalian body with her!

We compared the training of the horse with human athletic training. “Why do so many horses become unsound?” I asked. “Do the bodies of human athletes break down like this too?” “It’s a lack of understanding of the body,” she said. “Joints, bones and muscles can only do so much. If you push for too much too hard too soon, the body eventually self-destructs. It’s true for young athletes, as it must be for young horses. When we stress young systems too much, it may not show up until the body is older. But then the ravages of over training take their toll.”

We talked about the young people and the young horses that have extraordinary athletic talent. “It’s so important that youthful [human] bodies be put in the hands of people who will not exploit them.” “You know there is no required certification for athletic trainers,” Ann said. It’s true of horse trainers in the US too. “The [human] trainers who do all the pushing aren’t required to know what damage they are doing. They may not realize what’s happening.”

I thought about an article in the United States Dressage Federation Connection. It quoted the book by Dick Willem Rosie, Selecting the Dressage Horse. Riders were able to identify horses with proven potential not just by their athletic talent. The future stars were ones that had been bred to want to work. What a dangerous combination: talent and a willingness to be exploited!

One of our students is looking for a horse to buy. In her price range, all of the experienced horses she was shown had problems with lameness. “That’s to be expected of a ten-year-old horse,” she was told. “Isn’t that true?” her father asked of me. “Heck, no,” I said. “We have one horse in his 30’s, four in their 20’s. They are all sound – without drugs. They work every day. We’ve also been very careful to go slowly, to preserve the horse for the entire long course of his life. What’s the point of using a horse up by age ten, when he has more years than that left to give us?”

Our philosophy at Centaur Rising is exactly the same as that of the Spanish Riding School whose exhibition I’d attended in Houston in 2005. The head rider pointed to the fact that he had horses in their twenties, still working and still sound. A stallion was retired at the Houston performance at 27 years old.

I talked with Ann about suppleness. We talked about the importance of joint flexibility in preserving the useful life of both horse and human.

The last weekend that Ann was here, we had a riding clinic with a guest instructor. It was the last chance for Ann to ride. She now jumped at the opportunity!

Ann had often talked about the importance of maintaining suppleness in her own body. Wow, it showed! Ann moved with the horse in a graceful pas de deux. This could be seen already at the walk. Ann learned how to post the trot. Again, the “balance in movement” was a “joy to behold”! Ann had never posted the trot before! She had not sat on a horse since 1962! What a fabulously elegant rider!

It all goes to show that suppleness, lack of tension and lack of resistance is everything in riding. Most of learning to ride well is in becoming less obtrusive to the horse, not more.

If Ann had fear, it had been dispelled in her many conversations with us and in her observations of our riding lessons. Was Ann, at age 67, too old to learn to ride? Hardly! She put many experienced riders to shame. Her mount was 21 years old. What is the secret to this “fountain of youth”? A lifetime of commitment to the suppleness and strength of the all-too-fragile mammalian body.

Kristann Cooper, with an MS in counseling psychology, is Executive Director of Centaur Rising. Suzanne Stevenson is the President of its Board of Directors. The 501©(3) nonprofit organization works to restore Man’s connection with Nature. The welfare of all horses is our primary mission, as is the promise of personal growth for humans. This is accomplished through the teaching of classical horsemanship. Please visit our website at www.CentaurRising.org. Reach us at info@CentaurRising.org or 303-838-5086. Your financial support is very much needed for our work to continue. Thank you!

