The Evolution of a Horse Person

It takes six steps to become a horse person.

Connection. Every horseperson starts his quest with a love for the horse. We like the way horses look, the way they smell, the way they feel. “The outside of a horse is good for the inside of a man”. Being around horses “keeps us sane”.

Confidence. The dream of horse ownership falls short, however, without confidence. A horse is quick to determine, “Who’s in charge here?” He senses immediately the tiny fissures in our resolve, the minute hesitation, a flickering loss of courage or a microscopic loss of attention. It’s easy for clinicians and trainers to exploit a horse owner’s loss of courage. “Look how easy it is!” Yes, it is, if one has experience and a few tricks up his sleeve!

Communication. Brash courage, however, is no substitute for developing one’s communications skill. Like human-to-human interaction, human-to-horse interaction can take many forms, routes and levels. As with humans one can use force, bribery, threats and punishment. Or one can write a sonnet or a symphony. Learning refined communication skills with horses takes more than one lifetime. There are two ways of doing anything: the quick way and the correct way. Our capitalistic society has rewarded those who invent things for people to buy. Yet the gifted horseman, who studies his art, uses only a few well-worn things.

Commitment. There is no substitute for “putting the time in”. A persistent pre-adolescent girl alone with a horse can “work things out”. Many highly horse marketed training methodologies work – if solely because they encourage the owner to spend time with his horse. The important question is “Are you building a foundation – for future learning and advancement?”

Compassion. The more one learns about horses and the horse-human relationship, the more one is able to determine – in an empathetic way – what the horse is thinking and feeling. There are no short cuts to developing this knowledge. Unfortunately, this is where capitalism again rears its ugly head. Professional horse trainers make more money if they get the job done quickly. But expedience is often accomplished at the expense of one’s feeling for the horse. As with humans, it takes a long time to build a relationship. As with human athletic training, shortcuts extract both physical and emotional toll.

Community. Why is there so much disagreement among horse people? What is the best breed, the best discipline or the best training methods? If we were all to have the best long-term interest of the horse in mind, there would be far more agreement than disagreement. If we were all able to put the horse ahead of one’s desire for personal gain, we would have a much more kindred community of horse people.

Communication Revisited. Learning communications skills that embrace our compassion for the horse and our connection to him takes time. This is where the joy of the journey greatly surpasses any notion of ever “having arrived”.
496 words DeQ

7.3 reading level 5/31/07

