Riding for the disabled: the benefits
· Riding enables children and adults with a wide range of disabilities to ride. This may be for leisure and/or therapeutic gains.

· The riders may have learning difficulties [autism], physical disabilities [stroke, cerebral palsy], mental health or emotional problems [depression, anxiety].

RIDING FOR LEISURE
· As with any rider, many disabled riders find that participating in RDA activities and learning to ride provides the opportunity to develop in many areas, but this may be more significant with someone with disabilities.
· Participating in riding activities enables a person to:
learn new skills

be actively involved

improve general fitness

compete [if they wish]

gain a sense of achievement

promote independence, and
develop decision-making skills

· This can lead to improved self esteem and confidence, a wider/new social circle, and for younger people provide something for which they are responsible e.g. horse care.
· At whatever level of riding recreation is essential in providing enjoyment and a balanced lifestyle.
THERAPEUTIC RIDING
· Riders with a disability are able to use horse riding as part of a therapeutic programme under the guidance of physiotherapists and/or occupational therapists and the riding instructor. Often with the assistance of volunteers these people work as a team with the rider to achieve goals.

· Research studies have shown that the therapeutic benefits of horse riding can be broken down into the following categories:
physical skills

social skills

cognitive and perceptual skills

psychological/well being, and
behaviour.
· Often, people with disabilities can experience a combination of the above difficulties and these can be worked on together using riding with goals to work towards.

PHYSICAL SKILLS

· Riding can be used purely as a form of cardiovascular exercise. However, the movement of the horse facilitates the riders to work on many other physical attributes. These include: balance, co-ordination, posture, flexibility, strength, and relaxation of muscle groups.

· In particular, when a horse is walking actively the horse’s movement causes the rider’s pelvis to recreate the movements of a person walking and this can be turned into therapeutic gains.

SOCIAL SKILLS

· Riding is a social activity as the rider has to communicate with the horse {at the very least to give commands), instructor, and others in the session. This can be done in various ways e.g. signing or gestures. Riders with poor communication skills, speech difficulties and interpersonal skills can find that “communicating” with the horse less threatening than directly with another person. Also, as horses are sensitive animals there is often a response to most forms of communication, this rewards the rider developing these skills.

· This can then be developed further to the person communicating with the instructor and other riders within a session.

· Encouraging a rider with poor awareness and/or consideration for others to be “caring” and follow rules regarding the horse and its well-being, may improve interpersonal skills with other people.

COGNITIVE SKILLS

· Cognition refers to our thinking skills; the ability to process information around us and then turn that information into actions. Examples of cognitive skills are: memory, concentration, attending to a task, problem solving, planning and organising skills, and processing information. The information we have to process during a riding session is vast, including: verbal instructions, responding to the horse’s actions and others in the session, plan ahead to carry out a movement around the school and not be distracted by people watching the session.

· The type and amount of information can be graded/altered to suit the rider e.g. with instructions they can be simple; “walk on”; or more complex such as “change the rein from B to E”. With the second command not only is it a longer instruction but, the rider has to interpret the meaning as it is specific to riding. You don’t actually change your rein, it refers to changing direction, and therefore the rider has to be capable of more abstract thinking and not respond to commands literally.

· Riding requires high levels of planning (considering your actions and the horses). For example when carrying out a transition (from walk to trot) the rider has to plan when to start this, and then carry out set actions to instruct the horse, as well as preparing themselves for the change in speed. Our riders may do this at various levels and may need assistance, for example to physically prepare by holding onto a neck strap or cognitively to repeat the command or initiate the task.

PERCEPTUAL SKILLS

· These are the skills that we use to perceive the world around us. It refers to how our brain interprets information from our senses, including sight, touch and where our bodies are in space (knowing without looking that your arm is by your side, not hanging over the arm of the chair, which is called proprioception).

· Some riders have poor spatial awareness which affects their understanding of where they are in relation to other objects e.g. other riders, the ground, and distances. Therefore riding (continually moving around an environment) is very challenging to these riders initially, because the picture they are seeing is constantly changing. However through riding they can work to improve this as they receive feedback from the task and others assisting them to adjust their interpretations and/or learn to compensate for these.

PSYCHOLOGICAL WELL-BEING

· How we feel about ourselves is affected by our experiences (what we “do” and how others react to us). Self-esteem and confidence are how we view ourselves and our sense of ourselves.

· Through riding, people are able to gain a greater sense of control, related to being higher than usual, especially for wheelchair users. They are also given responsibility for controlling the horse they are riding. Riding also provides enjoyment and fun, which will have an impact on general well being. It can also provide a sense of thrill which has been proven we all need, and this can often missing from the lives of people with disabilities, especially within institutions due to health and safety regulations.

· Riding can be enjoyed at many different levels and therefore anyone can gain a sense of achievement.

BEHAVIOUR

· Riding can be used as part of a programme to improve behaviour and often is the motivating factor or reward for appropriate behaviour. For safety of all involved in the session (horse, rider, instructor and volunteers) there are clear rules or boundaries and discipline is required. These remain consistent, which is a crucial factor when working with people with disturbed behaviour – a consistent approach.

· A rider can also be given positive choices or rewards for the required behaviour as part of a programme. For example a positive choice may be “if you stop shouting you can carry on riding”, or “carry on shouting and stop riding”. With this approach the rider is not told what to do, but given the control and responsibility for their actions, and the ideal is rewarded. For this to be effective you need to know the rider well enough to give the right choices and everyone has to be committed to it.

EDUCATION

· Riding can be linked to the national curriculum being carried out at school. For example the use of colours as markers around the school, counting, and many other activities.
SUMMARY OF THE BENEFITS

· Physical: improved balance, muscle strength, joint range, co-ordination, normalisation of muscle tone, postural control, relaxation of muscles, normalisation of sensation, posture (overall) equilibrium reactions, gait/walking patterns.

· Cognition: improved concentration to specific information, attention span, planning and organising skills, problem solving skills, memory, listening skills, and processing information.

· Perceptual: improved body awareness, visual perception (perceiving what we see), and spatial awareness.

· Social skills: improved communication (verbal and non-verbal) and interpersonal skills, ability to develop appropriate relationships, consideration/awareness of others’ needs.

· Behaviour: improved acceptable behaviour and understanding of this. This can lead to taking responsibility and control of oneself.

· Emotion/Psychological: improved self-confidence, self-esteem, motivation, interest in learning, risk taking and decision making.

· Educational gains: These will depend on the need/ level of the rider academically and can be various.

Reference: MacKinnon, J. R. (1995) Therapeutic Horseback riding: Review of the literature. Physical and Occupational Therapy and Paediatrics 15 pp.1-15
