
With every new horse I meet, I spend
the time to observe its body while it
is standing and while it is moving.
Just by looking at it, I can already
learn a lot about how it feels inside
as an individual, how it will move,
and the reasons why it will not be
able to bend well or extend or collect.
Its muscles patterns, how it stands,
and how it organizes its posture and
balance will give me the keys to how I
must work with him/her.

The riders often asks me how I know
so much about their horse before
they have even started talking and
explaining what their challenges
are. I explain to them that if we are
willing to take the time to observe

and study our horses, we can all draw
this knowledge from how the topline
and underline are shaped, how the
coat feels, how the hair patterns
are organized, whether the muscles
are plump and full where they are
supposed to be, or concave and
tight. I show them where muscles
that should be small are big and
inflamed instead and how there are
pronounced or mild asymmetries
between one side of the body and
the other. In short, I show them how
the horse’s body is a map and every
detail on the map is a clue as to how
the horse has been trained.

In the following paragraphs, I will
list some of the things I look at, and

By Manolo Mendez
Specialist of In-hand and Classical Equitation with writer Caroline Larrouilh

What the Topline
says about

Horse and Rider

1 One hand on the poll, the other on his nose.
Exploring fingers. What do you feel? Is your
horse tight or soft, is he sighing quietly or

trying to escape your hands?

2 Right hand checking the poll, left
hand cupping the atlas. Note Dinamico’s

quiet eye and listening ear.

3 Checking the masseter area or cheek (see
right hand). This muscle should feel soft and
full, not hollow or rigid. He should enjoy the

feeling of your hand on his face.

Horses can really benefit from this
gentle check of the poll and atlas.
How the muscles feel, how the
horse reacts tells us much about
the tension and soreness their
bodies and minds hold.

As I point out frequently in my lessons, a horse should not be
trained as though its body is divided into three different and
unrelated segments. Unfortunately for horses, I see too many
riders who focus on riding either the neck, back or the hind legs
instead of riding the whole horse. This results in stiff and blocked
horses who are leg movers instead of back movers and in time
may develop mild to career ending soft tissue or skeleton problems
such as early arthritic changes in major joints including the TMJ,
poll, withers, neck, sacrum, stifles, and hocks; restrictions and
muscles tears in the biceps, pectorals, ribcage, long back muscles,
loin, croup, and hamstrings along with suspensory and tendon
problems. These are often accompanied by behavioral problems
such as refusing to go forward, bolting and/or rearing as well as
shutting down or being aggressive and/or developing stable vices.

While I do not believe in training with a focus on developing any
one part of the horse’s body, the body does have a lot to say about
how it is ridden and treated if we take the time to look at it, touch
it, and feel it.

1

2

3

WHAT THE TOPLINE SAYS ABOUT HORSE AND RIDER

2 Equine Naturally

explain what I look for and what
I consider good and what is not. I
will review the horse’s topline and
underline. By topline, I mean all
the muscles and skeleton parts that
are above the spine - and include
the hamstrings and the abdominal
wall muscles because in my way of
seeing the horse, the topline is one
long chain of muscles woven into
one another that starts right behind
the ear of the horse and travels
down its neck, over its withers, back
and croup, and down to the point
of its hocks. I include the underline
because it is impossible to look at
how the topline functions without
also looking at the base of the neck,
the muscles that go from the head to
the shoulder, the chest and pectoral
muscles, the abdominal muscles, and
the psoas muscles. You see, a horse
really is a whole and even for this
article, looking at it in parts is proving
impossible.

After I have observed the horse, I
like to have the rider ride him for
me a little, but my analysis is more
thorough if the horse is brought to
me in a halter without a saddle and
bridle. Then, not only can I look at
and touch him, but I can confirm my
impression by testing his elasticity,
looseness, flexibility, and suppleness
by asking him to do very simple
movements. This also gives me an
understanding of how he feels inside
his body.

For example, when I look at the
horse’s face, poll, and neck, I look
at his/her expression, whether it is
afraid or content, whether it is tuning
me out or curious, or whether it is
angry and impatient. I look at the
wrinkles of its nose and the tightness
or relaxation of its mouth. I look at
where the noseband would lie and
if the flesh is marked there or if the
hair is discolored or rough under my
fingers. I touch the horse’s cheeks,
and I feel whether they are fleshy or
dry and flat. I lift the forelock, and I
look at the two small round muscles
horses have on their forehead just
above where they sometimes carry a

star. Are these muscles even? If not
then I will ask the owner if this horse
has had a tooth problem, or I will
wait to see the ride, and I may notice
a rider that is holding on to one side
of the mouth and causing the horse to
chew or resist more on one side of its
body. I will be likely to find that this
horse has contracted and dry muscles
on that side of its body, maybe even
strides shorter and finds it difficult
to bend in the opposite direction.
Or I may find that a horse is so
unbalanced that he divides his body
to use his neck as a balancing rod,
causing his neck to flex to the outside
and his body to flex to the inside.
These patterns will need to be gently
unraveled and the horse’s posture
gently restored. Trying to force a good
posture on a horse that has held
himself incorrectly for a long time can
be a disaster; we must proceed slowly
and without force.

In hand, I will gently swivel the
horse’s head in a “no” motion or have
him nod “yes” to check whether his
poll has muscles or spine restrictions,
then I like to ask the horse to reach
with his neck forward, down, and out.
Sometimes, I will meet a horse that
cannot stretch his neck with an open
throat latch anymore, the hinges of
the poll and the span of his withers
have been frozen in place by training
that insists on curling the head
and neck and placing the nose well
behind the vertical.

The owner will complain that the
horse cannot sit. It won’t be able to
shorten its body because it cannot
lengthen through the topline anymore
and therefore cannot equally bend
all the joints of its hind legs deeply
enough to lower the croup and allow
the front end to lighten and rise.
Why? Because its neck has been
shortened and is be so tight it cannot
accommodate the arc that collection
demands of the entire body.

As the horse moves up the levels, if
the horse is trained properly it will
look as though the rider has more
and more horse in front of him than

4 I am checking for tightness in the masseter/
cheek area, touching and gliding down these
muscles, and Dinamico responds without any

concern and a relaxed mouth.

5 Asking for a gentle flexion of Dinamico’s jaw
to the right without meeting any resistance.

6 I flex him at the poll both left and right, gently
guiding his head and holding his jowl and nose.

This tests the mobility through the poll.
I pay attention to any differences in range

of motion to the left and to the right.

FEATURED IN THIS ARTICLE
DINAMICO XII

Imported Andalusian Stallion
Sire:Salinero XV by Enojado II
Dam: Dinamica IX by Celesto
• 2000 • Grey • 16.2HH •

4

5

6

WHAT THE TOPLINE SAYS ABOUT HORSE AND RIDER

www.equinenaturally.com.au 3

7 Dinamico shows that he is able to flex through
the poll and jaw with a loose and relaxed lower

jaw. He holds no tension in his TMJ.

8 I continue the flexion and note Dinamico is
able to flex without shifting his body weight

to counter balance. I assess his flexibility and
balance. Flexion should be soft and fluid without

tension or resistance.

9 I ask Dinamico to lower and extend his neck
and head. I check his overall balance and

muscular state. He is softly balanced.

behind him because the backend
joints will fold deeply in collection
and the horse’s neck will rise before
the saddle. Today we see many Grand
Prix horses that look very short in
front of the saddle and quite long
behind it. That is not correct training.

I look to see if the muscles on both
sides of the neck, one hand behind
the ears are even, if they are bulgy
and hard, or stringy and dry. I check
to see if they are hot, cold, if the
horse flinches or ignores me, or on
the contrary welcomes my touch with
a sigh of release. I check to see if the
neck is wider at the base and thinner
as it goes toward the poll or if instead
the “patting” places on both sides
of the neck are hollowed in and the
neck is thin at its base and wider at
its apex, behind the ears. If that is
the case, I know this horse has been
ridden without being allowed its own
balance, it has been ridden in a rigid
and containing frame and more often
a backward hand action. Its rider
will complain that it is uncooperative
and hard in the mouth. It will be stiff
in the body because these muscles
are those that develop when a horse
is bracing at the poll or has had its
mouth clamped down and is ridden
consistently broken between the
second and third vertebra with its jaw
bone aiming towards its under neck
and its nose behind the vertical.
When I touch the long muscles that
run from head to shoulder on the side
of the neck and those from the head
to the chest, I may often find that
they are painful and sometimes the
horse will look ewe necked because
these muscles are overly developed
in comparison to an under developed
and weakened topline.

In general, if I encounter a horse
that has overdeveloped muscles on
the underside of the neck and thin,
stringy, dry muscles on top, I know
that this horse will have balance
problems because it won’t have
been allowed to seek and establish
its independent balance and step
into, and carry the bit, and it will
not be able to collect. It will be as

though the energy travels through
its body and stops at the withers,
never traveling through its neck. This
horse may also have hollow spaces
behind its shoulders instead of an
elastic apron of muscles that link the
shoulder to the back and hind end.

Often these horses look odd because
they have large bodies and either
pencil necks or short and very thick
necks, weak looking or hollow backs,
hunters bump with under developed
hindquarters and croups with ski
slope angles rather than round and
elastic muscles. As there has been no
effort to develop the horse’s elasticity
horizontally, if this started as a
conformation issue, it soon becomes
worse through training that makes
the body tighter instead of looser and
freer with every training session.

I can see this reflected in the muscles
of the back. The ones that run from
wither to croup and line the spine on
both sides. If I see a horse with the
spine protruding and sharp inclines
down to the ribcage with muscles that
are so flat I can barely see them, and
when I touch them are hard as wood,
I know this horse is being restricted
in its movement and I will want to
check the saddle and the riding.
Such muscles, whether found on the
back or elsewhere in the body tell me
that the horse is not ridden elastically,
that the rider does not know that
muscles need to contract and release
rhythmically to develop into wellness.
Muscles can contract, but they cannot
lengthen themselves on their own and
so the topline can only lengthen when
the underline shortens and vice versa.
If a rider keeps their horse’s head and
neck pulled in and kicks the hind leg
under to try and bring the back up
and muscle the topline, all they will
do is train the horse into a leg mover
instead of what is desirable: a back
mover. Back muscles develop properly
when we ride the whole horse in a
good posture in the right rhythm, it is
all they require.

Over rounding the horse is the kind
of posture that destroys the elasticity

7

8

9

WHAT THE TOPLINE SAYS ABOUT HORSE AND RIDER

4 Equine Naturally

18 On the lunge line I look for softness in the
atlas and poll area and for a soft, moving gullet.

I look or a supple trot telling me Dinamico is
working without resistance.

19 I look for correct flexion on the circle.

20 Dinamico is showing INCORRECT, crooked
flexion on the circle. Note the head is not in the

center of the chest.

21 I look for moments of suspension in the
canter where Dinamico is clearly using his back

and showing softness and self-carriage.

22 An example of what I DO NOT WANT TO
SEE: Dinamico is using himself incorrectly, the

neck carriage is high, the back is hollow and stiff
and as a result there is very little movement in
the hindlegs.This is not healthy or desirable.

problems with collecting and bending
are not born out of thin air and reflect
problems in the training that have or
will impact the horse’s wellness.

Every minute we ride, we are
conditioning our horses for the
better or for the worse, and we must
recognize that their body is like clay, it
looks in the end exactly as the potter
shaped it.

If the potter is experienced and
careful his vases will be even,
balanced, and last a very long time,
if the potter is inexperienced or in a
hurry, the vases he creates will begin
lopsided, with thinner walls here and
there that will lead to a weakened,
inferior product that will crack and
break as we use it.

To the eye that takes the time to see
it, the body of the horse tells the story
of its entire training. The body can
show us if draw reins were used, if
the horse had inconsistent contact, if
he was asked for forward but blocked,
or if as a young horse he was ridden
with the neck high like an FEI horse
without being allowed to fumble
and use his neck while finding his
independent balance.

The body can also show us if the
basic foundations were skipped
depriving a promising young horse the
chance to become an accomplished
athlete. By the same token, the
body of the horse also tells us if the
training has been progressive and
considerate, if the young horse found
his independent balance on his own,
and if the more demanding work has

been tempered with a period of rest.
The body tells us if the horse has
been worked in tension or if the rider
has ensured his horse was calm
and attentive.

By looking only at aesthetic things like
how curved the neck is, the activity
of the legs, or the elegance of the
rider we miss or disregard the other
cues like a mouth that gapes or foams
profusely or eyes that roll and bulge,
or restricted breathing. These things
are the horses’ way of telling us they
are stressed. By thinking that a horse
drenched in sweat and on the verge
of explosion is correct, we minimize
and excuse noses behind the vertical,
hocks that trail, and horses that show
no bend in corners.

We must remember that we seek
to develop harmony, and harmony
never looks like fear, tension, and
explosiveness. A harmoniously
developed horse is even and
symmetric, with muscles that are long
and full, filled with good blood flow
and oxygen, his limbs move freely
with good scope, and his coat shines
naturally and is soft and has a
good smell.

When the horse sweats it should be
over his entire neck, belly, quarters
not just patches on its shoulders or
between the horse’s thighs, and the
sweat itself coats the surface of the
muscles like a wet mist. The horse is
not drenched from head to toe and
left covered with salty streaks and
foam. After a workout, the whole
body is warm to the touch, and there
are no cold zones to indicate that the

18 19 20

21

22

www.equinenaturally.com.au 7

WHAT THE TOPLINE SAYS ABOUT HORSE AND RIDER

23 Working in-hand showing correct flexion to
the right with the hind legs following the fore

while the whole body arches gently.

24 Finally... Dinamico showing correct
straightness through the bend. Note how the

hind feet follow the fall of the fore feet.

MANOLO MENDEZ was the first
Head Rider, and one of six founding
members of the Royal Andalusian
School of Equestrian Art. Based in
Jerez, Spain, the school is one of
the four classical schools which also
include the Cadre Noir in Saumur, the
Spanish Riding School in Vienna and
the Portuguese School of Equestrian
Art in Lisbon. A master horseman
with over forty years of experience
spanning classical dressage, doma
vaquera and jumping, Manolo is
dedicated to a soft, sympathetic
and thorough training method
which prepares horses physically
and psychologically for each stage
of training from training to Grand
Prix and Haute Ecole. For more
information and more articles visit:
www.manolomendezdressage.com

Manolo Mendez wishes to thank Alex
and Sandra Wolfe for their friendship
and patronage; and Wolfe Civil for its
support and sponsorship. Featured
in this article is WolfeMen stallion
Dinamico who belongs to the Wolfes.
For more information visit
www.manolomendezdressage.com

horse was working incorrectly and not
using its whole body.

By observing our horse, by touching
and feeling him, we come to realize
quickly that riding theory is wasted
without an understanding of anatomy.
Without an understanding of what a
healthy horse LOOKS and FEELS like
we have no concrete way to measure
the quality of our training.

Without an understanding of the
horse’s body, how can we truly assess
and correct his straightness, balance,
bend, and impulsion? I find that when
a rider is exposed to all the knowledge
the body of his horse holds, excluding
a momentary upset if the horse is
uncomfortable, there is most often a
great relief. Now they know the score,
now they have a map, now they can
begin to ride intelligently and with
purpose.

All it requires is the desire to learn.

23

24

WHAT THE TOPLINE SAYS ABOUT HORSE AND RIDER

8 Equine Naturally

