Having been a physical education teacher for over 30 years, and having focused my energies on helping people develop physically active lifestyles that both enhance the quality of life and contribute to the decrease of the diseases of aging, I was very interested in a segment that aired on 60 Minutes in January of 2009. Scientists have discovered a way to avoid the health risks associated with a sedentary lifestyle without having to do anything other than take a pill.

We are a people who prefer the easy path. We drive instead of walk. We ride the elevator instead of climbing stairs. And I’m sure that if we can take a pill to reach our optimum level of health instead of getting exercise or eating wisely, many people will choose that option.

So here’s the important question. Why would we want to add an additional 15-20 years to our lives? Is TV really so good that we really want to sit in front of it for another15 years? If a person can be healthy and obese, but his obesity makes it impossible to go for a walk or play with his great grandchildren, what’s the point? 

On the 60 Minutes segment, the scientist who developed this drug said “a 90-year old could play tennis, and see their (sic) great grandkids graduate from college.” 

I’m all for watching great grandkids graduate, but I doubt seriously that taking resveratrol will improve your tennis serve. The only way that’s going to happen is if you go out and play tennis.

In my classes at Western Carolina University, we talk about physical activity contributing not only to good health, but also to the quality of life. Physical activity keeps the mind sharp. It provides opportunities to socialize with your friends. It allows you to set goals and to experience the sense of accomplishment that comes from reaching them, like running your first marathon, or even running all the way around the track for the first time.

There are those who will certainly benefit from this medical breakthrough, and that makes me very happy. People who are incapacitated and for some reason can’t be sufficiently active to receive the health benefits that come from regular exercise will benefit tremendously from a drug that can fight diabetes, protect the heart, and prevent the damage that often happens to the organs when there is too little physical activity. But my hope is that those who can be active will get these same benefits the old fashioned way. I hope we won’t end up relying on a pill to reap the rewards that are already available from regular exercise.

If you can be active, go for it! Run, swim, hike, dance, and play. If you decide to go the medication route, you’ll be missing the breeze in your face during your mid-day jog, the feel of a well-hit seven iron, the view from the top of the mountain, the camaraderie of your friends during your morning walk, and the feeling of that “good kind of tired” that comes as the payoff for a day’s exercise. They will never be able to put those in a pill.

That is the message we embrace in the HPER department at Western Carolina University. It is a message we need to communicate effectively to future generations of students who are making decisions about how to live their lives most fully.
