OBAL záverečnej práce v súlade s ISO 7144

	 * MERGEFORMAT

Slovenská poľnohospodárska univerzta v nitre
fakulta agrobiológie a potravinových zdrojov
126815Názov fakulty

 * MERGEFORMAT Názov vysokej školy

	analýza plemennej skladby teplokrvných koní

	

	

	 2010
	Martina Gulková

	Názov vysokej školyslovenská poľnohospodárska univerzita v nitre
Názov fakulty fakulta agrobiológie a potravinových zdrojov

	Názov práce Analýza plemennej skladby teplokrvných koní
Podnázov práce

 REF \h PodnazovPrace * MERGEFORMAT
Podnázov práce

	Bakalárska práca, Diplomová práca, Dizertačná práca, Habilitačná prácabakalárska práca

	Študijný program:
	ŠpecializáciaVšeobecné poľnohospodárstvo

	Pracovisko:
	Názov katedryKatedra genetiky a plemenárskej biológie

	Vedúci diplomovej práce:
	Titul Meno Priezvisko, HodnosťIng. Radovan Kasarda, PhD.

	Konzultant diplomovej práce:
	Titul Meno Priezvisko, HodnosťIng. Peter Chudej

	
	

	MestoNitra 20092010
	TitulMartina Gulková

Čestné vyhlásenie

Podpísaná Martina Gulková vyhlasujem, že som záverečnú prácu na tému ,,Analýza plemennej skladby teplokrvných koní“ vypracovala samostatne s použitím uvedenej literatúry.

Som si vedomá zákonných dôsledkov v prípade, ak uvedené údaje nie sú pravdivé.
V Nitre......................

 Martina Gulková
POĎAKOVANIE

 Touto cestou vyslovujem poďakovanie vedúcemu bakalárskej práce Ing. Radovanovi Kasardovi, PhD za pomoc pri spracúvaní mojej bakalárskej práce a Ing. Petrovi Chudejovi za poskytnuté informácie i cenné rady.

 podpis

Abstrakt

Cieľom práce bolo vyhľadať a preštudovať slovenskú a zahraničnú literatúru súvisiacu s riešenou problematikou a následne zostaviť podrobný prehľad literatúry so zameraním na teplokrvné plemená koní, vplyv výživy a kŕmenia na celkový stav športových koní, tréning teplokrvných plemien koní využívaných na westernové jazdenie.
Podkladové informácie sme čerpali z dostupnej vedeckej, odbornej a odborno - populárnej literatúry, odborných a populárnych časopisov a internetových zdrojov zaoberajúcich sa problematikou chovu koní a westernového jazdenia.

Zistili sme, že vo westernovom športe na Slovensku sa využívajú v prevažnej miere kone plemien: Quarter Horse, Appaloosa, Paint Horse, Pinto, Arabský plnokrvník, Shagya Arab a Anglický plnokrvník. Jazdci westernového jazdenia sú združení v SAWRR. Slovenská Quarter Horse asociácia vedie plemennú knihu a riadi rozvoj plemena na Slovensku. Správna výživa, kŕmenie, tréning a ošetrovanie sú nevyhnutným predpokladom pre správny vývin koňa a budúce športové využitie.

Kľúčové slová: Quarter Horse, westernové jazdenie, výživa koní, tréning koní

Abstract
The Aim of the work was to study slovak and foreign literature covering area of warm-blood horse breeding and build literature review on effects of nutrition, feeding, training on overall state of sport horses used in western riding.

Main sources of information were obtained from scientific and popular journals and internet records concerned on horse breeding and western riding.
We have found out that main breeds used in western sport are: Quarter Horse, Appaloosa, Paint Horse, Pinto, Arab through-breed horse, Shagya-Arab and English through-breed horse. Western riders are associated under SAWRR. Slovak Quarter Horse Association is maintaining Herd book to supervise development of the breed in Slovakia.

Proper nutrition, training and treatment are necessary precondition of correct horse development and its future sport use.

Key-words: Quarter Horse, western riding, nutrition, training
Obsah
Úvod..8
1 Prehľad o súčasnom stave riešenej problematiky u nás a vo svete...............................10
1.1 Rozšírenie koní...10
1.2 Teplokrvné a chladnokrvné kone..11

1.3 Vývoj plemien...12

1.4 Chov koní - národohospodársky význam..12

1.5 Dotácie v chove koní...13

1.6 Plemená teplokrvných koní...14

1.6.1 Arabský plnokrvník..14

1.6.2 Čistokrvný arabský kôň - Shagya arab...15

1.6.3 Anglický plnokrvník...16

1.6.4 Slovenský teplokrvník..17

1.6.5 American Quarter Horse...17

1.6.6 Appaloosa...19

1.6.7 Paint Horse...20

1.6.8 Pinto..21

1.7 Westernové jazdenie...21

1.7.1 História westernových jazdcov..22

1.7.2 Minulosť westernového jazdenia na Slovensku...............................22

1.7.3 Pravý westernový kôň...23

1.7.4 Slovenská Quarter Horse asociácia...23

1.7.5 Slovenská Asociácia Western Ridingu a Rodea...............................25

1.7.6 Westernové disciplíny...26

1.7.7 Plemenné žrebce Quarter horse chované na Slovensku....................29

1.8 Výživa športových koní...30

1.8.1 Kŕmenie...31

1.8.2 Príjem krmiva..31

1.8.3 Anatómia trávenia...31

1.8.4 Krmivo pre ustajneného koňa...32

1.8.5 Zásady pri kŕmení športových koní..32

1.8.6 Kŕmne obdobia u športových koní..33
1.8.7 Základné druhy krmív...33

1.8.8 Antioxidanty a mikroprvky...36

1.8.9 Kvasinky pre výkonnosť koní...36

1.8.10 Voda..37

1.9. Tréning..37

1.9.1 Obdobia výcviku...38

1.9.2 Chápavosť koňa..38

1.9.3 Postroj koňa..39

1.9.4 Nevhodné správanie...39

2 Cieľ práce...40
3 Metodika práce...41
4Návrh na využitie výsledkov...42
5 Záver...43
Použitá literatúra..44
Prílohy...46
Úvod

Kone sú súčasťou života ľudí už tisícky rokov. Predkovia dnešných koní sa vyvinuli z rodu Pliohippus približne pred 2 miliónmi rokov na začiatku doby ľadovej v Severnej Amerike. Počas vývoja prešiel výraznou zmenou zovňajšku ako i na výkonnosti: od päťprstého jedinca, veľkosti líšky živiacim sa lístím, až po súčasného jednoprstého jedinca rôznej pásmovej výšky a hmotnosti.

Domestikované boli okolo roku 5000 pred naším letopočtom, čím došlo k prevratu v ponímaní koňa ako takého, nakoľko bol doposiaľ chápaný len ako zdroj potravy. Domestikáciou človek koňa nielen skrotil, ale začal využívať aj jeho prednosti vo svoj prospech. Správanie koňa je motivované inštinktmi, ktoré nadobudol počas miliónov rokov svojho vývoja. Inštinkty sa opierajú o rad dokonale vyvinutých zmyslov, ktoré dávajú koňovi jeho osobitný charakter. Kôň sa stal neodmysliteľnou súčasťou každodenného ľudského života, a tak sa zo všetkých druhov hospodárskych zvierat najvýraznejšie zapísal do dejín.

Spočiatku bol kôň využívaný ako zviera poskytujúce prepravu aj na väčšie vzdialenosti, aj ako ťažné zviera v poľnohospodárstve a lesnom hospodárstve. V záprahu koňa dal človek do pohybu obchod, vznikla tak doprava, pošta a dochádzalo k prepojeniu národov a štátov. Úloha koňa vrcholí v 19. storočí, kedy sa jeho použitie rozšírilo na ťažkú prácu v armáde, v poľnom a lesnom hospodárstve, v doprave, ale aj v rodiacom sa priemysle.

V druhej polovici 20. storočia spôsobili technické vynálezy revolučný prevrat a do popredia dostalo športové a rekreačné využitie koní, čo spôsobilo zameranie chovných cieľov na dosahovanie vysokej športovej výkonnosti a špecializáciu plemien.

Každý kôň je svojou povahou jedinečný a originálny, z toho dôvodu sú v súčasnosti kone využívané pre rôzne účely. Chladnokrvné plemená koní sú využívané prevažne na ťažkú prácu naopak, kone teplokrvných plemien sú najvhodnejšie a najčastejšie využívané na športové a rekreačné jazdenie.

V dnešnej dobe sa aj na Slovensku vo zvýšenej miere rozšírilo westernové jazdenie, ktoré patrí medzi najprirodzenejší štýl športového jazdenia. Westernové jazdenie vzniklo v Amerike. Jeho korene siahajú do dôb kovbojov a indiánov. Kovboj, či indián si musel svojho koňa sám chytiť, sám si ho skrotiť, prijazdiť, ošetrovať, strúhať kopytá, podkúvať si ho, vyrobiť, alebo opraviť si naň postroje. Jeho jazdecké umenie nebolo veľké. Od koňa bola vyžadovaná poslušnosť a spoľahlivosť. Výcvik jazdca a koňa v podmienkach amerického Západu bol orientovaný výlučne na prácu, prevažne na prácu s dobytkom. Jazdci boli často nútení prekonávať v sedle dlhé vzdialenosti. Z tohto dôvodu hľadali bezpečný a pohodlný spôsob jazdy, aby sa jazdec i kôň unavili čo najmenej. Spôsob jazdy počas práce a počas rôznych hier usporadúvaných vo voľných chvíľach, tvorí základ westernového jazdenia.

Najviac využívaným plemenom vo westernovom jazdení je najstaršie americké plemeno Quarter Horse. Toto plemeno je utvárané od čias britských kolonistov, i keď plemenná kniha bola založená až vznikom asociácie amerického Quartera v roku 1940. Plemeno vyznačujúce sa inteligenciou, robustnou postavou a atletickými schopnosťami obľubovali už v 17. storočí britskí kolonisti vďaka jeho schopnosti vysokej akcelerácie v dostihoch na štvrť míle, od ktorých je tiež odvodené jeho pomenovanie Quarter. Zásluhou vzrastajúceho záujmu o westernové jazdenie, vyrovnanej povahe Quartera a jeho všestrannej využiteľnosti sa toto plemeno rozšírilo do celého sveta.

Cieľom bakalárskej práce je priblížiť jednotlivé teplokrvné plemená vhodné na westernové jazdenie, popísať samotné westernové jazdenie a jeho disciplíny, vplyv výživy a kŕmenia na celkovú kondíciu športových koní a ich tréning.

1. Prehľad o súčasnom stave riešenej problematiky u nás a vo svete

Hlavným zdrojom informácií o vývoji koňa sú veľmi bohaté náleziská skamenelín na západe Severnej Ameriky. Avšak v Anglicku v roku 1840 britský paleontológ Sir Richard Owen ako prvý podpísal rod fosílneho koňa, ktorému dal meno Hyracotherstrium. Rok predtým v okolí Londýna vybrali tohto koňa z oceánnych ílových vrstiev, ktoré sú staré 55 mil. rokov (HALO, 2004).

Záujem o vývoj koňa započal v roku 1867 objavením v eocénnych horninách starších treťohôr vo Wyomingu v Severnej Amerike skoro úplnej kostry predchodcu koňa, pomenovaného podľa geologickej epochy nálezu názvom Eohippus. Dnes veda pozná aj predchodcov tohto prvého predka koní. Boli nimi dávno vymreté podivné kopytníky žijúce asi pred 75 miliónmi rokov a majúce ešte na každej nohe 5 prstov so silnými zrohovatenými pazúrmi (POPLUHÁR,2002).

Súčasný kôň je potomkom Eohippa, ktorý žil asi pred 60 miliónmi rokov. Bol veľký približne ako líška a vôbec sa nepodobal na dnešného koňa. Jeho prvé nájdené fosílne zvyšky boli pomenované Hyracotherium alebo kôň daman. Z Eohippa sa vyvinuli dve vetvy, Mesohippus a Miohippus. Oba druhy mali na každej nohe tri prsty a boli o niečo väčšie ako ich predchodca. Mali lepší chrup, a preto mohli prijímať viac potravy. Ďalším vývojovým štádiom bol Meryhippus, z ktorého sa vyvinulo šesť samostatných vetiev. Najdôležitejšia je Pliohippus. Jeho potomkom je Equus caballus, ktorý žil na Zemi pred viac ako milión rokmi. Postupný vývoj konského rodu priniesol so sebou aj niektoré zmeny, napríklad vo veľkosti tela či stavbe nôh, ktorá umožňovala rýchlejší cval, v počte a veľkosti zubov, ktoré nakoniec umožňovali spásať trávu (REID, 1999).
Rozšírenie koní

 Poznatky o predkoch koní sú neúplné, zdá sa však, že keď sa koncom poslednej doby ľadovej kontinenty oddelili, kone sa vyvíjali v rozličných oblastiach rozlične. Iba v Austrálii, ktorá sa oddelila predtým, než kone migrovali, nežili žiadne, kým ich nepriviedli prví osadníci v 18. storočí. V Austrálii sa nenašli žiadne skameneliny koní.

Predpokladá sa, že v Európe žili typy poníkov, ktoré sa vyvíjali pod vplyvom prostredia. Kone ktoré žili v drsných vlhkých oblastiach, ostali malé , a tie, ktoré žili na stepiach s dostatkom dobrej pastvy, boli mohutnejšie a lepšie stavané.

Tieto kone sa rýchlo rozšírili a krížili sa ešte skôr, než človek zasiahol do ich vývoja.

Prvý raz bol kôň domestikovaný okolo roku 3000 pred Kristom na Strednom a Ďalekom Východe a odtiaľ sa rozšíril po celom svete.

Kočovné kmene Strednej Ázie , ktoré pravdepodobne prvé domestikovali koňa, ich brali so sebou, keď kočovali po rozsiahlych oblastiach kontinentu. Dobyvateľské kmene využívali kone na ťahanie vozov a nosenie bremien.

Keď Kelti prišli do západnej Európy, prípadne až do Británie, priviezli so sebou svojho koňa tarpana a krížili ho s domácimi (pôvodnými) koňmi, získali keltského poníka ktorého používali na ťahanie vozov. V Británii sa keltský poník stal základom pre mnohé zo súčasných, domácich plemien.

Rimania priviedli do Británie veľa rozličných typov koní, vrátane frízskych zo severnej Európy, z ktorých sa vyvinul daleský a fellský poník.

Keď začiatkom 8. storočia vpadli do Európy Mauri, priviedli so sebou tisíce koní s arabskou krvou, z ktorých bol vyšľachtený, často krížením s domácimi druhmi, andalúzsky kôň a mnoho ďalších plemien,

V 16. storočí španielski konkvistádori vtrhli do Ameriky, privezúc so sebou čabrakami vyzdobeného iberského koňa, čím znova zaviedli koňa do Sevrnej Ameriky, jeho pravlasti. (McBANEOVÁ, S - DOUGLAS-COOPEROVÁ, 1997).
1.2 Teplokrvné a chladnokrvné kone

Chovatelia často delia jednotlivé plemená koní na tri typy. Prvým sú teplokrvné kone a plnokrvníky; patria k nim arabské kone a ušľachtilé plemená Tieto kone nemajú v skutočnosti teplejšiu krv ako kone iných plemien, ale svoje označenie získali preto, že pochádzajú z arabských a berberských plemien z horúcich oblastí severnej Afriky a Arábie. Druhú skupinu zastupujú chladnokrvné kone, ktoré predstavujú veľké a robustné ťažné kone z chladnejších oblastí ležiacich severnejšie. Tretiu skupinu tvoria polokrvníky – krížence medzi plnokrvníkmi a chladnokrvnými koňmi. Pôvod všetkých plnokrvníkov sa odvodzuje od troch svetoznámych žrebcov- tureckého koňa Byerlyho (asi 1689), arabského koňa Darleyho (asi 1702) a arabského koňa Godolphina (asi 1731) (CLUTTOVOVÁ – BROCKOVÁ,1996)
1.3 Vývoj plemien

V priebehu vývinu konských plemien vzniklo niekoľko skupín podľa toho na aké účely ich ľudia chovali. Ťažký ťažný kôň bol vyvinutý na poľnohospodárske práce a stal sa vysoko špecializovaným v tejto oblasti. Odnožou tejto skupiny bol ľahký ťažný kôň- vhodný na ľahké poľnohospodárske aj na ťažné práce. Kočiarový kôň sa vyvinul ako ľahší a rýchlejší typ vhodný do záprahu i na ľahkú diaľkovú dopravu. Jazdecký kôň, ako naznačuje aj jeho názov, je ideálny na jazdenie v sedle.

V súčasnosti sa uskutočňuje veľa krížení medzi jednotlivými hlavnými skupinami, keďže sa kladie dôraz na vytvorenie dobrého jazdeckého koňa.

Mechanizácia poľnohospodárstva zväčša skoncovala s potrebou ťažných a kočiarových koní, no tieto ťažšie plemená sa často krížia s ľahšími, aby tak vznikli vynikajúce stredne ťažké jazdecké kone. Aj poníky majú svoje plemená, ktoré tiež možno rozdeliť do niekoľkých skupín. Niektoré sú vhodnejšie na jazdu, niektoré do záprahu, pričom mnohé sú jazdecké i ťažné zároveň.

Čoraz väčší rozsah kríženia, ktoré sa v súčasnosti uskutočňuje, vyústil do zníženia počtu mnohých geneticky izolovaných plemien. Príkladom toho je strelecký arab, ktorý bol asimilovaný do vývoja terského koňa v bývalom Sovietskom zväze a dnes už nejestvuje ako samostatné plemeno. Je veľa nových, mladých plemien, ktoré sa vyvinuli najmä v USA (PICKERALOVÁ,2004).
1.4 Chov koní - národohospodársky význam

Slovensko ako krajina v karpatskej kotline bola už odpradávna známa chovom teplokrvných koní. Na území Slovenska rozvoj chovu koní a jeho skvalitňovanie prebiehalo v určitých charakteristických obdobiach.

Na území Slovenska chov koní veľmi utrpel počas I. svetovej vojny a II. Svetovej vojny. K výrazným kvantitatívnym zmenám dochádza v druhej polovici 50-tych rokov. Túto nepriaznivú situáciu ovplyvnila mechanizácia poľnohospodárstva ako aj zmenené požiadavky na jazdecké a športové výkony (SIDOR,2003).
1.5 Dotácie v chove koní
Na Slovensku
Vo Vestníku Ministerstva pôdohospodárstva č 12. je zverejnený Výnos Ministerstva pôdohospodárstva Slovenskej republiky č. 1438/2007-100 z 20. júna 2007 o poskytovaní dotácií na zachovanie historicky významného genofondu koní a na dostihovú prevádzku.
Tento výnos ustanovuje podrobnosti o poskytovaní dotácií na:

· zachovanie historicky významného genofondu koní
1. Národnému Žrebčínu „Topoľčianky“, štátny podnik,
2. Lesom Slovenskej republiky, štátny podnik,

· dostihovú prevádzku Závodisku, š. p.

Dotáciu možno poskytnúť Národnému Žrebčínu „Topoľčianky“, štátny podnik na:

a) zachovanie historicky významného genofondu plemien koní, a to na lipicana, hucula, shagya araba, arabského plnokrvníka, slovenského teplokrvníka a činnosti spojené s chovom a testovaním týchto koní,
b) rozvoj a zachovanie majetku štátu súvisiaceho s chovom historicky významného genofondu plemien koní,
c) vedenie centrálneho registra plemenárskych údajov.

Dotáciu na zachovanie historicky významného genofondu koní možno poskytnúť do 85000 Sk na jedného koňa a príslušný kalendárny rok, najviac na 500 koní v celom chove.

Dotáciu na rozvoj a zachovanie majetku štátu súvisiaceho s chovom historicky významného genofondu plemien koní možno poskytnúť do 70 % investičných nákladov, ktorými sú investície na:
a) výstavbu, rekonštrukciu a modernizáciu objektov,
b) obstaranie a modernizáciu technického vybavenia a technologického vybavenia.
V Českej republike

Súčasťou zásad, ktorými sa stanovujú podmienky pre poskytovanie dotácií pre rok 2010 na základe § 2 a § 2d zákona č. 252/1997 Sb., o poľnohospodárstve, v znení neskorších predpisov sú nasledovné dotačné programy:

· 2.A. Udržovanie a zlepšovanie genetického potenciálu hospodárskych zvierat

-jednotlivé podprogramy v rámci tohto programu týkajúce sa koní boli pre rok 2010 vyhlásené v rovnakom znení a približne s rovnakým objemom finančných prostriedkov ako v minulom roku. Jedná sa o dotácie na vedenie plemenných kníh, na kritérium mladých koní, na zaistenie kontroly úžitkovosti a kontroly dedičnosti anglického plnokrvníka a klusáka formou dostihov, na skúšky výkonnosti kobýl, na zaistenie plemenitby formou inseminácie, na testovanie a posudzovanie žrebčekov v testovacích odchovniach.

· 8. Nákazový fond

-koní sa týka možnosť čiastočnej úhrady nákladov spojených s neškodným odstraňovaním uhynutých zvierat (MACHEK, 2010).
1.6 Plemená teplokrvných koní
1.6.1 Arabský plnokrvník

Najznámejšie plemeno obdivované pre krásu a eleganciu. Najstaršie a najčistejšie zo všetkých plemien. V arabskej púšti sa choval najmenej 2 500 rokov pred kresťanskou érou. Prvými chovateľmi boli Beduíni na Arabskom polostrove. Neskôr sa rozšíril aj do Európy. Spájajú sa v ňom tie najlepšie vlastnosti: odvaha, húževnatosť a inteligencia (REID, 1999).
MODLIŃSKA(1994) uvádza, že arabské kone nemajú veľkú cenu ako úžitkové kone, toto plemeno je však veľmi potrebné na šľachtenie iných plemien. Arabské kone, dnes chované v mnohých krajinách sveta, reprezentujú najstaršie kultúrne plemeno. Boli vyšľachtené pred 600-700 rokmi na Arabskom polostrove.

Podmienky, za akých vzniklo plemeno vytvorili typ neveľkého koňa so živým temperamentom, veľmi vytrvalého a dobre zúžitkujúceho krmivo.

Podľa HALA (2004) sa kladie veľký dôraz na čistokrvnú plemenitbu koní a usilujú sa odvodiť ich rodokmeň od vynikajúcich kobýl- zakladateliek rodín. Sú to:

· Ku – Hai – Lan

-sú najušľachtilejšie podľa pôvodu

· Sak – La – We

-vynikajú ranosťou a vzhľadom

· U – Bei – Yan

-sú vzhľadné, mohutnejšie, neskoré

· Ham – Da – Ne

-sú mohutné, vytrvalé, pokojnejšieho temperamentu

· Had – Ban

-sú mohutné, pritom rýchle

Tieto rodiny predstavujú najkvalitnejšiu triedu arabských plnokrvníkov a spoločne sa nazývajú Al – Kam – Sa (všetkých päť). Kôň, ktorý nemá pôvod z oboch strán rodičov po predkoch Al – Kam – Sa, sa ako aj plnokrvná kobyla, ktorá sa spárila s nie čistokrvným žrebcom, sa nazýva Kadish. Snaha udržať najvzácnejšiu krv arabských plnokrvných rodín bez primiešania cudzej krvi viedla prirodzene k príbuzenskej plemenitbe. Jej škodlivým následkom sa však zabraňovalo veľmi tvrdým odchovom, ktorý vydržali iba jedinci s pevnou konštitúciou.

Vyznačuje sa štvorcovým rámcom tela a s výškou v kohútiku 150-160 cm. Hlavu má malú, suchú, v nosnej línii prehnutú (šťučiu). Má jemné končatiny, vysoko nasadený krk a chvost (SIDOR,2003).

Všeobecné požiadavky na výkonnosť a úžitkovosť arabských plnokrvníkov sú: Konštitučná tvrdosť, vytrvalosť, skromnosť, nenáročnosť, ako aj vysoká plodnosť a dlhovekosť. Pri šľachtení sa kladú špeciálne požiadavky na čistý chod, dobrý takt a posun s dostatočnou priestornosťou vo všetkých troch druhoch chodov, značnú vytrvalosť, skromnosť a na trvalú výkonnosť. Exteriér má byť korektný, kone majú mať štvorcový rámec tela, majú byť elegantné a ušľachtilé s prenikavým výrazom celkového dojmu. Pre toto plemeno je typický najmä tvar hlavy, zadku, telesný rámec, ako aj dobré charakterové vlastnosti a dobromyseľný temperament (FLADE,1990).
1.6.2 Čistokrvný arabský kôň - Shagya arab

Podľa HALA (2004) názov plemena ,,shagya arab“ je oficiálne používaný od roku 1978. Plemeno vzniklo párením arabského plnokrvníka s domácimi teplokrvnými kobylami, resp. ich ďalších potomkov medzi sebou. Patrí k najrozšírenejším plemenám koní.

U nás sa chovajú tieto arabské kmene: Shagya, Dahoman, Koheilan, Gazal, Siglavy Bagdady a Kemír. Vynikajú veľkou výkonnosťou, vytrvalosťou, dostatočnou mohutnosťou, ušľachtilou, harmonickou stavbou tela.. Predstavujú u nás najlepšie vyjadrený typ čistokrvných arabov. Ich typické sfarbenie je beluš, no vyskytujú sa aj hnedáci, v menšom množstve ako ryšiaci.

Okrem uvedených kmeňov vznikli aj ďalšie línie Aghil Aga, Jaszmak, Orestes.

Čistokrvný arabský kôň patrí medzi najstaršie plemená koní. Ceníme si jeho vynikajúce vlastnosti – ušľachtilosť, súladný exteriér, tvrdosť, vytrvalosť, skromnosť, dlhovekosť, ktoré dobre prenáša na potomstvo. Ako úžitkový kôň sa dá všestranne použiť či už do kočiara alebo pod sedlo.
1.6.3 Anglický plnokrvník

McBANEOVÁ a DOUGLAS – COOPEROVÁ(1997) uvádzajú, že Anglický plnokrvník je povestný na celom svete ako dostihový kôň par excellence. Je to najrýchlejší a najhodnotnejší kôň na svete. Ale ako plemeno sa objavil až pomerne nedávno. Konské dostihy, ktoré boli vždy populárne v Anglicku , dosiahli nový vrchol popularity za panovania Karola II. Najrýchlejšiu z domácich kobýl, ktorá pravdepodobne patrila medzi dnes už nevyhnutné gallowayjské poníky, istý čas krížili s dovezenými arabskými, berberskými a tureckými koňmi, aby sa ovplyvnila rýchlosť a výkonnosť týchto závodných koní, a postupne sa tak formovala lepšia trieda dostihových koní.

Podľa SIDORA (2003) sa anglický plnokrvník chová vo všetkých vyspelých štátoch sveta. Praotcami anglického plnokrvného koňa sa stali orientálne žrebce, ktoré po sebe založili línie:

· Byerley Turc- bol ukoristený pri obliehaní Viedne v tureckom tábore roku 1683,

· Darley Arabian- bol kúpený lordom Darleyom v Sýrskej púšti r. 1713 a dovezený do Anglicka,

· Godolphin - Barb- bol kúpený anglickým chovateľom Cookom a dovezený do Anglicka roku 1730
1.6.4 Slovenský teplokrvník

Podľa HALA (2004) vznikol na podklade stredne mohutných teplokrvných plemien koní chovaných na Slovensku.

Slovenský teplokrvník je kôň stredne mohutný, má dlhší rámec tela, min. výška na kohútiku palicová je 159 cm u kobýl a 161 cm u žrebcov, obvod hrudníka 190-198 cm, obvod záprstia 20,5-21,5 cm a hmotnosť 520-578 kg. Sfarbením je najčastejšie hnedák a ryšiak. Má dobrú mechaniku pohybu, pevnú konštitúciu, dobrý charakter a živý temperament vhodný pre mnohostranne úžitkového koňa.

Slovenský teplokrvník predstavuje najširšiu a najpočetnejšiu skupinu koní chovaných na Slovensku, vhodných pre jazdecké účely.

1.6.5 American Quarter Horse

Quarter Horse je najstaršie prežívajúce americké plemeno, hoci ako plemeno bol uznaný až v roku 1941. V 17. storočí osadníci vo Virgínii, v Severnej a Južnej Karolíne v nedeľu a vo sviatok zabávali jazdením na koňoch po hlavných uliciach svojho mesta- obyčajne vo vzdialenosti na štvrť míle (250m). Kôň, ktorý bol vyšľachtený krížením z miestnych cicasawských indiánskych poníkov (mustangov arabského, berberského a tureckého pôvodu) s plnokrvníkom dovezeným z Anglicka, sa veľmi rýchlo osvedčil na túto vzdialenosť a bol žiadaný plemenný kôň. Medzi nimi žrebec menom Janus, dovezený z Anglicka roku 1756, bol uznaný ako zakladajúci žrebec plemena. Janus pretekal v Anglicku na 4 míle, ale jeho predkovia boli veľmi úspešní na štvrť míle.

Quarter Horse bol starostlivo šľachtený na veľmi rýchleho koňa s veľkou schopnosťou akcelerácie pre šprintérske dostihy. S vývinom dostihového plnokrvníka sa aj dostihy na štvrť míle lepšie organizovali a stali sa populárnejšími.

Plemeno sa skoro začalo hodnotiť aj pre iné kvality než pre svoju rýchlosť. Je to neobyčajne silný kôň s mocnými plecami a zadkom a bol vhodný na nosenie ťažkých ľudí a nákladov na veľké vzdialenosti. Rýchlo štartuje, náhle sa obracia, preto je dokonalým koňom na stráženie a zaháňanie dobytka. Okrem toho má vyvinutý inštinkt pre prácu s dobytkom. S pioniermi sa dostal na Západ a stal sa ideálnym koňom pre prácu na veľkých rančoch, ktoré sa rozvíjali po celej krajine.

Napriek konkurencii amerického plnokrvníka je Quarter Horse stále ešte najrýchlejší kôň na svete v behu na štvrť míle. Súčasný rekord je okolo 20 sekúnd. Najznámejšie dostihy majú názov Celoamerická budúcnosť a sú určené pre trojročné Quartery.

Súčasný Quarter Horse spája silu, rýchlosť a pohyblivosť s inteligenciou, dá sa ľahko ovládať a ošetrovať, takže je neobyčajne populárny.

Známe sú rozličné typy Quartera, podľa toho na aký druh práce je určený, ale všetky majú rovnaké vlastnosti. Ťažší typ je vyšľachtený na prácu s dobytkom, ľahší na dostihy (McBANEOVÁ a DOUGLAS – COOPEROVÁ, 1997).
HALLO (2004) uvádza, že American Quarter Horse je robustný teplokrvný kôň nižšieho štvorcového rámca so skôr krátkou, širokou, ušľachtilou hlavou., malými ušami, živými inteligentnými očami, užšími nozdrami, plytkou ústnou štrbinou a malou papuľou. Charakteristickými sú výrazné žuchvy. Krk je rovný prípadne jemne klenutý, dostatočne dlhý a ohybný, kohútik nízko nasadený a siahajúci často dozadu za vrchol pleca. Chrbát pevný a široký, trup harmonický s optimálnymi hĺbkovými a šírkovými rozmermi hrudníka. Zadok je typicky ťažký, silne osvalený, mohutné predné končatiny postavené široko od seba, hladko prechádzajúce do pleca. Zadné končatiny má mimoriadne svalnaté so silnými pätovými kĺbmi, kĺby suché a výrazné, podpätia krátke, sponky šikmé , kopytá malé a pevné. Výška na kohútiku palicová je 143-160cm.

Zafarbenie:

1. Bay: Hnedák- srsť od hnedej do čiernohnedej. Hriva a chvost čierne, môžu byť aj spodky končatín.
2. Black: vraník- srsť čierna bez svetlých miest, hriva a chvost takisto.
3. Brown: čierny hnedák- srsť hnedá, alebo čierna so svetlými miestami okolo pysku, očí a na slabinách. Hriva a chvost čierne.
4. Sorel: ryšiak- srsť červenkastá až hnedočervená. Hriva a chvost majú rovnakú farbu ako srsť, alebo sú svetlejšie.
5. Chestnut: tmavý ryšiak- srsť tmavočervená alebo hnedo-červená. Hriva a chvost rovnakej farby, môže byť aj svetlejšia.
6. Dun: plavák- srsť žltkasto-pieskovej až zlatej farby, hriva a chvost čierne alebo hnedé. Má úhorí pruh, často zebrovanie na stehnách a pod kolenami. Spodky nôh môžu byť čierne.
7. Red Dun: červený plavák- srsť žltkastá až červená. Hriva, chvost a úhorí pruh sú červené, môžu byť aj biele alebo miešané.. Na nohách časté zebrovanie.
8. Grullo: šedák- srsť je dymová až tmavošedá (myšia farba) , má úhorí pruh. Nohy pod kolenami čierne.
9. Buckskin: plavák- srsť žltkastá, piesková alebo zlatá. Hriva a chvost čierne, nemá úhorí pruh (v podstate plavák bez úhorieho pruhu)
10. Palomino: Isabela- srsť zlatožltá. Hriva a chvost sú biele, nemá úhorí pruh.
11. Gray: šimeľ- srsť obsahuje zmes farieb od bielej až po zmes ostatných farieb chlpov. Pri narodení sú prevažne tmavé a neskôr sa prelínajú do svetlej farby.
12. Red Royan: červený šimeľ- srsť je viac-menej miešaná z bielych a červených chlpov. Hlava je tmavá a spodky končatín takisto. Hriva a chvost sú čierne alebo červené.
13. Blue Royan: modrý šimeľ- srsť viac alebo menej rovnomerne zmiešaná z bielych y čiernych chlpov. Hlava aj spodky končatín sú tmavé. Môže sa objaviť aj malé množstvo červených chlpov (SAWRR,2004).
1.6.6 Appaloosa

Tieto kone boli medzi tými, ktoré v 17. storočí doviezli španielski konkvistádori do Mexika. Predpokladá sa, že im utiekli a rozšírili sa po Severnej Amerike. Indiáni z kmeňa Nez Percé v severozápadnej Amerike (dnes Washington, Oregon a Idaho) vynikali v chove koní, ktoré ušli do prírody a splodili ďalšie fľakaté potomstvo. Tieto kone boli rýchle, silné a bystré, mohli sa pohybovať po hornatých oblastiach , boli učenlivé a ľahko ovládateľné. Indiáni z kmeňa Nez Percé žili blízko rieky Paloosa a podľa toho ich plemeno koní dostalo názov A Paloose a neskôr Appaloosa. Roku 1877 bol kmeň Indiánov Nez Percé takmer vyhubený americkou armádou. Ich kone však zajali a starostlivou plemenitbou vyšľachtili fľakatého koňa, ktorý bol uznaný ako osobitné plemeno. Hoci doteraz žije najmä v západnej časti krajiny, patrí medzi pol tucta najpopulárnejších plemien v Severnej Amerike (McBANEOVÁ - DOUGLAS – COOPEROVÁ, 1997).

Plemeno Appaloosa sa vyznačuje svojou škvrnitou srsťou, pričom je šesť vzorov. Sú známe pod názvami: snehová vločka, leopard (tiger, hermelín), srieň, mramor, škvrnitá deka. Základná farba srsti je prevažne prekvitnutá okrem leopardieho zdroju, hoci sa pripúšťa aj akákoľvek iná farba, ak zodpovedá niektorému z uvedených vzorov. Kone Appaloosa majú na nose, pyskoch a genitáliách škvrnitú kožu a často majú rybie oko. Zvyčajne majú riedku hrivu a chvost a na kopytách mávajú čierne a biele zvislé pruhy. Čo sa týka exteriéru, majú menšiu hlavu s rovným profilom, dlhý svalnatý krk, ktorý sa pripája k hlbokému hrudníku so šikmými plecami. Kohútik je trochu výrazný, zadok zaoblený a svalnatý, chrbát krátky a kompaktný. Appaloosa je vynikajúci jazdecký kôň , keďže je veľmi učenlivý a pokojný, ale aj energetický. Je veľmi životaschopný a prirodzene atletický. Dosahuje výšku 140 - 155 cm (PICKERALOVÁ,2004).
1.6.7 Paint Horse

Paint- kone s predkami Quarter Horse a s exteriérom Quarter Horse. Tento chov pochádza z tzv. „ Crop outs“. Strakaté žriebätá od registrovaných, farbou prípustných rodičov Quarter Horse, nebudú na základe ich sfarbenia registrované.

 Tieto kone boli spojené v organizácii (založená American Paint Horse association). Jej vedenie je vo Fort Worth v Texase, kde je plemenná kniha a register. Cieľom chovu je strakatý Quarter Horse ako moderný typ. Rozlišujeme Tobiano a Overo, pričom Overo je vzácny a má čiernu farbu. Tobiano má biele odznaky cez chrbát a škvrnitosť je pravidelná a veľká. Chrbát a stehná sú biele, hlava, horná časť krku, zadné nohy, chvost a prsia prevažne farebné. U Overa sú vzácne odznaky cez celý chrbát. Idú od brucha nahor, sú nepravidelné, žíhané a vrúbkované. Typické pre Overo je hviezda na hlave a tmavé, členité škvrny. Pomer od bielych k farebným chlpovým partiám môže byť u Overa a Tobiana veľmi rozdielny. Stupnica od „light pattern“ a „mostly white“ cez prednosť majúcu typ od „half and half pattern“ až k „dark pattern“ sa týka prevažne celých tmavých koní (SAWRR, 2004).

Sabino- typ zafarbenia je prekvapivo u Paintov rovnako bežný ako tobiano a overo. Určuje sa podľa niekoľkých znakov. Nohy i kopytá bývajú biele, Biela farba akoby stúpala z nôh v pruhoch a rozlievala sa od brucha po celom trupe. Hlava je pomerne biela a modré oči sú bežné. Vyskytujú sa i modro-hnedé oči (LEČÍKOVÁ,2005).
1.6.8 Pinto

V protiklade k American Paint Horse bol založený chov v roku 1930 v San Diegu v Kalifornii Pinto Horse Assocation of Amerika.

Je rozdelený do piatich smerov typov:

a) Stock Typ: pracovný, bežne užívaný kôň typu Quarter Horse

b) Pleasure typ: elegantný, príjemný jazdecký kôň, na základe Morgana a araba

c) Saddle typ: show kôň v type amerického Saddle Horse nápadný s vysoko nosenou hlavou a chvostom, veľmi akčný.

d) Hunter typ: športový kôň typu írskeho Hunter, vhodný na skákanie a hony

e) Pinto Typ - Pony: strakatý americký pony do výšky 142cm

 (SAWRR, 2004)

1.7 WESTERNOVÉ JAZDENIE

Domovskou jazdou tejto časti jazdeckého športu je Amerika. Westernové jazdenie je odvodené od práce kovbojov – pastierov dobytka, skúšajúcich si zručnosť a obratnosť svojich koní rôznymi hrami, ktoré neskôr prerástli do oficiálnych súťaží. V posledných rokoch u nás tento jazdecký štýl nadobúda väčšie rozmery a stáva sa veľmi populárnym športovým odvetvím. Celý priebeh súťaží riadi Slovenská asociácia westernového jazdenia a rodea (SAWRR), ktorá je členom slovenskej jazdeckej federácie (SJF). (HALO- MARŠÁLEK – JACKOWSKI, 2005)

Westernová jazda sa od ostatných štýlov líši v štyroch hlavných bodoch. Má značne odlišný vzhľad sedla, ktoré bolo pôvodne utvárané tak, aby bolo pre jazdca, ktorý trávi na konskom chrbte dlhé a namáhavé dni pri práci s dobytkom, čo možno najpohodlnejšie, a aby uľahčovalo skutočné ovládanie stáda. Preto je na prednej rázcoche sedla hruška k zavesení lasa. Jazdec drží ruky vysoko a uzda s pákovým zubadlom s jednoduchou oťažou alebo uzdením bez zubadla sa používa k rýchlemu a presnému ovládaniu. Posedlie má jazdcovi uľahčovať ,,odraz“ pre väčšie pohodli pri pracovnom kluse. je Tvar kožených strmeňov má napomáhať k pozícii tzv. ,,napäté nohy“ , ktorá uľahčuje sed jazdca hlboko v sedle (DUŠEK,1995).
1.7.1 História westernových jazdcov

Vo svojej dobe veľmi dobrú povesť nemali. Vraj boli príliš chudobní , aby sa mohli oženiť, príliš hlúpi, aby sa vyhli hostincom a nemali žiadnu úctu k právu, poriadku ani k Bohu.

Mýtus divokého západu si ich ale vybral ako hlavných hrdinov a dnes sú kovboji obdivovaní ako vzor odvážneho samostatného chlapa, spoliehajúce ho sa iba na svoju vlastnú zručnosť a silu, milujúceho voľnosť a neváhajúceho brániť zákon i svoju česť so zbraňou v ruke (Digger,2002).

Tak sme si predstavovali možno aj moderné westernové jazdenie, kým sme pochopili, že je o niečom úplne inom. A akokoľvek je dnes westernový štýl jazdenia obľúbený, oslavovaná postava kovboja, ktorý má svoje kolty poriadne nízko, nám z predstáv asi už nikdy nezmiznú.

Našli sa však ľudia, ktorí neuspokojili s romantickým snívaním o zašlej sláve Divokého západu. Oni ju chceli mať tu, dnes a ako živú (LEČÍKOVÁ, 2001).
1.7.2 Minulosť westernového jazdenia na Slovensku

Najmladšou medzi komisiami Slovenskej jazdeckej federácie je komisia westernového jazdenia. Do spolku jazdcov na koňoch sa zaradila až v roku 1998, čo však neznamená , že westernoví jazdci dovtedy neexistovali. Zo začiatku pôsobili spolu s českými jazdcami v československom Western riding clube (WRC) a neskôr – od roku 1993 v Slovenskej asociácii western ridingu a rodea. Prezídium SAWRR má rozpracované úlohy na skvalitnenie westernového jazdenia a rodea. Medzi ne patrí získanie členstva v európskej westernovej organizácii, nadviazanie spolupráce s českým WRC a získanie koní plemena Quarter Horse od sponzorov pre menej solventných, ale talentovaných jazdcov (DEÁK,2000).
1.7.3 Pravý westernový kôň

Vlastne jediné westernové plemeno je Quarter Horse. Jeho fľakatý variant sa nazýva Paint horse. Ďalším plemenom je Appaloosa, za ktorú vďačíme indiánom kmeňa Nez Percé.

Pretože tieto tri plemená boli selektované ako ,,kovbojské pony“, dodnes majú pre westernové jazdenie tie najlepšie predpoklady. Kovboj rozumel pod pojmom pony každého obsadnutého koňa., zvlášť jeho obľúbené najlepšie zvieratá pre prácu s dobytkom (HAMMER, 2002).

Quarter Horse (QH) je považovaný za najrýchlejšieho koňa na svete na štvrť míle (asi 400 m)- od toho sa tiež odvodzuje jeho názov. Dobrý QH ubehne túto vzdialenosť za menej ako 24 sekúnd. Najvyššiu rýchlosť, asi 76 km/h, dosiahne zhruba po 80 m. Po 130 m klesne rýchlosť na asi 72 km/h, tú si drží až do cieľa. Na štvrť míle porazí QH aj anglického plnokrvníka. Čierny žrebec Billy Bay bežal so svojou jazdkyňou Virgíniou Slade v roku 1864 12 míľ (19,2 km) za 21 minút. Cesta viedla po kamenitom teréne, z kopca do kopca a vysokou trávou. Priemerná rýchlosť napriek zlému povrchu bola neuveriteľných 55 km/h. Pokiaľ môžeme veriť jeho denníkom, generál Custer prešiel so svojou eskadrónou 225 km za 17 hodín.

Zásluhu na vyšľachtení QH si prisudzujú Texasania. Tvrdia, že vznikol krížením plnokrvníka a čiernej indiánskej kobyly. Vie sa ale, že tento osvalený kôň existoval už vo Virgínii a Caroline ešte skôr, než bol Texas vôbec osídlený, a to pred americkou revolúciou v roku 1775. Prvé oficiálne QH preteky boli dokonca registrované už v roku 1674 vo Virgínii (HAMMER, 2002).
Ale tiež iné konské plemená, ktoré majú kompaktnú stavbu tela a ,,jasnú“ hlavu, sa hodia rovnako dobre pre westernové jazdenie, pokiaľ sa človek práve nechce blysknúť na veľkom závode. V celku nemôžeme nič namietať ani proti rôznym krížencom (HAMMER,2002).
1.7.4 Slovenská Quarter Horse asociácia
Slovenská Quarter Horse asociácia (SQHA) bola založená dňa 10.10. 2001. V marci 2002 na celosvetovom Valnom zhromaždení AQHA v Dallase (USA) bola do AQHA prijatá ako afiliácia tejto organizácie a ako národná pobočka.

Každý člen SQHA svojím členstvom podporuje SQHA v jej programoch a tým aj zároveň rozširovanie plemena Quarter Horse na území Slovenskej Republiky.

SQHA:
· Pomáha svojím členov v prípade problémov v komunikácii s AQHA

· zabezpečuje členom urýchlené riešenie problémov vďaka spolupráci s medzinárodným oddelením AQHA

· pomáha s prevodom peňazí na účet AQHA

· má možnosť usporadúvať súťaže pod hlavičkou AQHA s AQHA delegovaným rozhodcom

· členovia majú možnosť zúčastniť sa pretekov pod hlavičkou FEQHA (napr. Majstrovstiev Európy) vďaka nášmu členstvu v tejto organizácii

· zaisťuje aktuálne informácie z diania okolo plemena Quarter Horse doma a v zahraničí

· poskytuje svojim členom bezplatnú inzerciu na web stránke SQHA

(http://www.sqha.sk/associacion/about_association/default.html)

Činnosť, úlohy a ciele organizácie
1. Hlavným predmetom činnosti SQHA je evidovať a uchovávať rodokmeň a pôvod plemena American Quarter Horse, ako i poskytovať prospešné služby pre svojich členov na podporu rozširovania tohto plemena. Ďalej je to organizovanie a predvádzanie športových aktivít koní plemena QH v oblasti špeciálnych jazdeckých disciplín – western riding a rodeo a v niektorých ďalších vybraných športoch.

2. Asociácia združuje jednotlivcov, ktorí sa chcú spoločne podieľať na uchovaní a rozširovaní koní plemena Quarter Horse ako i na vytváraní, príprave a predvádzaní týchto koní na športových podujatiach na Slovensku i vo svete.

3. Buduje, prevádzkuje a udržuje svoje zariadenia a tým zaisťuje podmienky pre svoju chovateľskú, športovú, spoločenskú a inú činnosť.

4. Vytvára podmienky pre metodické cieľavedomé pôsobenie a rozvoj činností uvedených v bode 1.

5. Stará sa o výkonnostný a rekreačný šport a podporuje najmä šport detí a mládeže a občanov zdravotne postihnutých.

6. Vytvára predpoklady pre dobrú prípravu svojich členov.

7. V súlade so svojimi potrebami a záujmami rozvíja rôzne formy kultúrnej a spoločenskej činnosti.

8. Vydáva informačné a metodické materiály v súlade s právnym poriadkom.

9. Slovenská asociácia QH sa hlási k spolupráci s obdobnými organizáciami v zahraničí a chce sa podieľať na ich činnosti.

10. Hlavným cieľom tejto práce je vytvoriť a udržať vysokú úroveň a atraktívnosť plemena Quarter Horse a taktiež westernového športu na území SR.

Anglický plnokrvník je jediné plemeno akceptované na kríženie s koňom plemena Quarter Horse. Americká Quarter Horse asociácia - AQHA akceptuje krížencov Quarter Horse/anglický plnokrvník a registruje ich ako „Appendix Quarter Horse.“ Krížence sú populárne na dostihoch na štvrť míle, v skokoch a v loveckých disciplínach známych ako „hunter.“
V súčasnosti je na svete viac, ako 4 miliónov registrovaných koní plemena Quarter Horse.
(http://www.sqha.sk/associacion/rules/default.html)
1.7.5 Slovenská Asociácia Western Ridingu a Rodea
Slovenská Asociácia Western Ridingu a Rodea je organizácia, ktorá sa na Slovensku zaoberá podporou a rozvojom odvetvia jazdeckého športu nazývaného Western. SAWRR stanovila pravidlá westernového jazdenia, organizuje školenia jazdcov a rozhodcov, na ktoré pozýva aj zahraničných inštruktorov. SAWRR sa zároveň podieľa na organizovaní westernových podujatí na celom Slovensku a zároveň podporuje účasť domácich jazdcov v zahraničí.

SAWRR vznikla v roku 1993 ako nástupná organizácia slovenskej vetvy ČESKOSKOSLOVENSKÉHO WESTERN A RÓDEO KLUBU po rozdelení Československa. Česká vetva pokračuje pod názvom Western Riding Club. SAWRR pôsobí ako koordinujúci orgán jednotlivých Westernových sekcií, rančov a klubov na Slovensku. Vykonáva metodickú činnosť pre jazdcov a rozhodcov westernových a rodeových disciplín. SAWRR združuje v súčasnosti približne 200 členov.

Postavenie:
SAWRR je nezávislou, záujmovou, športovou organizáciou združujúcou záujmové skupiny a jednotlivých členov. Je organizáciou dobrovoľníkov budovanou na základe demokratických princípov.

Pôsobnosť:
SAWRR realizuje svoju činnosť a ciele po celom území Slovenskej republiky.
(http://www.sawrr.sk/index.php?option=com_content&task=view&id=338&Itemid=54)
1.7.6 Westernové disciplíny

Drezúrne disciplíny :
Trail

V tejto jazdeckej disciplíne sa posudzuje výkon koňa cez prekážky s dôrazom na spôsoby , reakcie na príkazy jazdca a kvalita chodu.

Ocenené budú kone, ktoré zvládnu prekážky štýlovo a v určitej rýchlosti za predpokladu, že je zachovaná opatrnosť a kone, ktoré preukazujú schopnosť samé si vybrať cestu trasou, pokiaľ to prekážky dovoľujú a primerane reagujú na jazdcove pokyny pri ich ťažšom stupni.

Trasa musí byť pripravená tak, aby každý kôň musel niekde medzi prekážkami ako súčasť svojej práce predviesť tri druhy chodu (krok, klus, cval), ktoré sú bodované ako cvik (SAWRR, 2004).
Western pleasure

Western pleasure je disciplína plná uhladenosti a elegancie a s tým vzhľad súťaží dvojice veľmi úzko súvisí. Základná úvaha jazdcov je veľmi prostá, a tiež sa zakladá na pravde: aj rozhodca je len človek a niečo sa mu páči a niečo sa mu nepáči

U koňa je pri western pleasure čistota a úprava podstatnou súčasťou vystúpenia. Príprava nespočíva len v dôkladnom umytí a šampónovaní koňa, ale tiež v trimovaní hrivy, zastihnutí chvosta, zapletanie malých vrkočov v hrive, nanesenie černidla na kopytá, v bielení odznakov či rozotrení vazelíny okolo papule a očí (LEČÍKOVÁ,2001).
Účastníci tejto disciplíny jazdia v aréne na obidve ruky (smery). Na povel rozhodcu „reverz“ sa musia všetci jazdci otočiť a pokračovať v príslušnom chode. Povel vydáva v kroku a cvale. Na konci súťaže je zaradenie cúvanie. Jazdci po dobu súťaže vedú kone jednou rukou. Voľná ruka sa nesmie dotýkať sedla (POPLUHÁR,2002).
Western horsemanship

Disciplína je vytvorená preto, aby sa posúdila jazdcova schopnosť predviesť v súlade so svojím koňom zostavu manévrov, ktoré určil rozhodca. Úloha má byť predvedená presne, jemne s preukázaním dôvery, dodržaním vyváženosti, funkčnosti, spolu so správnou (korektnou) polohou tela jazdca. Ideálne predvedená úloha vo western horsemanshipe je extrémne presná tým , že jazdec a kôň pracujú v úplnej zhode a vykonávajú každý manéver s jemnými pomôckami.

Hodnotí sa celkový vzhľad jazdca a koňa, celkový postoj súťažiaceho, jeho sebadôvera, vzhľad a pozícia, ktorú si udržiava počas súťaže, rovnako ako fyzický vzhľad koňa (SAWRR, 2004).
Reining

Čo to je reining? Keď to pri preklade zjednodušíme, dostaneme sa k výrazu „Rein“ (oťaž), je to vedenie, práce oťaží, čo neznamená len kone viesť, ale zároveň znamená mať pod kontrolou jeho pohyb. Pri predvádzaní koňa v súťaži musí jazdec ukázať schopnosť absolútneho ovládania svojho koňa a všetkých pohybov, ktoré predvádza. Špičkový reiningový kôň by mal ochotne spolupracovať, byť vedený a kontrolovaný svojím jazdcom.

Reiningové úkony:

· SLIDING STOP: kĺzavé zastavenie s mohutným podsadeným zadných končatín

· SPIN: Série otáčok o 360o okolo vnútornej zadnej nohy koňa

· ROLLBACK: obrat o 180o, ktorému predchádza cválanie na rovnej čiare (tzv. rundown), následné zastavenie, potom prevedenie obratu a okamžité cválanie

· KRUHY: cviky v cvale, pri ktorých je určená ich veľkosť a rýchlosť. Na kruhoch je predvádzaná ochota koňa byť vodený a schopnosť meniť rýchlosť

· VÝDRŽ: demonštruje schopnosť koní zostať stáť v pokoji a uvoľnení

· CÚVANIE: je to pohyb späť, ktorý musí kôň tiež ovládať, to je výsledok poslušnosti a práce koňa (PEŠEK, 2003).
Drezúrne disciplíny sa bodovo hodnotia podľa zvládnutia požadovaných výkonov (SAWRR,2004).
Rýchlostné disciplíny (disciplíny na čas):
Barrel race- Preteky okolo sudov.

Pole bedning- Slalomové preteky okolo tyčí

Dowdall- kombinácia barrel race a pole bending
(SAWRR, 2004)
Rodeové disciplíny:

Roping (lasovanie)- Teľatá musia byť v dobrej kondícii a vážiť 100-250 kg. Najmenší počet teliat je totožný s počtom štartujúcich v prvom kole. Súťažiaci sme využiť dva hody (dve lasá) v časovom limite 30 sekúnd. Laso je najmenej 25 stôp dlhé (stopa= 30,5cm). Platné spôsoby chytenia: za rohy, krk, za pol hlavy.

Team penning (zaháňanie dobytka do ohrady)- v časovom limite 1,5 minúty musí súťažiaci tím oddeliť zo stáda 3 teľatá, ktoré majú rovnaké čísla alebo farby obojkov a uzavrieť ich do ohrady. Víťazí tím, ktorý túto úlohu prevedie v najkratšom čase.

Cattle penning (zaháňanie dobytka do ohrady)- táto disciplína je podobná team penningu s tým rozdielom, že namiesto troch jazdcov, pracuje jeden jazdec s jedným kusom dobytka. (SAWRR, 2004)
1.7.7 Plemenné žrebce Quarter Horse chované na Slovensku

Kam Firsty Enterpriz

Matka: Positively Smart

Otec: Surprise Enterprise
Farba:Bay
Narodený:1999
Pripúšťací poplatok: 600 EUR
Chovaný: Ranč Biela voda, Hrabušice

 (http://www.kamquarterhorses.com/zrebce.php)

Kam Playing For You

Matka: Positively Smart

Otec: Playing it Out

Farba:Bay
Narodená:2001
Pripúšťací poplatok: 600 EUR

Chovaný: Ranč Biela voda, Hrabušice

2005- Majster Slovenskej Republiky (Reining S)/jazdec Peter Šimek
 4.miesto Middle European Cup (Reining Junior)/jazdec Peter Šimek

(http://www.kamquarterhorses.com/zrebce.php)
Genuine Kam

Matka: Arc Genuine Melody

Otec: Kam Firsty Enterpriz
Farba:Bay
Narodený: 2003

Chovaný: Ranč Biela voda, Hrabušice

2008- Croford, ako ho voláme, začal svoju prvú sezónu mimoriadne úspešne. Spolu zo svojim trénerom Mirkom Baniarim sa zúčastnili niekoľkých show v Rakúsku. Vyvrcholením úspešnej sezóny je 1.mieto z pretekov MEC v Poľsku v kategórii reining junior a titul Majster Slovenska takisto v kategórii reining junior.

(http://www.kamquarterhorses.com/zrebce.php)

Bobs Acre Mover

Matka: Major Move Her
Otec: Gay Bar Acre

Farba: Chestnut

Narodený: 1999

Cena: 10 000,-€

Chovaný: Ranč Hosťová

(http://www.ranc-hostova.sk/fotos/predaj/rodokmene/BobsAcreMover.pdf)
1.8 Výživa športových koní

Výkonnosť športových koní podmieňuje veľa činiteľov, z ktorých výživa zaujíma popredné miesto. Dobrá kondícia potvrdzuje nielen dobrý zdravotný stav, ale i to, že kŕmne dávky sú v súlade s výkonom koní (FLADE, 1990).

Úlohou výživy je prostredníctvom krmív privádzať do organizmu základné organické, anorganické živiny a špecificky účinné látky, ktoré zabezpečia potrebu živín, nielen na zachovanie života, ale aj na rast, ich dobrý zdravotný stav, reprodukciu a úžitkovosť. Nedostatok, resp. prebytok živín môže organizmus zvierat zmierňovať, resp. kompenzovať. Teda existuje určitá ochrana organizmu oproti chybám, ktorých sa dopúšťame vo výžive zvierat a ľudí (BÍRO, 2008).
Úžitkovosť koňa je predurčená predovšetkým jeho genofondom. Aby mohli byť výkonnostné predpoklady koňa plne využité bez následkov na jeho zdravie a vek, musí sa zabezpečiť jeho dokonalá výživa. Inak i najlepší genofond nezaručí očakávaný výkon koňa a je často sklamaním pre chovateľa (TYLEČEK, 1999).
Základom výživy koní sú biologicky významné chemicky definované zlúčeniny, ktoré nazývame živiny. Kôň ich využíva pre stavbu vlastnej telesnej hmoty, k výkonu a k tvorbe potrebnej energie (HORNIAKOVÁ, 2008).
1.8.1 Kŕmenie

Hoci domestikovanému koňovi môžeme dávať širokú škálu krmív, nikdy neslobodno zabúdať, že je to v podstate pasúce sa zviera. Preto stále potrebuje objemové krmivo - trávu alebo seno. S kŕmením koňa súvisí celý rad zaujímavých zásad, a opodstatnených, ale aj celkom mylných ba dokonca škodlivých povier. Kŕmenie má vplyv nielen na kondíciu zvieraťa, ale aj na jeho zdravie a správanie. Dôležité je dobre poznať základné pravidlá výživy koňa, no pritom mať na pamäti, že každý kôň je indivíduum so svojimi špecifickými požiadavkami. Našou úlohou je včas tieto požiadavky zistiť a plne rešpektovať (VOGEL,1996).
1.8.2 Príjem krmiva

Predpokladom správnej výživy zvierat je zabezpečiť pre ne také množstvo živín a energie, ktoré zodpovedá ich potrebám na záchov, rast, reprodukciu a požadovanú úžitkovosť. Príjem dostatočného množstva živín u jednotlivých druhov a kategórií zvierat závisí od príjmu krmiva a od koncentrácie živín v krmive.

Príjem krmiva je zložitý proces, ktorý je riadený CNS a hormonálnou reguláciou na základe fyziologickej potreby živín zvieraťom a podmienkami prostredia.

Pri monogastrických zvieratách je meradlom príjmu krmiva fyzické množstvo krmív na kus a deň (BÍRO, 2008).
1.8.3 Anatómia trávenia

Aby sme dokázali posúdiť nároky koňa na výživu, je vhodné poznať anatómiu tráviacej sústavy a proces trávenia. Celý tráviaci trakt dospelého koňa je asi 30 m dlhý vinúci sa v tele. Žalúdok má zhruba veľkosť lopty na rugby. To je pomerne málo – iba 10% celkového objemu čriev v porovnaní s tenkým (30%) a hrubým črevom (60%). Žalúdok človeka predstavuje asi 30% objemu tráviaceho traktu, u psa je to až 60%.

Rýchlosť postupu potravy tráviacou sústavou je naozaj veľká , až 30 cm za minútu. Čo sa v tenkom čreve nestrávi, posunie sa v priebehu dvoch až štyroch hodín do slepého čreva. Čímkoľvek je kôň kŕmený, iba trávou alebo kombináciou jadrového krmiva, sena, trávy, všetko sa spracúva rovnako. Tráviaca sústava rozkladá a oddeľuje chemické látky na zložky, ktoré sa zlučujú s kyslíkom, pričom sa uvoľňuje energia. Enzýmy a baktérie rozkladajú potravu na živiny, ktoré sa vstrebú, nestrávené a odpadové látky idú do konečníka a vylúčia sa z tela. Gastrointestinálny systém koňa sa nezmenil ani počas tisícročí vývinu a stále je uspôsobený na trávenie prevažne objemového krmiva, preto býva menej problémov, ak podstatnú časť denného prídelu tvorí tráva, byliny a iné objemové krmivo (BIRDOVÁ, 2004).
1.8.4 Krmivo pre ustajneného koňa

Krmivo, presnejšie objemové krmivo nie je potrebné iba na to, aby uspokojilo výživu koňa, ale aj na to, aby jeho črevá fungovali správne a aby sa cítil dobre. Kone sa vyvinuli ako zvieratá, ktoré sa viac-menej stále pasú na veľkom množstve rôznych rastlín s rozličnou výživnou hodnotou. To uspokojuje jednak intelektuálne požiadavky koňa, keďže ho zamestnáva, jednak jeho fyzické potreby v tom zmysle, že udržiava jeho tráviacu sústavu v správnej činnosti, pretože malé množstvá potravy sa pomaly trávia celý deň.

Ak je kôň či poník väčšinu dňa v stajni, pobyt na slnku má veľmi obmedzený a môže mať nedostatok „slnečného vitamínu“ čiže vitamínu D. Môžeme síce ako náhradu pridať do krmiva vitamínový prípravok alebo olej, ktoré obsahujú potrebné množstvo vitamínu D, všetci však vieme, aké je príjemné cítiť slnečné lúče na chrbte.

Ustajnené zvieratá nespotrebúvajú priveľa energie na tvorbu tepla ani na pohyb pri hľadaní potravy, a tak by sa im nemala ponúkať potrava nepretržite počas celého dňa len na odvrátenie nudy, mohli by totiž veľmi pribrať. No ak dostáva kôň denne dve jedlá kvalitného krmiva a k tomu seno, zbavujeme ho, možnosti vychutnávať pravidelný prísun prirodzenejšieho krmiva (BIRDOVÁ, 2004).
1.8.5 Zásady pri kŕmení športových koní

-nerobiť veľké zmeny v kŕmnych dávkach,

-kŕmiť len senom prvotriednej kvality,

-kŕmiť častejšie- 4-krát denne malým množstvom krmiva,

-podiel vlákniny v kŕmnej dávke obmedziť na 15-20 %,

-využívať jadrové krmivá s väčším množstvom energie,

-nedopustiť ukladanie tuku (GREČ, 1999)

1.8.6 Kŕmne obdobia u športových koní

Športové a dostihové kone sú veľmi náročné na výživu a kŕmenie. Výživa okrem športovej výkonnosti ovplyvňuje ich zdravotný stav, kondíciu, temperament a ovládateľnosť. Kŕmne normy zohľadňujú potrebu živín na dokončenie rastu , záchovnú potrebu a prídavok živín na tréningové zaťaženie.

Vo výžive športových koní rozoznávame tri obdobia a to predjarné, ktoré je prípravným obdobím na preteky, jarné a jesenné - obdobie pretekov, v ktorom kondíciu koňa pomáha udržať kašovitá zmes miaganého ovsa, pšeničných otrúb, ľanového semena a soli. Ako pohotovostný zdroj energie slúži sušená cukrová repa alebo cukor. Po pretekoch sa energia dopĺňa asi jedným kilogramom hroznového cukru. Zimné obdobie je obdobím pokoja (GREČ, 1999).
1.8.7 Základné druhy krmív

Seno (alebo tráva)

Tvorí veľkú časť objemového krmiva stravy. Kŕmime len kvalitným senom, ktoré neobsahuje prach a burinu. Aj dobré seno môže byť zaprášené. Najbežnejším krmivom je lúčne seno, je mäkké a stráviteľné. Ďalšou možnosťou objemového krmiva je napríklad senáž. Je to polo vysušená a konzervovaná tráva, a keďže má vyššiu výživnú hodnotu ako seno, podáva sa v menších množstvách (PICKERALOVÁ, 2004).

Mnoho ľudí považuje trávu za „zeleného lekára“, pretože je to veľmi vhodné, zdravé krmivo. Na kŕmenie je najlepšia zmes tráv, ktorá obsahuje mätonoh, Timotejku lúčnu, pohánku a malé množstvo ďateliny. Existujú tri hlavné druhy sena (sušenej trávy). Kone sa nikdy nesmú kŕmiť plesnivým alebo zatuchnutým senom.

· Siate alebo zmesové seno sa kosí na špeciálne vysiatych pastvinách. Nemá plevy , je veľmi kvalitné a drahé.

· Lúčne seno sa kosí na stálych pastvinách. Má rôznu kvalitu, malo by však obsahovať zmes tráv a bylín.

· Seno z ďateliny je podobne ako siate seno veľmi výživné. Ale nie je vhodné pre poníky.

· Siláž zo zavädnutej hmoty neobsahuje prah a preto je vhodná pre kone s dýchacími problémami. Pomáha aj pri tráviacich problémoch. Postupne sa pridáva do krmiva počas 2-3 týždňov.

· Lucernu možno použiť ako náhradu za seno. Je to vysoká zelená rastlina a fialovými kvetmi. Je však výživnejšia ako seno ale veľmi drahá (REID, 1999).
Ovos

Významná kŕmna obilnina, ktorá sa vyznačuje významnou nutričnou a dietetickou hodnotou. Predurčuje ho k tomu jednak zvýšený obsah bielkovín, lyzínu a vitamínov z komplexu B a vitamín E. Priaznivo ovplyvňuje reguláciu cukru v krvi, podporuje činnosť štítnej žľazy. Zrno je veľmi dobre stráviteľné, má priaznivé dietetické účinky, vysoký obsah vitamínov B a E, z minerálnych látok vo väčšej miere obsahuje Mg, Ca, Fe, Zn, Mn a ďalšie.

Je výhodným krmivom pre plemenné zvieratá. Vhodný je aj na výrobu siláže- objemové glycidové krmivo (MOLNÁROVÁ, 2009).
Mal by sa podávať rozomletý, podrvený alebo rozpučený pretože takto je výživnejší. Dodáva energiu a obsahuje vlákninu. Ak sa koňom dáva celý , nestrávia ho dostatočne, takže z neho nezískajú potrebné živiny. Mali by sa ním kŕmiť iba ťažko pracujúce kone, okrem toho spôsobuje u niektorých koní nadmernú vzrušivosť, preto sa málokedy podáva poníkom (PICKERALOVÁ, 2004).
Jačmeň

Obyčajne sa podáva rozomletý alebo rozdrvený, môže byť však aj varený, v tvare vločiek, lisovaný, alebo jemne zomletý, v závislosti od spôsobov úpravy výrobcu. Aj jačmeň dodáva veľa energie a ľahko sa z neho priberá. Niekedy sa ním kŕmi namiesto ovsa, pretože nespôsobuje takú vzrušivosť, niektoré kone sú však naň alergické (PICKERALOVÁ, 2004).
Kukurica

Podáva sa varená alebo lisovaná. Nemôže sa podávať samostatne, pretože obsahuje veľa škrobu a môže niektoré kone nevhodne povzbudiť (REID, 1999).
Kukuričný šrot možno použiť na kŕmenie záprahových koní, pričom ním možno nahradiť polovicu ovsa v kŕmnej dávke. Jednostranné kŕmenie kukuricou však znižuje ich výkonnosť (MOLNÁROVÁ, 2009).
Okopaniny

Z objemových krmív celá skupina okopanín dosahuje najvyššiu energetickú hodnotu. Sú to šťavnaté čerstvé objemové krmivá, ktoré sa vyznačujú vysokým obsahom BNLV (bezdusíkatých látok výťažkových) a energie a zároveň nízkym obsahom tuku, dusíkatých látok a vlákniny. Okopaniny a ich zvyšky majú sacharidový charakter okrem skrojkov kŕmnej repy. V kŕmnych dávkach sú z minerálnych látok zdrojom K. Okrem nízkeho obsahu vlákniny sa okopaniny vyznačujú aj nízkym stupňom jej lignifikácie, čím sú vysoko využiteľné aj u neprežúvavcov (BÍRO, 2008).
Prvky potrebné pre život koní podľa FLADEA (1990):
	Makroprvky
	Mikroprvky
	Mikroprvky

	Vápnik
	Železo
	Selén

	Fosfor
	Mangán
	Fluór

	Horčík
	Zinok
	Jód

	Sodík
	Meď
	Nikel

	Draslík
	Molybdén
	Cín

	Chlór
	Kobalt
	Vanádium

	Síra
	Chróm
	Kremík

Výživná hodnota obilnín v 1 kg pôvodnej hmoty podľa FLADEA (1990):
	OBILNINA
	Škrobová jednotka
	Stráviteľné dusíkaté látky (g)
	Vláknina

(g)
	Vápnik

(g)
	Fosfor

(g)

	Ovos
	0,617
	84
	97
	1,4
	3,0

	Pšenica
	0,751
	105
	22
	1,1
	3,0

	Raž
	0,711
	73
	20
	0,4
	1,4

	Jačmeň
	0,705
	74
	40
	0,9
	2,5

	Kukurica
	0,788
	64
	23
	0,5
	2,4

	Pšeničné otruby
	0,439
	106
	71
	1,0
	10,4

1.8.8 Antioxidanty a mikroprvky

Významnú úlohu nielen v ochrane kĺbov, ale aj v posilnení imunity má dotácia antioxidantov a mikroprvkov- vitamín C, vitamín E, selén, mangán, zinok, meď. Mikroprvky sú najúčinnejšie v organickej forme, keď sú už pripravené v takej podobe, ktorú vie organizmus využiť. Nemusí ju pretvárať, ako to je u prvkov anorganických. Transformácia mikroprvkov z anorganickej formy na formu organickú (využiteľnú) je pre koňa energeticky náročná a je prevádzaná vznikom nežiaducich medziproduktov. Zvlášť pre starého koňa je teda oveľa šetrnejšie dodávať mikroprvky už hotové (BABÁKOVÁ, 2010).
1.8.9 Kvasinky pre výkonnosť koní
V minulých 20 rokoch bola v Spojených štátoch a v Európe urobená rada skúšok ukazujúcich rastúci záujem o používanie kvasiniek v krmivách koní.

Vďaka štúdiám urobených na prežúvavcoch vieme, že rôzne kmene kvasiniek majú rôzne vlastnosti. Teraz je už známych okolo 2000 kmeňov a je dokázané, že rôzne kmene nemajú pri stimulácií činnosti mikroflóry rovnaký účinok. Kľúčovým faktorom pri výbere kvasinky pre zvýšenie výkonnosti zvieraťa je kmeň.

Pivovarnícke kvasinky alebo YEA-SACC

YEA-SACC nie je vedľajším produktom pivovarníckeho priemyslu, je to kvasinka selektovaná z najlepších pivovarníckych kmeňov kvasiniek a je špeciálne upravená pre priemysel výživy zvierat.

Kvasinková kultúra Yea-Sacc sa pripravuje farmentáciou média obsahujúceho kukuricu, slad a melasu. Kvasinkové bunky sú opatrne vysušené aj s fermentačným médiom
Z dôvodu zachovania fermentačnej schopnosti (YEA-SACC, odborná príručka).
1.8.10 Voda

Vodu potrebujú kone pri všetkých životných procesoch, a to jednak na rozpúšťanie, jednak na dopravovanie látok. Voda má vzhľadom na pomerne vysokú tepelnú kapacitu veľký význam pre termoreguláciu a dopravu tepelnej energie vznikajúcej pri látkovej premene. Optimálne zabezpečenie zvierat vodou je teda prvým predpokladom ich pohody a úžitkovej schopnosti. Obsah vody v krmivách určuje koncentráciu ich živín, a tým aj výživnú hodnotu (FLADE,1990).

 Straty tekutín podľa HORNIAKOVEJ (2007):

	
	Pri normálnej teplote

(v ml na deň)
	V horúcom počasí

(v ml na deň)

	Kožou
	350
	350

	Dýchaním
	350
	250

	Močom
	1400
	1200

	Potom
	100
	1400

	Stolicou
	100
	100

	Celkovo
	2300
	3300

1.9 Tréning

HALO (2004) uvádza, že znalosť základných etologických prejavov žriebät a dospelých koní je nenahraditeľná pre správny odchov, vhodné ustajnenie, výcvik, tréning i pracovné využitie.
Silu a pohyb koňa môžeme využiť iba na základe správneho výcviku, založeného na pravidelnom, postupnom, odbornom a citlivom vedení. K nadobudnutiu správnych návykov je potrebné prihliadať na psychiku a stupeň učenlivosti koňa.

Mladý kôň zaradený do výcviku sa nazýva remonta. Kôň nesmie byť do výcviku zaradený predčasne, to znamená: anglický plnokrvník pred prvým rokom, ostatné teplokrvníky tretím a chladnokrvné kone pred druhým rokom veku.

Výcvik koní rozdeľujeme na štyri obdobia:

· Prípravný výcvik

· Výcvik mladého koňa

· Skúšky výkonnosti

· Špeciálny výcvik (HALO, 2004)

1.9.1 Obdobia výcviku

Prvé obdobie výcviku trvá dva až tri mesiace. V ňom si zviera zvyká na styk s ľuďmi, zvyšuje sa jeho dôvera k ošetrovateľovi, ktorý musí byť pokojný a trpezlivý. Kôň si navyká na hlasové podnety, ustajnenie, uzdenie a sedlanie. Výcvik začíname spravidla lonžovaním, ktoré výcvik predlžuje, ale výcvik je účinnejší a menej riskantný.

Druhé obdobie trvá spravidla tri až štyri mesiace. Cvičí sa zdokonaľovanie chodivosti v kroku, kluse a cvale. Využíva sa jazda v teréne so zapojením viacerých koní v čriede. Jazda v teréne zvyšuje odolnosť, zlepšuje chuť k výcviku a návyk na hlučnosť a rušnosť.

Tretie obdobie trvá štyri až šesť mesiacov. Cvičíme spravidla v jazdiarni, kde striedame pohyb v kruhu, po uhlopriečkach, pri rôznej rýchlosti. Kôň nadobúda určitú školskú rovnováhu a systematickosť vo výcviku.

Štvrté obdobie trvá dva až tri mesiace. Týmto obdobím prechádzajú len najzdatnejšie a všestranne spôsobilé kone, s ktorými mienime pokračovať v zdokonaľovaní jazdeckých figúr (GREČ, 1999).
1.9.2 Chápavosť koňa

Kôň je zviera s citlivou psychikou, prístupný k láskaniu a pochvalám. Navyše má mimoriadny zmysel pre orientáciu v teréne. Je plachý a s nesprávnym zaobchádzaním a trestaním sa táto vlastnosť len stupňuje.

Každý problém v období prijazďovania má svoju príčinu, tie isté príznaky však často vyvolávajú rôzne príčiny. Správnou diagnózou, spočívajúcou v odhalení zdroja určitého správania koňa, možno prípadné chyby odstrániť. Preto jazdec, ktorý cvičí mladého koňa by mal mať okrem iných vlastností aj veľké množstvo skúseností.

Iba ustavičné vcítenie sa do dojmov a pocitov koňa môže jazdcovi umožniť „dorozumieť“ sa s ním a dosiahnuť pokroky v prijazďovaní (Modlińska, 1994).
1.9.3 Postroj koňa

 Uzda

Uzda je najvhodnejší druh uzdenia pre základný výcvik koňa, ako aj pre skokové a terénne jazdenie. Nánosník má držať zavreté ústa koňa a zabrániť posunu zubadla pri pohyboch sánky. To umožní najmä skrížený nánosník, ktorého remene sa križujú na nosovej kosti a zapínajú sa pod bradou. Nátylník leží na zátylí hlavy koňa. Lícnice musia byť tak zapnuté, aby zubadlo nevyťahovalo ústne kútiky koňa (FLADE, 1990).
Sedlo

Anatomická stavba konského chrbta je prispôsobená na nosenie bremena. Túto skutočnosť využívalo ľudstvo od pradávna pri práci, v boji, ale i v zábave. Vývoj jazdeckého sedla zaznamenal vo svojej histórii mnohé zmeny, i keď jeho funkčná podstata a optimálne uloženie na chrbte nad kohútikom a bezprostredne za ním zostáva nezmenené. Jazdecké sedlo musí vyhovovať predovšetkým jeho športovému využitiu (HALO,2005).
1.9.4 Nevhodné správanie

Kone s dobrým výcvikom sa zvyčajne správajú dobre. Niektoré sa však správajú nevyspytateľne, možno ich však usmerniť trpezlivým zaobchádzaním a jazdením.

Hlavnou príčinou nevhodného správania koní je strach. Často pochádza zo snahy brániť sa. Výsledkom hrubého zaobchádzania je často to, že kôň hryzie a kope. Niektoré kone majú však agresívnu povahu a na tie treba naozaj prísnu ruku. Nuda a nespokojnosť sú takisto príčinami nevhodného správania. Kôň chce vedieť čo sa okolo neho deje. Ďalšou častou príčinou je bolesť (REID, 1999).
2 Cieľ práce
1. Zoštudovať dostupnú literatúru o chove teplokrvných koní využívaných vo westernovom jazdení u nás a vo svete

2. Charakterizovať najčastejšie využívané plemená koní vo westernovom jazdení

3. Zhodnotiť významné faktory chovateľského prostredia vplývajúce na športové výsledky

3 Metodika práce

Podkladové informácie sme čerpali z dostupnej vedeckej, odbornej a odborno - populárnej literatúry, odborných a populárnych časopisov a internetových zdrojov zaoberajúcich sa problematikou chovu koní a westernového jazdenia.

Zoznam študovaných plemien teplokrvných koní:

· Anglický plnokrvník

· Arabský plnokrvník

· Shagya-Arab

· Slovenský teplokrvník

· Quarter Horse

· Pinto

· Appalosa

· Paint Horse

Vybrané faktory chovateľského prostredia:
· výživa a kŕmenie v chove koní

· vplyv tréningu
4 Návrh na využitie výsledkov

Pre potreby ďalšieho spracovania navrhujeme analyzovať plemennú štruktúru v chove teplokrvných koní využívaných vo westernovom jazdení na Slovensku a posúdiť ich výkonnosť a vyhodnotiť rozdiely výsledkov vybraných plemien v disciplínach westernového jazdenia za roky 2003-2012.

5 Záver

Na základe zoštudovanej dostupnej vedeckej a odbornej literatúry môžeme konštatovať:

· vo westernovom športe na Slovensku sa využívajú v prevažnej miere kone plemien: Quarter Horse, Appaloosa, Paint Horse, Pinto, Arabský plnokrvník, Shagya Arab a Anglický plnokrvník

· jazdci westernového jazdenia sú združení v Slovenskej asociácii western ridingu a rodea

· Slovenská Quarter Horse asociácia vedie plemennú knihu a riadi rozvoj plemena na Slovensku

· správna výživa, kŕmenie, tréning a ošetrovanie sú nevyhnutným predpokladom pre správny vývin koňa a budúce športové využitie.

POUŽITÁ LITERATÚRA

1. BABÁKOVÁ, R. 2010. Ako zvýšiť príjem a využitie krmiva. In: Jezdectví. 4/2010, 58.ročník.15s.).

2. BIRDOVÁ, J. 2004. Prirodzený chov koní. Bratislava: SLOVART, 2004. 70-71-152-153s. ISBN 80-7145-959-3

3. BÍRO, D. 2008. Výživa zvierat. Nitra: Slovenská poľnohospodárska univerzita, 2008. 3-79 s. ISBN 978-80-552-0070-5

4. CLUTTOVOVÁ – BROCKOVÁ. 1996. J. : Kone. 1. Vyd. Bratislava: Fortuna Print, 1996. 38 s. ISBN 80-7153-078-6

5. DEÁK,D. 2000. Minulosť a súčasnosť westernového jazdenia na Slovensku. In: Jazdectvo a dostihy, 2000, č. 2 - 7 s

6. DIGGER. 2002. Hoši od krav. In: Western world, 2002, č.8, 46 s. ISSN 1213-5119

7. DUŠEK, J. 1995. Kone. Praha: Cesty, 1995. 175 s. ISBN 80-7181-014-2

8. FLADE, J.E. 1990. Chov a športové využitie koní. Bratislava: Príroda. 56-316 s. ISBN 80-07-00252-9

9. GREČ,V. - HORVÁTH, J. 1999. Živočíšna výroba. Bratislava: Príroda.110-117s. ISBN 80-07-01117-X

10. HALO, M. - MARŠÁLEK, M. – JACKOWSKI, M. 2005. Jazdectvo. Nitra: Slovenská poľnohospodárska univerzita, 2005. 75-89 s. ISBN 80- 8069-573-3

11. HALO, M. – MASSÁNYI, P. – KRŠKOVÁ, L. 2004. Chov koní. Nitra: Slovenská poľnohospodárska univerzita, 2004. 9 – 100 s. ISBN

12. HORNIAKOVÁ, E. - PAJTÁŠ, M. 2007. Základy výživy. Nitra: Slovenská poľnohospodárska univerzita v Nitre. 6 s. ISBN 978-80-8069-879-9

13. HORNIAKOVÁ, E. 2008. Kŕmenie neprežúvavcov. Nitra: Slovenská poľnohospodárska univerzita, 2008. 44-58 s. ISBN 978-80-552-0050-7

14. HUMMER, M. 2002. ,,Pravý“ westernový kôň. In: Western world , č. 9/ 2002, 49 s. ISSN 1213-5119

15. LEČÍKOVÁ, S. 2001. Puška a kůň, In: Western world, 2001, č. 11, 41 s. ISSN 1213-5119

16. LEČÍKOVÁ, S. 2001.Musíme se líbit, In: Western world, 2001, č. 11, 56 s. ISSN 1213-5119

17. LEČÍKOVÁ, S. 2005. Genetika a painti. In: Jezdectví, roč.53, 2005, č. 10, 54 s.
18. MACHEK, J. 2010. Aké budú tohtoročné dotácie, In: Jezdectví, roč.58, 2010, č.4, 74 s.

19. McBANEOVÁ, S. - DOUGLAS-COOPEROVÁ, H. 1997. Fakty o koňoch. Bratislava, 1997. 10-60. ISBN 80-8053-049-1
20. MODLIŃSKA, D. 1994. Kone a žriebätá. Bratislava: Slovart, 1994. 29-53 s. ISBN 80-7145-150-9

21. MOLNÁROVÁ, J. 2009. Rastlinná výroba. Nitra: Slovenská poľnohospodárska univerzita v Nitre, 2009. 67-73s. ISBN 978-80-552-0194-8

22. PEŠEK, T. 2003. Reining & Reining, In: Jezdectví, 2003, č. 7, 56 s.
23. PICKERALOVÁ, T. 2004. Kone a poníky. Bratislava: SLOVART, 2004. 34 - 281 s. ISBN 80-7145-850-3

24. POPLUHÁR, L. 2002. Jazda na koni. Košice: Vydavateľstvo PEZOLT PVD, 2002. 17-221 s. ISBN 80-88797-36-5

25. REID, S. 1999. Kone a poníky od A do Z. 1 vyd. Bratislava: Mladé letá, 1999. 4 - 65 s. ISBN 80-06-00953-8

26. SAWRR - Pravidlá westernového jazdenia. Žilina 2004, 37-122 s.
27. SIDOR, E. 2003. Chov hospodárskych zvierat. 1. Vyd. Nitra: Slovenská poľnohospodárska univerzita, 2003. 106-117 s. ISBN 80-8069-156-8

28. TYLEČEK, J. 1999. Rešpektovať nutričné potreby koní. In: Jazdectvo a dostihy, 1999, č. 4, 9 s.
29. Vestník Ministerstva pôdohospodárstva. 2007. č 12.
30. VOGEL, C. 1996. Ja kôň. Praha: Cesty, 1996. 105 s. ISBN 80-7181-137-8

31. YEA-SACC, Uvoľnenie bachorového potenciálu, odborná príručka. 7- 49s.

32. http://www.sawrr.sk/index.php?option=com_content&task=view&id=338&Itemid=54
33. http://www.sqha.sk/associacion/about_association/default.html

34. http://www.kamquarterhorses.com/zrebce.php
35. http://www.ranc-hostova.sk/fotos/predaj/rodokmene/BobsAcreMover.pdf
36. http://www.ranc-hostova.sk/fotos/predaj/rodokmene/BobsAcreMover.pdf
37. http://www.sqha.sk/associacion/rules/default.html
[image: image1.jpg]

