

KONIE · TECHNIKA JAZDY · PORADY


ATLAS JEŹDZIECTWA

JAGODA BOJARCZUK


KONIE · TECHNIKA JAZDY · PORADY

ATLAS JEŹDZIECTWA

KONSULTACJA DR HAB. TADEUSZ AMBROŹY PROF. NADZW.


SPIS TREŚCI

PODSTAWOWE INFORMACJE O KONIACH	8
BEZPIECZEŃSTWO	55
MAŁYMI KROKAMI DO CELU , CZYLI POCZĄTEK JEŹDZIECKIEJ PRZYGODY	61
WYPOSAŻENIE JEŹDZCA	81
PRZED OSIODŁANIEM. PRZYGOTOWANIE I PIELEGNACJA KONIA	87
RZĄD JEŹDZIECKI	100
SIODŁANIE KONIA	114
CHODY KONIA	122
NAUKA JAZDY KONNEJ OD PODSTAW	132
NAUKA JAZDY KONNEJ W TERENIE	158
HISTORIA POLSKIEGO JEŹDZIECTWA	170
POPULARNE DYSCYPLINY JEŹDZIECKIE	173
HIPOTERAPIA	183
SŁOWNICZEK	186
INDEKS	188

RECENZJA

Jazda konna to jedna z dziedzin kultury fizycznej obejmująca zajęcia o treści ruchowej w zakresie wielokierunkowego kształtowania motoryki, nauczania specyficznych nawyków ruchowych, kształtowania prawidłowej postawy, rozwijająca utylitarne elementy ruchu, a także zawierająca w swej treści dyscypliny mające stałe miejsce w rywalizacji sportowej. Ponadto zawiera wiele specyficznych elementów przydatnych w życiu człowieka, które wynikają z kontaktu ze zwierzęciem, m.in. potrzebę miłości i opieki (...). Warto też zaznaczyć, że jedną z form rehabilitacji psychoruchowej, oddziałującej jednocześnie ruchowo, sensorycznie, psychicznie, jak i społecznie na człowieka jest hipoterapia (...). Jazda konna jest charakterystycznym rodzajem specyficznej formy ruchu wpływającej bezpośrednio na funkcje ciała oraz wszechstronność ruchową.

Książka Jagody Bojarczuk może służyć jako podręcznik z zakresu jeździectwa, zawiera też informacje na temat anatomii i fizjologii konia, oprzyrządowania jeźdźcy, podstawowych zagadnień związanych z pielęgnacją i hodowlą, problemów zdrowotnych zwierzęcia, techniki i metodyki nauczania ćwiczeń jeździeckich, prowadzenia zajęć z zakresu jeździectwa oraz hipoterapii. Warto dodać, że poza tekstem praca zawiera szereg czytelnych rycin i fotografii, które ilustrują treści, a tym samym ułatwiają i uatrakcyjniają studiowanie podręcznika.

Pierwsza część pracy zawiera podstawowe informacje o kontaktach (...). Taki sposób konstrukcji książki umiejętnie wprowadza w jej tematykę. Autorka wskazuje na fakt, że jeździectwo jest niezwykłą pasją, która umożliwia nawiązanie silnej więzi między koniem a jeźdźcą. Kontakt ten może dostarczyć wielu niezapomnianych przeżyć, które przez lata będą zachętą do aktywności konnej. (...)

Szczególnie ważny jest rozdział, w którym przedstawiono informacje na temat początków przygody jeździeckiej. Zaprezentowano podstawowe wymagania w zakresie sprawności fizycznej, niezbędne podczas jazdy konnej oraz sposoby przygotowania się do treningu jeździeckiego wraz z zasobem ćwiczeń. Rozdział jest napisany rzeczowo i syntetycznie z podkreśleniem zalety tej formy zajęć poprzez jej wszechstronny wpływ na organizm.

(...) Uważam, że [książka] powinna być opublikowana i wejść w obieg piśmiennictwa, ponieważ wzbogaca polski dorobek, obecnie już znaczny, na temat zagadnień związanych z szeroko rozumianą jazdą konną.

Książka *Atlas jeździectwa* jest cennym opracowaniem, napisanym bardzo starannie, będącym kompleksowym ujęciem ważnego zagadnienia. Jestem przekonany, że stanowić ona będzie cenną dla teorii i praktyki pozycję literatury.

dr hab. Tadeusz Ambroży prof. nadzw.
Akademia Wychowania Fizycznego w Krakowie
Kraków, 30 VIII 2016


OŚRODEK JEŹDZIECKI WŁOSAŃ

Ośrodek jeździecki Włosań został założony w 2005 roku na widokowych wzniesieniach Pogórza Wielickiego. Wokół kompleksu rozpościera się zachwycająca panorama Beskidów. Okolicę porastają rozległe i czyste lasy z wytyczonymi szlakami turystycznymi. Wśród nich znajduje się między innymi największy kompleks leśny w pobliżu Krakowa – Las Bronaczowa o powierzchni 800 ha. W sąsiedztwie ośrodka rozpościera się również Rezerwat przyrody Kozie Kąty oraz florystyczny Rezerwat przyrody Cieszynianka. Panujące wokół cisza i spokój, malownicze widoki oraz czyste powietrze tworzą idealne warunki do uprawiania wszelkich form rekreacji i spędzania wolnego czasu z dala od miejskiego hałasu.

Ulokowany w malowniczej okolicy ośrodek jeździecki Włosań to miejsce, w którym można nie tylko zaznać przyjemności jazdy konnej, ale także zregenerować siły i zapomnieć o problemach codzienności. Urokliwa miejscowość Włosań w gminie Mogilany jest oddalona od Krakowa o zaledwie dziewięć kilometrów. Bliskość lasu, szemrzącego strumyka oraz wzniesień Pogórza Wielickiego sprawiają, że miejsce to jest prawdziwą oazą spokoju dla odwiedzających je gości. Można tu rozpocząć swoją przygodę z jeździectwem, a także doskonalić dotychczas zdobyte umiejętności. Pod okiem doświadczonych instruktorów uczniowie zgłębiają tajniki jazdy konnej, jeżdżąc zarówno na menażu, jak i w terenie. Z wielką radością są oczekiwani także najmłodszy adeptci sztuki jeździeckiej, którzy w ośrodku Włosań zetkną się po raz pierwszy ze wspaniałą sztuką jeździecką. Na wszystkich gości czekają ciekawe trasy rowerowe i spacerowe oraz liczne atrakcje.

adres ul. Stolarska 4, 32-031 Włosań
e-mail stajnia@wlosan.pl
www.wlosan.pl

WSTĘP

Jeździectwo jest niezwykle piękną pasją, która umożliwia nawiązanie silnej więzi między koniem a dosiadającym go jeźdźcem. Kontakt z tym fascynującym zwierzęciem może dostarczyć wielu niezapomnianych przeżyć i przenieść się we wspaniałe uczucie, które przez lata będzie absorbowało i zachęcało do aktywności konnej. Jeździectwo jest bardzo osobliwym, skomplikowanym i czasochłonnym sportem, ponieważ polega na ścisłej współpracy dwóch istot żywych – człowieka oraz konia. Uczy przede wszystkim cierpliwości, spokoju oraz pokory. Koń jest również doskonałym nauczycielem determinacji, wytrwałości oraz koncentracji, a cechy te powinny być wpisane w charakter dobrego jeźdźcy. Kontakt z koniem zakłada również empatię, dzięki której człowiek uczy się coraz precyzyjniejszego odczytywania wiadomości bardzo subtelnie przekazywanych przez konia.

Piękno jeździectwa objawia się również w jego różnorodności. Wybór dyscyplin jest na tyle szeroki, że każdy znajdzie tę najbardziej odpowiadającą swojemu profilowi upodobań. Dzięki temu również nie sposób znudzić się jeździectwem. Współpraca oraz partnerstwo z żywą istotą, jaką jest koń dostarczają każdego dnia zupełnie innych doznań oraz emocji. Chęć dążenia do perfekcji wiąże się z podnoszeniem umiejętności, dzięki czemu jeździec odczuwa ciągły niedosyt oraz chęć dalszego doskonalenia swojego warsztatu jazdy konnej.

Książka *Atlas jeździectwa* obejmuje szeroki zakres informacji dotyczących konia oraz bezpieczeństwa w kontakcie z nim. Zawiera opis zwyczajowych zachowań i wprowadza Czytelnika w podstawowe zagadnienia z zakresu weterynarii. Odbiorca znajdzie w niej również informacje dotyczące wyposażenia jeźdźcy i rzędu jeździeckiego, a także wiele ciekawych wskazówek oraz porad przydatnych podczas prowadzenia konia i przygotowania go do jazdy. Budowa siodła, ogłowia oraz pozostałe akcesoria jeździeckie nie będą już tajemnicą. Odbiorca pozna również podstawy klasycznej jazdy konnej i zgłębi wiedzę na wiele innych ciekawych tematów hippicznych.

Należy jednak pamiętać, że nawet najwybitniejsze słowo pisane nie zastąpi praktyki. Jazda konna to przede wszystkim aktywność fizyczna, a nauka tej pięknej dyscypliny może się odbyć wyłącznie w czasie dosiadania konia pod okiem doświadczonego instruktora, który w przyjemny oraz kompetentny sposób podzieli się z jeźdźcą swoją wiedzą i umiejętnościami. Doskonalący się jeźdźcy powinni pamiętać, że proces nauki jazdy konnej jest niezwykle długi, dlatego też pośpiech jest niewskazany, a może jedynie uniemożliwić czerpanie pełnej przyjemności z dosiadania konia.


PODSTAWOWE INFORMACJE O KONIACH

„Koń jaki jest, każdy widzi” – to chyba najpopularniejsza definicja zamieszczona w pierwszej znanej encyklopedii polskiej autorstwa Benedykta Chmielowskiego. Faktem jest, że zwierzę to towarzyszy człowiekowi już od 5,5 tysiąca lat, dzięki czemu stało się powszechne i znane niemal wszystkim mieszkańcom ziemskiego globu.

Konie są zwierzętami bardzo inteligentnymi i mają rozbudowane oraz skomplikowane charaktery. Zrozumienie ich zachowania oraz emocji wymaga zatem nie tylko odczytania, ale również

cierpliwości i czasu. Zgłębianie wiedzy hippicznej pozwala stwierdzić, że jest to bardzo zróżnicowany gatunek, a więc przytoczony na wstępie cytat należy interpretować przewrotnie i żartobliwie. Każdy miłośnik koni, a już na pewno początkujący jeździec, powinien poświęcić nieco czasu na zapoznanie się z topografią ciała konia, co z pewnością ułatwi wykonywanie wielu ćwiczeń. Natomiast poznanie informacji na temat mowy ciała tego wspólnego zwierzęcia oraz jego zachowań z pewnością otworzy na nawiązanie relacji.


Koń domowy (nazwa właściwa łac. *Equus caballus*) jest to ssak nieparzystokopytny z rodziny koniowatych. Koń został udomowiony prawdopodobnie na terenie północnego Kazachstanu w okresie kultury Botai, tj. około 3,5 tys. lat p.n.e. Na przestrzeni wieków gatunek ulegał wielu przekształceniom i obecnie jest niezwykle zróżnicowany pod kątem ras oraz umaszczenia

Budowa konia

Bardzo zróżnicowana postura koni umożliwia ocenę ich przydatności oraz predyspozycji do konkretnego sposobu użytkowania. Budowa anatomiczna pozostaje niezmienna, różne są natomiast proporcje poszczególnych części ciała, konstytucja, typ oraz pokrój. Nawet w obrębie jednej rasy wyróżnia się zazwyczaj kilka typów budowy. Zmienności te biorą się z linii przodków, których krzyżowano w taki sposób, by budowa koni w danej linii była do siebie bardzo zbliżona. Często można się też spotkać z określeniem „koń w nowym lub starym typie”. Nowy typ koni wynika z domieszek krwi szlachetnych do ras cięższych. Przykładowo, konie śląskie starego typu (cięższe i mocniejszej budowy) są wykorzystywane głównie do prac polowych oraz pociągowych, natomiast konie śląskie w nowym typie są już lżejsze i używa się ich również jako koni wierzchowych. Miłośnicy koni oraz adepci jeździectwa powinni doskonale znać budowę wierzchowców, gdyż ta wiedza umożliwi lepsze zrozumienie funkcjonowania aparatu ruchu tych zwierząt.


Tarzanie się jest jednym z ulubionych zajęć koni przebywających na pastwisku. Zwierzęta tarzają się zazwyczaj w celu utworzenia na sierści dodatkowej warstwy ochronnej, która zabezpieczy przed uciążliwymi insektami

KONSTYTUCJA

Najważniejszymi cechami, od których zależy wartość użytkowa konia, są zdrowie i konstytucja (czyli zespół podstawowych cech budowy ciała charakterystycznych dla danego osobnika). U koni rozróżnia się konstytucję suchą i limfatyczną oraz mocną i słabą.

Konstytucję suchą charakteryzuje szybka przemiana materii dzięki dużej pojemności płuc i znacznej sprawności układu krążenia oraz narządów wydalniczych. Tkanka łączna, zarówno podskórna, jak i międzymięśniowa, jest słabo rozwinięta, natomiast tkanki kostna, mięśniowa i ścięgnowa mają swoistą drobnokomórkową i mocną strukturę. Do charakterystycznych cech pokrojowych koni o tej konstytucji należy cienka skóra, przez którą widać zarys mięśni i ścięgien. Budowa ciała jest lekka, ale zarazem silna. Ten typ konstytucji jest właściwy koniom szlachetnym, gorąckokrwiwym.

Konstytucja limfatyczna jest przeciwieństwem suchej. Charakteryzuje ją powolna przemiana materii, silny rozwój tkanki łącznej pod skórą, między mięśniami i ścięgnami. Struktura tkanek kostnej, mięśniowej i ścięgnowej jest wielokomórkowa, a skóra gruba z obfitym owłosieniem, szczególnie na dolnych częściach kończyn. Ten typ konstytucji cechuje konie zimnokrwiste i ich pochodne.

Konstytucja słaba jest właściwa koniom przerasowanym lub chowanym wyłącznie w pomieszczeniach; czasem świadczy o występującym zwyrodnieniu. Przejawia się ciekim kośćcem i wątłym umięśnieniem, cienką skórą, przeważnie z niedostatecznym owłosieniem grzywy i ogona. Konstytucja słaba dyskwalifikuje konia zarówno hodowlanego, jak i użytkowego.

Konstytucja mocna jest przeciwieństwem słabej. Do głównych jej cech pokrojowych należy bardzo dobrze rozwinięty kośćciec i umięśnienie, duża pojemność klatki piersiowej, skóra gruba i obfite owłosienie ogona i grzywy. Z typem konstytucyjnym w znacznej mierze związany jest temperament. Konie o konstytucji suchej są obdarzone najczęściej żywym temperamentem, natomiast limfatyczne – spokojnym, flegmatycznym.


Skarogniada klacz lekkiej budowy. Rasa wielkopolska


Butane wałachy ciężkiej budowy. Rasa perszeron


Gniady ogier o suchej konstytucji. Rasa koń czystej krwi arabskiej


Srokaty zimnokrwisty ogier o limfatycznej konstytucji. Rasa tinker


Tarantowaty wałach o słabej konstytucji. Rasa szlachej półkrwi


Gniady szlachetny ogier o mocnej konstytucji. Rasa holzstyn

TYPY UŻYTKOWE KONI

Pod względem pochodzenia konie dzieli się na:

- gorącokrwiste;
- zimnokrwiste.

Z kojarzeń tych grup powstały konie pogrubione (mające więcej cech koni zimnokrwistych) oraz konie uszlachetnione (z większą liczbą cech koni gorącokrwistych).

Pod względem kierunku użytkowania konie dzieli się na kilka typów:

wierzchowy – charakteryzuje się jędrnością i suchością tkanek, lekką budową, długimi liniami, zwłaszcza partii przodu i zadu, przy stosunkowo krótkim grzbiecie. Ma dość długie kończyny o proporcjach sprzyjających rozwijaniu dużej szybkości, usposobienie bardzo żywe, niekiedy wręcz nerwowe. Wśród koni wierzchowych rozróżnia się następujące typy: spacerowy (jazda rekreacyjna), ujeżdzeniowy (jazda na czworoboku), skaczący (skoki przez przeszkody), wszechstronny (Wszechstronny Konkurs Konia Wierzchowego), wyścigowy;

pociągowy – konie o masywnej budowie ciała, dużej głowie i grubych kończynach. Używa się ich do pracy w stepie i kłusie;

ciężki pociągowy – przydatne głównie do pracy w stepie (stepaki), są ciężkie (mogą ważyć nawet 1 t), limfatyczne, o flegmatycznym usposobieniu, mają masywny kośćciec, dużą, ciężką głowę osadzoną na krótkiej, grubej szyi; tułów mają długi i szeroki na krótkich, grubych i limfatycznych kończynach; typ ten ma obecnie małe zastosowanie praktyczne i najczęściej konie te hodowane są na rzeź;

pośpieszno-roboczy – mogą pracować zarówno stępem, jak i kłusem, są bardziej ruchliwe i nieco lżejsze od pociągowych;

lekkie zaprzęgowe – mają lekką budowę i wiele cech zbliżających do wierzchowych, ale proporcje budowy ciała bardziej sprzyjają szybkiemu ruchowi w zaprzęgu. Niektóre mają zdolność do szybkiego kłusa (kłusaki);

ogólnoużytkowy – zdolny do pracy zarówno pod siodłem, jak i w zaprzęgu; konie są dość rosłe, kościste, o stosunkowo suchych tkankach i spokojnym temperamencie;

juczny – mały o zwężonej budowie ciała, krótkim tułowiu, silnym grzbiecie, doskonałych kopytach, instynkcie zwierzęcia górskiego; szczególnie przydatny do przenoszenia ładunków w terenach górskich.


POKRÓJ to całokształt cech morfologicznych, ogólny wygląd zewnętrzny zwierzęcia charakterystyczny dla danego gatunku, rasy, odmiany (inaczej eksterier). Jeżeli poszczególne części ciała konia są proporcjonalne w stosunku do innych i dobrze uformowane, mówi się, że koń ma prawidłowy pokrój. Każdą rasę cechują inne standardy rozmiarów i kształtów różnych części ciała.

Ciało konia można podzielić na segmenty, wśród których wyróżnia się: głowę, szyję, kłode, kończyny przednie, kończyny tylne oraz ogon. Różnią się one u poszczególnych ras koni pod względem wielkości i masywności. Również płeć warunkuje rozmiar konkretnych segmentów. Wszystkie te cechy składają się na fenotyp, czyli wizualny obraz konia. Warto zdać sobie sprawę z faktu, że jest on zdeterminowany nie tylko przez czynniki wewnętrzne, ale i przez zewnętrzne. Termin fenotyp określa bowiem zespół cech organizmu, który powstaje na skutek ścisłej relacji genotypu ze środowiskiem naturalnym, a więc zmiany warunków zewnętrznych mogą prowadzić do zmiany fenotypu. Plastyczność tej cechy jest podstawowym mechanizmem adaptacji i obejmuje szereg zmian morfologicznych oraz fizjologicznych obserwowanych u wielu organizmów, w tym oczywiście również koni. Stąd właśnie wynikają różnice pomiędzy końmi hodowanymi w różnych częściach świata. Nawet w obrębie jednej rasy może dojść do bardzo dużej zmienności w obrazie fenotypowym, co może być spowodowane między innymi przystosowaniem koni do zmiennych warunków pogodowych, klimatycznych albo nawet dostępem do pożywienia.


Aby nawiązać bliższą relację, konie obwąchują się, stykając nozdrzami. Jest to pewnego rodzaju rytuał, który można obserwować zarówno między końmi, które mają okazję widzieć się po raz pierwszy, jak i tymi, które znają się już doskonale


Porównanie budowy szkieletu anatomicznego dwóch ssaków – człowieka (*Homo sapiens*) oraz konia domowego (*Equus caballus*). Szkielet konia buduje 205 kości, natomiast człowieka 206. Ciekawostką, którą warto zapamiętać, jest fakt, że konie nie mają obojczyka

Głowa

Jest to część ciała konia odgrywająca bardzo ważną rolę w ułożeniu środka ciężkości masy, ponieważ poprzez balansowanie głową oraz szyją zwierzę utrzymuje równowagę podczas ruchu. Szacuje się, że waga głowy dorosłego konia wynosi około 16 kg, a jej rozmiar jest ściśle związany z ogólną budową ciała. Przykładowo, konie pociągowe charakteryzują się dużą oraz ciężką głową, natomiast konie szlachetne zazwyczaj mają lekkie oraz smukłe głowy. Zachowanie odpowiednich proporcji między poszczególnymi częściami ciała konia wyznacza więc nie tylko walory estetyczne, ale również użytkowe. Największe dysproporcje można zauważyć, przyglądając się koniom z niedowagą. Wtedy ich głowa wydaje się nie pasować do pozostałej części szkieletu zbyt ubogiego w tkankę tłuszczową i mięśniową. Ogólny wygląd głowy powinien być również odpowiedni dla płci. U klaczy jest ona lżejsza, o delikatniejszych rysach. Kiedy stwierdzenie o płci na podstawie wyglądu głowy staje się możliwe, mówimy o typie męskim lub żeńskim głowy konia. Z tym nazewnictwem można się spotkać

głównie podczas wystaw wierzchowców. Komisja sędziowska rygorystycznie ocenia proporcje, kształt oraz charakter poszczególnych części ich ciał pod kątem przynależności do konkretnej rasy oraz płci.

Głowę konia tworzą mózgowcześnie i trzewiowcześnie. W skład mózgowcześnie wchodzi potylicy, która znajduje się za uszami konia, i jest połączona z ciemieniem mieszczącym się między uszami. Ciemień łączy się z czołem. Nazewnictwo kości

PROFILE GŁOWY KONIA

Profile głowy konia ściśle wiążą się z poszczególnymi rasami. Jeśli czoło oraz nos tworzą linię prostą, profil nazywany jest prostym. Profil wklęsły (albo szczupaczy) charakteryzuje się wygiętą w niewielki łuk kością nosową. U koni o garbonosym profilu kość nosowa jest wypukła. Najrzadziej spotykany jest profil owczy, który charakteryzuje się uwypukleniem części czołowej.


Model czaszki konia, w którym warto zwrócić uwagę na wielkość ruchomej kości żuchwy oraz na specyficzną, szpiczastą kość nosową

mózgoczaszki jest takie samo, jak tych wchodzących w skład czaszki ludzkiej. Czaszka jest ulokowana u nasady głowy konia, potylica łączy się bezpośrednio z szyją, a dokładnie z pierwszym kręgiem szyjnym, czyli atlasem. To połączenie jest wzmocnione więzadłami i umożliwia wykonywanie sporych ruchów głową. Trzewioczaszka jest też nazywana częścią pyskową głowy konia. W jej skład wchodzi: nos, chrapy, wargi, policzki, ganasze, sanki, oczy oraz uszy.

Chrapy konia, czyli część górnej wargi okalająca nozdrza zewnętrzne, są pokryte bardzo miłą w dotyku, krótką i aksamitną sierścią. Nozdrza to końcowy odcinek układu oddechowego i podczas wysiłku fizycznego wykonywanego przez konia można obserwować jak się rozszerzają i zwężają. Dzieje się tak poprzez zwiększenie częstotliwości oraz objętości wykonywanych oddechów.

Oczy są osadzone po bokach głowy konia, przez co jego pole widzenia jest dość specyficzne. Patrząc na wprost przed siebie, widzi ostry obraz dzięki obuocznemu widzeniu. Natomiast obszar widzenia rozpoczynający się mniej więcej na wysokości jego kości potylicznych aż do kości kulszowych znajdujących się na zadzie zwierzęcia jest objęty widzeniem jednoocznym. Obraz widziany w obszarze tej strefy jest lekko zamazany, ale ciągle zapewnia dość dobrą percepcję wzrokową. Pole martwe, czyli niedostrzegany przez konia obszar, znajduje się między guzami kulszowymi, czyli mniej więcej w okolicy jego ogona oraz

bezpośrednio pod jego szyją, brzuchem oraz kończynami. Zdając sobie sprawę ze specyficznej percepcji wzrokowej wierzchowca, znacznie łatwiej zachować odpowiednie bezpieczeństwo w obejściu. Każdorazowe wejście w obszar martwego punktu jest ryzykowne i może grozić poważnym wypadkiem.


Końskie oko jest zbudowane w taki sposób, że rejestrowany przez nie obraz jest powiększony o około 50% w stosunku do ludzkiej percepcji

Końskie zęby są osadzone na szczęce górnej oraz ruchomej kości – zuchwie – i kształtem przypominają prostokąty. Mleczaki pojawiają się stosunkowo szybko u młodego konia w liczbie 28. Między drugim a czwartym rokiem życia są stopniowo zastępowane zębami stałymi. Dorosłe ogiery mają na ogół około 40 zębów. Klacze nie mają kłów, więc w skład ich szczęki wchodzi 38 zębów. Z przodu szczęki konia znajdują się zęby sieczne i są to kolejno cęgi, średniaki oraz okrajki. W uproszczeniu są one odpowiednikiem jedynek, dwójek oraz trójek występujących u człowieka. Następnie u ogierów oraz sporadycznie u wałachów wyrastają kły. Wymienione zęby sieczne służą głównie do pobierania pokarmu oraz jego wstępnej obróbki mechanicznej. Zdecydowanie głębiej na szczęce konia znajdują się zęby przedtrzonowe oraz trzonowe, których zadaniem jest rozcieranie pokarmu i nadanie mu odpowiedniej łatwej do połknięcia formy. Zęby konia stale przyrastają na długość. Czasem

można obserwować wierzchowce, które obgryzają drewniane elementy w stajni lub nadgryzają drzewa na pastwisku. Powinien być to sygnał, że ich gryz wymaga korekty, bo jeśli zęby są za długie lub ich końce zbyt ostre, mogą poranić język zwierzęcia. W większości przypadków zęby ścierają się naturalnie w czasie pobierania oraz rozcierania pokarmu, natomiast jeśli przyrost jest zbyt duży lub jeśli koń spożywa zbyt miękkie pokarmy, zęby wymagają korekty mechanicznej. Jest to zabieg wymagający precyzji, dlatego też wykonują go wyłącznie wykwalifikowani weterynarze przy użyciu specjalistycznego sprzętu.

WAŁACH

Wałach to wykastrowany koń płci męskiej. Ogiery kastruje się w celu uspokojenia ich charakteru (z natury są porywczycy) oraz w celu uniemożliwienia im reprodukcji.


Zęby konia są zakorzenione w kości siekaczowej oraz zuchwie. Z przodu szczęki wyróżnia się kły oraz siekacze, natomiast zęby przedtrzonowe oraz trzonowe znajdują się w głębszej części pyska konia


Na pysku konia można zauważyć wibrysy, czyli wąsy czuciowe. Są to grube, proste, sztywne włosy, występujące u niektórych ssaków, w tym również u koni. Dzięki licznym zakończeniom nerwowym poduszczeni zatkowej sygnały dotykowe mogą być bardzo precyzyjnie przekazywane do organizmu

Szyja

Szyja kręgowców stanowi pierwszy odcinek kręgosłupa. W przypadku koni łączy ona głowę z tułowiem, czyli kłodą, a w jej skład wchodzi siedem kręgów szyjnych, które są wzmacniane oraz stabilizowane przez więzadła oraz mięśnie. Połączenia między kręgami są ruchome, co sprawia, że szyja konia ma bardzo duży zakres ruchu. Jej górny brzeg jest nazywany karkiem lub grzebieniem i wyrasta z niego dłuższy włos konia, czyli grzywa. U wierzchowców z nadmiernym otluszczeniem na grzebieniu widać wał w postaci zwoju tłuszczu. Dolny brzeg szyi nazywa się podgardlem.

Mięśnie występujące po obu stronach szyi powinny być ukształtowane identycznie. Wszelkie zauważalne dysproporcje są zazwyczaj spowodowane nieprawidłowym treningiem, który zbyt mocno obciąża jedną stronę, zaniedbując tym samym stronę przeciwną. Profil szyi może mieć również charakterystyczny kształt, najczęściej występującą jest szyja prosta, gdzie linie grzebienia oraz podgardla mają raczej prosty kształt. Szyja o profilu łabędzim jest wygięta łukowato, a jej forma przypomina szyję łabędzia. Profil jeleni szyi charakteryzuje się uwypukleniem linii podgardla. Szyja wraz z głową konia są odpowiedzialne za utrzymanie równowagi i prawidłowe ułożenie środka ciężkości masy.


Profile szyi konia: 1. garbonosy profil głowy, szyja jelenia 2. wklęsły (szczupaczy) profil głowy, szyja łabędzia 3. prosty profil głowy, szyja prosta


Głowa konia: 1. ucho 2. potylicy 3. grzywa 4. grzywka 5. czoło 6. grzbiet nosa 7. oko 8. chrapy 9. nozdrza 10. warga górna 11. grzebień twarzy 12. ganasz 13. gardło


Budowa konia: 1. głowa 2. szyja 3. klatka piersiowa 4. przedramię 5. nadgarstek 6. nadpęcie 7. pięciana 8. kopyto 9. staw pięcinowy 10. kasztan 11. łokieć 12. mostek 13. brzuch 14. stąbiczna 15. kolano 16. podudzie 17. koronka 18. piętka 19. staw skokowy 20. ostroga 21. guz kulszowy 22. ogon 23. zad 24. guz biodrowy 25. lędźwie 26. grzbiet 27. kłąb 28. kark


Układ kostny konia: 1. kręę szczytowy 2. dół skroniowy 3. kość nosowa 4. otwór kostny nosa 5. żuchwa 6. mostek 7. kość promieniowa i łokciowa (kość podramienia) 8. kość nadgarstka 9. kość śródręcza 10. kość koronowa 11. kość kopytowa 12. żebra 13. rzepka 14. staw kolanowy 15. guz piętowy 16. kość pięcinowa 17. kości śródstopia 18. kość stawu skokowego 19. kość podudzia 20. kość udowa 21. kość biodrowa (miednica) 22. kręę ogonowe 23. kręę lędźwiowe 24. kręę piersiowe 25. kolczaste wyrostki 26. łopatka 27. trzszczka pięcinowa

Kłoda

Kłoda to najbardziej rozbudowana część ciała konia, rozpoczynająca się w miejscu nazywanym wcięciem siekiery, czyli w połączeniu szyi konia z pierwszym kręgiem piersiowym, a kończy ostatnim kręgiem piersiowym, który łączy się bezpośrednio z pierwszym kręgiem lędźwiowym. Charakterystyczna wzniosłość utworzona w miejscu tego złączenia to kłąb i właśnie na podstawie dokładnego pomiaru jego wysokości podaje się wzrost konia.

Tuków tworzy 18 kręgów piersiowych, z którymi bezpośrednio łączą się żebra. Pierwsze osiem par to żebra właściwe, natomiast pozostałe 10 nazywa się żebrami rzekomymi, czyli oddechowymi. Mostek łączy bezpośrednio osiem par żeber właściwych, natomiast rzekome są połączone ze sobą za pomocą chrząstki żebrowej. Podstawową funkcją żeber jest ochrona ważnych dla życia serca i płuc znajdujących się w klatce piersiowej. Odgrywają również ważną rolę w procesie oddychania, gdyż stanowią miejsce przyczepu mięśni oddechowych. Dzięki występowaniu chrząstek między żebrami a mostkiem jest możliwe zwiększanie i zmniejszanie objętości klatki piersiowej, co zapewnia wykonanie wdechu i wydechu.

Grzbiet konia powinien być prosty, szeroki oraz bardzo dobrze umięśniony. Stanowi on fundament prawidłowego użytkowania konia przy jednoczesnym względzie na jego zdrowie. Przykładowo, wklęsły grzbiet jest nie tylko wadą budowy, ale może rów-

nież całkowicie wykluczyć konia z pracy pod siodłem. Mimo że kręgosłup wierzchowca jest bardzo solidną konstrukcją, należy bardzo rozważnie dobierać ciężar, który ma się znajdować na jego grzbiecie. Nadmierne obciążanie tej części może doprowadzić do powstania różnego typu zwyrodnień oraz urazów. Szczególnie na szwank narażony jest grzbiet koni młodych oraz starszych, a już największym błędem nadmierne obciążanie grzbietu źrebaków i koni młodych.

Odcinek lędźwiowy kręgosłupa konia jest jego najstabszym punktem, dlatego w ogóle nie wolno go obciążać. Tworzy go sześć kręgów lędźwiowych, które łączą się z kręgami piersiowymi oraz z kością krzyżową. Krzyż wraz z kośćmi miednicy stanowią solidny stelaż zadu konia. Ostatnim odcinkiem jego kręgosłupa jest część ogonowa, zazwyczaj okryta gęstym ogonem, czyli długim włosiem wyrastającym z rzepa ogonowego. W jej skład wchodzi 16–18 drobnych kręgów.

W dolnej części kłody, z tyłu klatki piersiowej, jest zlokalizowana jama brzuszna, wewnątrz której znajdują się ważne odcinki układu pokarmowego, wydalniczego oraz rozrodczego. Połączenie bocznych ścian brzucha z kończyną tylną konia jest nazywane słabizną. To dość wrażliwe miejsce, dlatego raczej powinno się ograniczać jego dotykanie do koniecznych zabiegów pielęgnacyjnych. Dokładna znajomość położenia wymienionych powyżej części ciała konia ułatwia prawidłowe dopasowanie oraz ułożenie siodła oraz innych elementów rzędu końskiego.


Budowa koni jest uwarunkowana głównie genetycznie, zgodnie z przynależnością do rasy. Na ogólny wygląd konia mają również wpływ czynniki zewnętrzne, takie jak prawidłowe odżywianie, warunki bytowe oraz użytkowanie