

KONIE

Ewa Walkowicz

KONIE

WSTĘP	4
NA POLSKICH POLACH	36
PÓLSKIE RASY NA STADIONACH	60
ŚLĄZAKI NA DROGACH I BEZDROŻACH	84
W GÓRACH I LASACH	94
NA TORACH WYŚCIGOWYCH	116
DO PRACY I ROZRYWKI	146

Koń achatekiński i koń miniaturowy

WSTĘP

Surowe warunki wychowu i pustynny klimat zapewniły koniom
czystej krwi arabskiej zdrowie i odporność

Wśród koni, podobnie jak i pozostałych gatunków zwierząt domowych, można zaobserwować olbrzymie zróżnicowanie pod względem wielkości, szybkości, ruchu oraz siły, jaką dysponują. Są konie przystosowane do pustynnych upałów i takie, które są przystosowane do syberyjskich mrozów.

Na świecie wyróżnia się około 300 ras koni, choć niektórzy rozszerzają ich liczbę do 600. Tak duża rozpiętość bierze się z faktu, że rasa to pojęcie umowne. Zasadniczo termin ten oznacza grupę zwierząt o wspólnym pochodzeniu, charakteryzujących się określonym zespołem cech (zawartych we wzorcu rasowym), przekazywanych z pokolenia na pokolenie. Opis rasy dostarczał zatem wiedzy, o cechach danego konia, które posiada i jakie przekazuje swojemu potomstwu – takie właśnie było początkowe znaczenie tego terminu. Obecnie, gdy wiele ras jest przekształcanych w kierunku użytkowania sportowego – ich odrębność, naturalną koleją rzeczy, zaczyna zanikać. Konie hodowane do konkurencji skoków przez przeszkody na najwyższym wyczynowym poziomie muszą reprezentować cechy, które predestynują je do takiego użytkowania. Sam talent – chociaż jest ogromnie ważny – nie wystarczy. Konie powinny mieć odpowiednią budowę kośćca, muskulaturę, sprawność oraz równowagę. W takim przypadku mniejsze znaczenie ma pochodzenie, a liczy się przede wszystkim jego użyteczność. Jeśli zatem jakiś reproduktor przekazuje predyspozycje skokowe, może być używany w różnych rasach sportowych. Większość państw ma własne krajowe rasy gorącokrwiste o przeznaczeniu sportowym,

▾
Rasa niemiecki koń gorącokrwisty oznacza właściwie tylko tyle, że koń ten został wyhodowany w Niemczech, może mieć natomiast przodków różnych ras

◀
Ten łotewski koń gorącokrwisty (LS) ma ojca rasy holenderskiej (dutch warmblood), który z kolei jest potomkiem osobnika rasy holsztyńskiej zimbredowanego na swojego dziadka – dla odmiany rasy selle français

▲
Selle français, czyli francuski koń wierzchowy (sf), może mieć przodków czystej krwi arabskiej, pełnej krwi angielskiej, a nawet kłusaków francuskich. Sam również może być przodkiem na przykład koni holsztyńskich lub oldenburskich

►
Ten estoński koń gorącokrwisty
ma przodków rasy holenderskiej,
holsztyńskiej, hanowerskiej i selle français

do których włącza się konie innych ras sportowych. I tak koń rasy hanowerskiej, urodzony w Wielkiej Brytanii, będzie brytyjskim koniem gorącokrwistym (BWH – british warmblood horse), a urodzony w Polsce – polskim koniem szlachetnym półkrwi (sp). Na podobnej zasadzie można wyodrębnić rasy: arden francuski, arden belgijski, arden szwedzki i arden polski, chociaż wszystkie mają wspólne pochodzenie. Zjawiska te obrazują, jak bardzo lista ras może się poszerzać.

Wiadomo też, że każdy rodzaj pracy wymaga innego konia. Zaprzęgowe z kolei ciągną ładunki za pomocą uprzęży, do czego muszą mieć dobrze rozwiniętą muskulaturę przedniej części ciała, na której spoczywa uprząż. Wierzchowiec unosi ciężar w postaci człowieka, dlatego ma elastyczny grzbiet i miarowe chody, żeby zanadto jeźdźca nie wytrząść. O wygodę bagażu nie musi dbać koń juczny, istotniejsze, by udźwignął go jak najwięcej. Widać zatem wyraźnie, że do każdego rodzaju użytkowania trzeba wybrać odpowiedniego konia. Oczywiście, na każdym koniu można jechać wierzchem i na każdego można założyć uprząż, jednak trzeba się liczyć z tym, że efekty w niektórych przypadkach będą nieciekawe.

Warto zatem przyjrzeć się pewnym określonym cechom koni, które decydują o ich przydatności do konkretnych zadań (użytkowania). Charakterystyka ta obejmuje typ użytkowy, czyli zespół cech fizycznych i fizjologicznych warunkujący kierunek i rodzaj użytkowania. Typ ten może być jednostronny (wierzchowy albo zaprzęgowy) lub wielostronny (wszechstronnie użytkowy). Konie lekkie, szybkie, z dobrym ruchem (rasy gorącokrwiste i półkrwi) zalicza się do typu wierzchowego. Typ zaprzęgowy z kolei obejmuje wszystkie konie zdadne do pracy w zaprzęgu, w tym: lekkozaprzęgowe, czyli konie lekkie, z szybkim ruchem w stępie i kłusie, przeznaczone do ciągnięcia bryczek, sulek i powozów (rasy półkrwi),

◀ Wbrew pozorom ciężkie konie zimnokrwiste mogą być dobrymi wierzchowcami, zwłaszcza dla rośniejszych osób. Ich wielkim atutem jest spokojny i zrównoważony charakter

▲ Do dźwignia juków wykorzystuje się nieduże kuce o krótkim, mocnym grzbiecie

pospiesznoroboczy, czyli konie odznaczające się dużą siłą, a jednocześnie szybkim ruchem w stępie i kłusie (rasy półkrwi i pogrubione), ciężkopociągowe, to jest duże i masywne konie odznaczające się olbrzymią siłą uciągu, przy powolnym ruchu (stępaki). Do typu jucnego zalicza się nieduże i lekkie z mocnym grzbieciem i silnymi nogami, przeznaczone do przenoszenia bagażu, głównie w górach i na bezdrożach (rasy prymitywne). Typ wszechstronnie użytkowy reprezentują konie pośrednie pomiędzy typem wierzchowym a zaprzęgowym, charakteryzujące się stosunkowo dużą siłą uciągu, przy dobrym ruchu we wszystkich chodach (są to konie półkrwi, pogrubione i uszlachetnione).

Kolejną cechą koni, która wyznacza ich użyteczność, jest konstytucja, czyli zespół cech związanych z budową, warunkujących sposób reakcji zwierzęcia na wa-

runki środowiskowe, takie jak żywienie lub utrzymanie. Konstytucja konia może być ordynarna - w ten sposób określa się konie posiadające dużą, ciężką głowę, masywny kośćciec, kanciastą sylwetkę, stosunkowo dobre umięśnienie, mało elastyczną skórę. Koń ma wtedy obfity ogon i szczotki pęcino-owe. Konstytucja ordynarna charakteryzuje wiele ras prymitywnych. Występują także konie o konstytucji suchej, które mają harmonijną sylwetkę, twarde kośćciec, cienką i elastyczną skórę, z małą ilością tkanki łącznej, a stawy i ścięgna wyraźnie zarysowane. Sucha konstytucja jest typowa dla koni gorąckrwistych w typie wierzchowym. Wyróżnia się również konie o konstytucji limfatycznej, które mają skórę grubą i luźną z dużą ilością podskórnej tkanki łącznej, masywny kośćciec, kość grubą i porowatą, stosunkowo miękką, zwierzęta te mają tendencje do obrzęków i zapasania.

▲
Kłusak orłowski jest przedstawicielem typu zaprzęgowego, jednak równie dobrze radzi sobie jako wierzchowiec

▼
Konie z niewielkim udziałem krwi ras zimnokrwistych nazywa się końmi pogrubionymi. Cechuje je duża siła uciągu przy jednoczesnej zdolności do szybkiego kłusa, stąd określenie pospieszno-robocze stosowane w ich przypadku

►
Konie belgijskie to jedna z najcięższych ras zimnokrwistych. Potężna masa ciała utrudnia im szybki ruch, ale za to ułatwia pokonywanie oporu podczas ciągnięcia ciężkich ładunków

