

**UNIWERSYTET TECHNOLOGICZNO – PRZYRODNICZY
IM. JANA I JĘDRZEJA ŚNIADECKICH W BYDGOSZCZY**

MAGDALENA DREWKA

**ANALIZA WYNIKÓW UZYSKANYCH NA POLOWYCH I
STACJONARNYCH PRÓBACH WIERZCHOWYCH KLACZY
RAS SZLACHETNYCH**

**Praca wykonana
w Zakładzie Hodowli Koni i Zwierząt Futerkowych
pod kierunkiem dr hab. Stanisława Kubackiego
profesora nadzw. UTP w Bydgoszczy**

Bydgoszcz 2012

**Praca doktorska przedstawiona
Radzie Wydziału Hodowli i Biologii Zwierząt
Uniwersytetu Technologicznego-Przyrodniczego
im. Jana i Jędrzeja Śniadeckich w Bydgoszczy**

Panu Promotorowi

dr hab. Stanisławowi Kubackiemu, prof. nadzw. UTP

**w podziękowaniu za cenne wskazówki podczas pisania niniejszej
rozprawy, życzliwość i motywację do dalszego rozwoju naukowego.**

SPIS TREŚCI

1. WSTĘP.....	8
2. PRZEGLĄD LITERATURY.....	10
2.1. Selekcja.....	10
2.1.1. Dobór par do rozrodu.....	11
2.1.2. Postęp hodowlany.....	12
2.1.3. Odziedziczalność.....	13
2.2. Ocena i kontrola wartości użytkowej klaczy ras szlchetnych.....	14
2.2.1. Pokrój.....	15
2.2.2. Próby dzielności.....	16
2.2.3. Mistrzostwa Polski Młodych Koni.....	19
2.3. Porównanie polskiej hodowli koni gorącokrwistych z sytuacją krajów zachodnich na przykładzie Niemiec i Francji.....	20
2.3.1. System niemiecki.....	20
2.3.2. System francuski.....	22
2.3.3. Polskie realia na tle Niemiec i Francji.....	24
3. MATERIAŁ I METODY.....	27
3.1. Materiał.....	28
3.2. Podział rasowy badanej populacji klaczy.....	28
3.3. Struktura wiekowa badanej populacji klaczy.....	29
3.4. Rozkład umaszczenia badanej populacji klaczy.....	30
3.5. Zasady organizacji wierzchowych prób dzielności dla klaczy ras szlchetnych.....	31
3.5.1. Próby stacjonarne.....	31
3.5.2. Próby polowe.....	33
3.5.3. Porównanie wspólnych cech dla obydwu prób łącznie.....	35
3.6. Ocena bonitacyjna badanej populacji klaczy.....	34

3.7. Grupy ojcowskie.....	35
3.8. Metody statystyczne	36
4. WYNIKI BADAŃ.....	39
4.1. Charakterystyka badanej populacji.....	42
4.2. Wyniki badań dotyczące klaczy ocenionych na próbach wierzchowych.....	43
5. DYSKUSJA.....	48
5.1. Wpływ rasy na wyniki ocenianych klaczy.....	48
5.2. Wpływ wieku na wyniki ocenianych klaczy	55
5.3. Wpływ umaszczenia na wyniki ocenianych klaczy	59
5.4. Wpływ próby dzielności.....	62
5.5. Analiza bonitacyjna.....	74
5.6. Selekcja.....	76
5.7. Odziedziczalność.....	79
6. WNIOSKI.....	85
7. SPIS LITERATURY.....	87
TABELE.....	109
WYKRESY.....	131
ANEKS.....	142

1. WSTĘP

Na świecie powszechne jest stwierdzenie, że „hoduje się klaczami” i wielu fachowców twierdzi, że to właśnie od płci żeńskiej w największym stopniu zależy powodzenie w hodowli [Nowicka –Posłuszna 1998; Cuber 2008,]. Płód w łonie matki przebywa około 11 miesięcy i dlatego klacz ma tak duży wpływ na rozwój embrionalny, a następnie źrebięcy [Wiszowaty 2006a]. Nie tylko fakt noszenia płodu w swym łonie, ale i obowiązki wychowawcze dają klaczy przewagę hodowlaną [Wiszowaty 2008]. Samica wywiera duży nacisk na wygląd przyszłego organizmu, dlatego może mieć większy wpływ na hodowlę aniżeli ogier.

Celem hodowcy jest uzyskanie źrebięcia o wyższych wartościach niż jego rodzice. Ważna jest zatem znajomość użytkowości obojga rodziców. Poddanie ocenie na próbie dzielności, czy to metodą stacjonarną (klacze i ogierzy), czy też polową (klacze) z całą pewnością dostarczy hodowcy wiarygodnej i obiektywnej odpowiedzi co do walorów użytkowych koni hodowlanych. Cenne geny drzemiące w osobniku często nie są ujawniane i właściwie wykorzystywane, gdyż nie każdy właściciel potrafi dostrzec np. wybitny ruch i skoczność u posiadanej przez siebie klaczy, szczególnie jeśli nie była ona prezentowana i oceniana na tle innych koni. To właśnie ocena cech użytkowych klaczy jest jednym z podstawowych mierników postępu w hodowli koni gorąckrwistych. Pokrój (fenotyp) nie zawsze jest dziedziczony w takiej postaci, w jakiej go postrzegamy, dlatego należy zwracać dużą uwagę na wartość użytkową. Wyhodowanie konia zarówno poprawnego eksterierowo, jak i wybitnego użytkowo wymaga znajomości przekazywania cech na potomstwo. Błędem jest prowadzenie selekcji jedynie za względu na pokrój hodowanych koni, co przez wiele lat miało miejsce w populacji ogierów. W ten sposób polska hodowla cofnęła się o kilkanaście lat w porównaniu do hodowli prowadzonej w krajach zachodnich. Tylko rzetelna ocena klaczy i ogierów na próbach dzielności (a później w sporcie wyczynowym) wskaże hodowcy, jakie cechy użytkowe posiada dany osobnik. Zachodzi wówczas duże prawdopodobieństwo, że przekaże je on na potomstwo. Wprawdzie w hodowli nigdy nie wiadomo, czy wybrany dobór par do rozplodu przyniesie zamierzony efekt w postaci źrebięcia posiadającego pożądane przez nas cechy, rzadko jednak kiepska klacz o niskiej wartości cech użytkowych, kojarzona nawet z najlepszym ogierem da championa [Wiszowaty 2006b]. Parafrazując powiedzenie wybitnego profesora w dziedzinie hodowli bydła, Ryszarda Grabowskiego „głodne geny mleka dawać nie będą”, wydaje się być oczywiste, że przy nieprawidłowym

żywieniu, złym traktowaniu i trenowaniu „skakać” też im się nie będzie chciało [Wiszowaty 2005]. Dużą uwagę zwraca się na użytkowość koni i ich wyniki uzyskiwane w sporcie jeździeckim. Możliwość porównania koni podczas zawodów oraz na próbach dzielności, sprzyja rozwojowi hodowli. Rywalizacja motywuje hodowców i właścicieli do jeszcze większych wysiłków nad doskonaleniem konia sportowego.

Chcąc uzyskać sukces w hodowli koni o wysokich walorach użytkowych (wierzchowych), potrzebne są sprawdzone użytkowo matki, które prześlą na potomstwo cechy, których oczekujemy. Jednym z etapów selekcji klaczy są organizowane polowe i stacjonarne próby dzielności. Umiejętność trafnej oceny młodego, obiecującego konia daje możliwość uzyskania dochodu ze sprzedaży przyszłych źrebiąt. W pracy hodowlanej głównym kryterium selekcyjnym powinny być wyniki testów wartości użytkowej koni [Tomczyk-Wrona 1997]. Potrzeba zastosowania nowoczesnych metod oceny wartości użytkowej klaczy gorącokrwistych dała możliwość sprawdzenia ich użytkowości podczas wierzchowych prób dzielności. Przeprowadzone badania miały na celu wykazanie istniejących różnic i podobieństw pomiędzy prowadzonymi dwoma sposobami oceny: polowym i stacjonarnym. Również chęć poznania różnic występujących pomiędzy ocenianymi rasami oraz możliwość zorientowania się, na ile dana rasa wykazuje wyższe walory użytkowe przyczyniła się do przeprowadzenia niniejszych badań. Dokonano oceny wpływu wieku na noty uzyskane przez klacze na próbach dzielności. Analizie poddano również zależności pomiędzy cechami pokrojowymi, wyrażonymi w punktacji bonitacyjnej, a użytkowymi określonymi poprzez ocenę z próby.

W celu określenia wartości hodowlanej wybranych ogierów (ojców) na podstawie użytkowości ich potomstwa, zakres badań własnych objął ocenę użytkowości wierzchowej klaczy ras szlchetnych ocenianych na polowych i stacjonarnych próbach dzielności.

Przedstawione w pracy wyniki mają znaczenie zarówno badawcze, jak i praktyczne. Przeprowadzone badania pozwolą wnioskować o jakości i kierunku zachodzących zmian w hodowli, m.in. poprzez wyznaczenie trendów cech użytkowych w badanej populacji klaczy. Tak ujęta tematyka może mieć także duże znaczenie w utrzymaniu właściwego kierunku pracy hodowlanej, oraz posłużyć jako wskazówka do doskonalenia istniejącego zaplecza hodowlanego i pracy nad polskim koniem sportowo-użytkowym.

Niniejsza praca będzie również pomocna w ocenie prawidłowości prowadzonej selekcji i trafności doboru par do rozrodu.

2. PRZEGLĄD LITERATURY

2.1. Selekcja

Do hodowli powinny trafiać najlepsze osobniki, wyselekcjonowane między innymi na próbach dzielności [Cześnik 2009]. Programy hodowlane wyznaczają cele i kierunki selekcji danej rasy, które coraz częściej skupiają się na sportowym typie konia przydatnego do określonej dyscypliny jeździeckiej. To, jakie konie otrzymamy w przyszłości, zależy od tego, jak je selekcjonujemy dzisiaj [Cuber i Stasiowski 2011]. Jakość koni związana jest ze świadomością hodowców, ich wiedzą i umiejętnością rozłożenia celów hodowlanych na wiele lat. Muszą oni umieć cierpliwie czekać na efekty swojej pracy. Lawin [2004] i Pankiewicz [2008] także uważają, że poziom wiedzy hodowców, ich zasobność finansowa oraz umiejętności jeźdźców decydują o tym jakie konie będziemy mieli za kilka- kilkanaście lat. W hodowli ważna jest ostra selekcja, konsekwencja i brak sentymentów [Cuber 2009]. Dopiero wówczas można spodziewać się poprawy przyszłego pogłowia, a w konsekwencji – postępu hodowlanego i lepszych wyników w sporcie. Światowa wiedza sportowo-hodowlana bardzo się rozwinęła. Polska hodowla próbuje dogonić europejską czołówkę, jednak dzieli ją jeszcze znaczny dystans [Chrzanowski i wsp. 1999]. Przed laty hodowla w Polsce prowadzona była dwukierunkowo: w państwowej przeprowadzana była selekcja w stadninach, natomiast w terenowej do ksiąg stadnych wpisywano niemalże wszystkie konie i uznawano prawie wszystkie ogiery [Cuber i Stasiowski 2011]. Krzyżanowski [2009] uważa, że daleko nam światowej czołówki, w której hodowla koni sportowych, oparta jest na naukowo opracowanych metodach doboru i selekcji, przez co osiągnęła niewyobrażalnie wysoki poziom. Przez ostatnie 50 lat w Polsce przeznaczenie koni było zupełnie inne aniżeli na zachodzie [Pietrzak i wsp. 1997]. W związku z tym pod innym kątem prowadzona była selekcja [Wierusz-Kowalski 2008b]. Dopiero w latach 1956-1963 w SK Posadowo podjęto pierwszą w powojennej Polsce udaną próbę hodowli koni wierzchowych, przez użycie ogiera Rumian [Nowicka-Posłuszna i Walkowiak 2003]. Ogier ten kojarzony był z 35 klaczami, które oprócz własnej kariery sportowej, odznaczały się wybitnymi użytkowo przodkami lub dobrym potomstwem [Nowicka –Posłuszna 2000; Nowicka –Posłuszna i Liszkowski 2001; 2001a].

Obecnie selekcja ukierunkowana jest na „produkcję”, nowoczesnego konia sportowego. Musi on odznaczać się wręcz atletycznymi możliwościami (athletic scope)

[Cuber i Stasiowski 2011]. Dzisiaj koń sportowy powinien mieć silne i szybkie odbicie, przyspieszenie, umieć szybko wydłużać lub skracać foule oraz cechować się ostrożnością i uwagą w skoku. Dzisiaj nie przykładana się już tak wielkiej wagi do piękności konia. Ma to być prawdziwy sportowiec. Hodowcy muszą zdawać sobie sprawę, że skoro klacz kiepsko skacze, to nie pomoże krycie nawet najlepszym ogierem. Jeśli pokonuje ona nieprawidłowo niskie przeszkody, to nie należy oczekiwać, że wyższe ją „zmobilizują” i rzadko się zdarza, żeby jej źrebię skakało inaczej [Wiszowaty 2004].

2.1.1. Dobór par do rozrodu

W racjonalnej hodowli koni bardzo istotną rolę odgrywa dobór par do rozrodu [Wejer 2005; Piłkuła i wsp. 2007]. Zadaniem selekcji jest wyłonienie z danego pogłowia najlepszych osobników, zarówno męskich, jak i żeńskich, w celu użycia ich do rozplodu oraz wyeliminowanie z dalszej hodowli zwierząt o miernej wartości użytkowej [Budzyński i wsp. 2003]. Od prawidłowo przeprowadzonej selekcji koni zależy postęp hodowlany oraz właściwe wykorzystanie tych zwierząt, które spełniają warunki wpisu do ksiąg stadnych. Obecnie, gdy liczy się uzyskanie jak najszybszego postępu hodowlanego, ważny jest wybór takich osobników (klaczy i ogierów), które nie tylko będą wywodziły się od wybitnych przodków, ale także będą przekazywały na potomstwo określony zespół cech [Kubacki i wsp. 2006]. Główne decyzje o kierunkach przeznaczenia koni zapadają zazwyczaj wtedy, gdy osiągną one wiek 2-3 lat. Jednak w wielu krajach ostrej selekcji poddawane są już źrebięta odsadki. Ze względów ekonomicznych pożądanym byłoby, aby trafna selekcja była przeprowadzana jak najwcześniej [Jodkowska i Kiełbasiewicz 2003].

Selekcja koni polega na wyborze na rodziców następnego pokolenia zwierząt, które posiadają cechy, jakimi ma charakteryzować się ich potomstwo. Im bardziej odziedziczalna jest cecha, na którą selekcjonujemy, im bardziej skonsolidowany cel hodowlany, tym realizacja postępu hodowlanego będzie szybsza. Selekcjonując konie wybieramy z populacji te geny, których efekty działania są przez nas preferowane. Selekcja jest skuteczna, o ile oparta jest na wyborze koni o pożądanym genach, a nie na widocznych efektach tych genów – czyli cechach ocenianych. Dopiero analiza, na ile oceniane przez nas cechy uwarunkowane są genetycznie, a na ile środowiskowo, pozwolą na prawidłową selekcję. Jeżeli bowiem będziemy selekcjonować konie na podstawie osiągniętych przez nie wyników, a nie na

podstawie możliwości przekazywania zdolności genetycznych do osiągnięcia takich wyników, selekcja będzie nieskuteczna lub znacznie wolniejsza [Lewczuk 2008].

2.1.2. Postęp hodowlany

Określenie właściwych kryteriów selekcyjnych w hodowli koni, których poziom wywiera zasadniczy wpływ na oczekiwany postęp hodowlany i produkcyjny, jest utrudnione, ponieważ hodowcy dysponują jednostkową liczbą potomstwa uzyskanego od tych samych rodziców. Mniejsza liczba potomstwa to w konsekwencji mniejsza możliwość trafnego wyboru, który powinien być dokonany możliwie najwcześniej, ponieważ wychów, trening, wdrażanie do pracy i użytkowanie koni wymagają wielkich nakładów finansowych. Z tych względów selekcja koni powinna być prowadzona wielostopniowo i rozpoczynać się od stadium wieku źrebięcego. Tak dzieje się w wielu krajach europejskich, w których to selekcja i ocena są procesem wieloetapowym [Cuber 2009].

Osiągnięcie szybszego postępu hodowlanego jest celem hodowców wielu ras koni, dlatego też poszukuje się takiego systemu oceny, który pozwoli na możliwie wczesną weryfikację koni i znalezienie takich kryteriów selekcyjnych, które będą w jak największym stopniu przekazywane następnemu pokoleniu [Kaproń i wsp. 1996a]. W genetyce populacji stosowane są pojęcia określające, w jakim stopniu oceniana przez nas cecha zależna jest od samego konia (powtarzalność) i od jego wartości genetycznej (odziedziczalność). Oszacowanie tych wskaźników pozwala na określenie jak szybki może być postęp hodowlany w selekcji oraz w jakim stopniu cecha, którą oceniamy, może być doskonała genetycznie. Gdy wskaźnik odziedziczalności przyjmuje wartość zerową, oznacza to brak zmienności genetycznej, wartość cechy zależy wówczas wyłącznie od środowiska. Współczynnik może przybrać maksymalną wartość =1, gdy cecha nie podlega żadnym wpływom środowiskowym, a tym samym jest w pełni odziedziczalna [Pikuła 2003]. Wysokie wskaźniki odziedziczalności świadczą o możliwości uzyskania szybkiego postępu jeśli chodzi o daną cechę, co w przypadku dużej przydatności tej cechy do realizacji celu hodowlanego, warunkuje szybkie jego osiągnięcie. Związek genów warunkujących te same cechy nazywany jest korelacją genetyczną. Wysoki wskaźnik korelacji genetycznej między cechami oznacza, że cechy te są uwarunkowane przez te same geny. Dlatego też wiele Związków Hodowców Koni poszukuje cech, które mogą być oceniane we wczesnym wieku i mają wysokie powiązanie genetyczne z cechami bezpośrednio opisującymi cel hodowlany. Niezwykle

ważne jest precyzyjne określenie celu hodowlanego. Grzybowski [Wierusz-Kowalski 2008a] twierdzi, że jeśli konie nie odnoszą sukcesów, to trzeba przestać je hodować albo zmienić profil hodowlany. Wartość hodowlaną można szacować tylko dla tych cech, które zostały ocenione w skali punktowej lub zmierzone [Lewczuk 2006].

2.1.3. Odziedziczalność

Wybór właściwej do selekcji cechy i możliwie dokładne oszacowanie wskaźnika odziedziczalności oraz stosowany do niego odpowiedni dobór strategii hodowlanej jest podstawą osiągnięcia postępu hodowlanego. Najwłaściwsza do selekcji koni jest cecha średnio lub wysoko odziedziczalna. Im niżej odziedziczalna jest cecha, na którą konie selekcjonujemy tym więcej informacji i obserwacji jest nam potrzebnych do prawidłowej selekcji. Przy odziedziczalności na wysokim poziomie (powyżej 0,6) i średnim poziomie (0,2-0,4) selekcja może być efektywna już na podstawie użytkowości własnej osobnika. Przy selekcji na cechy o niskiej odziedziczalności dane o potomstwie i krewnych bocznych mogą zwiększyć dokładność oceny [Lewczuk 2008]. Zarówno zdolności skokowe jak i ujeżdżeniowe koni należą do cech średnio i nisko odziedziczalnych, właściwa selekcja jest więc podstawowym warunkiem powodzenia w hodowli.

Badania nad odziedziczalnością cech użytkowych mają ogromne znaczenie, gdyż pozwalają na racjonalne opracowanie programów hodowlanych [Geringer i wsp.2004].

Oszacowane wskaźniki odziedziczalności służą jako informacje wprowadzane do programów szacujących wartości hodowlane koni. We wszystkich krajach za najlepszą obecnie stosowaną metodę szacowania uznaje się BLUP- model osobniczy (Best Linear Unbiased Prediction) [Bek-Kaczkowska i Chudoba 2000; Kaproń i wsp. 2000b; Kaproń i wsp. 2001c; Koter i Łukaszewicz 2002; Borowska 2011]. Określenie wartości hodowlanej koni zdających próby dzielności z zastosowaniem metody BLUP Animal Model, wydaje się ze wszech miar celowe [Dobrowolski i Geringer 2003]. Polska hipologia ma w tym zakresie kilkuletnie opóźnienie, ale przy aktualnym dostępie do nowoczesnych programów obliczeniowych, wydaje się to być łatwe do odrobienia [Kaproń i wsp. 1997]. Warunkiem dokładnego szacunku parametrów genetycznych za pomocą każdej metody jest zastosowanie odpowiednich czynników w modelu, pozwalających na eliminację wielu subiektywnych wpływów, takich jak sędzia, zakład treningowy, kierownik, przygotowanie do testu, jeździec czy inbred. Zależnie od potrzeb kraju, praktyki hodowlanej, kierunku specjalizacji hodowli i

jej zaawansowania oraz od uzyskiwanych parametrów genetycznych, proponuje się stosowanie różnych indeksów: ogólnego, kładącego nacisk w równym stopniu na zdolności skokowe i ujeżdżeniowe lub skokowego, pozwalającego na szybszy postęp w uzyskaniu zdolności do skoków. W różnych krajach indeksy te publikowane są w różnych skalach i przy użyciu różnych odchyłeń standardowych, co powoduje, że są one nieporównywalne między krajami [Lewczuk 2006a].

Na całym świecie zauważa się równorzędną z oceną ogierów konieczność oceny klaczy oraz potrzebę oceny „jezdności”, której odziedziczalność jest bardzo wysoka. Każdy kraj zależnie od potrzeb i stanu jakościowego hodowli musi stworzyć własną receptę uzyskania konia sportowego, przy czym według fachowców program hodowlany powinien być ustalany i koordynowany przez hodowlę państwową celem utrzymania czystości rasy. W przeszłości wpływ państwowych stad ogierów na stan hodowli krajowej był bardzo duży. Hodowcy chętnie korzystali ze stanówki reproduktorami państwowymi ze względu na ich dobrą jakość, co upowszechniło zwyczaj, iż prywatni hodowcy utrzymywali małą liczbę ogierów, korzystając w przeważającej mierze z rozplodników państwowych [Jastrzębska 2008] Obecnie PZHK mimo braku rentowości widzi potrzebę utrzymania państwowych stad ogierów jako niezbędnego ogniwa rozrodu koni w kraju [Cześnik 2008]. Grzybowski [Wierusz-Kowalaki 2008a] uważa, że w sytuacji, w której hodowla światowa powstawała przy zaangażowaniu czynników rządowych, w Polsce również powinny powstać programy pomocowe. Pojedynczy hodowca nie jest w stanie efektywnie wypromować swoich koni czy dostać się na rynek. Powinien zacząć hodowlę z dobrym materiałem żeńskim, zakupionym od stadnin państwowych.

Najlepszym sposobem zaprezentowania wartości konia sportowego są jego zwycięstwa w konkursach najwyższej rangi. Jednak żeby znakomity koń wygrywał, musi mieć dobrego jeźdźcę, który będzie umiał pokazać wartość dosiadanego przez siebie konia, rozsądnego właściciela, trenera oraz zapewnione wszystko to, co do startów i dobrostanu konieczne. Prezentacja młodego wierzchowca to trudne zadanie. Trzeba niejednokrotnie zmodyfikować stosowane zasady sztuki jeździeckiej w celu wyeksponowania zalet i ukrycia pewnych braków konia [Skoczylas 2009].

2.2. Ocena i kontrola wartości użytkowej klaczy ras szlachealnych

We współczesnej hodowli i użytkowaniu koni gorąckrwistych duże znaczenie ma wykorzystanie ich zdolności w pracy pod siodłem. Są one wypadkową wielu predyspozycji

fizycznych, psychicznych i fizjologicznych, często niemożliwych do ilościowego ustalenia (chęć do pracy, odwaga, pojętność, charakter, temperament itp.) [Kaproń 1994]. Przy zastosowaniu dostępnych, obiektywnych metod oceny, jak ma to miejsce w odniesieniu do produktów dostarczanych przez inne gatunki zwierząt gospodarczych (bydło domowe, trzoda chlewna, drób i inne), kontrola i ocena wartości użytkowej koni jest przedsięwzięciem bardzo trudnym do realizacji [Kaproń i wsp. 1997]. Stosowane w tym zakresie metody są powodem do licznych dyskusji i kontrowersji [Kaproń 1998; Chrzanowski i wsp. 2000; Kaproń i wsp. 2001]. Dynamiczny rozwój sportu jeździeckiego wywiera znaczący wpływ na nowoczesną hodowlę koni wierzchowych w wielu krajach świata, w której obserwuje się daleko posuniętą specjalizację w kierunku określonych predyspozycji wierzchowych [Pietrzak i wsp. 2004]. Wybór konia do danej dyscypliny jeździeckiej poprzedzony jest coraz dokładniejszymi obserwacjami dotyczącymi jego eksterieru, jakości podstawowych chodów, charakteru, temperamentu, a także badaniami mającymi na celu określenie sprawności aparatu ruchu, wydolności, wytrzymałości itp. [Pietrzak i wsp. 2003]. Zgodnie z rozporządzeniem Ministra Rolnictwa i Gospodarki Żywnościowej z dnia 5 maja 1999 r. w sprawie zakresu i metod prowadzenia oceny wartości użytkowej i hodowlanej zwierząt oraz sposobu oznakowania i identyfikacji zwierząt do celów hodowlanych, ocena wartości użytkowej koni dokonywana jest z uwzględnieniem rasy, płci i wieku zwierzęcia. Obejmuje ocenę pokroju, prowadzenie prób dzielności oraz ocenę użytkowości rozplodowej [Dziennik Ustaw z 1999].

2.2.1. Pokrój

Pokrój konia opisuje jego budowę i wygląd zewnętrzny, szczegółowo charakteryzując konstrukcję i sposób uformowania poszczególnych partii ciała. Uzyskanie prawidłowego pokroju u konia jest efektem wieloletniej pracy hodowlanej, nastawionej na wykształcenie cech zgodnych ze wzorcem rasowym i kierunkiem użytkowania zwierzęcia. Koń o prawidłowym pokroju posiada lepszą równowagę, natomiast podwyższenie jego potencjalnej wytrzymałości i zdolności użytkowych zapewnione jest przez sprawne funkcjonowanie kończyn. Według Lawina [2009] w wierzchowym użytkowaniu fundamentalne znaczenie ma budowa konia, która nie powinna utrudniać ani przeszkadzać we współpracy z jeźdźcem. W celu określenia poprawności budowy został stworzony system bonitacji, który do niedawna stanowił praktycznie jedyną jakościową, obok wymiaru ilościowego (3 podstawowe pomiary), ocenę wartości hodowlanej i użytkowej zwierząt [Kaproń i wsp. 2003]. W myśl

zasady kompensacji wad przez zalety, istota bonitacji polega na tym, że wycenie nie jest poddawane zwierzę jako całość, lecz poszczególne jego partie i dopiero zsumowanie wszystkich not daje końcową ocenę w punktach. W Polsce, podobnie jak w szeregu innych krajów, przyjęto 100-punktową skalę, z tą tylko różnicą, że za granicą systemy opierają się na układzie dziesiętkowym, podczas gdy w Polsce na ocenę ogólną składają się oceny następujących elementów: typ - do 15 pkt., kończyny przednie – do 10 pkt., tylne - do 10 pkt., kopyta - do 10 pkt., ruch w stępie - do 10 pkt., w kłusie - do 10 pkt. oraz ogólne wrażenie - do 15 pkt. Przy ocenie typu, powinno się uwzględniać rodowód konia i wartość jego przodków. Oceniając tułów natomiast należy brać pod uwagę rasę i przeznaczenie konia. Umownie przyjmuje się, że bardzo dobra ocena dla ogierów wynosi 80 pkt., dla klaczy - 75, dobra – poniżej 75 i 70 pkt., dostateczna 65 i 60 pkt. Ogiery, które uzyskują mniej niż 80, zaś klacze mniej niż 75 punktów, nie mogą być zakwalifikowane do hodowli.

Wprawdzie pokrój konia jest czynnikiem determinującym jego użytkowość, jednak nie w stu procentach. Znane są bowiem przypadki, kiedy to koń „skoczek” nie mający specjalnych eksterierowych predyspozycji do tej dyscypliny nadrabiał braki natury fizycznej odwagą, dokładnością i - jak mawiają koniarze - sercem. Natomiast w dyscyplinie ujeżdżenia jakość chodów i sylwetka konia prezentowana pod jeźdźcem stanowią podstawę oceny każdego ruchu na czworoboku. Niejednokrotnie pewne niedociągnięcia w zewnętrznej budowie ciała konia, jego psychice bądź jakości chodów, ograniczają wysokość ocen uzyskanych w konkursach ujeżdżenia [Pietrzak i wsp.2003; Dudek 2008; Fedorski 2009].

2.2.2. Próby dzielności

Po II wojnie światowej polityka hodowlana Polski nastawiona była na pokrycie zapotrzebowania na siłę pociągową w rolnictwie. Cel ten realizowano produkując konia w typie wszechstronnie użytkowym, dobrze wykorzystującym paszę, nadającym się do pracy na roli i do zaprzęgu [Łojek 1997]. W ostatnich latach przeobrażenia społeczno- gospodarcze, które wystąpiły w Polsce w wyraźny sposób wpłynęły na stan liczbowy oraz zmianę preferencji celów stawianych przed hodowlą koni gorącokrwistych. Spadek wykorzystania koni do prac związanych z rolnictwem w największym stopniu odbił się na zmianie celu hodowlanego koni ras szlacheckich.. Rodzime rasy koni małopolskich i wielkopolskich, hodowane do niedawna głównie w typie konia wszechstronnie użytkowego, stopniowo ulegają przekształceniu w typ konia wierzchowego, z możliwością wykorzystania w różnych

formach jeździectwa, od rekreacji konnej zaczynając, na wyczynowym sporcie konnym kończąc [Budzyński i wsp.1998; Pikula 2004]. Obecnie wszyscy „domagają się” koni skokowych i rekreacyjnych, na inne konie nie ma zapotrzebowania [Skoczylas 2009a]. W związku z powyższymi zmianami sposobu wykorzystania koni, na znaczeniu zyskała ich wartość użytkowa, związana nie tylko z eksterierem ale i predyspozycjami psychicznymi. Hodowców i trenerów jeździectwa od dawna nurtuje problem wczesnej oceny wartości użytkowej młodego konia. Zwłaszcza jego przydatność do hodowli oraz predyspozycje do sportu i rekreacji [Kaproń i wsp. 2007]. Właściwy wybór uwarunkowany jest czynnikami fizjologicznymi, genetycznymi i morfologicznymi oraz wynikającymi z nich cechami użytkowymi. O rzeczywistej wartości konia świadczy wiele elementów, m.in. zdrowie, pokrój, konstytucja, pochodzenie, dzielność oraz wartość potomstwa [Wyżnikiewicz-Nawracała 1997]. Dlatego kompleksowa kontrola użytkowości odgrywa zasadniczą rolę w hodowli koni, a sposoby jej oceny nadal są tematem wielu naukowych opracowań [Fedorski 1977; Neisser 1977; Pietrzak 1988].

W zależności od płci, wieku i rasy konia poddawanego ocenie wartości użytkowej, powinien on przechodzić jedną lub kilka następujących prób dzielności: stacjonarną próbę wierzchową, stacjonarną próbę zaprzęgowo-wierzchową, polową próbę zaprzęgową, polową próbę wierzchową, próby w sporcie jeździeckim, próby na torach wyścigowych, obejmujące ocenę szybkości, wytrzymałości, charakteru i zdrowia. Próby w sporcie jeździeckim prowadzone są w pięciu dyscyplinach: skoki przez przeszkody, ujeżdżenie, wszechstronny konkurs konia wierzchowego, powożenie zaprzęgami i rajdy długodystansowe [Dziennik Ustaw 1999]. Zgodnie z zaleceniami fachowców, należy przeprowadzać próby dzielności zarówno dla ogierów, jak i dla klaczy, gdyż hodowla oparta tylko na ocenie wartości użytkowej ogierów nie daje możliwości osiągnięcia szybkiego postępu hodowlanego [Jończyk 2001]. Początkowo obowiązkowym próbom dzielności poddawane były tylko osobniki płci męskiej. Dopiero od 2010 roku kontrola użytkowości dla klaczy jest obowiązkowa i warunkuje możliwość wpisu do księgi stadnej prowadzonej dla danej rasy. Jest to przysłowiowy milowy krok w hodowli polskiego konia szlachetnego [Byszewski 2009].

Pobyty w Zakładzie Treningowym jest bardzo dobrym przygotowaniem do dalszej kariery sportowej konia. Trening pobudza u zwierzęcia cechy i instynkty korzystne dla jeźdźcy, a tłumi inne, często niekorzystne [Sapuła i wsp.2004]. Celem ujeżdżenia jest nabycie nowych zachowań i doprowadzenie konia do odpowiedniej kondycji psychicznej [Janiszewska i wsp. 2002]. Prowadzone dotychczas badania w jednoznaczny sposób wskazują na wysokie korelacje zachodzące pomiędzy właściwościami psychiki koni użytkowanych

zarówno w rekreacji, jak i w sporcie wyczynowym, a uzyskanymi przez nie wynikami ze względu na duży stopień ich odziedziczalności [Kamieniak i wsp.2001].

W 1926 roku Stadnina w Trakenach, jako pierwsza zorganizowała Zakład Treningowy dla ogierów. Trening trwał tam cały rok - od października do października. Przyjmowano ogiery w wieku 2,5 roku, a kończyły one zakład jako 3,5-latki. Polscy hodowcy koni podczas organizacji zakładów treningowych wzorowali się na zasadach funkcjonowania tego zakładu [www.hannoveraner.com]. Pierwszym zakładem treningowym w Polsce był zakład przy SK Kozienice, który powstał w 1936 roku

Do stacjonarnego treningu wyścigowego przyjmowane są konie czystej krwi arabskiej, pełnej krwi angielskiej oraz konie półkrwi, pochodzące nie tylko ze stadnin podległych Agencji Nieruchomości Rolnych Skarbu Państwa, ale także od hodowców prywatnych. Coraz częściej na gonitwy i kilkudniowe szkolenia przyjeżdżają także kłusaki francuskie, które w większości na co dzień trenowane są poza terenem Toru. [Słowik 2009]. W początkowym okresie (aż do ostatniej dekady XIX wieku) wyścigi organizowane były głównie przez hobbystów w prywatnych majątkach. Służewiecki tor został otwarty 3 czerwca 1939 roku. Obecnie wyścigi koni w Polsce spełniają rolę selekcyjną, są stymulacją do hodowli, a im większe środki finansowe będą trafiały do hodowców, tym szybszy będzie postęp hodowlany [Budny 2009]. Chmiel i wsp. [2003a] podają, że w 2002 roku 2/3 pogłowia koni czystej krwi arabskiej znajdowało się w posiadaniu drobnych, prywatnych hodowców. Nie wszystkich właścicieli było stać na trening koni w stajniach wyścigowych, tym bardziej, że wysokość nagród nie rekompensowała poniesionych kosztów. Niestety nie wszyscy właściciele i hodowcy koni arabskich doceniają ważność poddawania swoich koni próbom dzielności. Użytkowość kłaczy wykorzystywanych w pracy pociągowej sprawdza się podczas polowej próby zaprzęgowej.

Na całym świecie przeprowadza się treningi i próby dzielności dla młodych ogierów i kłaczy. W wielu krajach odbywają się one w Zakładach Treningowych, dając wstępną orientację dotyczącą wartości użytkowej konia [www.hannoveraner.com]. Głównym celem przeprowadzania prób dzielności jest ulepszanie materiału hodowlanego przez wybór do rozrodu osobników wyróżniających się w tych próbach siłą, wytrzymałością i zdrowiem oraz swoistymi cechami najbardziej pożądanymi dla danego typu, jak np. szybkość u koni wyścigowych, lub siła uciągu u koni roboczych. Cechy zewnętrzne jak pokrój i ruch, są oceniane wzrokowo, a ujawnienie wad budowy zmniejszających użytkowość konia wpływa na ocenę końcową. Natomiast sprawność działania narządów wewnętrznych, głównie aparatu ruchu, może być dokonana po poddaniu osobnika większemu wysiłkowi i sprawdzeniu w jaki

sposób organizm na ten wysiłek zareagował. Podczas prób dzielności sprawdza się także charakter oraz zdolność i chęć do pracy. Wcześniej, kiedy to zdecydowana większość klaczy - matek pracowała w zaprzęgu jako główna siła pociągowa, nie było takiego zapotrzebowania na konie typowo wierzchowe. Sposób i rodzaj pracy jaką każdego dnia wykonywały tamte klacze, był dla nich znakomitą okazją do oceny ich charakteru, zdrowia i użytkowości.

Dzisiaj, kiedy to hodowla konia wszechstronnie użytkowego, przestawiona została na produkcję konia sportowego i wierzchowego, bezwzględnie należy poddawać ocenie na próbie dzielności klacze - matki do tego przeznaczone [Byszewski 2009]. Lawin [2008] uważa, że do hodowli powinny być przeznaczone tylko te osobniki, które pozytywnie przeszły testy na próbach dzielności, ponieważ one będą przekazywały pożądane cechy na potomstwo. Natomiast próby dzielności powinny być przeprowadzane w taki sposób, aby stawiane wymagania były adekwatne do młodego wieku koni, a sposób oceny był jak najbardziej obiektywny.

2.2.3. Mistrzostwa Polski Młodych Koni

Kolejną formą oceny wartości użytkowej koni gorąco krwistych są Mistrzostwa Polski Młodych Koni (MPMK), dawniej nazywane Czempionatami Młodych Koni, których celem jako próby dzielności jest ocena użytkowości własnej startujących koni oraz wartości hodowlanej ich rodziców [www.pzhk.pl/regulamin2010]. Wprowadzono je do praktyki hodowlanej w 1992 roku jako element porządkowania zasad selekcji koni sportowych i sposób ukierunkowania tego nurtu w hodowli [Chrzanowski i wsp.1997] Zdaniem licznej rzeszy fachowców, organizowanie MPMK to pożądana dla hodowli tendencja, która w dalszej perspektywie, jeśli zwycięskie klacze zostaną matkami, może wzmocnić walory użytkowe polskich koni sportowych [Wierusz - Kowalski 2008]. MPMK mają stanowić narzędzie aktywnego premiowania wyników hodowlanych, a zarazem przejaw odchodzenia od biernego dotowania hodowli, co ma zapewnić możliwie szybkie przestawienie części pogłównia na produkcję koni do wyczynowego sportu jeździeckiego. Celem rozgrywania MPMK jest wyłanianie najlepszego konia w kategorii 4, 5 i 6 lat w pięciu dyscyplinach jeździeckich: skoki przez przeszkody, ujeżdżenie, WKKW, powożenie zaprzęgami jednokonnymi, rajdy sportowe (dawniej długodystansowe). W dyscyplinie skoków może dodatkowo startować rocznik koni 7-letnich. Nagrodzenie i uhonorowanie osób zajmujących się hodowlą koni wyczynowych, ma zachęcić hodowców i właścicieli koni do powierzania najlepszych osobników dobrym jeźdźcom i trenerom. Głównym celem hodowlanym

Mistrzostw Polski Młodych Koni jest wczesne zdobywanie informacji o wartości użytkowej potomstwa w sporcie jeździeckim, zwłaszcza młodych reproduktorów oraz możliwość sprawdzenia dzielności sportowej klaczy zakwalifikowanych do hodowli. Ma to służyć wyborowi najlepszych osobników, a w rezultacie uzyskanie szybszego postępu hodowlanego w hodowli koni sportowych [Chrzanowski i wsp. 1997]. Jest to jedna z ważniejszych metod hodowlano-selekcyjnych dla koni w Polsce, jako jedyna organizowana przy współpracy PZHK, PZJ i ANR. MPMK ukazują potrzebę spójności interesów hodowli i sportu jeździeckiego, ponieważ dążąc się do wyhodowania coraz lepszych koni i uzyskania wyższych wyników w poszczególnych dyscyplinach, nie można rozdzielać tych dwóch gałęzi [Wiązowaty 2005].

2.3. Porównanie polskiej hodowli koni gorącokrwistych z sytuacją krajów zachodnich na przykładzie Niemiec i Francji

Zmiany w strukturze pogłowia koni w krajach Europy Zachodniej, następujące głównie w okresie powojennym miały podobne podłoże do tych jakie zachodziły w późniejszym okresie w Polsce [Kosiniak - Kamysz i wsp. 1997]. Konie trakeńskie i wschodniopruskie były protoplastami znacznej większości koni wielkopolskich, które przez wiele lat po II wojnie światowej hodowano w typie wszechstronnie użytkowym, a ich przekształcanie w kierunku wierzchowym rozpoczęto znacznie później aniżeli koni trakeńskich hodowanych w Niemczech [Byszewski 1999; Pietrzak i wsp. 2003a]. W krajach wysoko rozwiniętych konie utrzymywane są dziś głównie w celach użytkowania wierzchowego, w którym można wyróżnić trzy zasadnicze kierunki: użytkowanie wyścigowe, wyczynowy sport jeździecki i jeździectwo sportowo- rekreacyjne [Chachuła 1991; Kosiniak- Kamysz i wsp.1997].

2.3.1. System niemiecki

Hodowla koni w Niemczech ukierunkowana jest na wyhodowanie konia sportowego. Temu też celowi podporządkowane są wszystkie zabiegi hodowlane i elementy tworzące ostry system selekcji, z jakim mamy do czynienia w tym kraju [Polak 2004]. W dzisiejszych realiach rynku, przy dużej konkurencji ze strony innych potęg hodowlanych takich jak Holandia czy Francja, władze hodowlane Niemiec, aby uzyskać szybki postęp hodowlany, muszą dostarczać hodowcy możliwie szybko i możliwie dużo danych dotyczących

posiadanego materiału hodowlanego [Soboń 2000]. W Niemczech istnieje duża liczba związków rasowych, które stawiają sobie podobne cele hodowlane: hodowanie koni do konkurencji skoków i ujeżdżenia, rzadziej do WKKW i powożenia [Pietrzak 2005]. W tej sytuacji zdaniem Krzyżanowskiego [2009] szansą dla Polski jest produkcja koni właśnie do WKKW i powożenia, ponieważ w obu dyscyplinach nasze konie odnoszą sukcesy na arenie międzynarodowej, głównie na skutek braku linii hodowlanych koni do tych konkurencji w krajach ościennych.

Obecnie niemiecki system oceny koni wierzchowych składa się z wielu etapów, zależnych od wieku i płci koni. Generalnie jednak oparty jest na wczesnej ocenie wartości użytkowej, dokonywanej podczas Performance Test. Przed jego rozpoczęciem młode konie są sprawdzane wielokrotnie w różnym wieku (tzw. preselekcja): jako półroczne źrebięta na podstawie budowy i podstawowych chodów (stęp i kłus), następnie w wieku 2,5 lat, dołączając sprawdzian w wolnym skoku [Cuber 2006]. Ogiery, które pomyślnie przejdą próbę dzielności otrzymują czasową licencję i przechodzą do kolejnego etapu selekcji, dla klaczy natomiast próba ta stanowi podstawę do wpisania ich do ksiąg stadnych [<http://www.qnwrtal.com>]. Zarejestrowane jako elita są traktowane jako matki przyszłych ogierów. Zaletą systemu niemieckiego jest wszechstronność oceny: konie sprawdzane są pod kątem przydatności do różnych dyscyplin, co pozwala na ich użytkowanie w tej, do której mają największe predyspozycje [Quarles 2003]. Testy pozwalają również na wczesną i relatywnie szybką ocenę młodego konia, dzięki czemu zwierzęta o wysokiej wartości hodowlanej mogą rozpocząć karierę reproduktorów już w wieku 4 lat, co znacznie skraca odstęp między pokoleniami i pozwala na zwiększenie postępu genetycznego [Polak 2004a]. Należy jednak pamiętać, że wczesna ocena obciążona jest dużym błędem, który może być zweryfikowany dopiero wtedy, kiedy konie te będą miały ocenioną użytkowość własną oraz/lub wystarczającą liczbę potomstwa. Od wielu lat w Związku Hanowerskim propagowany jest system nagradzania wybitnych klaczy. Otrzymują one zaszczytnym tytuł State Premium Stute, który przyznawany jest średnio 10-15 % klaczy. Klacz, która ubiega się o ten tytuł, musi mieć co najmniej 3 lata, posiadać cenny rodowód, musi mieć zdaną próbę dzielności z notami wynoszącymi minimum 7 punktów. Klacz ta nie może mieć dychawicy świszczącej i powinna urodzić zdrowe, wysoko ocenione źrebię. Właściciel nagrodzonej tym tytułem klaczy, przez kolejne trzy lata, bez zgody Państwowej Izby Rolniczej, nie może jej sprzedać. Musi także kryć ją najlepszymi ogierami (stanówka reproduktorów państwowych jest dostępna dla klaczy z tytułem St.Pr.St., po niższych cenach), źrebięta natomiast powinien zaoferować do sprzedaży dla SO Celle. Dodatkowo klacz taka musi być przez te trzy lata być

pokazywana i oceniana na różnych pokazach [<http://www.qnwrtal.com>]. Performance Test jest wymagany tylko dla klaczy wchodzących do elity, czyli dla ok.40% ogółu prezentowanych (w przypadku rasy hanowerskiej- 60%) [Polak 2004a].

Niemiecki program doskonalenia koni wierzchowych nadal jest zależny od oceny pokroju, czego dowodem jest fakt, że najwięcej koni jest brakowanych przy tej okazji. W ostatnich latach pojawiają się tendencje, aby organizacje hodowców i oni sami byli bardziej zaangażowani i czynnie uczestniczyli w opracowywaniu testów stacyjnych. Podobny system wprowadziły: Holandia, Dania, Szwecja i Szwajcaria [Grzybowski 2010]. Próby dzielności w Polsce od początku istnienia wzorowane były na systemie niemieckim [Lewczuk i Słoniewski 2004]. Przez długi czas w Niemczech, w przeciwieństwie do Francji, nie brano pod uwagę wyników użytkowości sportowej przy ocenie wartości hodowlanej i kwalifikacji do hodowli, kierując się tylko wynikami testów użytkowości. Obecnie łączy się te metody [Polak 2004a]. W przeciwieństwie do Francuzów Niemcy uważają, że szacowanie wartości hodowlanej, bazujące tylko na wynikach z zawodów ma mniejsze znaczenie niż łączne, na podstawie testów użytkowości i zawodów. Minusami obliczeń robionych wyłącznie na podstawie wyników zawodów jest: ograniczona ilość danych (dotyczą tylko jednej dyscypliny) oraz branie pod uwagę tylko koni z punktowanymi miejscami [www.haras-nationaux.fr]. Uwzględnienie w ocenie wartości hodowlanej wyników potomstwa wpływa na wydłużenie odstępu między pokoleniami. Na dodatek opublikowanie danych jest możliwe dopiero wtedy, kiedy osobnik posiada wystarczającą liczbę potomstwa. W Niemczech wartość hodowlana każdego osobnika weryfikowana jest wielokrotnie, wraz ze zwiększaniem się liczby danych na temat jego użytkowości. Wyniki obliczeń są publikowane w biuletynach wydawanych przez narodową federację hodowców. Dodatkowo każdy ze związków hodowlanych ma bezpośredni dostęp do bazy danych i wyników [Polak 2004a].

2.3.2. System francuski

System francuski, podobnie jak niemiecki, rozwinął się na bazie tradycyjnej selekcji, bazującej na ocenie pokroju i analizie chodów. Już w okresie napoleońskim pokrój konia miał duże znaczenie przy wyborze wierzchowca, a ideałem był koń arabski [Langlois 2002]. W drugiej połowie XIX w ideałem stał się koń pełnej krwi angielskiej, służący także do uszlachetniania miejscowego pogłowia. Efektem ugody między miłośnikami jednej i drugiej rasy był koń angloarabski, większy i mocniejszy w budowie, o spokojniejszym

temperamencie i przede wszystkim przydatny w sporcie jeździeckim, o czym jednak przekonano się trochę później. Francuzi dość szybko przestali przypisywać pokrojowi dużą rolę. Stworzyli system, w którym, w przeciwieństwie do niemieckiego, sprawdziany od początku były robione pod kątem dostarczenia informacji o wartości konia przede wszystkim przyszłym użytkownikom, a dopiero później hodowcom. Obecnie celem francuskiej hodowli są konie wyspecjalizowane dla konkretnej dyscypliny [Langlois 1990].

We Francji głównym celem hodowlanym jest koń do konkurencji skoków. Opracowane przez Tavernier w 1997 roku dane pokazują, że 55% koni selle francaise i 44% angloarabów jest przeznaczonych do tej konkurencji. Rzadko spotykane są konie startujące w dwóch różnych dyscyplinach naraz, a im poziom zawodów jest wyższy, tym takich koni jest mniej. Specjalizacja posunęła się tak daleko, że obecnie występują linie nastawione na hodowlę koni z przeznaczeniem np. do wyścigów albo do skoków [Polak 2004].

Podobnie jak w Niemczech, pierwszym, wstępnym etapem selekcji jest ocena pokroju i ruchu młodych koni. Hodowcy nastawieni na produkcję koni wyspecjalizowanych do danej dyscypliny opierają się na kontroli użytkowości podczas konkursów. Generalnie we Francji ocena predyspozycji u koni odbywa się podczas publicznych imprez. Najlepsze ogiery dostają licencje uprawniające do rozrodu w stacjach państwowych, klacze natomiast dostają punkty kwalifikacyjne jako potencjalne matki. Według Langlois [2002] ten rodzaj sprawdzianów dostarcza wiarygodnych informacji na temat wartości genetycznej konia i jego krewnych. We Francji postawiono na selekcję na podstawie kryteriów bezpośrednich, czyli użytkowości w sporcie. Jednym z najwcześniej branych pod uwagę kryteriów bezpośrednich były sumy pieniężne wygrane przez konia. Ocenę na podstawie sum wygranych wprowadzono ze względu na liczne zalety: były one miernikiem wiarygodnym i praktycznym oraz powszechnie akceptowanym przez hodowców. Ich użycie wymagało jednak szeregu transformacji oraz wypracowania spójnego systemu na terenie całego kraju. Idea rankingu jako jednego ze sposobów oceny wartości użytkowej koni była brana pod uwagę w miarę doskonalenia oceny i pojawiania się innych trudności np. potrzeby sklasyfikowania koni bez wygranych pieniężnych [Langlois 2001]. Szacowanie wartości hodowlanej koni, bazujące na ocenie pojedynczej użytkowości w sporcie, zgodnie ze specjalizacją linii, jest znacznie uproszczone i łatwe do zrealizowania w dyscyplinach mających dużą ilość startujących koni. Publikując dla hodowców koni sportowych wyniki dotyczące oceny wartości hodowlanej metodą BLUP AM już od 1986 roku, Francja stała się pierwszym korzystającym z niej krajem [Meinardus i Bruns 1987; Tavernier 1988; Langlois i wsp. 1996]. Obecnie badania przy użyciu tej metody kontynuowane są przez wielu europejskich badaczy [Arnason 1997;

Christmann i Bruns 1997; Veldhuizen 1997; Velsen-Zerweck i Bruns 1997; Gerber i wsp. 1999]. Dodatkowo tworzony jest indeks wartości użytkowej dla konkurencji skoków BSO (BLU Saut Obstacles) oraz dla wyścigów kłusaków BTR (BLU Trot) [Polak 2004].

Za główną zaletę systemu francuskiego uznaje się fakt, że umożliwia on porównanie między sobą użytkowości maksymalnej liczby osobników z tego samego rocznika i z innych lat, jak i daje możliwość sprawdzenia umiejętności dużej liczby koni, zarówno klaczy jak i ogierów. Ponadto podnosi wiarygodność oceny dzięki zastosowaniu metody BLUP w połączeniu ze stałym napływem informacji dotyczących użytkowości oraz eliminuje potrzebę odwoływania się do subiektywnej oceny sędziów. Wadą systemu francuskiego jest jego ograniczenie tylko do jednej cechy- użytkowości (np. skoków). Na ocenę duży wpływ mogą wywierać efekty środowiskowe (różna pielęgnacja, żywienie, wpływ różnych jeźdźców i trenerów), które są trudne do oszacowania. Do prawidłowego funkcjonowania systemu konieczna jest stała i ścisła współpraca pomiędzy hodowlą a sektorem organizującym sprawdziany i to jest uważane za jego najsłabszy punkt [Langlois 1991].

2.3.3. Polskie realia na tle Niemiec i Francji

Wzrost wymagań stawianych obecnie koniom użytkowanim sportowo wyostreza problem coraz bardziej wyrafinowanej ich oceny [Pietrzak i wsp.2000]. Racjonalna selekcja pod kątem wielu cech jednocześnie wymaga głębokiej analizy zależności między nimi a celami hodowlanymi oraz uważnego przyporządkowania wag ekonomicznych. Selekcja pod kątem jednej tylko cechy wydaje się w tej sytuacji bardziej racjonalna i odpowiadająca potrzebom poszczególnych dyscyplin. Mimo tego wyniki osiągnięte w sporcie przez konie niemieckie i francuskie wskazują na to, że zarówno jeden, jak i drugi system osiągnął wysoki stopień specjalizacji, zwłaszcza w konkurencji skoków- jeśli chodzi o Francję, ujeżdżenia i skoków- w Niemczech. System francuski daje jednak małe możliwości ujawnienia się predyspozycji do innej dyscypliny niż ta z góry założona dla danej linii w programie hodowlanym. Według rankingów WBFSH (World Breeding Federation for Sport Horses) pierwsze miejsca zajmują przemiennie konie niemieckie (old., hen., westf.,holszt.), francuskie (sf) i holenderskie (KWPN), w zależności od rodzaju rankingu (wg najlepszych reproduktorów, ksiąg stadnych, itd.). Tak dobre wyniki tych ras mogą wskazywać, że wykorzystanie najlepszych reproduktorów w ulepszaniu koni półkrwi, niezależnie od rasy i kraju ich pochodzenia, daje możliwość szybszego doskonalenia, a w rezultacie pozwala

uzyskać lepsze wyniki w sporcie [Polak 2004]. Każdy system, ma swoje plusy i minusy i zawsze toczą się dyskusje na jego temat. Sztuka polega więc na tym, aby opracować go tak, by zminimalizować możliwość pomyłki i zobiektywizować go w sposób maksymalny [Soboń 2000]. Ważne jest także promowanie koni, wspólnie z FEI zajmuje się tym od 1992 roku World Breeding Federation for Sport Horses (WBFSH). Aktualnie jest to jedyna federacja Ksiąg Stadnych Konia Sportowego, działająca na skalę międzynarodową, skupiająca 49 związków hodowlanych z całego świata i współpracująca z pięcioma kolejnymi, w tym z PZHK. WBFSH dostarcza hodowcom i użytkownikom oficjalnych informacji dotyczących Ksiąg Stadnych, rankingów hodowlanych, rodowodów, przeprowadza różnego rodzaju analizy oraz statystyki [Koenen i Aldridge 2002]. Ponadto patronuje Światowym Mistrzostwom - World Breeding Championships for Sport Horses, które organizowane są dla trzech dyscyplin olimpijskich: ujeżdżenia, skoków i WKKW, a na podstawie uzyskanych wyników wprowadzi wspomniany ranking koni sportowych. Ponadto poddaje ocenie jeźdźców, określa wartość użytkową koni, w szczególności reproductory, jego aktualizacja dokonywana jest w ostatnim dniu każdego miesiąca [Lewczuk i Stasiowski 2009].

Opracowanie nowoczesnego i racjonalnego systemu prób dzielności jest jednym z naczelných zadań aktualnie stojących przed polską hodowlą koni, jeśli chce ona dorównać światowym standardom w zakresie hodowli materiału przydatnego do wysokiego wyczynu w konkurencjach sportu konnego [Kaproń i wsp. 1996b; Kaproń 2001b]. W celu osiągnięcia możliwie największych sukcesów w hodowli koni sportowych, próbuje się zastosować „sprawdzone sposoby” (doświadczenia krajów zachodnich, przodujących w dziedzinie hodowli i eksploatacji wyczynowych koni sportowych), z pominięciem podstawowych etapów pracy hodowlanej, które to zmierzałyby do stopniowego przekształcenia krajowych koni szlachełnych z wszechstronnie użytkowych w wierzchowe [Kaproń 2001b]. W hodowli polskiej odnotowuje się dążenie do „przeskoczenia” etapu selekcji opartej na ilościowych parametrach dzielności wierzchowej przechodząc do ich jakościowej oceny, co może odnieść negatywne skutki, chociażby w postaci licznych zastrzeżeń do prowadzonej w ten sposób oceny oraz podejmowanie ciągłych prób „uzdrowienia” istniejącego stanu rzeczy poprzez stałe modyfikacje systemów prób dzielności, szkolenie sędziów itp. [Kaproń 2001b]. Kierunek dokonujących się zmian należy analizować poprzez wzajemną konfrontację problemu postępu genetycznego i fenotypowego [Kaproń i wsp. 2000a]. Kryteriami doboru reproductorów zagranicznych nie może być jedynie ocena pokroju i rodowodu, ponieważ nie zapewni to osiągnięcia postępu w doskonaleniu cech użytkowych [Michałowicz 2002]. Należy wykorzystywać osobniki o wysokiej wartości użytkowej, sprawdzonej i potwierdzonej

w wynikach sportowych [Chrzanowski i Łojek 1996a; Łojek i Kurek 1997a]. Ponadto poważnym błędem w polskiej hodowli koni, było nie uwzględnienie w wystarczającym zakresie ich wartości użytkowej podczas selekcji materiału zarodowego. Selekcja na wartość użytkową prowadzona była w minimalnym zakresie [Chrzanowski i Łojek 1996a].

Niezmiernie ważna jest również współpraca pomiędzy PZHK i PZJ w celu wymiany informacji hodowlanych potrzebnych do szacowania wartości użytkowej i hodowlanej koni [Pietrzak i wsp. 1997]. Informacje o wynikach w sporcie jeździeckim są niezbędne przy podejmowaniu decyzji hodowlanych [Chrzanowski i Łojek 1996a].

3. MATERIAŁ I METODY

3.1. Materiał

Badaniami objęto populację klaczy ras szlachejnych, ocenianych podczas polowych i stacjonarnych wierzchowych prób dzielności na terenie Polski. Jako źródło bezpośrednich danych z prób polowych wykorzystano noty sędziowskie, zawarte w protokołach spisanych po zakończeniu każdej próby, przesłanych w formie papierowej przez poszczególne Związki Hodowców Koni. Dane dotyczące większości organizowanych stacjonarnych wierzchowych prób dzielności, uzyskano ze strony internetowej PZHK w formie elektronicznej. Prawidłowo wypełnione arkusze egzaminacyjne zawierały informacje niezbędne do dalszych obliczeń, takie jak: rasę, rocznik, miejsce zdania próby, noty za poszczególne cechy, oraz ocenę końcową.

Powszechnie próby dzielności dla klaczy zaczęto organizować pod koniec 2001 roku. Zgromadzony materiał obejmował arkusze ocen od pierwszych prób, do czerwca 2010 roku. Łącznie przeanalizowano wyniki uzyskane przez klacze gorąco krwiste na przestrzeni 10 lat. Próby dzielności przeprowadzono w II systemach: polowym i stacjonarnym.

W badanym okresie czasu, systemem stacjonarnym oceniono 690 klaczy, natomiast na próbach polowych ocenie poddano 800 klaczy. Łącznie rozpatrywano wyniki 1490 ocenionych klaczy, które zdały jedną z prób dzielności. O wyborze rodzaju próby decydował właściciel konia.

Z dostępnych danych zebrano dodatkowe informacje, dotyczące pochodzenia ocenianych klaczy ze strony ojca, maści oraz oceny bonitacyjnej podanej w łącznej nocie punktowej. Informacje zapisane w arkuszach uznano za wiarygodne. Ustalono, że w przypadku sporadycznie pojawiających się nieścisłości co do przynależności rasowej danej klaczy lub jej rodziców, jako materiał badawczy posłużą dane z arkuszy. Nieścisłości mogły być spowodowane zmieniającymi się zasadami wpisu do ksiąg, głównie koni sp oraz imporcie koni ras zagranicznych, które w Polsce często oznaczane były różnymi symbolami rasowymi [Łojek i Nowak 2003]. Do Księgi Polskiego Konia Szlachetnego Półkrwi wpisywano ogiery i klacze pochodzące z krzyżowania koni ras szlachejnych, które pod względem pochodzenia nie odpowiadały warunkom wpisu do ksiąg koni innych ras. Były to m. in. konie, których rodzice wywodzili się z ras, dla których w Polsce nie były prowadzone księgi stadne [Łojek 1997; Pięka 2000].

Klaczę stanowiły własność stadnin państwowych oraz osób prywatnych, pochodziły zarówno z hodowli polskiej, jak i zagranicznej. Element ten nie był poddany analizie statystycznej. Liczba osobników ocenianych w poszczególnych latach była zmienna od 43 klaczy w 2001 roku do 292 klaczy w 2008 roku (tab. 2). W badanym okresie czasu próby dzielności dla klaczy organizowane były przez OZHK (Okręgowe Związki Hodowców Koni) i WZHK (Wojewódzkie Związki Hodowców Koni). Próby polowe odbyły się w 29 różnych miejscach, w 9 województwach. Liczba miejsc, w których przeprowadzane były polowe próby dzielności zmieniała się w poszczególnych latach.

Stacjonarne próby dzielności najczęściej organizowane były w Zakładzie Treningowym w Białym Borze i Bogusławicach. Mniej licznie odbywały się w Zakładzie Treningowym w Nowym Ciechocinku, który w 2009 roku zastąpiono Zakładem Treningowym we Włocławku i Doruchowie. Materiał zebrany do badań pochodził z 56 % związków zrzeszonych w Polskim Związku Hodowców Koni (10 placówek). Obecnie PZHK liczy 16 związków i zrzesza wszystkich hodujących i posiadających konie różnych ras. Szczegółowy wykaz miejsc, w których określone związki organizowały polowe i stacjonarne próby dzielności umieszczono w tabeli 1.

3.2. Podział rasowy badanej populacji klaczy

Wśród badanej populacji klaczy gorącokrwistych, wyróżniono następujące rasy: polski koń szlachetny półkrwi (sp)*, wielkopolska (wlkp), małopolska (m), bawarska (baw), hanowerska (han), saksońska (saks), trakeńska (trak), oldenburska (old), holenderski koń gorącokrwisty (KWPN), pełna krew angielska (xx), belgijski koń gorącokrwisty (BWP), westfalska (westf), holsztyńska (hol), meklemburska (mekl), wielkopolska pochodzenie trakeńskiego (wlkp / poch. trak.), angloarabska (xo) i 1 klacz rasy niemiecki koń wierzchowy. Ze względu na duże zróżnicowanie liczby osobników poszczególnych ras (tabela 5), w celu dalszej analizy statystycznej, dokonano podziału całej badanej populacji klaczy na cztery grupy rasowe:

1. polski koń szlachetny półkrwi (sp) - 671 osobników
2. rasa wielkopolska (wlkp) - 527 osobników
3. rasa małopolska (m) - 200 osobników

* dla rasy pksp (polski koń szlachetny półkrwi) w opisie zastosowano skrót sp

Do rasy wielkopolskiej zaliczono konie wlkp oraz wlkp/poch.trak. Do rasy małopolskiej zaliczono konie m oraz xo. Mając na uwadze poprawność wyników, stworzono jedną grupę koni ras zagranicznych, do której zaliczono wszystkie pozostałe rasy: (baw, han, saks, trak, old, KWPN, xx, BWP, westf, hol, mekl, niem. wierzch.).

Konie wszystkich ras poddane zostały jedynie ogólnej charakterystyce, natomiast analizie statystycznej poddano utworzone grupy rasowe. Przeanalizowano także udział rasowy klaczy w poszczególnych latach i wyznaczono trendy dla wybranych ras.

3.3. Struktura wiekowa badanej populacji klaczy

Od 2008 roku, minimalny wiek klaczy poddawanej próbie wynosił 33 miesiące, maksymalny to 5 lat. W początkowym okresie na próby dzielności przyjmowano także klacze młodsze (30 m-cy) i starsze, dlatego w zgromadzonych danych pojawiały się klacze powyżej 5 roku życia. Obecność w analizowanej populacji klaczy z grupy 2-latków wiązała się z zasadami PZHK, wg. których źrebię urodzone w IV kwartale zaliczało się do młodszego rocznika z kolejnego (następnego) roku. Miało to na celu zminimalizowanie różnic pomiędzy źrebiętami. Zatem podanie w dokumentacji tylko roku urodzenia powodowało, że program komputerowy wyłonił 42 klacze, które rocznikowo zakwalifikowane były jako 2-latki. Spełniały one jednak warunki przyjęcia na próbę dzielności, gdyż ukończyły 33, a wcześniej 30 m-c życia.

Zgodnie z ustaleniami PZHK w celu wyrównania szans dla wszystkich ocenianych osobników, klaczom 5–cio letnim i starszym od wyniku końcowego odejmowano 5% ze względu na wyższe stadium rozwoju fizycznego oraz wyższy poziom wytrenowania. Zapis ten dotyczył klaczy ocenianych zarówno na próbach polowych, jak i na stacjonarnych. Zgodnie z rocznikiem klaczy, wyodrębniono 10 grup wiekowych, poczynając od dwulatków, poprzez klacze 3, 4, 5, 6, 7, 8, 9, 10 letnie, na klaczach 11 letnich kończąc (tab. 3). Liczebność tych grup nie była jednakowa, dlatego aby zachować porównywalność wyników, w dalszych badaniach, klacze uszeregowano w trzech przedziałach wiekowych:

1. klacze 2 i 3 - letnie
2. klacze 4-letnie
3. klacze 5 letnie i starsze (tab. 4)

Wiadomo bowiem, że grupy małowicze (wg jednych autorów poniżej 15 osobników, wg. innych poniżej 30 osobników) nie powinny być poddawane analizie statystycznej, ponieważ wyniki mogą być obarczone ryzykiem wystąpienia błędu [Stanisz 2007].

3.4. Rozkład umaszczenia badanej populacji klaczy

W badanej populacji klaczy odnotowano 8 rodzajów maści: gniada, kasztanowata, siwa, kara, skarogniada, srokata, izabelowata, bułana. Szczegółowy wykaz liczby klaczy o określonym umaszczeniu zamieszczono w tabeli 11.

Dokumentacja wyników 14 klaczy nie zawierała danych dotyczących ich umaszczenia. Nie były one brane pod uwagę w dalszej analizie statystycznej, stąd różnica w ogólnej liczbie klaczy ocenianych pod kątem umaszczenia. Badaniom związanym z maścią klaczy poddano 1476 osobników. Zgodnie z polską klasyfikacją w maści gniadej wyróżniamy konie jasnogniade (małowicze), gniade (najliczniejsze) i ciemnogniade (także małowicze) [Stachurska i wsp. 2003a]. W badaniach zaklasyfikowano wszystkie te odmiany barwne jako maść gniadą.

W celu zobrazowania regionalnych „upodobań” hodowców i użytkowników koni dotyczących umaszczenia klaczy hodowlanych, na wykresach od nr 6 do nr 15 przedstawiono procentowy udział poszczególnych maści w całej populacji oraz z podziałem na poszczególne Związki Hodowców Koni. Ze względu na małą liczebność koni srokatych, izabelowatych i bułanych, klacze tych maści nie zostały poddane dalszej analizie statystycznej. Celem było zbadanie czy istnieje związek pomiędzy rodzajem umaszczenia a wynikami uzyskanymi przez klacze na próbach dzielności.

3.5. Zasady organizacji wierzchowych prób dzielności dla klaczy ras szlachetnych

3.5.1. Próby stacjonarne

Stacjonarne wierzchowe próby dzielności dla klaczy ras gorącokrwistych, odbywały się zgodnie z regulaminem PZHK. Po 60-dniowym treningu każda z badanych klaczy oceniana była przez kierownika Zakładu Treningowego razem ze stawką klaczy, które wspólnie, w takich samych warunkach przechodziły szkolenie, co dawało możliwość oceny indywidualnej osobnika na tle reszty grupy. Oceniany był charakter, temperament oraz przydatność do treningu. Następnie komisja oceniała każdą klacz pod jeźdźcem, w następujących chodach: step, klus i galop. Ocenie poddawano także zachowanie się każdej z klaczy w wolnych skokach (skokach luzem), styl i chęć oddania skoku, odwagę i respektowanie przeszkód oraz spokój a jednocześnie dążność do przodu. W celu zwiększenia obiektywności oceny i wyeliminowania tzw. „efektu jeźdźca”, zastosowano test obcych jeźdźców. Metoda ta, polegała na sprawdzeniu wszystkich ocenianych koni w formie anonimowej przez doświadczonych jeźdźców lub zawodników. Obcy jeździec, tzw. jeździec testowy, oceniał stopień ujeżdżenia (tzw. jezdność), reakcję na pomoce oraz możliwość szybkiego nawiązania kontaktu z koniem. Zsumowanie punktów komisji, kierownika i obcego jeźdźcy pozwalało na kompleksową ocenę wartości użytkowo-sportowej danej klaczy [Świstowska 2011].

Głównym celem stacjonarnej próby wierzchowej była ocena przydatności klaczy do użytkowania wierzchowego oraz analiza pobudliwości i zrównoważenia jej systemu nerwowego. Punktacja, jaką otrzymywały klacze, obejmowała:

- a) charakter, oceniany w skali od 0 do 10 pkt.
- b) temperament, oceniany w skali od 0 do 10 pkt.
- c) przydatność do treningu, oceniany w skali od 0 do 10 pkt.
- d) wolne skoki w korytarzu (skoki):

Skoki luzem oceniano na kombinacji: po wyjściu z zakrętu wskazówka (draż lub niska kłoda) - 2,5 m – krzyżak – 6-6,5 m – krzyżak – 6-7 m doublebarre 70 cm, podnoszony maksymalnie do 120 cm (o wysokości decydował Kierownik ZT). W uzasadnionych przypadkach Kierownik ZT mógł zadecydować o dodaniu wskazówek w kombinacji. W skali od 0 do 10 pkt. oceniany był: styl skoku, łatwość i możliwości skokowe oraz odwaga

e) praca w stępie pod jeźdźcem (stępie)

w skali od 0 do 10 pkt. oceniano: energię, długość kroku, regularność

f) praca w kłusie pod jeźdźcem (kłus)

w skali od 0 do 10 pkt., ocena za: energię, długość kroku, regularność

g) praca w galopie pod jeźdźcem (tempo 350 m/min) (galop)

w skali od 0 do 10 pkt. oceniana: energia, regularność, lekkość przodu, zaangażowanie zadu,

h) jezdność (przydatność wierzchowa)

ocenie w skali od 0 do 10 pkt., podlegała chęć do pracy z jeźdźcem i reakcja na podstawowe pomoce jeździeckie.

Oceny elementów a), b), c) dokonywał kierownik zakładu treningowego.

Oceny elementów d), e), f), g) dokonywała komisja

Natomiast element h) oceniał jeździec testowy, na podstawie pracy w stępie, kłusie i galopie.

Wynik, jaki uzyskiwały klacze mieścił się w ustalonych przedziałach i decydował o otrzymanej ocenie końcowej. Przedziały przedstawiały się następująco:

powyżej 70,0 pkt. – wybitna (6)

60,0 – 69,9 pkt. – b. dobra (5)

50,0 – 59,9 pkt. – dobra (4)

40,0 – 49,9 pkt. – dostateczna (3)

poniżej 40,0 pkt. – niedostateczna (2)

W początkowym okresie czasu na stacjonarnych próbach dzielności, elementy oceniane przez kierownik zakładu treningowego obejmowały:

a) charakter (oceniany w skali do 10 pkt.)

b) zdrowie (oceniane w skali do 10 pkt.)

c) wykorzystanie paszy (oceniane w skali do 10 pkt.)

d) pojemność (oceniana w skali do 10 pkt.) [www. pzhk.pl - regulamin]

Pozostałe elementy, które oceniała komisja (skoki, stępie, kłus, galop) i niezależny jeździec (jezdność) pozostawały bez zmian. Ponieważ cechy oceniane przez kierownika zakładu na przestrzeni lat różniły się od siebie, nie mogły być ze sobą porównane. Dlatego w części badań statystycznych dotyczących analizy wszystkich cech ocenionych na próbach stacjonarnych, wykorzystano dane tych klaczy, które były sprawdzone w systemie obowiązującym od 2007 roku, czyli od momentu utworzenia Zakładów Treningowych. Spowodowało to zmniejszenie się grupy badawczej klaczy z 690 osobników do 610.

3.5.2. Próby polowe

Polowe wierzchowe próby dzielności dla klaczy ras gorąckrwistych, odbywały się zgodnie z regulaminem PZHK. Ocena na polowej próbie wierzchowej obejmowała następujące elementy:

- wolne skoki w korytarzu (skoki)
- praca w stępie pod jeźdźcem (stęp)
- praca w kłusie pod jeźdźcem (kłus)
- praca w galopie pod jeźdźcem (galop)
- przydatność wierzchowa (jezdność).

Za każdą z tych cech klacz mogła otrzymać, podobnie jak podczas próby stacjonarnej, od 0-10 pkt. od każdego z oceniających ją sędziów. Szczegóły dotyczące oceny poszczególnych elementów były identyczne, jak w przypadku próby stacjonarnej. Wyniki (sumę), będące średnią ocen sędziów, także uszeregowano w przedziały liczbowe. Dało to możliwość oceny klaczy i kształtowało się następująco:

- 40,0 -50,0 pkt. - wybitna (6)
- 35,0 -39,9 pkt. - b. dobra (5)
- 30,0 -34,9 pkt. – dobra (4)
- 25,0 -29,9 pkt. – dostateczna (3)
- poniżej 25,0 pkt. – niedostateczna (2)

Polowa próba wierzchowa różniła się od stacjonarnej tym, iż pozbawiona była trzech elementów ocenianych przez kierownika zakładu treningowego (charakter, temperament, przydatność do treningu), przez co znacząco zmalała skala punktacji końcowej. Przed próbą polową, klacze przechodziły indywidualny trening „w domu“, a podczas próby dzielności oceniane były przez obcego jeźdźca oraz komisję. W tej próbie, podobnie jak w próbie stacjonarnej, jeździec testowy oceniał jezdność, natomiast komisja oceniała zachowanie się danej klaczy w skokach luzem, styl i łatwość skoku, respektowanie przeszkód oraz podstawowe chody [Byszewski 2009]. Podczas próby polowej zarówno punktacja, jak i oceniane cechy nie ulegały zmianie na przestrzeni lat.

3.5.3 Porównanie wspólnych cech dla obydwu prób łącznie

Liczba i rodzaj ocenianych cech w obu próbach różniła się od siebie. W celu przeprowadzenia łącznej analizy statystycznej dla obu prób dzielności, wybrano te cechy, które były oceniane zarówno na próbie polowej, jak i na stacjonarnej. Wspólnymi badaniami objęto cechy oceniane przez komisję, były to: wolne skoki w korytarzu (skoki), pracę w stępie pod jeźdźcem (stępie), pracę w klusie pod jeźdźcem (klus), pracę w galopie pod jeźdźcem (galop), jak również przydatność wierzchową ocenianą przez jeźdźca testowego (jezdność) oraz ocenę końcową, będącą średnią punktową za wszystkie oceniane elementy. Wszystkie te cechy w obu próbach oceniane były w taki sam sposób, z zastosowaniem tej samej skali punktowej od 0 do 10. Oceny końcowe w obu przypadkach mieściły się w skali od 2 (niedostateczna) do 6 (wybitna).

Porównując obie próby „odrzucono” z prób stacjonarnych cechy oceniane przez kierownika zakładu: charakter, temperament i przydatność do treningu, a także zdrowie, wykorzystanie paszy oraz pojętność. Spowodowało to konieczność odjęcia od wyniku końcowego uzyskanego podczas oceny na próbie stacjonarnej tylu punktów, ile klacz otrzymała za „odrzucone cechy”. Do celów badawczych posłużyła nota końcowa będąca sumą punktów uzyskanych za „wspólne” dla obu prób cechy (stępie, klus, galop i jezdność). W związku z tym, aby przeprowadzić kolejną analizę statystyczną, zmieniono skalę punktową dla ocen klaczy testowanych na próbach stacjonarnych. Podczas przeliczeń zastosowano te same przedziały liczbowe, jakie obowiązywały dla prób polowych.

3.6. Ocena bonitacyjna badanej populacji klaczy

Spośród całej badanej populacji 1490 klaczy gorącokrwistych, ocenę bonitacyjną posiadały 869 klacze. Za przykładem PZHK przyjęto następujące przedziały punktowe dla ocen za bonitację:

- 81 pkt i więcej – wybitna (6)
- 75 – 80 pkt – b. dobra (5)
- 70 – 74 – dobra (4)
- 60 – 69 pkt. – dostateczna (3)
- poniżej 60 pkt. – niedostateczna (2) (tab. 47)

Za pomocą testu kolejności par Wilcoxon przeanalizowano istotności różnic pomiędzy oceną bonitacyjną a oceną uzyskaną podczas próby wierzchowej. Rozkład ocen z próby dzielności względem oceny z bonitacji przedstawiono na wykresach 17-19. Analizując w.w. różnice brano pod uwagę oceny faktycznie uzyskane na próbach polowych i stacjonarnych.

3.7. Grupy ojcowskie

Badane klacze były potomstwem 649 ogierów ojców. Z badanej populacji klaczy wyłoniono 98 ogierów, reprezentowanych przez przynajmniej 4 córki poddane ocenie na wybranej próbie dzielności. W ten sposób powstała grupa badawcza licząca 724 klacze. Tylko 1 ogier pozostawił po sobie 35 ocenionych córek, 3 ogiery posiadały powyżej dwudziestu klaczy, wyłoniono 16 ogierów mających od 10 do 20 ocenionych córek. Im mniejsza ilość ocenionych klaczy, tym większa była stawka ogierów – ojców. Najliczniejszą grupą ogierów-ojców objętych badaniami, były ogiery reprezentowane przez 4 córki (29 osobników). Dane dotyczące badanej grupy ogierów przedstawiono w tabeli aneksu III. Analizie statystycznej poddano poszczególne cechy, co pozwoliło ocenić wartość hodowlaną wybranych ogierów na podstawie użytkowości potomstwa, gdyż jak podaje Koter [2002] stosowany obecnie sposób oceny wartości użytkowej koni szlachetnych półkrwi zakłada, że wartość fenotypowa koni trenowanych i testowanych w zbliżonych warunkach środowiskowych poszczególnych zakładów treningowych, odpowiada ich wartości hodowlanej.

Obliczono średnie dla poszczególnych cech (skoki, step, kłus, galop, jezdność) dla całej populacji i porównano je ze średnią wartością tych cech dla córek danego ogiera. Wyliczoną sumę punktów za wszystkie te cechy dla całej populacji potraktowano jako 100%. Od sumy punktów dla danego ogiera odjęto wartość średniej dla całej populacji (35,14). Z otrzymanej w ten sposób różnicy za pomocą układu równań z jedną niewiadomą określono wartość wskaźnika danego ogiera, podaną w % (sumę wyliczoną z układu równań dzielono przez 100%). Tym sposobem powstał ranking najlepszych ogierów ojców. Tabela aneksu V przedstawia 6 najlepszych ogierów oraz 6 koni zajmujących ostatnie lokaty w rankingu. Całość populacji ogierów wraz z wyliczonym wskaźnikiem użytkowości przedstawiono w tabeli aneksu IV.

3.8. Metody statystyczne

Często stosowaną praktyką w badaniach naukowych, jest założenie rozkładu normalnego. W rzeczywistości jednak nie jest on ściśle zauważalny, ponieważ charakteryzuje się niezerową gęstością prawdopodobieństwa dla dowolnie wybranej wartości zmiennej losowej. W praktyce, zmienne są zawsze ograniczone i rzadko ujemne. Mimo to badany rozkład jest niejednokrotnie zbliżony do normalnego, dlatego często zakłada się, że zmienna ma rozkład normalny. Wawrzynek [2007] podaje, że nie należy zakładać o rozkładzie, bez sprawdzenia jak duże występują rozbieżności. Rozkłady odbiegające od normalnego (np. posiadające elementy odstające) mogą powodować, że wyniki będą mylnie interpretowane. Zgodność rozkładów poszczególnych zmiennych z rozkładem normalnym weryfikowano testem Kołmogorowa-Smirnowa, Lillieforsa oraz Shapiro-Wilka. Rozkłady analizowanych zmiennych były w większości lewoskośne (wyj. wiek klaczy). Mimo zastosowanych transformacji zmiennych (odpowiednio: potęgowanie, antylogarytm oraz pierwiastkowanie i logarytmowanie) nie uzyskano rozkładów zmiennych zgodnych z rozkładem normalnym. W związku z tym przeprowadzono analizy statystyczne za pomocą testów nieparametrycznych. O prawidłowości wyboru tych testów świadczy fakt, że badane cechy są zmiennymi jakościowymi (punkty), dla których stosuje się testy nieparametryczne, bez konieczności badania rozkładu. Ponadto wielu autorów podaje, że użycie testów nieparametrycznych dla cech o rozkładzie zgodnym z krzywą Gausa nie jest błędne [Stanisz 2007a]. Pozwala to na dokładniejszą ocenę związków i zależności (korelacji, zmienności) zachodzących pomiędzy badanymi cechami. Testy nieparametryczne są w ich opinii bardziej „czułe” i dokładniejsze. Przy zastosowaniu testów nieparametrycznych, ryzyko popełnienia błędu jest mniejsze. Stosując metody bazujące na założeniu o rozkładzie normalnym i zależnościach liniowych, takich jak np. korelacja Pearsona lub regresja liniowa, nawet jeden element odstający może spowodować całkowitą zmianę wartości i znaku korelacji, nawet z wartości +0,9 do -0,9 [Koronacki i Mielniczuk 2006]. Dlatego wielu statystyków zaleca używanie nieparametrycznych testów, jako metod „odpornych” na obserwacje odstające.

W większości prac naukowych zakłada się dla cech ocenianych na próbach dzielności istnienie rozkładu zbliżonego do normalnego. Jak podaje Łukaszewicz [2010] grupa robocza Europejskiej Federacji Zootechnicznej (EAAP - European Association of Animal Production (Europejska Federacja Zootechniczna) „Interstallion”, zakłada w opracowywanych przez siebie wynikach, że cechy analizowane na próbach dzielności mają charakter rozkładu

normalnego. Polak [2004a], powołując się na badania Langlois i wsp. [2001] również przyjmuje, że użytkowość konia jest cechą niemierzalną, ale zgodną z rozkładem normalnym o znanej średniej i odchyleniu.

Zaczynają jednak pojawiać się autorzy, przedstawiający inny sposób podejścia do tych wyników, zakładają, że rozkład cech nie jest zgodny z krzywą Gausa. Jedną z nich jest Borowska [2011], która wykorzystwała w swoich badaniach metodę entropii w ocenie zależności pomiędzy cechami użytkowymi ogierów.

Dla każdej badanej cechy obliczono średnią arytmetyczną (\bar{x}), odchylenie standardowe (SD). Istotność różnic dla analizowanych cech w poszczególnych grupach rasowych i wiekowych weryfikowano za pomocą testu U Manna-Whitneya bądź Kruskala-Wallisa. Ze względu na jakościowy charakter badanych cech, podczas wyznaczania zależności użyto testu porządku rang Spermmana [Stanisz 2007].

Dla obliczonego współczynnika korelacji wyznaczono poziom istotności (przy poziomach $p \leq 0,01$ i $p \leq 0,05$) między badanymi cechami w obrębie wyznaczonych grup rasowych i wiekowych. Przeprowadzono analizę różnic poszczególnych cech (stęp, kłus, galop, jezdność, skoki luzem) w grupach wiekowych, rasowych i z podziałem na rodzaj próby. Analizy dokonano testem rang Kruskala-Wallisa. Przeprowadzono również analizę poszczególnych cech oraz sumy ogólnej w kolejnych latach prowadzonych badań. Analizy dokonano testem rang Kruskala-Wallisa. Zależność roku badania a poszczególne cechy i suma punktów została sprawdzona testem Spearmana.

Test Spearmana wykorzystano także do zbadania czy cechy i suma ogólna pozostają w istotnych statystycznie związkach korelacyjnych z rodzajem próby jakiej poddawane były klacze (polowa i stacjonarna). Istotności różnic pomiędzy ocenami za poszczególne cechy w zależności od rodzaju próby, zweryfikowano wykorzystując Test U Manna-Whitneya dla porównania dwóch prób (grup) niezależnych.

Poddano także analizie statystycznej (średnia, odchylenie standardowe, max., min., mediana) oceny uzyskane za poszczególne cechy, biorąc pod uwagę rok przeprowadzania próby wierzchowej dla klaczy. Średnią arytmetyczną i odchylenie standardowe zastosowano z modułu ANOVA/MANOVA.

Sprawdzono także, czy istnieje zależność (korelacja) pomiędzy poszczególnymi cechami poddawanych analizie statystycznej: wolne skoki w korytarzu (skoki), praca konia w stopie pod jeźdźcem (stęp), praca konia w kłusie pod jeźdźcem (kłus), praca w galopie pod

jeźdźcem (galop), przydatność wierzchowa (jezdność), wykorzystując test porównujący wiele prób zależnych (zmiennych) ANOVA Friedmana.

W celu przedstawienia tendencji za okres 10lat (od 2001 do 2010) liczby badanych ras koni oraz uzyskanych przez nie ocen na próbach polowych, dane ujęto w postaci funkcji pierwszego stopnia (tzn. prostej linii trendu). W tym przypadku wartości a i b równania liniowego $y' = a + bx$ obliczono na podstawie dwóch równań normalnych. Obliczono również miary zmienności, tzn. odchylenie średniej od trendu. Dla wybranych linii trendu obliczono wartość współczynnika korelacji r_{xy} [Szulc 1968; Zając 1971), zakładając, że:

x - jest to zmienna niezależna (kolejne lata)

y - zmienna zależna (linia trendu)

Zebrany materiał opracowano statystycznie przy użyciu programu Statistica 8.0.

W analizie opisowej zastosowano tabele, w których przedstawiono liczebność i procent. Graficzną interpretację tych danych zawarto w postaci wykresów kołowych i liniowych. Wszystkie obliczenia i ryciny wykonano arkuszem kalkulacyjnym Microsoft Excel wykorzystując standardowe funkcje tego programu.

4. WYNIKI BADAŃ

4.1 Charakterystyka badanej populacji klaczy

Wyniki badań dotyczące charakterystyki badanej populacji klaczy ocenianych podczas polowych i stacjonarnych wierzchowych prób dzielności na terenie Polski zaprezentowano w tabelach 1-49, na wykresach 1-19, oraz w tabelach aneksu I - V.

Przeprowadzone próby odbyły się w 10 Związkach Hodowców Koni (32 miejscach) - tabela 1. Zebrane dane dotyczyły prób, które odbyły się w latach 2001 do 2010r. (10 lat)- tabela 2. Liczba ocenianych klaczy wyniosła 1490 osobników.

Najwięcej klaczy oceniono na próbach polowych (800 klaczy). Stanowiło to 53.7% badanej populacji. Na próbach stacjonarnych ocenie poddano 690 klaczy (46.3 %).

Analizując poszczególne Związki, które w badanym czasie organizowały próby dzielności dla klaczy, należy podkreślić, iż pod względem prób polowych dominował Kujawsko-Pomorski Związek Hodowców Koni w Bydgoszczy, w którym ocenie poddano 227 klaczy oraz Warmińsko-Mazurski Związek Hodowców Koni (218 klaczy). W przypadku prób stacjonarnych dominowały Zakłady Treningowe w Białym Borze oraz Bogusławicach. Łącznie w tych dwóch ośrodkach oceniono 500 klaczy. Stanowiło to aż 72,5% koni ocenionych na próbach stacjonarnych. Odbywały się tam tylko próby stacjonarne, łącznej ocenie poddano w nich 33,6% całej badanej populacji klaczy.

Na drugiej pozycji pod względem łącznej liczby ocenianych klaczy uplasował się Kujawsko – Pomorski Związek Hodowców Koni w Bydgoszczy (345 klaczy), z przewagą prób polowych. Na trzeciej pozycji znalazł się Warmińsko – Mazurski Związek Hodowców Koni, gdzie oceniono 257 klaczy (tab.1). Znaczącą pozycję stanowił także Wielkopolski i Pomorski Związek Hodowców Koni.

Liczba klaczy, która była poddana ocenie w poszczególnych latach (2001-2010)- tabela 2, wyraźnie wzrastała. Szczególnie uwidoczniono się to podczas prób stacjonarnych w latach 2007-2009. Wiek ocenianych klaczy (tab. 3) mieścił się w przedziale od 2 do 11 lat. Dominowały klacze w wieku 3 i 4 lat (wyk.1). W przypadku prób polowych zaobserwowano znaczny odsetek klaczy nawet 5 i 6 letnich, które były poddane ocenie (odpowiednio: 15,5% i 10,5%). Zaobserwowano duże zróżnicowanie liczby osobników w zależności od wieku klaczy. Liczba klaczy w starszym przedziale wiekowym -7-letnie i starsze, była nieliczna - pojedyncze osobniki. Stąd przy dalszych obliczeniach uwzględniono tylko trzy przedziały

wiekowe: 2-3-letnie, 4-letnie, 5-letnie i starsze (tab. 4). Najwięcej badanych klaczy było w przedziale klasowym 2-3-letnie (718 os.). Stanowiło to 48,2% populacji.

Na wykresie 2 przedstawiono rozkład średniego wieku oraz medianę badanej populacji klaczy łącznie dla próby polowej i stacjonarnej w latach 2001-2010. Wynika z tego, że na początku badanego okresu na próby były brane klacze starsze z wyraźnym odchyleniem od 2-letnich do 6-7-letnich. Wraz z upływem lat następuje spadek średniego wieku klaczy, które biorą udział w próbach jak również wyraźny spadek odchylenia standardowego i zmniejszeniu wartości mediany.

W tabeli 5 przedstawiono udział ras koni badanej populacji klaczy. Z zebranych danych wynika, że łącznie oceniono 17 ras. Wśród analizowanych klaczy dominują trzy rasy koni: polski koń szlachetny półkrwi (sp), rasa wielkopolska (włkp) i rasa małopolska (m). Polski koń szlachetny półkrwi reprezentowany był przez 671 klaczy, co stanowiło 45,0% populacji. W rasie wielkopolskiej odnotowano 520 klaczy (35,0%), a w rasie małopolskiej 162 klacze (10,8%). Z uwagi na duże zróżnicowanie liczby osobników w wykazanych rasach koni dokonano podziału na cztery grupy koni tj.: sp, włkp, m i rasy zagraniczne- (tab. 6).

Konie rasy wielkopolskiej (520 klaczy) i konie włkp/ poch. trk. (7 klaczy) połączono w jedną grupę otrzymując do dalszych obliczeń grupę koni w liczbie 527 klaczy jako włkp. Rasę małopolską (162 klacze) i grupę koni rasy półkrwi anglo-arabskiej (38 klaczy) połączono w jedną grupę jako konie rasy małopolskiej (200 klaczy). Z kolei wszystkie rasy zagraniczne połączono w oddzielną grupę otrzymując do dalszych obliczeń populację 92 klacze (tab. 6), co stanowiło 6,18% badanych klaczy (wyk. 3).

W latach 2001 i 2002 klacze rasy wielkopolskiej (włkp) stanowiły większość spośród pozostałych ocenianych ras koni podczas przeprowadzonych prób dzielności (odpowiednio: 69,8%; 45,8%). Jednakże już w roku 2010 udział tej rasy w stosunku do pozostałych ras koni wyniósł 28,8 % (tab.6). Na przestrzeni 10 lat (lata 2001-2010) nastąpił więc u tej rasy (włkp) spadek procentowego udziału o 41%, przy obserwowanym wzroście udziału klaczy rasy małopolskiej (m) i polskiego konia szlachetnego półkrwi (sp)- wykres 4. Od roku 2003 klacze rasy polski koń szlachetny półkrwi (sp) uzyskały wyższy wskaźnik udziału w stosunku do pozostałych grup koni (włkp, m, rasy zagraniczne). Ich udział (w %) kształtował się od 39,9% do 50,7% (tab. 6). Średnio za badany okres kształtował się około 45% (wyk. 3).

Wykres 4 zawiera dane, określające tendencje liczby klaczy danej rasy, które w latach 2001-2010 charakteryzowały się wzrostem lub spadkiem udziału w próbach. W wyniku przeprowadzonej analizy stwierdzono, że na przestrzeni 10 lat istniała wyraźna tendencja wzrostowa liczby klaczy, które zostały poddane próbie, zarówno polowej jak i stacjonarnej.

Łącznie dla całej badanej populacji klaczy, równanie prostej (trend) w tym przypadku ma wartość $y'=17,13x+54,73$, co świadczy, że na przestrzeni badanego okresu liczba klaczy biorąca udział w próbach wzrastała średnio rocznie około 17 sztuk (statystycznie istotnie). Względny przyrost roczny wynosił 31,2% (tab. 7). Najwyższy względny przyrost roczny wystąpił dla klaczy rasy małopolskiej (57,6%), a równanie linii trendu miała wartość $y'=5,30x - 9,20$. Był to wzrost statystycznie wysoko istotny. Również dodatnim równaniem linii trendu charakteryzowały się klacze zaliczone do grupy polskiego konia szlachetnego półkrwi. Względny przyrost roczny wynosił 32,9%. Z przytoczonych liczb i kierunku trendów wynika, że klacze rasy wielkopolskiej i ras zagranicznych wykazywały także trend dodatni- z mniejszym względnym przyrostem.

Analiza statystyczna wykazała (tab. 8), że najstarsze były klacze ras zagranicznych, gdzie średnia wyniosła 4,49 lata. Pozostałe rasy koni znacznie odbiegały od klaczy ras zagranicznych. Ich średnia dla klaczy sp; wlkp wyniosła odpowiednio 3,91; 3,81 lat. Najmłodszymi okazały się klacze rasy małopolskiej (3,65 lat). Jak wykazał Test Kruskala-Wallisa różnica w wieku klaczy między poszczególnymi analizowanymi rasami koni była statystycznie wysoko istotna.

Średni wiek badanych klaczy na próbach dla całej badanej populacji wyniósł 3,9 lat (tab. 9). Wyższy był na próbach polowych (4,2 lata) w porównaniu ze średnim wiekiem klaczy uczestniczących w próbach stacjonarnych (3,5 lat)- różnica statystycznie wysoko istotna. Również mediana była niższa u klaczy, które brały udział w próbach stacjonarnych (3,0 lata). Niższa średnia wieku klaczy biorących udział w próbach stacjonarnych była wynikiem włączenia klaczy urodzonych dopiero od 1997 (tj. młodszych), podczas gdy w próbach polowych brały już udział klacze urodzone nawet w roku 1990 (starsze roczniki)- tabela 10.

Rodzaje maści jakie wystąpiły u klaczy zaprezentowano w tabeli 11, 12 i na wykresach 5-15. Wśród badanych klaczy dominują osobniki gniade, których odnotowano 828 sztuk (tab.11), co stanowi 55,6% całej badanej populacji. W dalszej kolejności znalazły się osobniki maści kasztanowej i siwej, gdyż ich udział stanowił odpowiednio: 16,9 % i 14,0 %. Maść gniada dominowała u wszystkich ras koni (tab. 12). Ich udział mieścił się w przedziale od 51,0% (włkp) do 60,9% (rasy zagraniczne).

Analizując udział (w %) rodzaju maści jaka wystąpiła u klaczy, które poddane były próbie polowej i stacjonarnej należy uznać, że na dziewięć badanych Związków Hodowców Koni klacze pochodzące z ośmiu Związków charakteryzowały się najwyższym procentowym udziałem maści gniadej (wyk. 6-13). Ich udział wahał się od 44,4% w Warmińsko-

Mazurskim Związku Hodowców Koni (wyk. 6) do 70,3% w Śląsko - Opolskim Związku Hodowców Koni w Katowicach (wyk. 13). Jedynie w Kujawsko- Pomorskim Związku Hodowców Koni w Bydgoszczy dominowała u klaczy maść kasztanowata, gdyż ich udział wynosił 60,3% badanej populacji (wyk. 14) i Okręgowym Związku Hodowców Koni w Kielcach, gdzie dominowała maść siwa (45,5%)- wykres 15. Szczegółowy procentowy udział pozostałych rodzajów maści jaki wystąpił u klaczy zaprezentowano na wykresach od 6 do 15.

4.2. Wyniki badań dotyczące klaczy ocenionych na próbach wierzchowych

Wyższe wyniki średnie w obrębie badanych cech (skoki luzem, stęp, kłus, galop i jezdność) bez uwzględnienia wieku (bez odjęcia 5% u klaczy 5-letnich i starszych) osiągały klacze biorące udział w próbach polowych. Różnica średnich między próbami wynosiła ok. 1,83 punktu (tab. 13). Test Kruskala-Wallisa wskazuje na istotne statystycznie różnice w wynikach jakie osiągnęły klacze podczas prób polowych i stacjonarnych. Po uwzględnieniu korekty wyników o 5% od otrzymanej noty dla klaczy 5 letnich i starszych, wyższe wyniki średnie osiągały również klacze biorące udział w próbach polowych (tab. 14, wyk. 16). Różnica wyniosła 1,46 pkt. Test Kruskala- Wallisa podobnie jak w poprzednim wypadku, wskazuje na istotną statystycznie różnicę w wynikach, jakie osiągnęły klacze podczas prób polowych i stacjonarnych.

Porównując wyniki między dwoma grupami klaczy (5-letnie i starsze), u których w pierwszym przypadku nie uwzględniono korekty wyników o 5% od otrzymanej noty, a w drugim nastąpiło potrącenie, należy uznać iż otrzymana średnia dla całej noty istotnie statystycznie różniła się zarówno w próbach polowych jak i stacjonarnych na korzyść grupy pierwszej. Istotność różnic potwierdzono testem Wilcoxon (tab. 15, 16, 17). Wynika z powyższego, że wprowadzenie korekty na poziomie 5% ma swoje praktyczne uzasadnienie, ponieważ wyrównuje szansę podczas próby polowej i stacjonarnej klaczom młodym (2,3 i 4-letnim) w porównaniu z klaczami starszymi (5- letnie i starsze), które jednocześnie są bardziej doświadczone.

Uzyskane średnie wyniki dotyczące skoków luzem z podziałem na próbę polową i stacjonarną przedstawiono w tabeli 18. Z kolei w tabeli 19 zaprezentowano średnie wyniki tej samej cechy (skoki luzem) jednakże z podziałem na wiek klaczy, natomiast w tabeli 21 uwzględniono charakterystykę tej cechy z uwzględnieniem przynależności klaczy do danej rasy koni. Średnia za skoki luzem, uzyskana dla próby polowej była wyższa (7,43 pkt.) od

średniej dla próby stacjonarnej (7,01)- różnica statystycznie istotna (tab. 20). Również mediana była wyższa dla próby polowej (7,5 pkt)- tabela 18.

Wykazano, że wiek koni istotnie wpływa na średnią uzyskaną dla skoków luzem. Najwyższą notę osiągnęła grupa klaczy 4-letnich (7,32 pkt.) i statystycznie istotnie różniła się od klaczy 2 i 3-letnich (tab. 19; tabela aneksu I). Przy badaniu związku skoków luzem i wieku klaczy zaobserwowano, że istnieje korelacja dodatnia, niska i statystycznie istotna (tab. 20). Oznacza to, że konie starsze charakteryzują się lepszą skocznością.

Biorąc pod uwagę wyniki skoków luzem z uwzględnieniem podziału na dokonane w badaniach własnych grupy rasowe (sp, wlkp, m i rasy zagraniczne) wykazano, że najwyższe średnie uzyskano dla klaczy koni raz zagranicznych (7,92 pkt.)- tabela 21. Na drugim miejscu uplasowały się klacze z grupy polski koń szlachetny półkrwi ze średnią oceną 7,29 pkt. Przeprowadzone obliczenia testem Kruskala- Wallisa wykazały statystycznie istotne różnice między średnimi uzyskanymi dla klaczy ras zagranicznych i klaczy sp a pozostałymi grupami klaczy tj. rasą wielkopolską i klaczami rasy małopolskiej (tabela aneksu II). Jedynie między klaczami rasy wielkopolskiej i małopolskiej nie wykazano istotnych różnic.

W ściepie (tab. 22) średnie wyniki były wyższe w próbie polowej (7,06 pkt) i jak wykazał test U Manna- Whitneya wysoko istotnie różniły się od średnich wyników uzyskanych na próbie stacjonarnej (6,74 pkt.). Nie wykazano natomiast istotnych różnic w średnich wynikach jakie otrzymano dla chodu ściep między grupami wiekowymi klaczy (tab. 23 i tabela aneksu I). Nie stwierdzono także istotnej korelacji między badanym chodem a wiekiem klaczy (tab. 24).

Analizując wyniki chodu w ściepie u klaczy w zależności od przynależności do danej rasy koni (tab. 25) wykazano, że najwyższe średnie uzyskały klacze ras zagranicznych (7,34 pkt.)- podobnie jak to miało miejsce w przypadku wyników skoków luzem (tab. 21). Najniższe natomiast wyniki otrzymano dla klaczy rasy małopolskiej, dla których średnia wyniosła 6,78 pkt. Przeprowadzony test (Kruskala-Wallisa) wykazał, że różnica między średnimi w wynikach ściepa w poszczególnych analizowanych rasach jest istotna statystycznie na korzyść grupy klaczy raz zagranicznych (tabela aneksu II). Istotną różnicę wykazano także między klaczami rasy wielkopolskiej (6,90) a rasą małopolską (6,78).

Badając średnie wyników w kłusie (tab. 26) stwierdzono, że wyższe średnie uzyskały klacze na próbach polowych (7,17 pkt.). Różnica średnich między próbą polową a stacjonarną wyniosła 0,32 pkt. Jak wykazał test U Manna- Whitneya była to różnica statystycznie istotna. Klacze 4-letnie charakteryzowały się nieznacznie (nieistotnie) wyższą średnią za chody w kłusie (7,05 pkt.) - tabela 27, w porównaniu z pozostałymi grupami wiekowymi badanych

kłaczy (tabela aneksu I). Nie wykazano także wpływu wieku na średnie wyniki w tym chodzie.

W kłusie wartość współczynnika korelacji okazała się statystycznie nieistotna (tab. 28). Analiza średnich wyników kłusa w odniesieniu do poszczególnych ras koni wykazała, że najwyższą średnią uzyskały klacze ras zagranicznych 7,52 pkt. (tab. 29), a najniższe klacze rasy małopolskiej, dla których średnia wyniosła 6,77 pkt. Test Kruskala- Wallisa wykazał, że różnica w wynikach kłusa między klaczami ras zagranicznych a pozostałymi rasami (sp, wlkp, m) była statystycznie istotna (tabela aneksu II). W rasach rodzimych stwierdzono statystycznie istotne różnice między klaczami rasy małopolskiej a wielkopolskiej oraz małopolskiej a polskim koniem szlachetnym półkrwi (sp).

Z zaprezentowanych średnich dotyczących wyników galopu (tab. 30) należy uznać, że wyższe wyniki uzyskiwały klacze na próbach polowych, analogicznie jak w innych chodach (stępie, kłusie czy w skokach luzem). Wiek klaczy nie miał istotnego wpływu na wyniki otrzymane podczas chodu w galopie (tab. 31, tabela aneksu I). Nie zaobserwowano także współzależności między tymi cechami $p \leq 0,9$ (tab. 32). Biorąc pod uwagę średnie wyniki galopu z uwzględnieniem podziału na rasy (tab. 33) stwierdzono, że najwyższe średnie osiągnęły klacze ras zagranicznych (7,58 pkt.). Najniższe natomiast klacze rasy małopolskiej, dla których średnia wyniosła 6,78 pkt. Istotne różnice wykazano między klaczami ras zagranicznych a pozostałymi rasami. Jedynie między rasą wielkopolską a grupą klaczy rasy polski koń szlachetny półkrwi, nie stwierdzono istotnie statystycznych różnic (tabela aneksu II).

W tabelach 34, 35, 36, 37 zaprezentowano średnie dotyczące uzyskanych wyników za jezdność. Wystąpiły tu statystycznie istotne różnice między próbą polową a stacjonarną (tab. 34). W grupach wiekowych klaczy różnice odnotowano jedynie między klaczami 2-3 letnimi a czteroletnimi na korzyść klaczy starszych (tab. 35). Były to różnice istotne statystycznie (tab.36, tabela aneksu I). Między pozostałymi grupami wiekowymi klaczy nie stwierdzono różnic statystycznie istotnych, tym samym nie wykazano wpływu wieku na wyniki za cechę jezdność u pozostałych grup wiekowych (tabela aneksu I). Badając istotność różnic między średnimi wynikami uzyskanymi za jezdność przez klacze poszczególnych ras stwierdzono, że klacze ras zagranicznych istotnie przewyższały rasy rodzime (sp, wlkp, m)- tabela 37. Nie wykazano natomiast statystycznie istotnych różnic między rasami sp a wlkp i m oraz wlkp a m (tabela aneksu II).

Linia tendencji dotycząca wyników oceny prób polowych uzyskanych dla 2 badanych cech tj.: skoki luzem i jezdność w latach 2001-2010, wykazywała trend dodatni (tab. 38). W

przypadku cechy jezdność ($y' = 0,067x + 6,76$) był to wzrost statystycznie wysoko istotny $r_{xy} = 0,806^{xx}$. Dla pozostałych cech (stęp, kłus i galop) wystąpiła tendencja spadkowa (statystycznie nieistotna). Dla próby stacjonarnej trendu nie liczone z uwagi na fakt, iż w roku 2005 i 2006 próba ta nie odbyła się (brak danych- tab. 2).

W tabeli 39 podano średnie oceny w punktach za poszczególne cechy (skoki luzem, stęp, kłus, galop i jezdność) z uwzględnieniem ich maści. Dokonane obliczenia nie pozwoliły jednoznacznie ocenić czy określona maść konia miała istotny wpływ na badane cechy. Jedynie nieznacznie maść kara u klaczy charakteryzowała się mniejszą wartością mediany w skokach luzem, stępie, galopie i jezdności. Klacze maści karej w porównaniu z klaczami innych maści (tab. 40) uzyskały także niższą średnią ocenę (4,23). Najwyższą natomiast otrzymały klacze o maści gniadej i kasztanowatej (4,48). Były to różnice statystycznie nieistotne, dlatego też trudno uznać, że określona maść koni miała wpływ na średnią ocenę uzyskaną na próbach użytkowości.

Dokonując analizy pięciu badanych cech (skoki luzem, stęp, kłus, galop i jezdność), wspólnie dla próby polowej i stacjonarnej, wykazano wysoko istotne współzależności między wszystkimi badanymi cechami (tab. 41). Obliczony współczynnik korelacji (r_{xy}) dla 1490 klaczy okazał się w każdym przypadku statystycznie wysoko istotny. Najwyższą wartość współczynnika korelacji otrzymano dla cechy: kłus i galop, gdzie $r_{xy} = 0,790^{xx}$. Również na wysokim poziomie otrzymano wartość współczynnika korelacji dla cechy: stęp i galop ($r_{xy} = 0,638^{xx}$) oraz stęp i kłus ($r_{xy} = 0,603^{xx}$). Pozostałe współczynniki korelacji były także dodatnie i statystycznie wysoko istotne, a ich wartość (r_{xy}) mieściła się w przedziale od $0,328^{xx}$ do $0,484^{xx}$.

Zbadano także czy występuje współzależność między większą liczbą cech jakie obecnie brane są pod uwagę przy ocenie klaczy na próbie stacjonarnej, gdzie oprócz pięciu podstawowych (wspólnych) cech dla obu prób dzielności: skoki luzem, stęp, kłus, galop i jezdność, uwzględnia się także: charakter, temperament i przydatność do treningu.

W obliczeniach tych, liczba klaczy jaka została uwzględniona wyniosła 610 osobników ocenionych na próbie stacjonarnej, z uwzględnieniem tych samych cech (tab. 42). Z obliczonych współczynników korelacji (r_{xy}) wynika, że również w próbie stacjonarnej największa współzależność wystąpiła między cechą stęp a galop ($0,813^{xx}$), oraz między stępem a kłusem ($0,617^{xx}$), stępem a galopem ($0,813^{xx}$) oraz cechą temperament a przydatność do treningu ($0,650^{xx}$). Otrzymane wartości współczynników były także dodatnie i statystycznie wysoko istotne. Pozostałe współczynniki mieściły się w przedziale od $0,1^{xx}$ do $0,4^{xx}$. Jedynie charakter konia nie wykazał zależności w stosunku do skoków luzem ($p \leq 0,11$).

Również w stosunku do pozostałych cech takich jak: stęp, kłus, galop czy jezdność, charakter na ogół wykazywał niską wartość współczynnika korelacji (r_{xy} = od 0,1 do 0,2). Jedynie ocena za charakter z oceną z próby wypadła dość korzystnie, gdzie za pomocą testu Spermmana wykazano istnienie dodatniej, wysokiej i statystycznie istotnej wartości współczynnika korelacji ($r_{xy}=0,407^{xx}$)- tabela 43.

Podjęto także próbę sprawdzenia, czy ocena końcowa jaką uzyskały klacze podczas próby stacjonarnej, uwzględniająca wszystkie cechy tej próby, czyli punktacje za: skoki, stęp, kłus, galop, jezdność, charakter, temperament i przydatność do treningu, pokrywałaby się z oceną uzyskaną na próbie polowej, uwzględniającej tylko noty za: skoki, stęp, kłus, galop i jezdność. Do analizy wybrano 610 klaczy w przypadku których uzyskano dane dotyczące punktacji za wymienione cechy. Oceniając klacze według skali polowej, ponad połowa uzyskała ocenę „4” – 324 klacze (53,1%)- tabela 44. Rozpiętość ocen wahała się w granicach ocen od „2” do „6” (tab. 44). Oceniając według punktacji skali stacjonarnej, z uwzględnieniem „dodatkowych cech”, z oceną „4” odnotowano aż 439 klaczy (72,0%). Natomiast żadna klacz nie uzyskała oceny „2” ani „6”. Udowodniono tym samym, że klacze oceniane według skali stacjonarnej, z uwzględnieniem cech temperamentu, charakteru i przydatności do treningu uzyskują średnio niższe oceny o 0,17 oceny (tab. 45). Przypuszcza się, że każda dodatkowa oceniana cecha może powodować obniżenie oceny u badanej klaczy. Jak wykazał test Wilcoxon różnica pomiędzy uzyskanymi ocenami wg próby polowej i stacjonarnej jest istotna statystycznie (tab. 46).

W badaniach własnych dokonano także analizy oceny bonitacyjnej klaczy, w celu wykazania ewentualnie występujących zależności z punktacją uzyskaną podczas prób dzielności. Do analizy wybrano tylko te klacze, które posiadały udokumentowaną ocenę bonitacyjną (w punktach). Łącznie wybrano 869 klaczy (tab. 47). Rozpiętość punktów bonitacyjnych wśród klaczy wahała się od 72 pkt. do 84 pkt. Punktacja bonitacyjna została zgodnie z wytycznymi Polskiego Związku Hodowców Koni zamieniona na oceny (od niedostatecznej -2, po wybitną-6). Ta forma pozwoliła na porównanie oceny bonitacyjnej z oceną jaką uzyskały klacze podczas próby polowej lub stacjonarnej (tab. 48). Najwięcej spośród zbonitowanych klaczy mieściło się w przedziale oceny bardzo dobrej (658 sztuk), co stanowiło 75,8% zbonitowanych klaczy. Natomiast liczba klaczy, która uzyskała bardzo dobrą ocenę z próby, wyniosła 342 osobniki, co stanowiło 39,4% ocenianych klaczy. Testem Wilcoxon wykazano, że występująca różnica między oceną bonitacyjną a oceną jaką uzyskano podczas próby jest statystycznie wysoko istotna (tab. 49). Na wykresie 17, 18 i 19 zaprezentowano rozkład ocen uzyskanych z bonitacji oraz ocen z prób.

Przy ocenie dobrej (4) z bonitacji, wszystkie osobniki otrzymały taką samą - dobrą ocenę z próby (wyk. 17). Jednakże była to populacja mało liczna – tylko 2 klacze. Bardzo dobrą ocenę (5) z bonitacji uzyskało 658 klaczy (tab. 48), z tego 235 osobników uzyskało taką samą oceną podczas próby dzielności. Wyższą ocenę (6) na próbie, w stosunku do oceny bonitacyjnej uzyskało 6,6% klaczy. Natomiast niższą ocenę (4,3,2) odnotowano u 57,7 % klaczy. Szczegółowy rozkład oceny bardzo dobrej z bonitacji został zaprezentowany na wykresie 18. Zgodność oceny wybitnej uzyskało tylko 10,5% klaczy, pozostałe klacze uzyskały niższe oceny (5,4,3,2). Rozkład oceny wybitnej z bonitacji w stosunku do ocen z próby dzielności jakie uzyskały klacze przedstawia wykres 19.

W tabeli aneksu III sporządzono wykaz ogierów (ojców), po których ocenione były klacze (córki). Z ras rodzimych najwięcej było ogierów rasy wielkopolskiej (18 os.) i rasy małopolskiej (13 os.). Z ras zagranicznych wymienić należy rasę koni KWPN (11 os.), holsztyńską (10 os.), pełną krew angielską (8 os.) i hanowerską (6 os.). Pozostałe rasy zagraniczne reprezentowane były tylko przez 1 lub 2 ogiery (tabela aneksu III).

Największą liczbę ocenianych klaczy- córek posiadał ogier rasy trakeńskiej, ur. w 1985 roku o imieniu Hamlet Go, który pozostawił po sobie 35 córek. Jego ocena bonitacyjna (w pkt.) wyniosła 82 pkt. a suma punktów uzyskanych przez córki podczas próby dzielności wyniosła 35,71 pkt. (tabela aneksu IV). Jednakże jego współczynnik wartości hodowlanej wyniósł tylko 0.02%, podczas gdy u najlepszego ogiera, którym był Helanis (79 pkt. bonitacyjnych) wskaźnik ten osiągnął wartość 0,14% przy jednocześnie najwyższej średniej sumie punktów (40,01 pkt.) jakie uzyskały jego córki (5 klaczy) podczas próby użytkowej (tabela aneksu IV). W tabeli aneksu V zaprezentowano ranking ogierów ocenionych najwyżej i najniżej spośród całej badanej stawki ogierów (ojców).

5. DYSKUSJA

5.1. Wpływ rasy na wyniki ocenianych klaczy

Janczarek [2006] zauważył znaczny wpływ rasy na użytkowość koni. Geringer i wsp. [2006] także stwierdzili istotny wpływ rasy na wartość użytkową, a najwyższe wartości zaobserwowano u koni rasy sp. Wyniki badań własnych ukazują również wysoką wartość użytkową tej rasy, klacze szlachtetnej półkrwi ustępowały w wynikach tylko koniom zagranicznym. Zdaniem autorów na ogólną zmienność koni sportowych wpływa rasa, co daje możliwość doskonalenia cech użytkowych [Geringer i wsp. 2006].

Ustalone wcześniej standardy w obrębie ras polskich nie są obecnie obserwowane w hodowli koni. Zdaniem Budzyńskiego i wsp. [1996] ogromne zmiany w populacji koni, związane z przekształceniem pogłowia w kierunku typu konia wierzchowego, przyczyniły się do zmniejszenia rozbieżności pomiędzy rasami [Budzyński i wsp. 1996]. Spadek różnicowania może być spowodowany, m.in. wykorzystaniem koni pełnej krwi angielskiej w hodowli wielu ras półkrwi [Kaproń i wsp. 1993; Koter i Łukaszewicz 2002]. O małej różnorodności cech w poszczególnych rasach pisał także Dobrowolski i Geringer [2003] podając, że wprowadzenie elementów sportowych do oceny wartości użytkowej i hodowlanej może spowodować zróżnicowanie tych wartości.

Koter i Łukaszewicz [2002] podają, że w odróżnieniu od cech pokrojowych, punktacja większości ocenianych cech użytkowych podlega wpływom rasy. W badaniach własnych, także odnotowano istotny wpływ rasy na uzyskane noty za poszczególne, badane cechy. Koter i Łukaszewicz [2002] stwierdzili, że najlepsze wyniki ze wszystkich elementów próby osiągały ogiery ras zagranicznych. Z ogierów hodowli polskiej, najwyższej oceniono ogiery rasy sp. Przewaga tej rasy spowodowana jest zdaniem autorów, przez genetyczną predyspozycję wierzchową oraz poprzez użycie w hodowli koni rasy hanowerskiej i holsztyńskiej [Budzyński i wsp. 1996]. Potwierdzają to wyniki własne, gdzie także najlepsze były klacze ras zagranicznych, a z polskich ras, najwyższe noty uzyskały klacze szlachtetnej półkrwi.

Koter i Łukaszewicz [2002] założyli, że różnice pomiędzy rasami mają wyłącznie addytywną naturę, dzięki czemu, konie różnych ras mogą być bezpośrednio porównywane ze sobą. Dotychczasowa ocena wartości użytkowej koni zakładała brak wpływu środowiska na wyniki prób dzielności. Jednak ich zdaniem założenie to nie jest do końca prawdziwe, nawet

w obrębie jednego zakładu treningowego (np. różne sposoby odchowu źrebiąt). Przeprowadzona przez autora niniejszej rozprawy, analiza danych także zakładała brak wpływu środowiska podczas wychowu klaczy, na analizowane cechy. Potwierdzono natomiast statystycznie istotne różnice pomiędzy dwoma rodzajami wierzchowych prób dzielności. Średnia za wspólne dla obu prób cechy w przypadku próby polowej wyniosła 35,29^{xx} natomiast w przypadku próby stacjonarnej 33,83^{xx} (różnica wysoko istotna przy $p \leq 0,01$).

Pietrzak i wsp. [2000a] zauważyli, że w łącznej ocenie trzech podstawowych chodów u badanych koni zaznaczyły się istotne różnice pomiędzy rasami. Najwyższą wartość średnich wyliczono dla koni wielkopolskich. Rasa ta była także najbardziej poprawna pod względem budowy. Łojek [1996] zauważył uniwersalność sportową koni wielkopolskich, które osiągnęły wyniki na zbliżonym poziomie w każdej z konkurencji jeździeckich. Stwierdził także pewną tendencję w kierunku użytkowania sportowego wśród grupy koni szlachetnej półkrwi. Wyniki te znajdują potwierdzenie również w niniejszych badaniach, gdzie klacze rasy wielkopolskiej osiągały względnie wysokie wyniki we wszystkich analizowanych cechach, podczas gdy klacze rasy polski koń szlachetny półkrwi wykazywały przewagę w punktacji za badane cechy w rasach rodzimych, co pozwala wnioskować, że posiadają one największe predyspozycje spośród analizowanych polskich ras, do sportowego typu użytkowania.

Pikuła i wsp. [2006] zauważyli, iż dynamicznie się rozwija także rasa sp. Jest to szczególnie istotne ze względu na trendy zaobserwowane przez Pietrzaka i wsp. [2000], którzy w swoich badaniach zauważyli, iż najczęściej uprawianą dyscypliną jeździecką są skoki przez przeszkody (66,25% wszystkich koni sportowych w badanej populacji). Dominacja tej dyscypliny jest typowa dla całego kraju, a nawet dla innych państw europejskich [Sasimowski i Pietrzak 1986]. Przewagę konkurencji skoków zauważyli także Jackowski i Maślanka [2000]. Dlatego ocena koni w skokach luzem podczas prób dzielności jest dalece pożądana i pomaga wyselekcjonować klacze do tej jakże popularnej dyscypliny. Znalazło to potwierdzenie w przeprowadzonych badaniach, w których klacze sp stanowiły najliczniejszą grupę spośród wszystkich analizowanych ras. Na przestrzeni badanego okresu czasu odnotowano wzrastającą ilość ocenionych klaczy tej rasy, co może świadczyć o wzrastającym zainteresowaniu tą rasą i jej predyspozycjami do skoków przez przeszkody.

Przeprowadzona przez Pietrzaka i wsp. [2002] analiza porównawcza pokroju i ruchu klaczy rasy trakeńskiej i wielkopolskiej wykazała, że polskie klacze są dużo słabsze od klaczy niemieckich, głównie w stepie i w galopie, czego przyczyną może być mała ostrość w selekcji

koni wielkopolskich. Podobne tendencje zaobserwowali wcześniej Łojek [1997] i Piкуła [1997] uznając, że wyższe oceny za chody stawiane rasom zagranicznym świadczą o wciąż istniejącym dystansie pomiędzy krajową hodowlą koni a hodowlą zachodnią. Zależność tą także zauważono w badaniach własnych, w których najlepiej we wszystkich analizowanych cechach wypadały klacze ras zagranicznych, później szlachetnej półkrwi, powstałe na bazie ras zagranicznych, a na końcu polskie, rodzime rasy: wielkopolska i małopolska.

Podobne zależności stwierdził Janczarek i wsp. [2006a], którzy po dokonaniu analizy błędów i stylu skoków swobodnych młodych ogierów półkrwi, odnotowali duże różnice w ocenie w poszczególnych grupach rasowych. Potwierdzili także przeświadczenie o wybitnych walorach użytkowych koni ras zachodnioeuropejskich, natomiast poglądy na temat stopniowego zacierania się różnic międzyrasowych ich zdaniem są nieuzasadnione. Te same tendencje zaobserwowano w badanej populacji klaczy gorącokrwistych, gdzie rasy zagraniczne znacznie odbiegały pod względem not uzyskanych za skoki luzem od pozostałych.

Inni autorzy także wskazują na występujące różnice rasowe - ich zdaniem panujący powszechnie pogląd upodabniania się i ujednociania sportowych koni wierzchowych nie jest prawdziwy [Albera i Kurek 1993; Byszewski 1997; Chrzanowski i wsp. 2003; Holmstrom i wsp. 1990]. Badania własne potwierdzają występowanie różnic rasowych, szczególnie widoczne jest to w stosunku do ras zagranicznych.

Również Kaproń i wsp. [2006a] stwierdzili, że analiza współzależności pomiędzy cechami użytkowymi i pokrojowymi u ogierów półkrwi, uwzględniająca przynależność rasową, w dobitny sposób wykazuje fenotypową ich odrębność. Wskazują oni także na liczne powiązania między cechami eksterierowymi koni a ich późniejszą przydatnością do różnych dyscyplin jeździeckich. Kolstrug i Puchała [2003] także stwierdzili statystycznie dodatnią korelację między punktacyjną oceną jakości skoku a wynikami w sporcie (rankingiem).

Janczarek [2007] podobnie jak inni autorzy [Lewczuk 2000; Lewczuk i wsp. 2001; Lewczuk i wsp. 2004d] podaje, że wczesna ocena predyspozycji skokowych koni powinna opierać się w głównej mierze na analizie swobodnego pokonywania przeszkód.

Skulicz [1992] podaje, że eliminując wpływ jeźdźcy można uzyskać pełen obraz potencjalnych uzdolnień koni do tego typu użytkowania. Jak donoszą liczne naukowe opracowania, skok przez przeszkodę wykonany przez uzdolnionego konia powinien być „ekonomiczny“, w przeciwnym razie może dojść do niepotrzebnego nadwyreżania mięśni i ścięgien oraz niepotrzebnej utraty siły [Deul 1995]. Ocena badanej populacji klaczy w skokach luzem podczas prób dzielności ukazała predyspozycje rasowe - najlepiej pokonywały

przeszkody klacze ras zagranicznych, uwidocznił się także wpływ wieku - przodowały klacze w 4-tym roku życia. Powszechnie uważa się, iż budowa ciała koni różnych ras wywiera zasadniczy wpływ na poziom predyspozycji skokowych [Okarska i wsp. 1988].

Analiza badanej populacji klaczy pokazuje, że we wszystkich cechach najlepsze wyniki osiągały klacze zagraniczne, co potwierdza tezę Stachurskiej i wsp.[2006] dotyczącą słuszności używania w polskich hodowlach reproduktorów ras niemieckich, celem poprawienia predyspozycji skokowych i ruchowych koni hodowlanych. Również. Borowska [2011] stwierdziła, że podstawowe parametry większości analizowanych cech ocenianych podczas próby dzielności, okazały się być najwyższe dla koni ras zagranicznych, w szczególności rasy KWPN, odznaczających się m.in. największą przydatnością do skoków. Natomiast najbardziej przydatne do ujeżdżenia okazały się klacze ras niemieckich [Stachurska i wsp. 2006]. Analizując wyniki polskich i niemieckich prób dzielności odnotowano pewną przewagę osobników pochodzących po koniach holsztyńskich. Były one lepsze pod względem predyspozycji do skoków przez przeszkody. Tendencje te dały się szczególnie zaobserwować w populacji koni niemieckich, pomimo dużego przekrzyżowania tych ras oraz występowania w pogłowie koni niemieckich, wybitnych skoczków innych ras. Można zatem wnioskować, że przemyślane użycie reproduktorów holsztyńskich w polskiej hodowli koni – skoczków, jest pożądane. Fakt uzyskiwania przez konie z obojgiem rodziców rasy zagranicznej lepszych wyników wydaje się być kolejną przesłanką do konieczności postawienia nacisku na ostrą selekcję klaczy hodowlanych. Geringer i wsp. [2006] analizując badaną populację stwierdzili, że istotny wpływ na wartość użytkową ma nie tylko rasa konia, ale także trener. Statystycznie istotnego znaczenia nie odnotowano natomiast dla płci i wieku badanych osobników. Konie szlchetnych ras półkrwi, uzyskały najwyższe wartości cech użytkowych. Według Geringera i wsp. [2006], fakt, iż na ogólną zmienność koni sportowych, istotny wpływ ma rasa konia, rasa ojców badanych koni oraz trener, wskazuje na możliwości doskonalenia cech użytkowych zarówno poprzez zabiegi hodowlane jak też odpowiedni wpływ środowiska –np. poprzez dostosowane metody treningowe. W badaniach własnych także zaznaczył się wpływ rasy, natomiast klacze szlchetnej półkrwi zajmowały najczęściej drugie miejsce pod względem punktacji za poszczególne cechy. Z powodu braku danych, w badaniach własnych wpływ trenera nie był możliwy do oszacowania. Wydaje się jednak być on małoistotny, ponieważ biorąc pod uwagę rozproszenie koni w terenie i indywidualne ich przygotowanie przez właściciela, poziom przygotowania klaczy do egzaminu na próbie polowej, powinien być niższy, a tym samym gorzej punktowany aniżeli grupy koni trenowanych w ujednoliconych warunkach, przez tych samych jeźdźców w zakładach

treningowych. Wyniki okazały się jednak korzystniejsze dla prób polowych, co pozwala wnioskować o małym wpływie zarówno trenera, jak i jeźdźca.

Ze względu na szeroki dostęp do zagranicznych ogierów różnych ras, nie zawsze sprawdzonych w sporcie, pojawiła się konieczność sprawdzenia reproduktorów na podstawie ich potomstwa [Chrzanowski i wsp. 2000a; Łojek i wsp. 2000; Michałowicz 2002]. Chrzanowski i wsp. [1997] uważa, że konieczność posiłkowania się importem reproduktorów zagranicznych przypisać należy małej przydatności ras polskich do produkcji koni sportowych. Sugeruje także, iż konie szlachetnej półkrwi, wyhodowane przy użyciu innych ras, w małym stopniu przekazują predyspozycje do skoków. Nie znalazło to potwierdzenia w badaniach własnych, ponieważ w stworzonym rankingu najlepszych ogierów w ścisłej czołówce, na pierwszej i drugiej pozycji, znalazły się 2 ogiery sp (Helanis i Cordial). Stwierdzono zdecydowaną przewagę potomstwa reproduktorów hodowli zagranicznej, w porównaniu do potomstwa reproduktorów polskich. Najwięcej ocenionych użytkowo koni było rasy sp, kolejną grupę stanowiły konie wlkp, trzecią - małopolskie. Jednak jak podkreślają autorzy [Geringer i wsp 2004], konie ras zachodnich wypadają znacznie lepiej zarówno pod względem wartości użytkowej, jak i hodowlanej, co znajduje potwierdzenie również w niniejszych badaniach. Potwierdziła się także teza Pikuły [2000] mówiąca o tym, że z roku na rok populacja koni szlachetnych półkrwi zwiększa swoją liczebność i charakteryzuje się coraz większym wyrównaniem pokroju, wyraźnie większą wartością użytkową niż inne rasy. Łojek [2003] także zauważa wzrost populacji koni rasy sp. Podaje, że konie tej rasy, stanowią doskonałą podstawę do produkcji koni sportowych. Potwierdzeniem mogą być uzyskane przez tą rasę noty za badane cechy, w szczególności za skoki luzem.

Prekursorami starań nad sprowadzeniem pierwszych zagranicznych reproduktorów byli Andrzej Orłoś i Kazimierz Bobik [Byszewski 1997]. Rozpoczęli oni okresową wymianę ogierów pełnej krwi angielskiej i wielkopolskich z trakeńskimi rodowodami na ogiery hanowerskie z Niemiec. Wiszowty [2007] uważa natomiast, że polska hodowla koni szlachetnych zaczyna przypominać chów wypierający, a nie przemyślana hodowlę mającą swój cel. Coraz liczniej sprowadzane są do kraju ogiery hodowli zagranicznej o niesprawdzonych cechach użytkowych. Chcąc zestawić używane do krycia klacze ogiery, zauważamy małą powtarzalność, kilka klaczy po tym samym ogierze. Ponadto uzyskanie informacji o wynikach sportowych danego ogiera, o ilości pokrytych przez niego klaczy jest praktycznie niemożliwe. Potwierdzają to badania własne. Również Krzyżanowski [2009a] wskazuje na specyfikę rasy polskiego konia szlachetnego półkrwi jako problematyczną w

ocenie wartości użytkowej jej przedstawicieli. Twierdzi, że księga rasy sp jest najmłodszą księgą stadną w Polsce, a powstała w wyniku masowego importu koni z innych krajów, które osiągnęły ogromne sukcesy hodowlane (m.in. Niemcy, Holandia, Francja i Belgia). Import tego materiału hodowlanego nie zawsze był przemyślany i racjonalny. Zakres badań własnych obejmował grupę klaczy sp jako całość, trudno zatem przychylić się do stwierdzenia o problemie w ocenie użytkowości tej rasy. Kaproń i wsp.[2003] zauważają odrębność pokrojowo-użytkową między końmi ras półkrwi hodowanymi w Polsce. W kolejnych badaniach Kaproń i wsp. [2007] stwierdzają, iż krajowe rasy koni gorącokrwistych półkrwi, prezentują stosunkowo mocno zróżnicowane predyspozycje użytkowe, dlatego podejmowane próby ich doskonalenia przez krzyżowanie z wyspecjalizowanymi końmi pochodzenia zagranicznego, stwarzają duże trudności wczesnej oceny ich przydatności do rekreacji bądź wyczynu.

Cuber [2009] twierdzi, że w dzisiejszych czasach, hodowlę koni sportowych determinuje określony cel działania. To właśnie sport określa wymagania stawiane koniom wierzchowym, a hodowla stara się je wypełnić. Specyfiką hodowli staje się dostarczenie koni sportowych, a pojęcie rasy spada na drugi plan. Dla Łojka [2003] polski koń szlachetny półkrwi jest jednoznacznie koniem sportowym.

Pikuła i wsp. [2006] analizując udział koni w poszczególnych dyscyplinach, w zależności od ich rasy, stwierdzili, że w skokach przez przeszkody dominowały konie rasy sp (45,99%), wielkopolskie (26,51%) i małopolskie (18,13%). W dyscyplinie ujeżdżenia podobnie - konie sp (44,05%), wielkopolskie (30,54%), małopolskie (12,12%). Podczas Wszechstronnego Konkursu Konia Wierzchowego, najliczniejszą grupę stanowiły konie małopolskie (33,24%), wielkopolskie (27,93%) i oraz „folbluty” (21,51%). Co wskazuje, że konie szlachetnej półkrwi są rasą dynamicznie się rozwijającą. Znalazło to potwierdzenie w badaniach własnych, które wskazały na wzrastającą liczbę ocenianych na próbach dzielności klaczy rasy sp i małopolskiej, czyli ras najliczniej reprezentowanych w poszczególnych dyscyplinach.

Geringer i Kiełbasiewicz [2003] zauważyli, że przez ostatnie lata trafiały do polskiego sportu jeździeckiego tzw. „odpady hodowlane“, czyli konie wybrakowane z różnych przyczyn z hodowli. Natomiast osobniki „elitarnie“ były niedostępne dla sportu, sądzono, że są one tak wybitne, że nie ma potrzeby sprawdzania ich w zawodach. Zdaniem autorów efekt tego jest taki, że nie ma w Polsce hodowli specjalizujących się w produkcji koni skokowych, ujeżdżeniowych, czy do WKKW. Potwierdzają to badania własne, w których próba wskazania przynależności ocenianych klaczy do danej grupy użytkowej (skokowe,

ujeżdzeniowe) okazała się bardzo kłopotliwa i ostatecznie skończyła się niepowodzeniem ze względu na brak danych dotyczących wartości użytkowej rodziców.

W Polsce dyscyplina ujeżdżenia nie znajduje tak dużego zainteresowania, jakim sportowcy (zawodnicy) darzą konkurencje skoków przez przeszkody. Zdaniem autorów spowodowane jest to tym że trudno jest wyhodować i znaleźć konia z predyspozycjami do tej dyscypliny, na które to składają się uroda, wybitny ruch i zrównoważony temperament. Przygotowanie konia ujeżdzeniowego do startów jest trudniejsze aniżeli do innych konkurencji i wymaga żmudnej i cierpliwej pracy. Należy jednak dążyć do jak najszybszego rozwoju tej dyscypliny, ponieważ ujeżdżenie jest „matką“ wszystkich konkurencji jeździeckich [Pietrzak i wsp. 2001]. W konkurencji ujeżdżenie w latach 1995-2002 najliczniej startowały konie rasy wlkp (ok.42%). Rasa ta, okazała się również mieć największy udział (w %) w zajmowaniu pierwszych miejsc w zawodach rozgrywanych na terenie naszego kraju. Niestety autorzy zaobserwowali, iż z biegiem lat maleje ich udział w tej dyscyplinie. Podobną tendencję zaobserwowali także Chrzanowki i Łojek [1996a] oraz Pietrzak i wsp. [2001]. Znajduje to również potwierdzenie w niniejszych badaniach, gdzie pomimo wzrostu ilościowego ($y^2=3,56x+33,06$ - wzrost nieistotny), maleje jednak ich procentowy udział w stosunku do pozostałych ras, tj. sp, m, i ras zagranicznych.

Badania dotyczące oceny wartości użytkowej przeprowadzone przez Bek-Kaczkowską i Chudobę [1999] wskazują, że w dyscyplinie ujeżdżenia największą liczbę startów w krajowych konkursach miały konie wielkopolskie. Jednak z biegiem lat obserwuje się coraz mniejszy ich udział w tej dyscyplinie. Tendencję tą stwierdzili Chrzanowski i Łojek [1996] oraz Pietrzak i wsp. [2001]. W przypadku koni sp, zaobserwowano, że liczba ich startów systematycznie wzrasta i osiągają one coraz lepsze wyniki w krajowym sporcie jeździeckim. Do takiego wniosku doszli także: Byszewski [1999], Łojek [1996] oraz Pietrzak i wsp. [2001]. Geringer i Kiełbasiewicz [2003] uważają, że jest to spowodowane faktem, iż w przypadku koni sp, stosowano krzyżowania uszlachetniające końmi ras zagranicznych, o lepszych predyspozycjach użytkowych. Podobne wnioski opublikował także Łojek [1997]. W badaniach Pietrzaka [1996] konie szlachetne półkrwi jeszcze w latach 80-tych wyraźnie ustępowały pod względem dzielności sportowej koniom pełnej krwi angielskiej, wielkopolskim i małopolskim. W jego mniemaniu wyniki przeprowadzonych badań dowodzą o postępie jaki w ostatnich latach dokonał się w obrębie rasy koni szlachetnych, co wiąże się z użyciem w hodowli tej rasy reproduktorów ze sprawdzonych, zachodnich linii sportowych [Pietrzak i wsp. [1996]. Natomiast wyniki badań przeprowadzonych przez Łojka [1997] wskazują, iż dolew krwi hanowerskiej w rodowodzie koni sp, nie wpłynął istotnie na wyniki

w sporcie jeździeckim. Wielu autorów uważa jednak, że w doskonaleniu polskiego konia szlacheznego półkrwi dużą rolę odegrały importowane reproduktory zagranicznych ras, m.in.: ogiery hanowerskie, holsztyńskie, KWPN, oldenburskie i inne [Nowicka –Postulszna i Ruszkowska 2000a; Łojek 2000a]. Z kolei badania Lewczuk [2004] wskazują na większą przydatność sportową koni po ojcach importowanych oraz koni, które same były obcej hodowli. Charakteryzowały się zarówno większą przydatnością wierzchową, jak i lepszymi wynikami w czempionatach. (rasa ojca ogiera okazała się być czynnikiem istotnie wpływającym na wyniki prób dzielności). Choć przy uwzględnieniu w modelu zarówno rasy ojca, jaki i rasy analizowanego ogiera, rasa przestaje mieć statystycznie istotne znaczenie.

W badaniach Pietrzaka i wsp. [1997] nad makroregionem środkowowschodnim, w polskim sporcie jeździeckim najliczniej wykorzystywane były konie rasy małopolskiej i wielkopolskiej. Dane te potwierdzają wyniki badań Chachuły i Kędzierskiego [1988] oraz Pietrzaka [1996]. Biorąc pod uwagę fakt, że w badanej populacji klaczy gorącokrwistych dominowała rasa sp, można wnioskować, że karierę sportową kontynuuje niewielka część osobników płci żeńskiej, co jest w pełni zrozumiałe ze względów hodowlanych.

Zauważono także fakt, iż niektóre kluby jeździeckie importują sportowe konie (głównie z Niemiec, Holandii), co stwarza konkurencję dla rodzimej hodowli. Świadczą o tym m.in. badania Łojka [1996], w których podaje, że konie ras zagranicznych zajmują aktualnie czołową pozycję w konkurencjach ujeżdżenia i skoków w rankingu krajowym. W badaniach własnych, klacze ras zagranicznych także zajmują pierwsze miejsce w ocenie ich użytkowości. Geringer i wsp. [2003a] także stwierdzili coraz większe znaczenie koni sp oraz ras zagranicznych w dyscyplinie skoków przez przeszkody. Łojek [1995] podaje, że najlepszymi końmi w skokach przez przeszkody okazały się konie ras zagranicznych. Co może świadczyć o wciąż istniejącym dystansie pomiędzy sportowymi końmi hodowli krajowej i zagranicznej. Aczkolwiek w świetle przeprowadzonych badań można mówić o specjalizacji hodowli polskiego konia szlacheznego półkrwi do wyczynowego sportu jeździeckiego.

5.2. Wpływ wieku na wyniki ocenianych klaczy

Witkowski [2006] proponuje, aby wzorem krajów zachodnich również dla polskich koni szlachejnych selekcję przeprowadzać etapowo, w zależności od wieku konia, zaczynając od oceny (opisu) źrebiąt w 3 okresach: sysaki pod matkami, w wieku 1 roku i 2 lat, gdzie

kryteria selekcyjne określone są przez typ, pokrój, chody, rodowód, wzrost, rozwój, zdrowie i charakter. Kolejnym etapem byłoby szacowanie wartości hodowlanej i obliczanie indeksów selekcyjnych poprzez ocenę dzielności sportowej własnej, potomstwa i krewnych bocznych. Etapy selekcji byłyby uzależnione od wieku koni oraz stanu ich przygotowania do określonego rodzaju użytkowania, a także wykorzystania hodowlanego [www.pzhk.pl]. Budzyński i wsp. [1997] podają, że plan hodowli koni w Polsce powinien opierać się na kompleksowej ocenie i selekcji źrebiąt, ogierów i klaczy, na próbie stacjonarnej oraz ich selekcji pod kątem wykorzystania w sporcie. Rozważania te przemawiają za celowością i potrzebą oceny koni na próbach dzielności. Zgodnie z wymogami PZHK klaczom 5-letnich i starszym wynik końcowy pomniejszono o 5%, ze względu na wyższe stadium rozwoju treningowego. Zgodnie z przeprowadzonymi badaniami, pomniejszenie noty końcowej miało istotny wpływ na wysokość oceny, co sugeruje na wyrównanie poziomu porównywanych klaczy.

Początkowo na próby dzielności przyjmowano klacze 30 m-czne. Dlatego też w programach hodowlanych ochrony zasobów genetycznych ras szlachtetnych (wlkp, m, sp) postuluje się o kwalifikację tylko klaczy 3 i 4-letnich [Krupiński 2004]. Podobnego zdania jest Bagniewski [2008] który uważa, że do prób powinny być kwalifikowane klacze, które ukończyły 3 lata, gdyż doświadczenie pokazuje, iż wiele niespełna 3-letnich klaczy sprawiało wrażenie zmęczonych treningiem. Byszewski [2009] także zauważył, że większość klaczy 3-letnich, uczestniczących w próbach dzielności, to często osobniki o bardzo źrebięcym wyglądzie, ruchowo bardzo jeszcze nie zrównoważone. Na próbach dzielności porównuje się je na równych prawach z klaczami 4-letnimi, które nie dość, że są lepiej rozwinięte i dojrzałe, to jeszcze niejednokrotnie są bardziej doświadczone, ponieważ przepracowały pod siodłem cały rok. Byszewski [2009] uważa, że jeśli chodzi o zaawansowanie przygotowania wierzchowego i sportowego klaczy 3 i 4 – letnich, ocenianych na próbach, to różnica w ogólnym rozwoju pomiędzy tymi grupami wiekowymi jest ogromna. W badaniach własnych różnica pomiędzy wynikami uzyskanymi przez klacze 4-letnie i 3-letnie, różniła się istotnie statystycznie, co zdaje się potwierdzać powyższe opinie. We wcześniejszych badaniach autora [Drewka 2008] również najlepsze okazały się klacze 4 letnie. Byszewski [2009] także zgadza się, że w próbie powinny brać udział wyłącznie klacze 3 i 4 letnie, przy czym obniżenie wyników o 5% powinno dotyczyć już klaczy 4 letnich, ze względu na wspomniane różnice w ogólnym rozwoju i zaawansowaniu przygotowania sportowego. Wyniki badań własnych potwierdzają słuszność tej propozycji, ponieważ we wszystkich

analizowanych cechach najwyższe noty uzyskiwały klacze 4-letnie, co rzeczywiście może wskazywać na ich wyższy stopień rozwoju i wytrenowania.

Cieszy zatem zmniejszająca się rokrocznie liczba klaczy poddawanych próbom w wieku poniżej 3-go roku życia. Te młode klacze, z powodu krótkiego okresu przygotowań często nie mogły wykazać w czasie próby, pełni swoich możliwości ruchowo-użytkowych. Krzyżanowski [2009] podaje, że im młodszy jest koń poddawany próbom, tym większym błędem obarczona jest jego ocena, ponieważ na dalszą jego karierę sportową ma wpływ bardzo wiele czynników. Może on z wiekiem rozwinąć się w zaskakujący sposób lub nie przejawiać większego talentu. Udowodniono, że klacze najmłodsze (2 i 3 letnie) osiągały średnio niższe wyniki we wszystkich badanych cechach niż klacze 4 letnie. Wprawdzie średnio najniższe wyniki osiągały klacze 5-letnie i starsze, może to być jednak wynikiem odjęcia od ich ocen końcowych 5% ze względu na wyższe zaawansowanie treningowe oraz wyższe stadium rozwoju. Wielu badaczy twierdzi, że próby dzielności powinny być przeprowadzane na populacji klaczy w jednakowym wieku. Badania własne zdają się nie potwierdzać tej teorii, gdyż wyniki większości cech okazały się być statystycznie nieistotne od wieku klaczy (stęp, kłus, galop), zatem czas kiedy klacze poddawane są próbie nie wpływa na ich ocenę końcową. Badania Chachuły [1988] wskazują natomiast, że im starszy koń, tym jego wyniki w sporcie jeździeckim są lepsze. Także Chmiel i wsp. [2003] stwierdzili wysokoistotny wpływ wieku na oceniane cechy pokrojowe i ruch. Zaobserwowali, że wraz z wiekiem oceny rosły, najniżej oceniano konie 1 i 2-letnie. Natomiast w przeprowadzonych badaniach własnych, istotną statystycznie korelację dla całej populacji, stwierdzono tylko pomiędzy skokami luzem a wiekiem klaczy ($r_{xy}=0,05^x$) oraz pomiędzy jezdnością a wiekiem ($r_{xy}=0,06^x$). W podstawowych chodach korelacje były nieistotne statystycznie. Zatem wiek nie miał istotnego wpływu na osiągnięte wyniki.

Zasadność oceny na próbach dzielności koni w skokach luzem jest szeroko komentowana w piśmiennictwie. Świdzińska [1982] podaje, że istnieje pewna współzależność między oceną źrebięcia a jego późniejszą klasą wyścigową. Można zatem przypuszczać, że jakie jest źrebię po urodzeniu, taki będzie później dorosły koń [Langlois i Blouin 1998]. Szadyn [2006] pisze, że czynniki świadczące o talencie skokowym konia można rozpoznać już w młodym wieku – konie albo mają talent, albo nie i ćwiczenia nie są do tego potrzebne. Maniera skokowa jest wrodzona i w żadnej fazie wzrostu konie nie zginają swych nóg uderzająco różnie. Lewczuk i wsp. [2004c] podają, że jedną z metod wczesnego prognozowania zdolności skokowych koni jest obserwacja skoków luzem u młodych osobników. Autorzy odnotowali istotny wpływ pory roku, jako czynnika decydującego o

ilości i intensywności ruchu koni na pastwiskach, a przez to wpływającego na sprawność fizyczną zwierząt. Nieistotny statystycznie natomiast okazał się wpływ wieku na parametry skokowe. Pozwala to na stwierdzenie, że konie posiadają stały wzór skoku, który uwidacznia się już u młodych koni. Inny obraz przedstawiają badania własne, które w stosunku do skoków luzem wykazały istotny statystycznie wpływ wieku klaczy.

Wiszwaty [2004] podaje, że ocena konia w skokach luzem daje najlepszą wstępną oceną jego genetycznych predyspozycji do konkurencji skoków przez przeszkody. Już 90 lat temu trenerzy w Verden's Royal State Stud sprawdzali, czy dany koń posiada uzdolnienia do dyscypliny skoków, czy ujeżdżenia. Nie trzeba stawiać przed koniem wysokich przeszkód, aby zobaczyć jego talent, technikę, siłę odbicia przed przeszkodą, balans czy chęć do pokonywania przeszkód. Cała idea skoków luzem młodego konia polega na tym, żeby zobaczyć naturalne zdolności konia, który powinien skakać luźny, swobodny i niezestresowany. W ocenie wolnych skoków, podczas próby dzielności, ustawiano taką samą kombinację przeszkód dla wszystkich testowanych klaczy, bez względu na wiek.

Ponadto Marchwicki [2011] pisze, że prawdą jest, iż niezbyt poprawne technicznie skoki luzem młodego konia nie skreślają jego szans na późniejszą karierę sportową. Mogą one być wskazówką jak dalej pracować z takim koniem i na co należy zwrócić uwagę podczas treningu. Weinberg [2002] podaje, że są konie, które skoki luzem wykonują zupełnie inaczej, niż pod siodłem. Natomiast Klimke [2011] uważa, że traktowanie niespełna trzyletnich, ledwo co zajeżdżonych koni jako potencjalne perełki skoków, ujeżdżenia czy WKKW, jest „absurdalne”. Droga od podstawowego wyszkolenia do sukcesów w sporcie jest długa i wymaga cierpliwości. W niniejszych badaniach wykazano, że średnio najwyższe oceny w skokach luzem osiągały klacze 4-letnie (7,32), później 5-letnie (7,23) i 2-3-letnie (7,19), co potwierdza wpływ doświadczenia zdobywanego wraz z wiekiem, które wpływa na noty za skoki luzem.

Janczarek [2007] podobnie jak inni autorzy [Lewczuk 2000, Lewczuk i wsp. 2001, Lewczuk i wsp. 2004b] podaje, że wczesna ocena predyspozycji skokowych koni powinna opierać się w głównej mierze na analizie swobodnego pokonywania przeszkód. Skulicz [1992] podaje, że eliminując wpływ jeźdźcy można uzyskać pełen obraz potencjalnych uzdolnień koni do tego typu użytkowania. Jak podają liczne naukowe opracowania, skok przez przeszkodę wykonany przez uzdolnionego konia powinien być „ekonomiczny“, w przeciwnym razie może dojść do niepotrzebnego nadwyrężania mięśni i ścięgien oraz niepotrzebnej utraty siły [Deul 1995] Zatem ocena klaczy w skokach luzem jest w pełni uzasadniona i dalece pożądana.

Byszewski [2009] twierdzi, że różnica w rozwoju pomiędzy koniem 3 i 4-letnim jest większa aniżeli pomiędzy 4 i 5-cio latkiem. Klacze 5-letnie i starsze, poddawane są niejednokrotnie ocenie na próbie dzielności już po urodzeniu źrebięcia. Uważa on, że ze względu na stopień rozwoju i doświadczenia, klacze te powinny przechodzić oddzielną próbę dzielności lub być oceniane w sporcie. Nie powinny one zajmować miejsca i pomniejszać środków finansowych, które mogłyby być przeznaczone dla klaczy 3 i 4-letnich. Badania własne wykazały natomiast, że odjęcie 5% od wyniku uzyskanego przez klacze w wieku 5 – lat i starsze, jest wystarczające i wpływa na ocenę końcową, przez co zamierzony cel obniżenia punktacji koniom lepiej rozwiniętym i dłużej trenowanym do próby, został osiągnięty.

Geringer i wsp. [2006] w swoich badaniach także stwierdzili, że wiek nie miał statystycznie istotnego znaczenia na użytkowość koni, co potwierdzają wyniki badań własnych uzyskane za podstawowe chody badanej grupy klaczy. Budzyński i wsp. [1997a] stwierdzili natomiast wpływ wieku koni arabskich na wskaźniki ruchu w stępie i w kłusie, co może oznaczać, że jakość chodów zależna jest od wieku koni. Nie znalazło to potwierdzenia w badaniach własnych, ponieważ różnica za chody podstawowe w badanych grupach wiekowych okazała się nieistotna statystycznie. Zatem w badanej populacji klaczy, wiek nie miał wpływu na wysokość ocen za stęp, kłus i galop.

5.3. Wpływ umaszczenia na wyniki ocenianych klaczy

Maść nie stanowi hodowlanej podstawy selekcji, dlatego przeprowadzona analiza statystyczna ma charakter wyłącznie poznawczy. Umaszczenie związane jest niekiedy z rasą (suffolk-kasztanowate, fiordingi –bułane) [Ussing 2000]. Konie o mało spotykanym umaszczeniu są bardzo cenione i poszukiwane. W latach 80-tych w Polsce i w Europie panowała moda na konie srokate i tarantowate, natomiast w USA na izabelowate (palomino) [Kownacki 1982]. W badanej populacji klaczy, wspomniane poszukiwane maści, odnotowano tylko u pojedynczych osobników.

Pomimo wielu opinii na temat związku umaszczenia z dzielnością koni, badania naukowe na ogół nie wykazują istnienia takiej zależności [Stachurska 2009]. Zależność ta od dawna była sugerowana przez użytkowników koni i hodowców. Skorkowski [1976] uważał, że rodzaj maści wiąże się z określonymi cechami fizjologicznymi i użytkowymi [Stachurska i Bruściak 2003]. Dotychczasowe wyniki badań naukowych potwierdzają jednak tylko występowanie genów letalnych i semiletalnych powiązanych z określonymi maściami.

Stachurska i wsp. [2006a] podają, że z naukowego (genetycznego) punktu widzenia, dzielność konia może mieć związek z rodzajem jego umaszczenia i jest to dalece prawdopodobne. Może on być spowodowany sprzężeniem genów odpowiadających za omawiane cechy lub z ich plejotropią. Mimo nieistotnych różnic autorzy ci stwierdzili, że na ogół najlepsze pod względem badanych wskaźników, były konie gniade o różnych odcieniach, po nich występowały siwe i kare. Kasztanowate w żadnym z przypadków nie uzyskały najlepszych rezultatów, a skarogniade folbluty w gonitwach płaskich zdobyły najwyższą liczbę wygranych na start. W badaniach własnych, średnie za poszczególne cechy były na bardzo wyrównanym poziomie dla wszystkich analizowanych maści. Średnio najlepsze wyniki uzyskały klacze gniade i kasztanowate, niewiele gorzej oceniono klacze skarogniade, dalej siwe. Najslabiej natomiast pod kątem każdej z cech wypadały klacze kare. Stachurska i wsp. [2010] zauważyli, że istnieje trudność w odróżnieniu niektórych osobników ciemnogniadych od karych, co może sugerować nieprawidłowości w ocenie użytkowości klaczy pod kątem tych maści. Inni autorzy podają także, że w praktyce rozróżnienie maści skarogniadej i ciemnogniadej zgodnie z opisem Sponenberga [1996] oraz Ussinga [2000] jest utrudnione. Często pojawiają się wątpliwości, czy dany koń jest skarogniady czy ciemnogniady [Sponenberg1997].

Badania przeprowadzone przez Stachurską i wsp. [2006b] oraz wyniki badań własnych wskazują, że umaszczenie koni nie jest wyraźnie związane z jego dzielnością. Pewna tendencja związku pomiędzy badanymi cechami może wynikać z fizjologicznych właściwości organizmu związanych z jasnością włosa oraz aktywnością alleli w locus MC1R. Brak różnic w wynikach koni siwych i posiadających inne umaszczenie wskazuje, że QTL wpływające na dzielność konia nie są sprzężone z locus G [Stachurska i wsp. 2006].

Natomiast Chmiel i wsp. [2003] stwierdzili istotne różnice w punktacji za poszczególne cechy w zależności od maści ocenianych koni. Pod względem oceny łącznej, zaobserwowali przewagę koni ciemnogniadych, karych i siwych nad gniadymi. Ciemnogniade były także lepsze od kasztanów. Jedynie na oceny uzyskane za cechę „ruch“ maść miała niewielki wpływ. Wyniki badań własnych nie potwierdzają takiej zależności. Z analizy mediany wynika, iż jedynie klacze maści kasztanowatej przewyższają nieznacznie uzyskaną średnią z ocen klaczy pozostałych maści. Przed laty Skorkowski [1976] stwierdził, że konie kasztanowate ustępują gniadym pod względem wytrzymałości, a także płodności, jednak w badaniach czechosłowackich [Dusek 1980] oraz włoskich nie znaleziono różnic między tak umaszczonymi końmi [Stachurska i wsp. 2000].

Stachurska i wsp. [2006a] podają, że maść nie jest kryterium podczas prowadzenia selekcji w hodowli koni pełnej krwi angielskiej. Natomiast Kownacki [1982] twierdzi, że w dobie, kiedy koń jest przejawem luksusu, umaszczenie stanowi istotną rolę i hodowcy zaczynają na to zwracać uwagę. Zauważył także, że z jakościowych cech, umaszczenie ma coraz większe znaczenie, a znajomość mechanizmu dziedziczenia maści u koni, pozwala hodowcom uzyskać pożądany typ barwny przy odpowiednim doborze rodziców. Z badań własnych wynika, że na przestrzeni lat, upodobania hodowców i właścicieli koni nie ulegały żadnym zmianom jeśli chodzi o umaszczenie koni gorącokrwistych. Rozpatrując maść pod kątem rasowym oraz w zależności od pochodzenia z danego Związku Hodowców Koni, nie zaobserwowano żadnych zależności. Kownacki [1982] uważa, że rolnicy preferują konie o ciemnym umaszczeniu (gniade, kare, kasztanowate) ponieważ na jasnej maści bardziej widać brud i wymagają one większej pielęgnacji. Znalazło to częściowe potwierdzenie w przeprowadzonej analizie. Stwierdzono bowiem, iż ponad połowa badanej populacji klaczy była maści gnaidej (55,6%). Jednak grupa klaczy o „nieoporządanej“ maści - siwej (14%) przewyższyła pod kątem liczebności „preferowaną“ grupę klaczy karych (6,6%) i skarogniadych (5,1%) oraz nieznacznie różniła się liczebnie od klaczy kasztanowatych (16,9%). Również w badaniach Stachurskiej i wsp. [2006a] nad populacją koni pełnej krwi angielskiej, stwierdzono, iż najczęściej pojawiała się maść gniada (71,0%), kasztanowata (22,7%), rzadko siwa (4,5%) i kara (1,8%). Zmieniające się mody zaobserwowano jedynie w populacji koni arabskich - raz na konie maści siwej (w typie Saklawi) raz na konie gniade (Kuhailany) [Chmiel i wsp. 2003].

Podsumowując można powiedzieć o losowym pod względem maści doborze koni do kojarzeń, co wskazuje na nieuwzględnianie kryterium maści w hodowli koni gorącokrwistych. Podobne wyniki uzyskali Stachurska i Brodacki [2000], którzy stwierdzili, że w hodowli koni szlchetnych półkrwi raczej nie przywiązuje się wagi do rodzaju umaszczenia.

Stachurska i Brodacki [2000] podają także, że w miarę wzrostu populacji koni szlchetnych półkrwi, możliwe będzie poszukiwanie zależności między rodzajem maści a wynikami sportowymi tych koni. Stwierdzili, że jeźdźcy przywiązują często dużą wagę do umaszczenia swoich koni, preferując konie gniade nad kasztanowatymi. Wśród koni szlchetnej półkrwi najczęściej występują osobniki o maściach: gnaidej, karej, kasztanowatej oraz siwej [Stachurska i Brodacki 2000]. Znalazło to potwierdzenie w badaniach własnych, gdzie w grupie klaczy sp również najliczniej wystąpiły podane umaszczenia. Podobne liczebności zaobserwowano w pogłowie koni w środkowo-wschodniej Polsce, gdzie także

najczęściej występowały konie gniade i kasztanowate, natomiast maść siwa, bułana i srokata pojawiała się najczęściej u koni małych i kucy [Stachurska i wsp. 2008]. Co może tłumaczyć małą liczbę koni srokatek (2 szt.) i bułanych (1 szt.) w badanym pogłowie klaczy szlachetnych. Klaczy siwych odnotowano 14% populacji.

Na podstawie badań struktury genetycznej populacji koni małopolskich stwierdzono, że kasztany są niechętnie zapisywane do księgi stadnej tej rasy [Stachurska i wsp. 1999]. Analizując własne dane dotyczące grupy klaczy małopolskich, udział maści kasztanowej stanowił 16,5%, jednak nie można jednoznacznie stwierdzić, że maść ta będzie przeszkodą we wpisie klaczy do ksiąg. Dominowały klacze maści gniadej (58%).

Stachurska i wsp. [2002] odnotowali 58% udział koni gniadych wpisanych do II tomu księgi Włkp, a koni skarogniadych odnotowano 11%. W II tomie stwierdzono spadek ilości koni kasztanowatych w stosunku do tomu I. W badaniach własnych, w rasie wielkopolskiej także przeważały klacze gniade (51%), skarogniade stanowiły niespełna 5% badanej populacji, natomiast kasztanowatych odnotowano 19%.

Odcień maści i barwa sierści u konia gniadego są cechami średnioodziedzicznymi, natomiast występowanie odmian można przypisać efektowi matecznemu [Stachurska i wsp. 2003]. Analiza umaszczenia może stanowić pierwszy powód do wykluczenia pochodzenia źrebięcia po przypisaniu mu rodziców [Stachurska i Bruściak, 2003].

5.4. Wpływ próby dzielności

Słuszność poddawania koni próbom dzielności potwierdzają konkluzje Jończyka [2002], zgodnie z którymi uznaje się, że podstawowymi czynnikami selekcji koni są: wartość użytkowa i prawidłowy pokrój (oceniane zarówno na próbie polowej jak i stacjonarnej), które powinny być na odpowiednio wysokim poziomie, aby oddziaływać na podniesienie postępu hodowlanego pogłowia koni. Podjęcie niniejszych badań wydaje się być zatem w pełni uzasadnione, gdyż ukazują one „jakość” pogłowia klaczy gorącokrwistych ocenianych na wierzchowych próbach dzielności w Polsce. Analizie statystycznej poddano poszczególne cechy, a uzyskane przez autora wyniki, dają możliwość szacowania wartości użytkowej klaczy. Jak podaje Barry i wsp. [2002;2002a] wyniki z prób dzielności mogą pomóc hodowcom w wyborze odpowiednich klaczy do hodowli, dają bowiem możliwość porównania przyszłych matek między sobą w określonej grupie. Próby te mogą także ujawnić

ich predyspozycje sportowe, określając je jako skokowe lub ujeżdżeniowe [www.hanoverian.org.au].

Według Huizinga i wsp. [1990] korelacje genetyczne dotyczące skoków i wysoko skorelowanej jezdności z chodami, powodują, że wyniki z prób dzielności są bardzo ważne i przydatne w podejmowaniu decyzji, czy lepiej hodować daną klacz do skoków czy ujeżdżenia. Wyniki jakie uzyskał autor niniejszej rozprawy, potwierdzają istnienie dodatnich korelacji dotyczących zarówno skoków z jezdnością ($0,3^{xx}$) jak i skoków z chodami (od $0,3^{xx}$ do $0,4^{xx}$) oraz jezdności z chodami (od $0,3^{xx}$ do $0,4^{xx}$), jednak poziom tych korelacji jest niski. Ważnym jest fakt, że próby dzielności pozwalają ocenić klacze i ogiery, zanim zostaną one użyte w hodowli. Dostęp do rozumianych przez wszystkich i porównywalnych ze sobą wyników jest szczególnie ważny ze względu na rozszerzający się obrót nasieniem. Ważna jest możliwość porównania wyników młodych koni z ich wynikami w sporcie i ocena ich zależności [Hellsten i wsp.2006]. Hellsten i wsp. [2006] zestawili różne testy stosowane do oceny młodych koni w kierunku ujeżdżenia i skoków. Porównali uzyskane przez konie wyniki w celu oceny efektywności selekcyjnej wybranych testów. Wszystkie przeanalizowane testy zgodnie potwierdzały wysoką odziedziczalność i silną korelację prób dzielności z wynikami w sporcie. Ważna zatem jest ścisła współpraca PZHK z PZJ i możliwość wymiany danych, co niestety w czasie prowadzonych badań było znacznie utrudnione, dlatego nadal istnieje potrzeba porównania uzyskanych wyników z wynikami w sporcie konnym. Również Cuber i Zagrodzka [2005] uważają, że wyniki prób dzielności powinny być ogólnie dostępne i porównywalne, ponieważ próba jest najważniejszym etapem selekcyjnym, na którym sprawdza się wszelkie zdolności i predyspozycje. Udostępnienie wyników ze stacjonarnych prób dzielności dla klaczy na stronach internetowych PZHK jest dużym postępem w selekcji koni wierzchowych.

Wiele badań wskazuje na wysoką odziedziczalność prób dzielności (0,40-0,60) i wysoką korelację genetyczną (0,70-0,90) z danymi z zawodów [Ricard 2000]. Również Olsson [2006] zauważył, że skoki luzem oceniane podczas prób dzielności są wysoko skorelowane z wynikami uzyskanymi na zawodach. Zatem ocena skoków luzem na próbach dzielności klaczy gorączokrwistych pozwala prognozować osiągane w przyszłości wyniki w sporcie. W badaniach własnych, na przestrzeni analizowanego okresu czasu, punktacja za skoki luzem wykazała trend ujemny ($y' = -0,05x + 7,59$), spadek był statystycznie istotny. Również w pozostałych chodach (stęp, kłus, galop) stwierdzono trend ujemny (spadek statystycznie istotny). Jedynie w przypadku cechy jezdność dla próby polowej wykazano trend dodatni ($y' = 0,067x + 6,76$) – wzrost wysoko istotny. Może to świadczyć o rosnących

wymaganiach stawianych ocenianym klaczom, gdyż selekcja prowadzona jest w kierunku uzyskania uzdolnionego konia skokowego lub ujeżdżeniowego.

Wallin i wsp. [2003] stwierdzili genetyczne zależności między chodami ocenianymi na szwedzkich próbach dzielności a wynikami z konkursów ujeżdżenia, w przedziale 0.63-0.75, oraz między cechami skoki na próbach i na zawodach: 0.83-0.93. Tak więc wyniki z prób dzielności są przydatne do wczesnej oceny i wyboru zarówno ogierów jak i klaczy, do dalszej kariery sportowej. Można zatem twierdzić, że istnieje duże prawdopodobieństwo, iż klacz, która otrzyma ocenę wybitną na próbie dzielności ma duże szanse na zwycięstwa na zawodach hippicznych. Analizowane wyniki z prób dzielności pomagają wyłonić najlepsze klacze, dając tym samym możliwość na odpowiednie przygotowanie i ukierunkowanie ich do określonej dyscypliny sportowej.

Rustin i wsp. [2009] odnotowali najwyższe korelacje między stępem a kłusem. W badaniach własnych odnotowano dodatnie korelacje pomiędzy wszystkimi cechami, natomiast najwyższy współczynnik korelacji odnotowano pomiędzy kłusem a galopem (0,75), stępem i galopem (0,63) oraz podobnie jak w badaniach Rustin'a i wsp. pomiędzy stępem i kłusem (0,60).

Najwyższy współczynnik odziedziczalność oszacowano dla cechy galop (0,42), najniższy natomiast dla cechy stęp (0,20). Zatem aby selekcja była jak najbardziej efektywna, powinna być prowadzona pod kątem cechy galop [Posta i wsp. 2010].

Posta i wsp. [2010] także wykazali najwyższą korelację pomiędzy kłusem i galopem. Wystąpiła ona na podobnym poziomie jak w badaniach własnych (0.75). Zupełnie odmiennie przedstawiała się natomiast korelacja pomiędzy stępem a galopem, która według powyższych autorów osiągnęła najniższą wartość (0,32). Natomiast w badaniach własnych korelacja ta miała wysoką wartość = 0,63.

Możliwość oceny predyspozycji i użytkowości klaczy nie tylko podczas Mistrzostw Polski Młodych Koni lub zawodów jeździeckich, ale także na organizowanych próbach dzielności jest dalece pożądane. Należy pamiętać, że próby dzielności pozwalają sprawdzić młode konie dwukierunkowo - w skokach i ujeżdżeniu, ocenie poddają wiele cech, a dopiero ostatecznie określają predyspozycje konia. Natomiast sport daje możliwość oceny konia tylko w jednej dyscyplinie. Hellsten i wsp.[2006] rekomendują rozbudowane polowe próby dzielności dla obu płci. Fakt uzyskania we własnej analizie statystycznej, lepszych wyników na tego rodzaju próbach, potwierdza słuszność powyższych sugestii. W hodowli koni sportowych w Europie postuluje się integrację systemów oceny oraz prowadzenie jednolitych systemów oceny dla klaczy i ogierów. Już samo wprowadzenie testów dla klaczy umożliwiło

podniesienie postępu selekcyjnego. Stacjonarne i polowe próby wierzchowe mogą być stosowane w programach hodowlanych alternatywnie. Odziedziczalność cech badanych w próbach dzielności jest wysoka, konie biorące w nich udział są młode, co przy dużych odstępach między pokoleniami ma istotne znaczenie. Ocenie w zakładach treningowych podlega także większa część populacji niż podczas zawodów jeździeckich. Wadą oceny w zakładach treningowych jest duży koszt utrzymania tych zakładów oraz subiektywność ocen. Należy więc zdawać sobie sprawę z potrzeby kontroli postępu hodowlanego w następnym etapie selekcji - w sporcie jeździeckim [Lewczuk 2008]. Ocena klaczy na próbach dzielności, daje możliwość dokonania równoczesnej oceny reproduktorów, których to potomstwo wyróżniało się lub miało słabe wyniki z próby. Taka ocena ogierów jest niezwykle przydatna w światowej hodowli koni [Byszewski 2009]. Z przeprowadzonych przez Chachułę i Kędzierskiego [1988] badań wynika, że ocenianie reproduktorów na podstawie wyników ich potomstwa, startującego w wieku 4 lat w sporcie wyczynowym, oraz wnioskowanie o ewentualnych predyspozycjach tych koni do sportu, może być obarczone dużym błędem i niemiernością. Dlatego ważna jest duża liczba ocenianego potomstwa. Badania własne obejmujące okres 10 lat wykazały, że ilość klaczy – córek danego ogiera, ocenionych na próbach dzielności, jest mała i może nie być wystarczająca do prawidłowej oceny użyteczności swojego ojca.

Chmiel [2002] podaje, że można spotkać ogiery „silnie stępujące” swoim typem lub przekazujące tylko określone cechy, czyli o wybitnej, silnej prepotencji. W genetyce zdolność tę określa wskaźnik wartości hodowlanej. Wyraża on przewagę potomstwa danego reproduktora nad rówieśnikami w zakresie wybranej cechy. W badaniach własnych, wyliczono średnie dla poszczególnych cech dla całej populacji klaczy i zestawiono je ze średnią cechy dla danego ogiera. Wskazano tym samym ogiery „improvey” – z dodatnią wartością współczynnika, polepszające poziom ocenianej cechy u potomstwa oraz degradery – w przypadku wartości ujemnej. Podobną analizę reproduktorów przeprowadził zespół badawczy Zakładu Produkcji Zwierzęcej Instytutu Nauk Rolniczych Zamość AR Lublin [Chmiel 2002]. Tak ujęta tematyka badań daje możliwość wyboru odpowiedniego ogiera dla danej klaczy w celu poprawy i ulepszenia przyszłego potomstwa, a tym samym szybkiego postępu hodowlanego.

Pałczyński [1998] twierdzi, że aby próby dzielności były efektywnym narzędziem selekcyjnym, wszystkie źrebięta, klacze i ogiery w danej rasie powinny oceniać i kwalifikować jedna komisja złożona z wysokiej jakości specjalistów, będących znawcami danej rasy. W badaniach własnych nie uwzględniono czynnika ludzkiego, jakim był skład

komisji egzaminacyjnej, ponieważ celem nie było wskazanie wpływu komisji na uzyskane wyniki. Kaproń i wsp. [1996b] zauważyli, że modyfikacja systemów prób dzielności powinna zmierzać do zmniejszenia liczby ocenianych parametrów przy równoczesnym wzroście poziomu kryteriów selekcyjnych, co ściśle pokrywa się z wynikami niniejszych badań, w których udowodniono, że każda kolejna cecha obniża notę końcową klaczy. Zatem im więcej ocenianych cech, tym gorszy wynik. Kaproń i wsp. [1996b] podają, że właściwe oszacowanie poziomu i charakteru genetycznych związków między wybranymi właściwościami może w decydujący sposób wpłynąć na ograniczenie liczby cech uwzględnianych w ocenie wartości użytkowej i selekcji koni. Powszechne poddawanie koni, zarówno ogierów jak i klaczy, ocenie na próbie dzielności ma duże znaczenie selekcyjne. Im więcej potomstwa pochodzącego od wybranych reproduktorów zostanie poddane ocenie wartości użytkowej, tym dokładniej można będzie szacować wartość hodowlaną ogierów – ojców. W przyszłości pozwoli to na trafny wybór reproduktorów do rozplodu, a także wpłynie na większy postęp hodowlany w zakresie użytkowych cech wierzchowych. Jak wskazują przeprowadzone badania, dla większości ogierów – ojców można było przypisać tylko pojedyncze sztuki ocenionego potomstwa (poniżej 10 klaczy).

W badanym okresie czasu, początkowo przeważały próby polowe, później po zatwierdzeniu przez ministerstwo dofinansowania do prób stacjonarnych, od 2007 zaobserwowano przewagę prób stacjonarnych. Koennen i Aldridge [2002] podają, że konie na polowych próbach są niżej oceniane niż konie na próbach stacjonarnych. Zdaniem autorów wpływa na to krótszy okres treningu i indywidualne przygotowanie koni do oceny na próbie przez właściciela. Wyniki niniejszej analizy przedstawiają zależności odwrotne. W badanej populacji lepiej wypadały klacze oceniane na próbach polowych. Ponadto w opinii tych autorów dane z prób polowych mają niższą odziedziczalność (0,10-0,30) i niższą korelację genetyczną z danymi z zawodów, w porównaniu z wynikami z prób stacjonarnych. Ich zdaniem, w porównaniu ze stacjonarnymi próbami dzielności, polowe próby zazwyczaj charakteryzują się mniejszą dokładnością, ze względu na mniejszą ilość ocenianych cech [Koennen Aldridge 2002].

Podobnego zdania jest Byszewski [2009] twierdząc, że próbę polową można traktować jako próbę I stopnia, na której po indywidualnym treningu, klacze oceniane są przez obcego jeźdźca i komisję. Stacjonarna próba, określana próbą II stopnia, jest pełniejsza i dokładniejsza, poprzedza ją 60-dniowy trening. Krzyżanowski [1998] uważa, że czas jaki spędzają klacze w Zakładzie jest nadzwyczaj krótki, dlatego ani jeden dzień nie powinien być zmarnowany.

Hipotezę dotyczącą różnic pomiędzy próbą stacjonarną a polową potwierdzają badania własne. Dlatego należałoby ujednoczyć system oceny klaczy tak, jak to ma miejsce w przypadku ogierów. Klacze ras szlachejnych powinny być poddawane ocenie na jednego rodzaju próbie. Według Byszewskiego [2009] nie można porównywać ze sobą dwóch prób, ponieważ stacjonarna próba daje przede wszystkim możliwość porównania klaczy między sobą – jednakowo pracujących i podobnie żywionych, a kierownik zakładu ocenia całą stawkę (grupe). Natomiast do próby polowej klacze są trenowane „w domu“ i duży wpływ na ocenę ma sposób ich przygotowania. Trudniej ocenić ich predyspozycje. Cuber [2008b] podaje, że próby polowe nie są tak obiektywne, jak próby stacjonarne. Ogromny wpływ na ocenę ma sposób przygotowania koni, co niestety w dużej mierze zależy od zamożności właściciela. Dlatego, jej zdaniem, podstawą oceny klaczy powinny być wyniki z oprób stacjonarnych. Cuber [2011] twierdzi, że ocena klaczy podczas stacjonarnej próby, w ujednoczonych warunkach, jest dokładniejsza, bardziej wiarygodna i mniej subiektywna. Zauważa, że podczas treningu w domu, do każdej klaczy możemy podejść indywidualnie i być może dlatego klacze wypadają statystycznie lepiej w ocenie na próbie polowej w porównaniu z oceną na próbie stacjonarnej. Potwierdzają to badania własne.

Jończyk [2002b] zauważył także problem porównywalności przeprowadzonych w przeszłości prób, ponieważ początkowo przeprowadzane w poszczególnych stadninach próby dzielności, miały różny program. Potwierdzają to badania własne autora, gdzie w celu prawidłowego porównania i przeprowadzenia analizy statystycznej, należało odrzucić część wyników.

Według Byszewskiego [2009] próby są egzaminem oswojenia się z jeźdźcem, są testem świadczącym o przygotowaniu konia do pracy pod siodłem. Próba polowa daje możliwość oceny wartości użytkowej danej klaczy, choć nie jest tak dokładna (kompleksowa) jak ocena na próbie po treningu stacjonarnym. Problemem niestety jest brak wykwalifikowanej kadry jeźdźców przygotowujących klacze do zdania testu. Dlatego nadal wielu właścicieli decyduje się na trening swoich koni w domu i poddanie ich polowym próbom dzielności.

Neuberg i wsp. [2008] podają, że skrócenie treningu ogierów przed próbą niekorzystnie wpłynęło na wynik próby. Ponadto dłuższy cykl treningowy przed próbą dzielności był korzystniejszy dla przygotowania kondycyjnego. Na podstawie przeprowadzonych obserwacji kilku roczników klaczy trenowanych w różnych Zakładach Treningowych, Państwowa Komisja Oceny także zaobserwowała potrzebę odpowiedniego przygotowania i rozprężenia klaczy. Dlatego od 2010 roku wprowadzono do prób dzielności

prowadzonych w ZT, dodatkowy element - korytarz, którego celem jest odpowiednie przygotowanie i rozprężenie klaczy w ruchu w wyższych chodach (w kłusie i w galopie). Okazało się to niezbędnym elementem, przed oceną klaczy podczas skoków luzem, gdyż w zasadniczy sposób wpłynęło na wyniki tej oceny [www.pzhk.pl].

Sapuła i wsp.[2003] zauważyli, iż wysoka efektywność pracy uwarunkowana jest predyspozycjami psychicznymi koni. Właściwości układu nerwowego koni oraz ich cechy psychiczne istotnie wpływają na wydajność i przydatność w różnych kierunkach użytkowania [Budzyński i wsp.2001; Sapuła i wsp.2002]. Na konieczność oceny tych cech, już we wcześniejszych latach, zwracali uwagę liczni autorzy w swoich opracowaniach:, Budzyński [1982], Budzyński i wsp. [1989] a także Brzeski [1996]. Badania Evans'a [1992] oraz Sapuły i wsp. [2005] wskazują na wysokie korelacje pomiędzy psychiką konia a uzyskiwanymi przez niego wynikami użytkowymi. Autorzy zaobserwowali statystycznie istotny wpływ rasy ogiera na poziom pobudliwości nerwowej (najbardziej zrównoważone okazały się konie małopolskie), stwierdzili także korzystny wpływ treningu na jakość cech psychicznych.

Coraz częściej zwraca się uwagę na cechy psychiczne zwierząt, decydujące o zakresie ich pobudliwości nerwowej. Namiastką szacowania przydatności do użytkowania wierzchowego w zakresie cech psychicznych u koni jest subiektywna ocena charakteru w trakcie stacjonarnych prób dzielności. Można niestety wnioskować, że w hodowli nie zwraca się uwagi na korelacje pomiędzy cechami psychiki wpływającymi na użytkowość [Budzyński i wsp. 2001]. Budzyński i wsp. [2001] zaobserwowali statystycznie istotne zależności w przypadku ocen przyznawanych ogierom w ZT za charakter oraz uzyskiwanymi przez nie ocenami na próbie dzielności. Ogiery, które w zakresie cech charakteru oceniono najniżej, także na próbach wierzchowych wypadały najgorzej w rankingu. Podobne zależności, choć statystycznie nieistotne stwierdzono w odniesieniu do oceny końcowej, oraz końcowej punktacji. W badaniach własnych także zaobserwowano zależność pomiędzy oceną za charakter, a oceną końcową uzyskaną na stacjonarnej próbie dzielności. Zanotowano dodatnią korelację na poziomie 0,4, wysokoistotną statystycznie.

Budzyński i wsp. [1990] proponują stosowanie oceny zrównoważenia nerwowego przy kwalifikacji klaczy do hodowli, ponieważ wcześniejsze badania wykazały dodatnią współzależność pomiędzy wartością użytkową wyrażoną wynikiem z próby dzielności, a oceną stopnia zrównoważenia nerwowego konia. Budzyński [1984] zaobserwował także zależność wzrostu ocen przyznawanych za charakter, ujeżdżenie oraz skoki luzem wraz ze wzrostem zrównoważenia nerwowego badanych koni. Cześniak [2009] także podaje, że do hodowli powinny trafiać najlepsze osobniki w danej rasie, selekcyjonowane na próbach

dzielności. Uważa, że w rasach użytkowanych sportowo bardzo ważna jest ocena charakteru konia. Walkowicz i Michalska [2006] potwierdzają, że ocena zachowania się młodych koni powinna być istotnym czynnikiem wpływającym na kwalifikację koni do treningu wierzchowego. Ma to bowiem znaczący wpływ na przebieg dalszej kariery sportowo-rekreacyjnej konia. Konieczna jest zatem dokładniejsza ocena pobudliwości nerwowej koni ze względu na wysokie korelacje zachodzące pomiędzy zachowaniem koni a wynikami prób dzielności [Sapuła i wsp. 2005]. Ocenę pobudliwości nerwowej koni, dokonywało wielu autorów, m.in. Budzyński i wsp.[1989], Brzeski [1996] oraz Sapuła i wsp. [2002;2003]. Stwierdzono wysokie korelacje pomiędzy poziomem pobudliwości nerwowej a wynikami prób dzielności w zakładach treningowych u ogierów [Budzyński i wsp. 2001]. Zastosowane testy w ocenie pobudliwości nerwowej świadczą o powiązaniu układu nerwowego z użytkowymi predyspozycjami koni [Kaproń 1999], a parametry zachowania się koni powinny być brane pod uwagę przy selekcji koni do sportu i rekreacji [Visser i wsp. 2000]. Dlatego możliwość oceny charakteru klaczy podczas próby dzielności, wydaje się mieć praktyczne zastosowanie w odniesieniu do dalszego sposobu użytkowania.

Budzyński i wsp. [1995] porównując ogiery wielkopolskie i małopolskie, stwierdzili natomiast większy odsetek koni niezrównoważonych wśród rasy małopolskiej, co zdaniem autorów wynika z dolewu czystej krwi arabskiej, charakteryzującej się dużą pobudliwością nerwową. Ignor i wsp. [1999] oraz Ignor i Janiszewska [2003] wykazali wysoko istotną, dodatnią korelację między stopniem zrównoważenia ogierów przed i po okresie treningowym, co potwierdza pozytywny wpływ treningu na stopień zrównoważenia systemu nerwowego młodych ogierów. Stwierdzone duże różnice osobnicze i rasowe dają możliwość wyboru do hodowli osobników o pożądanym cechach psychicznych. Podobną ocenę można byłoby wprowadzić przed stacjonarnymi próbami dzielności dla klaczy celem usprawnienia procesu selekcji.

Wymogi nowoczesnej hodowli koni zaprzeczają możliwości wszechstronnego doskonalenia predyspozycji, dlatego należy je doskonalić w kierunku wyspecjalizowanym w danej dyscyplinie [Wiszowaty 2008a]. Kaproń i wsp. [1996b] zaobserwowali wyraźną korelację pomiędzy jezdnością a skokami przez przeszkody, wynosiła ona 0,809 oraz notą końcową (cechami ogólnymi) 0,716. Przedstawione wyniki mają swoje potwierdzenie w badaniach Kownackiego i wsp.[1993], gdzie wykazano podobne zależności między analizowanymi cechami. Zależności takich nie stwierdzono jednak w badaniach własnych, gdzie skoki z jezdnością były skorelowane zaledwie na poziomie 0,328. Stwierdzono jednak, że wszystkie współzależności były wysoko istotne statystycznie. Chrzanowski i Łojek [2001]

stwierdzili małe powiązanie pomiędzy oceną za ruch pod siodłem, a oceną za dany chód na płycie. Ich zdaniem oceny za ruch na płycie nie stanowią wystarczającego kryterium selekcji i doboru hodowlanego. Budzyński i wsp. [1998] uważają, że intensywnemu doskonaleniu powinny podlegać predyspozycje do skoków oraz dynamika ruchu i długość kroku. Autorzy uważają, że jakość ruchu koni w podstawowych chodach (stęp, kłus, galop) limituje uzdolnienia pracotwórcze koni. Dlatego należy doskonalić mechanikę ruchu w stępie, kłusie i galopie, co warunkuje m. in. pożądany charakter chodów. Na próbach dzielności podstawowe chody klaczy gorącokrwistych oceniano na podstawie pracy pod jeźdźcem, dlatego nie można odnieść tych spostrzeżeń bezpośrednio do uzyskanych wyników. Niemniej jednak odnotowano dodatnią korelację, istotną statystycznie, pomiędzy jezdnością, a podstawowymi chodami.

Można wnioskować, że ocena klaczy na próbach dzielności cieszy się coraz większym zainteresowaniem wśród hodowców i użytkowników, gdyż zgodnie z wytycznymi PZHK od 2010 dają one prawo wpisu do ksiąg. Zatem zwiększająca się liczba klaczy ocenianych podczas wierzchowych prób dzielności jest dalece pożądana.

Stosowana przez sędziów skala punktów wystawianych klaczom za poszczególne cechy jest zawężona, ponieważ na próbę dostają się klacze najlepsze. Część klaczy, nie gwarantujących osiągnięcia pozytywnych wyników z prób, jest eliminowana podczas kwalifikacji (przed przystąpieniem do ZT) w celu zmniejszenia ogólnych kosztów treningu [Budzyński i wsp. 1999]. Czerwińska i wsp. [2008] w swoich badaniach dotyczących prób dzielności zauważyli, że komisja większości koniom wystawiła noty w przedziale 7-8 pkt, a obcy jeźdźcy w przedziale 5-7pkt. Jeźdźcy testowi oceniający konie wykorzystali pełną skalę punktacji, natomiast komisja w większości wystawiła noty o wartościach 5-9. Podobne zależności wystąpiły w badaniach własnych. Wydaje się, że obcy jeźdźcy, fizycznie dosiadający koni, dokładniej oceniają predyspozycje sportowe. Niemniej jednak autorzy zwracają uwagę, iż niezależni jeźdźcy pochodzą z różnych ośrodków treningowych i reprezentują różny stopień wykszolenia, co może mieć wpływ na wynik oceny. Dlatego zadaniem autorów, kierownik Zakładu, który przez cały okres przygotowawczy obserwuje konie, jest wiarygodny i obiektywny. Najniższą wartość współczynnika korelacji zanotowano pomiędzy wynikami oceny komisji i obcych jeźdźców (0,351). Lewczuk i wsp. [2004, 2004a] zaobserwowali podobny stopień zależności pomiędzy wynikami oceny za skoki wystawione przez kierownika ZT i obcych jeźdźców, a także między wynikami oceny komisji i kierownika ZT. Jończyk [2002] pisze, że komisja kwalifikująca i oceniająca konie na próbach dzielności powinna być niezależna, a jej ocena musi być obiektywna. W związku z tym każdy

z członków komisji powinien mieć ukończone studia typu rolniczego, posiadać uprawnienia instruktora sportowego w jeździectwie i być sędzią pierwszej klasy w jednej z czterech konkurencji sportowych lub posiadać uprawnienia kwalifikatora do oceny konkursów na styl w skokach. Stworzenie obiektywnego i porównywalnego sposobu oceny wartości użytkowej koni, nadal jest palącym problemem w naszym kraju [Kaproń 2001b, 2006].

Szarska i Cywińska [2009] także podają, że wprowadzenie zaletą powszechnie przeprowadzanych prób dzielności jest możliwość wczesnej oceny konia, to jednak dużą wadą jest ich nieobiektywność, ponieważ opierają się na subiektywnych ocenach sędziów i kierowników Zakładów Treningowych. Uważają one, że powinno się dążyć do oceny zmian zachodzących w organizmie konia podczas wysiłku, gdyż parametry oceniane przez sędziów podczas prób dzielności nie są związane z wydolnością fizyczną konia. Zmiany te zależą od stopnia wytrenowania oraz adaptacji do pracy w warunkach narastającego zmęczenia. Z przeprowadzonych na podstawie prób dzielności dla ogierów badań wynika, iż istnieje konieczność wprowadzenia do arkusza ocen, punktacji za wydolność osobnika. Zaobserwowano bowiem wyraźne różnice pomiędzy obowiązującą oceną ogierów a ich oceną na podstawie wydolności.

Budzyński i wsp. [1998] także uważają, że pewnego rodzaju mankamentem oceny koni na próbach dzielności jest opieranie się wyłącznie na subiektywnych ocenach wizualnych i przyznawanie punktów za poszczególne cechy bez zastosowania elementów pomiarowych dla ocenianych cech. Uważają, że w ocenie wartości użytkowej koni należy przeprowadzać obiektywne pomiary długości i czasu trwania kroków oraz ich częstotliwości, co ich zdaniem warunkuje szybkość ruchu i charakter chodów. Janczarek [2007] zauważa, że stosowany obecnie system oceny ma w dużej mierze charakter subiektywny, dlatego proponuje wprowadzenie dodatkowej oceny ilościowej, przez zastosowanie najprostszych parametrów np. długość i indeks skoku [Kaproń i wsp. 2003b; Kaproń i wsp. 2005a].

Kaproń i wsp. [2003c] również podają, iż jakościowa ocena ruchowych predyspozycji konia dokonywana przez zespół sędziowski, bez względu na profesjonalizm i dobrą wolę osób oceniających, zawsze będzie oceną subiektywną. Natomiast ilościowe parametry ruchu koni dają się ustalić bez większego wysiłku metodami fizycznymi. Autorzy wskazują na konieczność uwzględnienia oceny parametrów ruchowych w oficjalnych sprawdzianach wartości użytkowej ze względu na ich wysoki poziom genetycznego uwarunkowania [Kaproń i wsp. 2007]. Kaproń i wsp. [2003] podają, że wpływy środowiska (np. trening) mają ograniczone znaczenie w kształtowaniu się ich poziomu, nie zaobserwowano bowiem statystycznie istotnego zróżnicowania wynikającego z długości okresu treningu.

Aktualnie prowadzony system prób dzielności nie przewiduje ilościowej oceny parametrów ruchowych u koni poddawanych ocenie w Zakładach Treningowych lub na próbie polowej.

Po przeprowadzeniu kolejnych badań Kaproń i wsp. [2001a], proponują wprowadzenie do prób dzielności oceny wskaźników zaawansowania treningowego na podstawie pomiarów tętna, jako możliwość wychwycenia reakcji koni na trening. Ich zdaniem pozwoli to w przyszłości wyselekcjonować najlepsze osobniki i zastosować odpowiedni trening podczas ich dalszego, specjalistycznego przygotowania do współzawodnictwa sportowego. Kolstrug i Pierzchała [2008] jako nowe narzędzie do analizy ruchu koni, podają zapis cyfrowy, który umożliwi ocenę i ustalenie parametrów skoku koni podczas prób dzielności [Puchała 2005]. Fakt, iż wizualna ocena jakości skoków jest obciążona błędem subiektywnego postrzegania, jak również brakiem możliwości dostrzeżenia istotnych szczegółów był przedmiotem badań Pietrzaka i wsp. [2006]. Uważają oni, iż analiza obrazu cyfrowego za pomocą programów komputerowych daje możliwość poszukiwań takich parametrów, dzięki którym możliwa jest obiektywna ocena predyspozycji koni do skoków co, jak podkreślają, może być wykorzystane w pracy hodowlanej m.in. podczas oceny koni na próbach dzielności.

Lewczuk [1996, 1998] także badała podstawy komputerowej analizy obrazu (technicznej i metodycznej), jako sposobu oceny użytkowości wierzchowej i zdolności sportowych koni. Zauważyła ona, iż wybrane pomiary odzwierciedlają różnice w zdolnościach skokowych oraz w stylu skoku, co umożliwia wyłonienie koni z wybitnymi zdolnościami sportowymi. Lewczuk i Reklewski [2002] podają, że komputerowa analiza obrazu jest sprawdzoną metodą oceny parametrów skoków, przez co może być pomocna podczas oceny koni. Z przeprowadzonych badań wynika, że w drugim dniu badań konie skakały lepiej i odpowiadało to ocenom za skoki luzem otrzymane przez te konie na próbie dzielności.

Jodkowska i wsp. [2003a] oraz Kaproń i wsp. [2003c] podają, że uzdolnienia i predyspozycje ruchowe koni związane są z wartością wskaźników biometrycznych, czyli określony wymiar ciała może być jednym z czynników oceny uzdolnień konia. W ramach unowocześnienia polskiej hodowli koni, przekształcenia wymaga system oceny pokroju. Należy zwrócić większą uwagę na użytkowe walory budowy ciała konia, jego wydajność i jakość poszczególnych chodów. Wskazane jest poszukiwanie związków pomiędzy parametrami biometrycznymi a wydajnością ruchową koni [Kaproń i wsp. 2005], np. cecha jezdność zawiera w sobie zarówno efektywność i prawidłowość ruchu zwierzęcia, jak i

umiejętność reakcji na bodźce wydawane przez jeźdźca [Polak 2004]. Dodatkowe pomiary koni mogą być przydatne w prognozowaniu sportowych predyspozycji koni szlachejnych [Kaproń i wsp. 2000]. Ponadto w przeprowadzonych badaniach wykazano, iż oszacowane wartości współczynników odziedziczalności poszczególnych cech biometrycznych kształtowały się na poziomie wysokim (wg. klasyfikacji Kownackiego 1982) [Kaproń i wsp. 2003a]. Wyniki te wydają się być pomocne w pracy hodowlanej, ponieważ odziedziczalność cech wierzchowych u koni kształtuje się na poziomie niskim lub średnim [Meinardus i Bruns 1987; Montavon i Gilard 1987; Kaproń i wsp. 1996; Chrzanowski i Łojek 1996].

O ogromnym znaczeniu prób dzielności wiedzą także hodowcy i właściciele innych koni gorącokrwistych, m. in. arabskich. Jak podaje Chmiel i wsp. [2003] wyścigowe próby dzielności koni czystej krwi arabskiej mają fundamentalne znaczenia dla doskonalenia tej rasy, wielostronnie wpływając na zrównoważenie nerwowe, oraz liczbę i dzielność potomstwa. Łojek i wsp. [2007] także zauważają, że wprowadzenie wyścigowych prób dzielności dla koni arabskich miało duży wpływ na hodowlę tej rasy w Polsce. Bek-Kaczkowska i Jodkowska [2001] podają, iż próby dzielności umożliwiają najwcześniejszy wybór materiału zarodowego i dowodzą o ważności funkcji gonitw we współczesnej hodowli koni [Kaproń i wsp. 2000]. Dzielność wyścigowa koni jest mierzalną cechą fenotypową, na podstawie której możemy szacować wartość hodowlaną [Bek-Kaczkowska i Chudoba 2000]. Odziedziczalność predyspozycji wyścigowych jest cechą wysoko odziedziczalną [Kaproń i wsp. 1997]. Jest ona czterokrotnie silniej przekazywana na potomstwo przez matkę niż przez ojca [Pawelec-Zawadzka i wsp. 2001]. Dzielność wyścigowa koni stanowi zasadnicze kryterium selekcyjne uwarunkowane genetycznie, co umożliwia szacowanie parametrów genetycznych, a następnie wartości hodowlanej. Górecka i wsp. [2008] podają natomiast, że odziedziczalność cech związanych z dzielnością wyścigową kształtuje się na poziomie niskim lub średnim.

Zagadnienia dotyczące prób dzielności nie są także obce właścicielom i użytkownikom koni wykorzystywanych jako siła pociągowa. Kaproń i Niewiński [2011] podają, iż próby zaprzęgowe pomagają selekcjonować konie spokojne, obdarzone łagodnym temperamentem i chętne do pracy. Utrzymywane pogłowie powinno składać się z osobników odznaczających się wysoką przydatnością do pracy w zaprzęgu oraz przyjaznych człowiekowi [Lawin 2008]. Wymienione cechy charakteryzują się wysokim stopniem odziedziczalności, co należałoby wykorzystać stosując właściwą selekcję reproduktorów oraz klaczy (przyszłych matek), charakteryzujących się pożądanymi predyspozycjami użytkowymi. Kontrola i ocena tych cech nie jest możliwa bez zastosowania zaprzęgowych

prób dzielności. Wyniki tych prób należy uwzględniać w kolejnych etapach pracy hodowlanej, mających na celu doskonalenie pożądaných cech. [Kaproń i Niewiński 2011]. Zdaniem wielu autorów, próby zaprzęgowe są dobrym sprawdzianem charakteru konia [Byszewski 1992; Budzyński i wsp. 1999a].

5.5 Analiza bonitacyjna

Obecnie poszukuje się sposobów pozwalających na jak najwcześniejszą ocenę predyspozycji koni gorącokrwistych [Kaproń i wsp. 2010]. Ma to na celu uniknięcie ponoszenia dużych nakładów finansowych potrzebnych na utrzymanie i wyszkolenie koni, aż do momentu osiągnięcia przez nie umiejętności sportowych, umożliwiających przynajmniej kilkuletnie sprawdzenie ich w poszczególnych dyscyplinach jeździeckich. Jednym ze sposobów wczesnej oceny koni jest metoda bonitacji pokroju, służąca do analizy predyspozycji użytkowych koni. Tego typu rozwiązania są powszechnie praktykowane w hodowli koni na całym świecie, ze względu na liczne powiązania między cechami eksterieru i późniejszą przydatnością do różnych form użytkowania. Lawin [2004] uważa, że fenotyp wszystkich koni sportowych jest podobny, ponieważ musi zapewnić osiągnięcie jak najlepszych wyników, dzięki takiej budowie, która gwarantuje wspaniałą mechanikę chodów i skoczność. Holmstrom i wsp. [1990] oraz Chrzanowski i wsp. [2003] wskazują na istotne powiązania między cechami eksterieru, a późniejszą przydatnością w sporcie. Potwierdzają istniejące powiązanie pomiędzy pokrojem koni a ich użytkowością.

Przeprowadzona przez autora analiza uzyskanej punktacji bonitacyjnej badanej wykazała wysoki wskaźnik, który po przeliczeniu na ocenę mieścił się w przedziale od bardzo dobrej do wybitnej, co może sugerować prawidłową budowę i poprawność chodów w ocenianej stawce klaczy gorącokrwistych. Janczarek [2006] zauważa istotne związki pomiędzy budową ciała a parametrami skoków. Znalazło to potwierdzenie w badaniach własnych, gdzie badana populacja klaczy uzyskała średnio najwyższe noty za skoki luzem (7,22), a biorąc pod uwagę wysoką skalę oceny bonitacyjnej można wnioskować o prawidłowości budowy ocenianych klaczy.

Już 40 lat temu Zwoliński [1981] pisał: „ocena punktowa ma wiele zalet, najważniejsze są prosty sposób wykonania i natychmiastowy wynik. Ma jednak wiele braków – przede wszystkim jest subiektywna, a przy jej zastosowaniu niemożliwe jest ukazanie swoistych właściwości poszczególnych ocenianych osobników, ponieważ nie wyjaśnia

jakiego rodzaju błąd budowy, czy sposobu poruszania się jest przyczyną przyznania zwierzęciu niższej liczby punktów”. W Polsce przeprowadzano dotychczas selekcję klaczy na podstawie pokroju, co jest niewystarczające ze względu na niskie wartości wskaźnika odziedziczalności dla większości cech budowy [Pietrzak 2005]. Kolstrug i Puchała [2003] piszą, że ocena bonitacyjna pozwala jednak na wychwycenie pewnych niuansów budowy ciała, tak istotnych w intensywnym użytkowaniu sportowym. System bonitacji został wprowadzony przed wieloma laty, i choć skala sięga 100 punktów, można niestety zauważyć, że rozpiętość ocen ciągle maleje, zwłaszcza na przestrzeni ostatnich 20 lat [Byszewski 2002]. Według Byszewskiego [2002] powinno budzić wątpliwość, czy logiczne jest to, że rozpiętość przyznawanych ocen wynosi zaledwie 5 punktów. W badanej populacji klaczy niestety także zaobserwowano taką tendencję. Może to wynikać z faktu, że pewne rutynowe przyzwyczajenia powodują, iż jedynie część skali wykorzystywana jest w praktyce hodowlanej [Wiszowaty 2006]. Dodatkowo, bonitacji dokonują kierownicy i inspektorzy Okręgowych i Wojewódzkich Związków Hodowców Koni (OZHK i WZHK) w pojedynkę, co mimo wysokiego profesjonalizmu członków komisji oceniających, ma znaczny wpływ na subiektywizm ich oceny, czyniąc ją wysoce niewymierną i niewystarczającą do kompleksowej oceny wartości użytkowej konia [Kaproń 1999]. Ponadto stosowany przez PZHK system bonitacji pokroju koni wykazuje małą liczbę statystycznie istotnych współzależności pomiędzy cechami pokroju a wydolnością ruchową koni [Kaproń i wsp. 2002]. Znalazło to potwierdzenie w badaniach własnych, gdzie nie stwierdzono zależności pomiędzy punktacją bonitacyjną jaką otrzymały klacze, a ich użytkowością ocenianą podczas prób dzielności. W swoich badaniach Kaproń i wsp. [2002] także nie stwierdzili występowania istotnych współzależności między oceną bonitacyjną u badanych ogierów a końcowymi rezultatami oficjalnych prób dzielności. Taką zależność zaobserwowali natomiast po zastosowaniu nowego systemu bonitacji pokroju, polegającego głównie na zastosowaniu 10-cio punktowej skali dla wszystkich cech. Wykazywano wówczas wysoko istotne zależności z oceną końcową, uzyskaną na próbie dzielności. Dlatego zdaniem Kapronia i wsp. [2005, 2005b] ocena bonitacyjna zaczyna tracić swoją przydatność do celów hodowlano-selekcyjnych i chcąc ją dalej wykorzystywać, należy zmienić skalę punktową ocenianych cech. W ramach unowocześnienia polskiej hodowli koni, przekształcenia wymaga system oceny pokroju. Należy zwrócić większą uwagę na użytkowe walory budowy ciała konia, jego wydajność i jakość poszczególnych chodów. Wskazane jest poszukiwanie związków pomiędzy parametrami biometrycznymi a wydajnością ruchową koni [Kaproń 2005], np.

cecha jezdność zawiera w sobie zarówno efektywność i prawidłowość ruchu zwierzęcia, jak i umiejętność reakcji na bodźce wydawane przez jeźdźca [Polak 2004].

5.6. Selekcja

Problem badawczy opisany w niniejszej pracy od lat nurtował naukowców zajmujących się hodowlą koni. Wybór tejże tematyki podyktowany był wnikliwą analizą literatury tematycznej, w której w porównaniu z bogatą ofertą analiz prób dzielności ogierów jako dawców materiału genetycznego, w stosunkowo niewielu opracowaniach pojawiała się charakterystyka prób dzielności klaczy. Nowicka-Posłuszna [2001b] uważa, że ocena wartości hodowlanej jest jednym z najważniejszych kryteriów selekcji w hodowli współczesnego konia półkrwi. Dobrze przeprowadzona próba dzielności może w znacznym stopniu przyspieszyć postęp hodowlany, a doskonalenie rasy polega na potęgowaniu pożądanych cech, zarówno u ogierów, jak i u klaczy [Nowicka-Posłuszna 1998]. Dawniej selekcja prowadzona była bardziej na pokrój niż na użytkowość i dzielność koni. Nie przykładano zbyt dużej uwagi do predyspozycji sportowych i wybitnej niekiedy użytkowości rozplodników. Doskonałe pokrojowe konie nie pozostawiały po sobie potomstwa, które mogło być widoczne w sporcie. Według Lewczuk i Słoniewskiego [2002a] w przypadku polskiej hodowli klaczy gorąco krwistych, zgromadzone dane i wiedza konieczna do konstrukcji indeksu selekcyjnego na podstawie wartości hodowlanej jeszcze nie są dostępne, m.in. dlatego, że w Polsce szacownie wartości hodowlanej rozpoczęto w połowie lat 90-tych, a przez długie lata nie było precyzyjnie zdefiniowanego celu hodowlanego. Klacze poddawane są obowiązkowym próbom dzielności dopiero od 2010 roku brakuje także obszernych, gromadzonych przez wiele lat, wzorem innych krajów, zbiorów danych. Dlatego prowadzi się selekcję w oparciu o użytkowość własną. Selekcja oparta na indeksie wartości użytkowej, jest jednym z etapów tworzenia indeksu wartości hodowlanej. Dlatego ważna jest ocena korelacji genetycznych pomiędzy ocenianymi cechami, które wskażą genetyczne powiązania badanych cech między sobą. Im niższe korelacje cech, tym trudniej doskonaląc równocześnie wiele cech, np. cechy skokowe i ujeżdzeniowe. W związku hanowerskim prowadzi się selekcję dwukierunkowo, ponieważ w tej rasie stwierdzono dodatnie korelacje skokowe i ujeżdzeniowe. Natomiast oszacowana korelacja genetyczna w Holandii wykazała ujemną zależność cech, dlatego korelacja dwukierunkowa byłaby bardzo trudna lub niemożliwa. Wartość hodowlana jest podstawowym wskaźnikiem wykorzystywanym podczas

selekcji. Jest to liczba niemianowana i ukazuje czy i w jakim stopniu dany osobnik może przekazywać interesujące nas cechy na potomstwo. W naszym kraju możemy szacować wartość hodowlaną klaczy gorącokrwistych, jedynie na podstawie wyników oceny użytkowości własnej, ponieważ brak jest informacji o wartości użytkowej ich przodków. Dlatego dokładność szacowania wartości hodowlanej jest niewielka.

Nowocześnie prowadzona selekcja w hodowli koni szlachejnych wymaga od hodowcy dużego zasobu wiedzy. Ogromna ilość informacji dotyczących zarówno genotypu stada, jak i fenotypowej wartości użytkowej, przy dużej populacji staje się trudna do ogarnięcia pamięcią ludzką. Nabiera więc znaczenia opracowanie syntetycznego wskaźnika oceniającego wartość klaczy, który uwzględniałby jej pochodzenie oraz wartość użytkową jej potomstwa, i który można by wprowadzić jako trwały element dokumentacji hodowlanej [Świdzińska 1989]. Nowoczesna hodowla koni musi się opierać na informacjach wynikających z badań prowadzonych współczesnymi metodami. Znaczenia nabiera selekcja na postawie prób dzielności i czempionatów, gdzie koń powinien zaprezentować się zarówno w czasie treningu jak i na próbie w taki sposób, aby wystawione za poszczególne cechy oceny dawały gwarancję postępu hodowlanego.

Bocian [2002] podaje, że wymogi nowoczesnej hodowli koni zaprzeczają możliwościom doskonalenia wszechstronnej przydatności koni. Stwierdza, że chcąc sprostać wysokim wymaganiom w zakresie sportowych predyspozycji koni, należy je doskonalić w wyspecjalizowanych kierunkach, oddzielnie do każdej dyscypliny jeździeckiej. Zwraca on także uwagę na konieczność zmiany systemu oceny pokroju, w celu unowocześnienia polskiej hodowli należy zwracać większą uwagę na użytkowe predyspozycje budowy ciała, ich wydolność oraz jakość poszczególnych chodów. W opinii Langlois [2002] ze względu na różnorodność cech i aspektów, które możemy oceniać u koni (predyspozycje do ujeżdżenia, skoków, WKKW, woltyżerki, rajdów długodystansowych, wyścigów, powożenia itd.) niemożliwe jest branie pod uwagę wszystkich cech naraz lub nawet kilku. A zatem, jeśli program selekcyjny ma być skuteczny, przy ocenie użytkowości musi się ich brać pod uwagę jak najmniej. Kryteriami selekcji może być tak budowa, jak i chody, predyspozycje do skoków, ujeżdżenia, charakter, temperament, zdrowie, płodność itd. [Fedorski 2009a]. Wielu autorów [Budzyński i wsp. 1998; Krupa 1998] uważa natomiast, że najważniejszymi cechami wpływającymi na wartość użytkową konia jest ruch w stępie, kłusie i w galopie. Badania własne dowodzą, że chody te są ze sobą dodatnio skorelowane, na wysokim poziomie: $0,6^{xx}$ stęp & kłus oraz stęp & galop i nieco wyższym kłus & galop $0,7^{xx}$, co daje możliwość doskonalenia zarówno jakości stępa i kłusa, jak i galopu. Lawin [2009] podaje, że konie

dobrze stępujące (uzyskujące wysokie noty za cechę stępu) posiadają także wyśmienity galop. Potwierdzają to wyniki własne, ponieważ oba te chody są ze sobą dodatnio skorelowane na poziomie 0,63. Jak wskazują wyniki przeprowadzonych badań nad populacją klaczy gorącokrwistych, najskuteczniej da się prowadzić selekcję na jakość kłusa i galopu, ponieważ chody te okazały się najsilniej skorelowane spośród wszystkich cech (0,79).

Jodkowska i wsp. [2002] podaje, że określone proporcje budowy ciała mogą prognozować o predyspozycjach sportowych koni. Wykazano odmienny eksterier koni wybitnych, w porównaniu z końmi nie osiągającymi wysokich wyników w sporcie. Wnioskowano, że dodatkowe pomiary (poza trzema podstawowymi) mogłyby być pomocne w wyborze koni predysponowanych do konkurencji skoków przez przeszkody.

Narastające zapotrzebowanie na konie wierzchowe o wysokich predyspozycjach w wybranych dyscyplinach jeździectwa, było podstawą do podjęcia pracy hodowlanej nad wytworzeniem wyspecjalizowanej grupy koni przeznaczonych do określonej dziedziny wyczynowego sportu jeździeckiego. Dąży się do wyhodowania konia w typie gorącokrwistym, o niedużych wymaganiach żywieniowych, a co za tym idzie o mniejszych niż przed laty wymiarach, kreując tym samym tzw. „nowy typ konia”. Koń w nowym typie ma mieć zwartą budowę ciała, dobrą pracę kończyn i zadu, być wytrzymały i przyjazny dla człowieka. Cieśla i Janiszewska [2002] także zauważają rosnące w ostatnich latach zapotrzebowanie na dobre konie sportowe i rekreacyjne. Powinny się one charakteryzować odpowiednim zdrowiem i wytrzymałością w pracy pod siodłem, co stawia przed hodowcami trudne zadanie. Łojek i Szmajdowicz [2002] podają, iż jedynie ostra selekcja materiału zarodowego na wartość użytkową, zapewni sukces w produkcji koni do wyczynowego sportu jeździeckiego. Po raz kolejny, kwestią wartą poruszenia w sytuacji, gdy panuje zapotrzebowanie na sportowego konia wierzchowego, zdaje się być konieczność współpracy między Polskim Związkiem Hodowców Koni oraz Polskim Związkiem Jeździeckim celem określenia kompleksowego programu hodowlanego. Istnieje konieczność ścisłej współpracy naukowców z hodowcami praktykami w celu określenia takich mierników, które nie podważałyby rankingu wartości hodowlanej klaczy i ich klasyfikacji w zależności od przydatności do produkcji koni nowoczesnego typu użytkowego [Pikuła 2004]. Jak pisze Wiszowaty [2008] hodowla koni na świecie już dawno uległa specjalizacji, dlatego zdaniem autorki należałoby również w Polsce zacząć oceniać predyspozycje młodych klaczy jako przyszłych matek koni sportowych.

Według Kapronia [1999] ocena samego eksterieru, bez oceny pracotwórczych uzdolnień konia (m.in. uzdolnienia do skoków, pojętność, jakość chodów), jest

niewystarczające do realizacji postawionego zadania. Kontrolę i ocenę wartości użytkowej należy przeprowadzać w sposób kompleksowy. Podaje także, że współczesne tendencje w zakresie hodowli i użytkowania koni nie przywiązują do pokroju zasadniczego znaczenia hodowlanego. Kryterium to bywa nieco „zaniedbywanym“ szczególnie jeśli chodzi o konie wyróżniające się dzielnością użytkową. Jako przykład podaje konie pełnej krwi angielskiej, które osiągnęły aktualny stan wykorzystania na podstawie jedyne kryterium, jakim była i jest dzielność wyścigowa, przy zupełnym nieuwzględnianiu cech pokrojowych. Pisze, że idealnie zbudowane zwierzęta nie istnieją, a opisane wady są odpowiednio rekompensowane zaletami w budowie innych partii ciała. Podaje nawet konkretne przykłady rekompensaty pewnych wad przez specyficzne właściwości w budowie innych partii ciała. Niemniej jednak liczne badania wskazują, że od dobrego skoczka wymagana jest: zwartość budowy, długi i szeroki, prostokątny zad oraz łopatki i kości ramieniowe ustawione jak najbardziej poziomo. Zauważył także, że zdarzały się przypadki koni obdarzonych wręcz znakomitym potencjałem fizycznych predyspozycji wierzchowych, które jednak okazywały się częściowo lub całkowicie nieprzydatne w użytkowaniu ze względu na bardzo trudny, złośliwy charakter lub nadmiernie pobudliwy temperament. Z tego względu zdaniem Kapronia [1999] kontrola i ocena psychicznych predyspozycji koni jest jednym z podstawowych kryteriów selekcji. Pietrzak [1988] natomiast ustalił, że dzielność wyścigowa koni pełnej krwi angielskiej zależy często pozytywnie od pokroju. Podobnie jak zależności pomiędzy wynikami z prób dzielności ogierów wszechstronnie użytkowych a wskaźnikami eksterieru.

5.7. Odziedziczalność

Rezultaty licznych przeprowadzonych badań wyraźnie wskazują na konieczność zmian w systemie selekcji przeznaczonych do hodowli koni sportowych [Kaproń 2005b]. Wiadomym jest fakt, że połowę cech, które ogier przekazuje potomstwu, odziedziczył od swojej matki. Stąd też w sytuacji, kiedy od danej klaczy jest wcielonych do hodowli kilku synów, będących wybitnymi rozplodnikami, wpływ genów tej klaczy na kształtowanie się genotypu danej rasy jest stosunkowo znaczący [Budzyński i wsp. 2003]. Pojawienie się w stadninie klaczy o wybitnych wartościach hodowlanych i użytkowych stwarza możliwość powstania tzw. rodziny żeńskiej. Według Pruskiego i wsp. [2006] znaczenie rodów i rodzin jest bardzo istotne i jeżeli przekazują one swoje cenne walory potomstwu, to należy je kultywować [Pikuła i wsp. 2007a]. Wiszowaty [2005] podaje, że ocena na podstawie

potomstwa daje największą pewność, jaką zdolność przekazywania swoich cech posiada dany osobnik. Dlatego ważna jest ocena klaczy na próbach dzielności i selekcja najlepszych osobników.

Albertsdóttir [2007] twierdzi, że cechy oceniane na próbach dzielności i w sporcie są determinowane przez te same geny. Budowa zewnętrzna konia odzwierciedla zdolności i piękno konia. Cechy te są powiązane ze sposobem poruszania się i ogólnym wrażeniem. Dobra jakość kopyt ma znaczenie w przypadku koni sportowych i ma większy wpływ na wyniki sportowe niż budowa. Cechy sportowe i jezdność z testów są silnie skorelowane genetycznie. Wyniki z zawodów powinny być zatem włączane w ocenę genetyczną, ponieważ także dostarczają informacji związanych z celem hodowlanym. Dane do analizy powinny być standaryzowane i ogólnodostępne, gdyż stanowią najważniejsze źródło informacji dla hodowcy, co potwierdza również Lewczuk [2011] pisząc, że matematyczne obliczanie wartości hodowlanej uwzględnia wszystkie konie, dla których znane są informacje rodowodowe i użytkowe. Pojedynczy hodowca nie jest w stanie samodzielnie zebrać niezbędne informacje o wszystkich potomkach interesującego go ogiera.

Genów bezpośrednio związanych z użytkowością koni jeszcze nie znaleziono. Nie ma jednak na razie innej drogi do uzyskania postępu hodowlanego, niż szacowanie wartości hodowlanej i selekcja na podstawie uzyskanych ocen. Jeśli nie będziemy postępować w taki sposób, może się okazać, że wybieramy do hodowli osobniki lepiej wytrenowane, lepiej wypielęgowane, lepiej żywione lub lepiej jeżdżone, a nie konie o wyższej wartości genetycznej. Niestety nie wszystkie kraje mogą szacować wartość hodowlaną, ponieważ podstawowym warunkiem jest posiadanie odpowiednio dużej liczby danych. Pikuła [2003] podaje, że większość cech użytkowych koni ma charakter cech ilościowych, co oznacza, że analizując dane zmienne przy niskiej liczebności grupy, osobniki wybitne znacznie zawyżają średnią, natomiast słabe- zaniżają. Dlatego ważne jest aby do analizy statystycznej stworzyć odpowiednio liczne grupy. Natomiast Kaproń i wsp. [1997] analizując odziedziczalność cech użytkowych ogierów półkrwi, stwierdził, że w wielu przypadkach zmienność miała charakter jakościowy, ponieważ te same cechy reprezentowały całkowicie odmienny poziom odziedziczalności w zależności od użytej metody szacowania. Tymczasem Koter i Łukaszewicz [2002] podają, że cechy użytkowe są cechami ilościowymi, uwarunkowanymi zarówno genetycznie, jak i środowiskowo. W badaniach własnych zastosowano testy nieparametryczne, zakładając jakościowy charakter badanych cech. Taka metoda obliczeniowa nie jest błędna, ponieważ może być z powodzeniem stosowana także przy

założeniu, iż badane cechy mają charakter ilościowy [Stanisz 2007], jak sugerują inni autorzy [Koter i Łukaszewicz 2002; Piękała 2003]

Kownacki [1982] uważa natomiast, że w ocenie wartości użytkowej koni posługujemy się licznymi metodami, ale wszystkie one są dalekie od doskonałości. Podaje, że u koni trudno jest oszacować prawidłowo odziedziczalność cech, ponieważ liczebność koni maleje z roku na rok. Ciężko jest znaleźć odpowiednio liczne stada, utrzymywane i wychowywane w jednakowych warunkach, które w pełni odpowiadałyby wymogom stawianym badanym populacjom. Uważa on, że podawane w literaturze różne współczynniki odziedziczalności cech u koni, opracowane zostały na małej liczbie osobników i są obciążone dużym błędem. Autor podaje, że z tego powodu odziedziczalność u koni można traktować jedynie jako wskaźnik określający możliwości selekcyjne danej cechy. Aczkolwiek według Fedorskiego [2006] z analizy genotypu wybitnych koni hodowlanych rasy holsztyńskiej można wnioskować, że selekcja na dzielność wyścigową jest zbliżona do idealnego genotypu jaki powinien posiadać współczesny koń sportowy. Coraz większe zapotrzebowanie na konie sportowe [Borowska 2011] wiąże się z potrzebą doskonalenia systemów kontroli użytkowej i dokładniejszej wiedzy na tematy genetycznego uwarunkowania selekcionowanych cech. Zgodnie z badaniami Strychalskiego [www.trakeny.eu], jeżeli odziedziczalność danej cechy wynosi 0,25, znaczy to, że zmienność fenotypowa badanej cechy w 25 % jest wywołana przez geny a w 75 % przez środowisko. Zarówno cechy związane z pokrojem jak i wartością użytkową koni, są w większości nisko lub średnio odziedziczalne. Według Olsson'a i wsp. [2006], współczynnik odziedziczalności dla pokroju przyjmuje wartości od 0,19 do 0,46, dla wyników z prób dzielności wynosi od 0,25 do 0,75, dla wyników ze skoków luzem ocenianych podczas prób dzielności = od 0,11 do 0,18 natomiast odziedziczalność wyników ujeżdżenia wynosi od 0,06 do 0,08. Można zatem wnioskować, że potomstwo koni uzyskujących dobre wyniki w próbach dzielności, będzie równie wysoko użytkowe. Należy jednak mieć świadomość, że na wartość użytkową oddziałuje nie tylko genotyp. Mają na nią także wpływ czynniki środowiskowe, dlatego nie zawsze koń wybitny użytkowo jest genetycznie lepszy od osobnika o niższej wartości cech użytkowych. Oceniając konie, znamy tylko ich wartość użytkową, nie znamy natomiast genotypów przodków ani potomstwa. Według Strychalskiego [www.trakeny.eu] duże znaczenie dla cech o niskiej odziedziczalności ma ocena wartości hodowlanej na podstawie rodzeństwa i półrodzeństwa. Wartość hodowlana to zdolność do przekazywania na potomstwo cech użytkowych. Ocena potomstwa jest więc najbardziej miarodajnym sposobem oceny wartości użytkowej i hodowlanej rodziców. Również Łojek i wsp. [2000] doszli do wniosku, że istnieje możliwość szacowania wartości

hodowlanej ogierów na podstawie wyników sportowych ich potomstwa, ponieważ współczynnik korelacji między średnią wartością użytkową potomstwa a wartością hodowlaną ojca wyniósł 0,847 i okazał się wysoko istotny. Podobne badania przeprowadzili Kownacki i wsp. [1993], którzy oszacowali współczynniki odziedziczalności dla chodów i tak odziedziczalność kłusa wyniosła 0,69, dla stępa 0,76, dla skoków 0,68, a dla oceny łącznej 0,5. W badaniach zagranicznych natomiast [Velsen-Zerweck i Bruns 1997; Olsson i wsp. [2006], odziedziczalność chodów wynosiła dla populacji koni niemieckich w stępie 0,43, w kłusie 0,50, a w galopie 0,47. Dla populacji szwedzkiej odziedziczalność stępa wyniosła 0,46, kłusa 0,37, a galopu 0,39. W populacji koni szwedzkich zarysowuje się ta sama tendencja, jak dla koni polskich, a mianowicie, że stęp ma najwyższą wartość współczynnika odziedziczalności. Kaproń i wsp [1998a], badając cechy pokrojowe koni małopolskich wykazali duże zróżnicowanie w wartościach współczynnika odziedziczalności w zależności od zastosowanego modelu statystycznego. Odziedziczalność tych cech była jednak we wszystkich przypadkach wyższa dla klaczy niż dla ogierów, co potwierdza konieczność przeprowadzania selekcji w tej właśnie grupie. Ponadto Lewczuk [2006] podaje, że stwierdzono wysokie korelacje genetyczne pomiędzy wynikami testów młodych koni z próby dzielności, a wynikami na zawodach dorosłych osobników. Stosowane w Niemczech MPT Mare Performance Test – próby dzielności dla klaczy wskazują hodowcom i właścicielom koni na ich predyspozycje do skoków lub ujeżdżenia. Jak wynika z niemieckich badań, wyniki z MPT są skorelowane z przyszłymi zdolnościami jakie mogą ujawnić się u potomstwa ocenianych klaczy. Przez co MPT pomaga w osiągnięciu wyznaczonego kierunku hodowlanego. Wysoki współczynnik odziedziczalności predyspozycji skokowych i chodów, pozwala wyselekcjonować klacze do hodowli z uzdolnieniami skokowymi i ujeżdżeniowymi [www.hanoverian.org/ mares/MPT 2007].

Kaproń i wsp. [2006a] w swojej pracy przeanalizowali wartość współczynnika odziedziczalności dla poprawności pokroju ogierów półkrwi. Sprawdzili hodowlaną przydatność oceny pokroju koni w oparciu o system stosowany przez Polski Związek Hodowców Koni oraz zaproponowany własny system bonitacji pokroju koni. Ustalili, że odziedziczalność ocen pokroju metodą PZHK generalnie reprezentowała niższy poziom niż oszacowania wykonane zgodnie z własną metodą bonitacji pokroju. Dla własnej metody współczynnik odziedziczalności sięgał poziomu bardzo wysokiego, wysokiego oraz średniego. Szacowania metodą PZHK wskazywały na niewielki stopień odziedziczalności lub jego brak). Kaproń i wsp. [2003] zauważyli wysoki wskaźnik korelacji genetycznej pomiędzy wskaźnikami ruchu (długość kroku w poszcz. chodach), który ich zdaniem powinien być

bezwzględnie objęty programem pracy hodowlanej, ponieważ istnieje duże prawdopodobieństwo podwyższenia wydolności ruchowych w kolejnych pokoleniach badanych koni. Uważają, że dopiero po osiągnięciu wymaganego poziomu ilościowego dla każdego z chodów, należy przystąpić do selekcjonowania predyspozycji ruchowych na cechy jakościowe.

Pikuła [2003] podaje, że cechy pokrojowe koni oraz ich wartość użytkowa są najczęściej cechami nisko lub średnio odziedziczalnymi. Dla pokroju wartość współczynnik odziedziczalności waha się od 0,19 do 0,46. Dla cech użytkowych współczynnik odziedziczalności kształtuje się następująco: wyniki prób dzielności od 0,25 do 0,75, wyniki wolnych skoków na próbach: od 0,11 do 0,18. Podane informacje zdaniem Pikuły [2003] są przydatne do wyboru metody selekcji. Powszechnie stosowaną do tej pory była tzw. selekcja masowa na podstawie wyglądu. Jest to w praktyce selekcja na podstawie fenotypu dokonywana w przekonaniu, że „podobne rodzi podobne”. Jak podaje autor selekcja jest skuteczna tylko do pewnego poziomu, powyżej którego dalszy postęp można osiągnąć tylko na podstawie oceny potomstwa.

Lewczuk [2007/2008] przytacza wyniki Suontama, który porównuje współczynniki odziedziczalności dla obiektywnych cech mierzalnych i subiektywnych cech sędziów oszacowane na populacji koni fińskich. Cechy budowy (mieralne) miały znacznie wyższe współczynniki odziedziczalności (0,5-0,8) niż cechy subiektywne – oceny sędziowskie (0,06-0,25). Geringer i wsp. [2004] stwierdzili dodatkowo, że spośród 15 ocenionych cech użytkowych najwyższe wartości współczynnika odziedziczalności oszacowano dla testów obcych jeźdźców, punktacji ogólnej oraz skoków. Wysokie i średnie wartości odziedziczalności pozwalają na uzyskanie postępu hodowlanego w polskich populacjach koni gorącokrwistych.

Koter [2002] w swojej rozprawie doktorskiej stwierdza, że wartość użytkowa zwierzęcia oszacowana na podstawie wyników jego użytkowości, nie wskazuje na możliwości przekazywania ocenianych cech na potomstwo. Píše, że cechy użytkowe są cechami ilościowymi, uwarunkowanymi genotypem zwierzęcia oraz oddziaływaniem czynników środowiska, które w opinii autorki mają znaczący wpływ na wyniki koni w próbach dzielności.

Pietrzak [2005] zauważa, że wzrost wymagań stawianych współczesnym koniom wierzchowym, wywiera wpływ na hodowlę i kierunkuje ją do pozyskiwania koni przeznaczonych do określonych dyscyplin jeździeckich. Podaje także, że najbardziej rozpowszechnioną dyscypliną w Polsce, jak i na świecie, są skoki przez przeszkody.

Zdolności skokowe związane są w znacznej mierze z cechami budowy ciała. Wysoki poziom dziedziczenia zdolności skokowych (0,72) wskazuje, że poprawę tej cechy można uzyskać nie tylko poprzez trening, ale również poprzez dobór osobników o predyspozycjach skokowych [Kownacki i wsp.1990]

W badaniach Borowskiej [2011] szacowano odziedziczalność cech pokrojowych, współczynniki odziedziczalności mieściły się w przedziałach 0,14- charakter, 0,91 – praca w kłusie; w ocenie bonitacyjnej najmniejszą wartość otrzymał typ 0,23, największą kłus – 0,44; wśród cech użytkowych wysoką odziedziczalnością charakteryzował się : skoki luzem, praca w kłusie, ocena ogólna. Przedstawione współczynniki odziedziczalności dają możliwość efektywnej selekcji koni sportowych na podstawie wczesnych prób użytkowości, jakimi są próby dzielności.

6. WNIOSKI

1. Poddanie klaczy ocenie na próbie polowej daje szansę uzyskania wyższego wyniku niż na próbie stacjonarnej, ponieważ zwiększenie ilości analizowanych cech powoduje obniżenie noty końcowej. Świadczy to o istniejących różnicach pomiędzy próbą polową a stacjonarną. Ocena klaczy na próbie stacjonarnej daje możliwość prowadzenia ostrzejszej selekcji pogłowia hodowlanego, pozwalając wyłonić wybitne osobniki do dalszego użytkowania w sporcie. Próba stacjonarna daje także możliwość oceny charakteru klaczy, który jest dodatkowo skorelowany z oceną końcową. Wynika z tego, że im wyższa jest nota końcowa klaczy ocenianej na próbie stacjonarnej, tym większa jest szansa na późniejszą bezpieczną i bezproblemową współpracę konia z jeźdźcem.
2. Średnio najwyższe noty za wszystkie badane cechy osiągały klacze ras zagranicznych i wysoko istotnie różniły się one od ras rodzimych (włkp, sp, m). Mógł to spowodować fakt, iż stanowiły one najstarszą grupę rasową w całej badanej populacji. Wnioskując można powiedzieć o różnicach występujących pomiędzy ocenianymi rasami i większych predyspozycjach do sportu wyczynowego klaczy ras zagranicznych, posiadających w swoich rodowodach przodków z hodowli zagranicznej (KWPN, trak, han, itp.).
3. Nie stwierdzono wpływu wieku na noty końcowe jakie uzyskały klacze ras gorącokrwistych za cechy: stęp, kłus i galop, podczas oceny na próbie dzielności. Wiek wpłynął istotnie na wyniki za skoki luzem i jezdność. Może to świadczyć o tym, że chody naturalne jakimi porusza się koń od najmłodszych lat są uwarunkowane genetycznie, są niezależne od wieku i długości trwania treningu. Natomiast wypracowywana przez jeźdźca jezdność i nauka skoków luzem wymaga szkolenia i treningu. Wysoko istotny wpływ wieku odnotowano w przypadku skoków luzem i jezdności w grupie wiekowej 2-3 lata i 4 lata. Co świadczy o różnicach rozwojowych u młodych klaczy, wpływających niekorzystnie na ich noty końcowe za wymienione cechy.
4. Ocena bonitacyjna nie odzwierciedla predyspozycji użytkowych klaczy, z tego względu selekcja tylko na podstawie oceny pokroju nie warunkuje osiągnięcia pożądanego postępu hodowlanego.

5. Spośród ogierów ojców najczęściej ocenionych na próbach dzielności córek pozostawił po sobie ogier Hamlet Go rasy trak., najlepszym użytkowo okazał się ogier Helanis rasy sp. W czołówce rankingu ogierów znalazły się: Cordias – sp, Luron – KWPN, Burgund – m, Rytm – han. Spośród 98 ocenionych ogierów najsłabszym użytkowo okazał się Krezus – wlkp. Na tej podstawie można wnioskować o wciąż istniejącym dystansie pomiędzy rodzimymi rasami a końmi ras zagranicznych.
6. Ilość klaczy poddawanych próbom dzielności w badanym okresie systematycznie wzrastała (wzrost statystycznie istotny). Świadczy to o dużym zainteresowaniu hodowców oceną posiadanych przez siebie klaczy podczas prób dzielności, a tym samym możliwością wnioskowania o ich wartości użytkowo-hodowlanej.
7. Punktacja za cechy: skoki luzem, stęp, kłus i galop systematycznie spadała. Może to świadczyć o fakcie, iż wymagania w stosunku do podstawowych chodów koni szlacheckich, selekcyonowanych do użytkowania sportowego, wzrastają z roku na rok. Jedynie dla cechy jezdność ocenianej na próbach polowych, wykazano trend dodatni i statystycznie wysoko istotny. Może to wynikać z indywidualnego podejścia do klaczy przygotowywanych do zdania próby.
8. Wykazano istnienie statystycznie wysoko istotnej współzależności pomiędzy badanymi cechami (skoki luzem, stęp, kłus i jezdność) dla próby polowej i stacjonarnej. Największa współzależność ($r_{xy}=0,79^{**}$) wystąpiła pomiędzy kłusem a galopem. Na podstawie otrzymanych dodatnich w każdym przypadku współczynników korelacji można wnioskować, iż poprawiając daną cechę jesteśmy w stanie uzyskać poprawę pozostałych. Fakt ten może mieć istotne znaczenie podczas selekcji klaczy do sportu wyczynowego i dalszej hodowli.
9. W przypadku próby stacjonarnej, gdzie ocenie poddano 8 cech, także wykazano statystycznie wysoką współzależność między poszczególnymi cechami. Za wyjątkiem skoków luzem i charakterem, gdzie współczynnik korelacji był dodatni lecz o niskiej wartości i nieistotny statystycznie.
10. Pomniejszenie wyniku końcowego o 5% klaczom 5letnim i starszym, wpłynęło istotnie na uzyskanie przez nie niższych not końcowych, co dało gwarancję wyrównania szans dla wszystkich młodszych klaczy poddanych ocenie.

7. SPIS LITERATURY:

1. Albera A., Kurek A., 1993: Wpływ krzyżowania uszlachetniającego ras małopolskich i wielkopolskich pełną krwią angielską na wyniki uzyskiwane w konkursach WKKW. Zeszyty Naukowe PTZ, 10, 123-131.
2. Albertsdóttir E., 2007: Correlations between competition traits and breeding field-test traits. Genetic analysis of competition traits in Icelandic Horses Licentiate thesis, Publication No. 145, Uppsala.
3. Arnason T., 1997: The selection intensity in standardbred trotters in Sweden as measured by BLUP animal model index. 48th Meet. EAAP, Book of Abstracts 380, 25-28.
4. Bagniewski T., 2008: Próby dzielności klaczy. Koń Polski 4, 34.
5. Barry E., Desliens F., Poirel D., Biau S., Lemaire S., Rivero J.L.L., Langlois B., 2002: Elary evaluation of dressage ability In different breeds. Equine Veterinary Journal Suppl. 34, 319-324.
6. Barry E., Desliens F., Blouni C., Langlois B., 2002a: Mesures du modeles, des allures et du saut des etalons nationaux par la methode Equimetrix. Tournee de la recherche equine 28, 157-176.
7. Bek-Kaczkowska I., Chudoba K., 1999: Wartość hodowlana koni półkrwi poddawanych wyścigowym próbom dzielności. Materiały Międzynarodowego Sympozjum Naukowego, AR Kraków, 118-126.
8. Bek-Kaczkowska I., Chudoba K., 2000: Szacowanie wartości hodowlanej koni półkrwi poddawanych wyścigowym próbom dzielności. Folia Universitatis Agriculturae Stetinensis 212 Zootechnica 40, 69-84.
9. Bek-Kaczkowska I., Jodkowska E., 2001: Wpływ wybranych parametrów zootechnicznych na dzielność wyścigową koni wielkopolskich. Roczniki Naukowe Zootechniki, Supl., 14, 9-18.
10. Bocian K., 2002: Zootechniczna charakterystyka i ocena koni utrzymywanych w wybranych prywatnych ośrodkach hodowli i eksploatacji. Konferencja Naukowa, Kraków, Nowe trendy w organizacji hodowli i rozrodu koni w Polsce.
11. Borowska A., 2011: Genetyczne tajemnice. Hodowca i Jeździec 4, 22-27.
12. Brzeski E., 1996: Ocena hodowlana ogiera na podstawie niektórych cech zachowania się jego potomstwa w czasie pracy i pielęgnacji. Acta Agriculturae Silvestr., Zootechnica VI, 2.

13. Budny J., 2009: Organizacja wyścigów konnych w Polsce. *Hodowca i Jeździec* 2, 22-29.
14. Budzyński M., 1982: Metody oceny pobudliwości oraz zrównoważenia układu nerwowego koni. *Przegląd Naukowy Literatury Zootechnicznej* 29, 3.
15. Budzyński M., 1984: Test lęklivosti zastosowany do oceny stopnia zrównoważenia nerwowego koni. *Medycyna Weterynaryjna* 3, 156-158.
16. Budzyński M., Sołtys L., Słomka Z., Chmiel K., 1989: Ocena pobudliwości nerwowej małopolskich ogierów uznanych. *Annales Universitatis Mariae Curie-Skłodowska Lublin, sectio EE, vol.VII, 14, 118-124.*
17. Budzyński M., Sołtys L., Słomka Z., Chmiel K., 1990: Wyniki oceny pobudliwości nerwowej koni małopolskich i wielkopolskich. *Annales Universitatis Mariae Curie-Skłodowska Lublin, Sectio EE, vol. VIII, 16,119-128.*
18. Budzyński M., Słomka Z., Sołtys L., Kamieniak J., 1995: Wskaźniki pobudliwości nerwowej głównych grup rasowych koni hodowanych w Polsce. *Annales Universitatis Mariae Curie-Skłodowska Lublin, Sectio EE, vol. XIII, 16, 103-109.*
19. Budzyński M., Kamieniak J., Gancarz J., 1996: Zmiany standardów pomiarowych koni wpisanych do ostatnich tomów polskich regionalnych Ksiąg Stadnych. *Annales Universitatis Mariae Curie-Skłodowska Lublin, Sectio EE, vol. XIV, 18, 109-116.*
20. Budzyński M., Sołtys L., Słomka Z., Kamieniak J., Suska A., 1997: Zmiany wskaźników ruchu w stępie i kłusie młodych koni czystej krwi arabskiej. *Zeszyty Naukowe Akademii Rolniczej w Szczecinie* 177, *Zootechnika* 35, 225-233.
21. Budzyński M., Kamieniak J., Słomka Z., Sołtys L., 1997a: Program krajowej hodowli i produkcji koni w latach 1997-2000. *Zeszyty Naukowe Akademii Rolniczej w Szczecinie, Zootechnika* 35, 5-14.
22. Budzyński M., Sołtys L., Słomka Z., Sapała M., Kamieniak J., Pałyszka J., 1998: Analiza wyników prób dzielności nowym „testem 100 dni” ogierów półkrwi. *Annales Universitatis Mariae Curie-Skłodowska Lublin-Polonia sectio EE, vol. XVI, 28, 213-222.*
23. Budzyński M., Sołtys L., Słomka Z., Sapała M., Krupa W., Pałyszka J., 1999: Porównanie wyników prób dzielności testem „100 dni” i testem „200 dni” ogierów półkrwi. *Annales Universitatis Mariae Curie-Skłodowska, Lublin-Polonia, sectio EE, vol.XVII, 24, 181-189.*
24. Budzyński M., Kamieniak J., Sapała M., Sołtys L., Budzyńska M., Krupa W., 2001: Ocena wyników prób dzielności ogierów małopolskich z uwzględnieniem pobudliwości nerwowej. *Annales Universitatis Mariae Curie-Skłodowska Lublin, Sectio EE, vol.XIX, 21, 161-169.*

25. Budzyński M., Sadowska – Pszczoła J., Zamoyska A., 2003: Oddziaływanie ogierów i klaczy na efekty pracy hodowlanej. *Przegląd Hodowlany* 10, 24-26.
26. Byszewski W., 1992: Projekt modyfikacji próby dzielności dla młodych ogierów wszechstronnie użytkowych w zakładach treningowych. *Symposium Naukowe „Doskonalenie metod hodowli i produkcji zwierzęcej”*, wyd. AR Lublin.
27. Byszewski W., 1997: Ogiery ze znakomitych linii męskich używane w hodowlach półkrwi w stadninach koni. *Zeszyty Naukowe Akademii Rolniczej w Szczecinie, Zootechnika*, 177, 275-278.
28. Byszewski W., 1999: Transformacja różnych ras koni w Polsce. *Międzynarodowe Symposium Naukowe*, Kraków 9-17.
29. Byszewski W., 2002: Bonitacja stara skala, nowe spojrzenie. *Koń Polski* 8, 64-65.
30. Byszewski W., 2009: O próby dla wszystkich. *Hodowca i Jeździec* 1, 38-41.
31. Chachuła J., Kędzierski D., 1988: Próba określenia zależności między rasą, hodowcą a wynikami sportowymi koni. *Roczniki Nauk Rolniczych* 103-B-4, 75-88.
32. Chachuła J., 1991: Rola koni we współczesnym życiu społeczno- gospodarskim. *Chów, hodowla i użytkowanie koni*. SGGW, 11-20.
33. Chmiel K., 2002: Ściągawka dla hodowców. *Koń Polski* 3, 31-33.
34. Chmiel K., Gajewska A., Sobczuk D., 2003: Analiza powiązań między dzielnością wyścigową koni czystej krwi arabskiej a punktacją ich pokroju prowadzoną na pokazach. *Roczniki Naukowe Zootechniki*, T.30, 2, 233-241.
35. Chmiel K. Gajewska A., Sobczuk D., 2003a: Wielkość oceny cech pokrojowych koni czystej krwi arabskiej uczestniczących w krajowych pokazach w zależności od wybranych czynników stałych. *Folia Universitatis Agriculture Stetinensis, Zootechnica* 233, 143-150.
36. Chmiel K., Sobczuk D., 2006: Stopień objęcia pogłowia koni czystej krwi arabskiej w Polsce wyścigowymi próbami dzielności w rocznikach urodzeń 1988-1997. *Annales Universitatis Mariae Curie-Skłodowska Lublin*, vol.XXIV, Sectio EE, 37, 275-279.
37. Christmann L., Bruns E., 1997: Estimating breeding values based on evaluation of young Hanoverian mares. 48th Meet. EAAP, *Book of Abstracts* 375, 25-28.
38. Chrzanowski Sz., Łojek J., 1996: Propozycje zmian w hodowli koni sportowych. (cz. II), *Koń Polski* 2, 6-7.
39. Chrzanowski Sz., Łojek J., 1996a: Założenia programu doskonalenia cech wierzchowych krajowych ras koni półkrwi. *Zeszyty Naukowe Przeglądu Hodowlanego* 24, 7-13.

40. Chrzanowski Sz., Łojek J., Oleksiak S., Kurek A., 1997: Próba oceny niektórych czynników wpływających na dzielność koni startujących w Championatach koni w skokach przez przeszkody. Zeszyty Naukowe Akademii Rolniczej w Szczecinie 177, Zootechnika 35, 15-19.
41. Chrzanowski Sz., Łojek J., Kurek A., 1999: Ocena wartości użytkowej dla ogierów biorących udział w teście 100-dniowym. Symposium Międzynarodowe. Kraków, 50, 79-86.
42. Chrzanowski Sz., Łojek J., Kurek A., 2000: Porównanie ocen wystawianych przez sędziów w teście 100-dniowym w 1998 i 1999 roku. Porównanie ocen wystawianych przez sędziów w teście 100-dniowym w 1998 i 1999. Folia Universitatis Agriculturae Stetinensis 212, Zootechnica 40, 85-90,
43. Chrzanowski S., Łojek J., Kurek A., 2000a: Ocena wartości hodowlanej reproduktorów na podstawie ich potomstwa w czempionatach młodych koni w skokach przez przeszkody. Zeszyty Naukowe Przeglądu Hodowlanego 50, 77-86.
44. Chrzanowski Sz. i Łojek J., 2001: Próba określenia współzależności między punktacją za ruch ogierów w bonitacyjnej ocenie pokroju i w teście 100-dniowym. Roczniki Naukowe Zootechniki, Supl., 14, 19-26.
45. Chrzanowski Sz., Łojek A., Kurek A., 2003: Ocena wyników koni startujących w Championatach w ujeżdżeniu w latach 1993-2001. Roczniki Naukowe Zootechniki, Supl., 18, 193-196.
46. Cieśla A. i Janiszewska J., 2002: Wpływ warunków utrzymania na wartość wybranych pierwiastków i wskaźników hematologicznych młodych koni szlachetnych półkrwi. Konferencja Naukowa „Nowe trendy w organizacji hodowli i rozrodu koni w Polsce”, Kraków.
47. Cuber A., www.bober.com.pl.
48. Cuber A., Zagrocka E., 2005: Władca ogierów (Bade). Świat Koni 8, 40-41.
49. Cuber A., 2006: Małopolskie ogiery w kolejce do księgi. Koński Targ 4, 6-9.
50. Cuber A., 2008: Próby dzielności klaczy 2008. Hodowca i Jeździec 3, 60-63.
51. Cuber A., 2008a: O hodowli i klaczach słów kilka. Świat Koni 7, 32-36.
52. Cuber A., 2009: Sp na poważnie. Koński Targ 8, 27-31.
53. Cuber A., 2011: Próby dzielności klaczy w Związku Holsztyńskim. Koński Targ 6, 18-21.
54. Cuber A., Stasiowski A., 2011: Holandia pachnąca...końmi. Hodowca i Jeździec 2, 6-10.

55. Czerwińska M., Mroczkowski S., Bohaczyk M., 2008: Porównanie zgodności ocen za skoki przez przeszkody ogierów półkrwi wystawionych podczas prób dzielności w Zakładzie Treningowym Biały Bór w latach 2002-2006. Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego, T.4, 1, 9-15.
56. Cześnik E., 2008: Promować konie, zachować stada. Hodowca i Jeździec 3, 28- 29.
57. Cześnik E., 2009: Ogiery rasy małopolskiej w Zakładach Treningowych. Hodowca i Jeździec 3, 25-28.
58. Deul N.R., 1995: Conformational analysis of Olympic show jumping and three day event horses. Materiały Konferencyjne 46th EAAP, Praga.
59. Dobrowolski M., Geringer H., 2003: Porównanie wartości hodowlanej ogierów ras półkrwi, określonej metodą BLUP AM, na podstawie wyników prób dzielności przeprowadzonych w zakładach treningowych w latach 1977-2000. Zeszyty Naukowe Przeglądu Hodowlanego 68, z.5, 205-212.
60. Drewka M., 2008: Wyniki prób dzielności klaczy koni ras szlachejnych przeprowadzonych w województwie kujawsko-pomorskim w latach 2002-2007. Acta Scientiarum Polonorum, Zootechnica 7(3-4), 11-18.
61. Dudek S., 2008: Optymizm umiarkowany. Świat Koni 9, 22-27.
62. Dusek J., 1980: Prispěvek k reseni vztahu vykonnosti a barev u anglických plnokrevníků, Vyzkumna Stanice pro Chov Koni. Slatinany, Bulletin 34, 77-87.
63. Dziennik Ustaw z 1999 r. Nr 47 poz. 470, r. 20, § 81. Rozporządzenie Ministra Rolnictwa i Gospodarki Żywnościowej z dnia 5 maja 1999 r. w sprawie zakresu i metod prowadzenia oceny wartości użytkowej i hodowlanej zwierząt oraz sposobu oznakowania i identyfikacji zwierząt do celów hodowlanych.
64. Evans W.J., 1992: Horse Breeding and management. World Anim. Sci.7.
65. Fedorski J., 1977: Odziedziczalność dzielności wyścigowej koni pełnej krwi angielskiej w Polsce. Prace i materiały zootechniczne 14, 121-129.
66. Fedorski J., 2006: Holsztyny nie mają granic. Koński Targ 2, 28-31.
67. Fedorski J., 2009: Filozofia hodowli koni. Koński Targ 5, 4-9.
68. Fedorski J., 2009a: Filozofia hodowli koni cz.2. Koński Targ 6, 16-18.
69. Gerber E., Arnason T., Nasholm A., Philipsson J., 1999: Genetics parameters for traits at performance test of stallions and correlations with traits at progeny test in Swedish warmblood horses. Livestock Production Science 65, 81-89.

70. Geringer H., Kielbasiewicz A., 2003: Udział koni różnych ras w konkursach krajowych w dyscyplinie ujeżdżeni w latach 1995-2002. Zeszyty Naukowe Przeglądu Hodowlanego 68, 5, 101-108.
71. Geringer H., Gąska A., Olczyk A., 2003a: Udział koni różnych ras w konkursach krajowych w dyscyplinie skoków przez przeszkody w latach 1990-2000. Roczniki Naukowe Zootechniki, Supl., 18, 197-200.
72. Geringer H., Dobrowolski M., Zatoń-Dobrowolska M., 2004: Odziedziczalność wybranych cech z prób dzielności ogierów w zakładach treningowych w latach 1977-2000. Zeszyty Naukowe Przeglądu Hodowlanego 72, 5, 11-16.
73. Geringer H., Górecka A., Guzik E., Marcol. K., 2006: Wartość użytkowa koni startujących w dyscyplinie skoków przez przeszkody zarejestrowanych w śląskim związku jeździeckim. LXXI Zjazd Polskiego Towarzystwa Zootechnicznego, Streszczenia, 3, 5.
74. Górecka A., Geringer de Oedenberg H., Guzik E., 2008: Parametry genetyczne i fenotypowe dzielności wyścigowej koni pełnej krwi angielskiej w Polsce. Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego, T.4, 3, 11-19.
75. Grzybowski M., 2010: Horse Industry- idee, inicjatywy, nadzieje. Hodowca i Jeździec 1, 72- 74.
76. Hellsten E. T., Viklund A., Koenen E.P.C., Ricard A., Bruns E., Philipsson J., 2006: Review of genetic parameters estimated at stallion and young horse performance tests and their correlations with later results in dressage and show-jumping competition. Livestock Science on line submission.
77. Holmstrom M., Magnusson L.E., Philipsson J., 1990: Variation in conformation of Swedish Warmblood Horses and conformational characteristic of elite sport horses. Equine Veterinary Journal, 22, 186.
78. Huizinga H.A., Boukamp M., Smolders G., 1990: Estimated parameters of field performance testing of mares from the Dutch Warmblood riding horse population. Livestock Production Science, vol26, issue 4, 291-299.
79. Ignor J., Janiszewska J., Jarocki P., 1999: Wpływ rasy ojców na zrównoważenie ich synów w wybranych zakładach treningowych. Materiały Konferencji Międzynarodowej AR Kraków, 461-467.
80. Ignor J., Janiszewska J., 2003: Modyfikujący wpływ treningu 100-dniowego na wyniki testu „łękliwości“ ogierów półkrwi. Zeszyty Naukowe Przeglądu Hodowlanego 68, 5, 337-343.

81. Jackowski M., Maślanka M., 2000: Osiągnięcia sportowe koni ze stadniny koni Pruchna-Ochaby w latach 1977-1997. *Folia Universitatis Agriculture Stetinensis* 212, *Zootechnica* 40, 199-212.
82. Janczarek I., 2006: Ocena współzależności między wybranymi wymiarami biometrycznymi ogierów półkrwi a parametrami ich skoków swobodnych. *LXXI Zjazd Polskiego Towarzystwa Zootechnicznego, Streszczenia*, 3, 10.
83. Janczarek I., Marchel I., Pochwała J., 2006a: Analiza błędów i stylu skoków swobodnych młodych ogierów półkrwi. *Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego*, T.2, 1, 31-40.
84. Janczarek I., 2007: Ocena współzależności między wybranymi wymiarami biometrycznymi ogierów półkrwi a parametrami ich skoków swobodnych. *Roczniki Naukowe PTZ*, T.3, 4, 13-34.
85. Janiszewska J., Ignor J., Jarocki P., 2002: Kształtowanie się charakteru młodych ogierów w okresie 100-dniowego treningu w Zakładzie Treningowym Biały Bór. *Folia Universitatis Agriculturae Stetinensis, Zootechnica* 227, 64-64.
86. Jastrzębska E., 2008: Stado ogierów w Kętrzynie. *Hodowca i Jeździec* 4, 35-39.
87. Jeleń B., Grochowski W., 1986: Charakterystyka skoków wolnych młodych koni czystej krwi arabskiej. *Zeszyty Naukowe WSRP w Siedlcach. Zootechnika* 12, 161-171.
88. Jodkowska E., Niestrawska E., Bek-Kaczkowska I., 2002: Charakterystyka pokroju koni startujących w zawodach w skokach przez przeszkody. *Konferencja Naukowa Kraków, Nowe trendy w organizacji hodowli i rozrodu koni w Polsce*.
89. Jodkowska E., Kielbasiewicz A., 2003: Próba poszukiwania wczesnych uwarunkowań selekcji koni. *Zeszyty Naukowe Przeglądu Hodowlanego* 68 z. 5, 197-204.
90. Jodkowska E., Niestrawska E., Bek-Kaczkowska I., 2003a: Charakterystyka pokroju koni startujących w zawodach w skokach przez przeszkody. *Roczniki Naukowe Zootechniki, supl.*, 18, 135- 138.
91. Jończyk A., 2001: Próby dzielności dla klaczy. *Biuletyn PZHK* nr 3.
92. Jończyk A., 2002: Kwalifikacje do treningu 100-dniowego: *Konie i Rumaki* 7, 42-43.
93. Jończyk A., 2002a: Próba dzielności i remont stad. *Konie i Rumaki* 21, 34.
94. Jończyk A., 2002b: Próba dzielności dla klaczy w Pomorskim ZHK. *Konie i Rumaki* 4, 40- 41.
95. Kamieniak J., Sapała M., Budzyńska M., Sołtys L., 2001: Wyniki prób dzielności ogierów wielkopolskich z uwzględnieniem reakcji behawioralnych. *Roczniki Naukowe Zootechniki, Supl.*, 14, 73-80.

96. Kaproń M., Pluta M., Strzelec K., 1993: Odziedziczalność cech. Zeszyty Naukowe Przeglądu Hodowlanego 10, 35-41.
97. Kaproń M., 1994: Hodowlane znaczenie oceny wartości użytkowej ogierów w Zakładach Treningowych. Polskie zwierzęta gospodarskie 7, 10-12.
98. Kaproń M., Pięta M., Zięba G., Łukaszewicz M., Kaproń H., Stachurska A., 1996: Wpływ zastosowanych metod statystycznych na wyniki szacowania odziedziczalności użytkowych cech ogierów trenowanych w zakładach treningowych w latach 1973-1992. Zeszyty Naukowe Przeglądu Hodowlanego 25, 43-49.
99. Kaproń M., Zięba G., Łukaszewicz M., Kaproń H., Janczarek I., 1996a: Odziedziczalność użytkowych cech ogierów trenowanych w Zakładach Treningowych w latach 1973-1992. Prace i Materiały Zootechniczne 49, 67-75.
100. Kaproń M., Zięba G., Łukaszewicz M., Kaproń H., Janczarek I., 1996b: Genetyczne i fenotypowe zależności między cechami użytkowymi ogierów trenowanych w Zakładach Treningowych w latach 1973-1992. Prace i Materiały Zootechniczne 49, 77-89.
101. Kaproń M., Zięba G., Strzelec K., Stachurska A., Kaproń H., Janczarek I., 1997: Ocena zmienności poziomu odziedziczalności cech użytkowych ogierów półkrwi trenowanych w Zakładach Treningowych (1973-1992) z uwzględnieniem ich przynależności rasowej i wykorzystywanych metod statystycznych. Zeszyty Naukowe Akademii Rolniczej w Szczecinie, Zootechnika 35, 177-186.
102. Kaproń M., 1998: Wskaźniki zaawansowania treningowego koni sportowych i wyścigowych oparte na parametrach pracy serca. Materiały Sympozjum Naukowego „Nauka w polskiej zootechnice XXI w”. Akademia Rolnicza w Lublinie, 259-260.
103. Kaproń M., Pięta M., Patkowski K., Kaproń H., 1998a: Zmienność odziedziczalności cech pokroju koni małopolskich zależnie od statystycznego modelu szacowania. Prace i Materiały Zootechniczne 53, 49-59.
104. Kaproń M., 1999: Metody doskonalenia koni. Akademia Rolnicza w Lublinie.
105. Kaproń M., Janczarek I., Pluta J., 2000: Zależność między wskaźnikami pokrojowymi a dzielnością wyścigową koni. Zeszyty Naukowe Polskiego Towarzystwa Zootechnicznego 50, 417-420.
106. Kaproń M., Zięba G., Łukaszewicz M., Kaproń H., 2000a: Genetyczne i fenotypowe trendy cech użytkowych ogierów półkrwi trenowanych w Zakładach Treningowych w latach 1983-1992. Folia Universitatis Agriculturae Stetinensis 212 Zootechnika 40, 63-68.

- 107.Kaproń M., Zięba G., Kaproń B., Ruciński M., 2000b: Próba zastosowania metody BLUP Animal Model w ocenie wartości hodowlanej koni szlachetnych półkrwi w zakresie cech pokrojowych. *Folia Universitatis Agriculturae Steinensis* 212, *Zootechnica* 55-62.
- 108.Kaproń M., Janczarek I., Pluta M., Bocian K., Suska A., 2001: Współzależność między wybranymi wskaźnikami zaawansowania treningowego ogierów półkrwi w ramach testu 100 dni oraz końcowymi wynikami prób dzielności. *Roczniki Naukowe Zootechniki, Supl.*, 14, 109-117.
- 109.Kaproń M., Janczarek I., Pluta M., Bocian K., Suska A., 2001a: Wybrane wskaźniki zaawansowania treningowego ogierów półkrwi w ramach testu 100 dni. *Roczniki Naukowe Zootechniki, Supl.*, 14, 95-107.
- 110.Kaproń M., 2001b: Projekt modernizacji systemu wierzchowych prób dzielności ogierów półkrwi w Zakładach Treningowych. *Roczniki Naukowe Zootechniki, Supl.*, 14, 81-94.
- 111.Kaproń M., Zięba G., Czerniak E., Kapron B., Ruciński M., 2001c: Próba zastosowania metody BLUP Animal Model w hodowlanej ocenie cech użytkowych ogierów półkrwi trenowanych w zakładach treningowych w latach 1993-1996. *Roczniki Naukowe Zootechniki, Supl.* 14, 143-155.
- 112.Kaproń M., Kowalska A., Janczarek I., Kaproń B., Bocian K., 2002: Współzależność między systemami bonitacji pokroju oraz wskaźnikami wydolności ruchowej ogierów półkrwi podczas testu 100 dni. Konferencja Naukowa Nowe trendy w organizacji hodowli i rozrodu koni w Polsce, Kraków.
- 113.Kaproń M., Janczarek I., Kowalska A., Kaproń B., Bocian K., 2003: Współzależność między systemami bonitacji pokroju oraz wskaźnikami wydolności ruchowej ogierów półkrwi podczas testu 100 dni. *Roczniki Naukowe Zootechniki, Supl.*, 18, 139-142.
- 114.Kaproń M., Zięba G., Janczarek I., Czerniak E., Kaproń B., 2003a: Genetyczne parametry biometrycznych wskaźników ogierów półkrwi, trenowanych w ramach testu 100 dni. *Roczniki Naukowe Zootechniki, Supl.*, 18, 147-150.
- 115.Kaproń M., Janczarek I., Śledź A., Bocian K., Kaproń B., 2003b: Współzależność między wymiarami i indeksami budowy ciała ogierów półkrwi oraz ich wydolnością ruchową, ocenianą podczas testu 100-dni. *Roczniki Naukowe Zootechniki, Supl.*, 18, 143-146.
- 116.Kaproń M., Janczarek I., Kaproń B., Czerniak E., 2003c: Genetyczne parametry wskaźników wydolności ruchowej ogierów półkrwi. *Zeszyty Naukowe Przeglądu Hodowlanego* 68, 5, 123-130.

- 117.Kapron M., Janczarek I., Suska A., Marchel I., 2005. Próba oceny współzależności między dwoma systemami bonitacji pokroju ogierów półkrwi a wskaźnikami ich wydolności ruchowej. Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego T.1, 1, 27-43.
- 118.Kapron M., Janczarek I., Suska A., 2005a: Próba oceny współzależności między dwoma systemami bonitacji pokroju ogierów półkrwi a ilościowymi parametrami ich skoków pod jeźdźcem. Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego T.1, 45-56.
- 119.Kapron M., Janczarek I., Suska A., Marchel I., 2005b: Próba oceny współzależności między dwoma systemami bonitacji pokroju ogierów półkrwi a ich wybranymi wymiarami zoometrycznymi, Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego T.1, 5, 431-445.
- 120.Kapron M., 2006: Wykorzystanie parametrów genetycznych w modyfikacji systemów prób dzielności ogierów półkrwi. Prace i Materiały Zootechniczne, Zeszyt Specjalny, 16, 69-78.
- 121.Kapron M., Janczarek I., Marchel I., Grochowski W., 2006: Współzależność między dwoma systemami bonitacji pokroju ogierów półkrwi a wskaźnikami oficjalnych prób dzielności. LXXI Zjazd Polskiego Towarzystwa Zootechnicznego w Bydgoszczy, Komunikaty naukowe, 3, 13-18.
- 122.Kapron M., Janczarek I., Pluta M., Suska A., 2007: Współzależność między wybranymi wymiarami kończyny przedniej ogierów półkrwi a ich wydolnością ruchową. Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego, T.3, 4, 63-70.
- 123.Kapron M., Janczarek I., Grochowski W., Danielewicz A., 2010: Współzależność między dwoma systemami bonitacji pokroju ogierów półkrwi a wynikami oficjalnych prób dzielności. Roczniki Naukowe Zootechniki T.37, 1, 13-31.
- 124.Kapron M., Niewiński W., 2011: Próby dzielności koni zaprzęgowych - anachronizm czy konieczność? Hodowca i Jeździec 3, 9-13.
- 125.Klimke R., 2011: Klinika Świata Koni. Świat Koni 3, 8-13.
- 126.Koenen E.P.C, L.I. Aldridge L.I., 2002: Testing and genetic evaluation of sport horses in an international perspective. Paper presented at 7th World Congress Applied to Livestock Production, Montpellier.
- 127.Kolstrug R., Puchała J., 2003: Ocena współzależności między cechami pokrojowymi kuców sportowych a wynikami w Zawodach Oficjalnych Ogólnopolskich. Zeszyty Naukowe Przeglądu Hodowlanego 68, 5, 265-284.

128. Kolstrung R., Pierzchała A., 2008: Pomiary parametrów ruchu koni z wykorzystaniem kamery cyfrowej. Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego, T.4, 1, 147- 153.
129. Koronacki J., Mielniczuk J., 2006: Statystyka dla studentów kierunków technicznych i przyrodniczych. Warszawa WNT.
130. Kosiniak - Kamysz K., Podstawski Z., Toborowicz P., 1997: Charakterystyka koni półkrwi w rozwijającej się hodowli terenowej Polski południowej. Zeszyty Naukowe Akademii Rolniczej w Szczecinie 177, Zootechnika 35, 121-128.
131. Koter T., Łukaszewicz M., 2002: Odziedziczalność cech mierzonych po treningu 100-dniowym ogierów półkrwi. Przegląd Hodowlany 10, 3-9.
132. Koter T., 2002: Porównanie wartości hodowlanej koni wierzchowych ocenianych w różnych Zakładach Treningowych poprzez wykorzystanie macierzy spokrewnień. Praca doktorska. IGiHZ Jastrzębiec.
133. Kownacki M., 1982: Uwarunkowania genetyczne cech użytkowych u koni. Zeszyty Problemowe Postępów Nauk Rolniczych, 284, 449-464.
134. Kownacki M., Lipińska Z., Kozaczyński K., Sakowski T., 1990: Selekcja ogierów w ZT. Koń Polski 4, 2.
135. Kownacki M., Lipińska Z., Kozaczyński K., 1993: Selekcja ogierów w Zakładach Treningowych na podstawie wyników oceny użytkowości. Roczniki Naukowe Zootechniki 20, 2, 31-38.
136. Krupa W., 1998: Powtarzalność wskaźników ruchu w młodych koni czystej krwi arabskiej. Annales Universitatis Mariae Curie- Skłodowska Lublin, Sectio EE, vol. XVI 24, 180-187.
137. Krzyżanowski R., 1998: O próbach użytkowości ogierów ras wierzchowych. Koń Polski 10, 10-13.
138. Krupiński J., 2004: Program hodowlany ochrony zasobów genetycznych koni rasy małopolskiej. Instytut Zootechniki Balice.
139. Krzyżanowski R., 2009: Wykorzystać szansę. Hodowca i Jeździec 3, 20-23.
140. Krzyżanowski R., 2009a: Oddzielić ziarno od plew. Hodowca i Jeździec 4, 36-37.
141. Kubacki S., Bagińska K., Kubacki P., 2006: Charakterystyka biometryczna i bonitacyjna koni szlachejnych półkrwi w zależności od pochodzenia ze strony ojca. Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego, T.2, 2, 15-25.

- 142.Langlois B., Blouin C., 1998: Effect of a horse's month of birth on its future sport performance. II Effect on annual earnings and annual earnings per star. *Annales de Zootechnic* 47, 1, 67-74.
- 143.Langlois B., 1990: Situazione della ricerca scientifica e dell'allevamento del Cavallo in Europa. Conferenza Internazionale, Florence.
- 144.Langlois B., 1991: Le methodes objecties de selection chez le cheval do sport. *EquAthlon*. vol.3, 12.
- 145.Langlois B., Blouin C., Tavernier A., 1996: New results on the estimation of the heritabilities of earning of thoroughbreds in France. *Genetique Selection Evolution* vol. 28, 3, 275-283.
- 146.Langlois B., Martin-Rossert W., Palmer E., 2001: Les resultats de la recherche equine et leurs developpements. *C.R. Acad. Agric. Fr.*, 87, 5.
- 147.Langlois B., 2002: Objectifs de selection du cheval de selle. *Annuaire de cheval de sport et d'elevage*.
- 148.Lawin J., 2004: Próby dzielności ogierów na tle sytuacji hodowli koni w Polsce. *Hodowca i Jeździec* 1, 28-30.
- 149.Lawin J., 2008: Po co próby dzielności? *Koński Targ* 12, 14-16.
- 150.Lawin J., 2009: Koń na receptę. *Hodowca i Jeździec* 3, 70-71.
- 151.Lewczuk D., 1996: Techniczne i metodyczne podstawy komputerowej analizy obrazu jako metody oceny użytkowości sportowej ogierów w zakładach treningowych. *Zeszyty Naukowe Przeglądu Hodowlanego* 25, 77-81.
- 152.Lewczuk D., 1998: Komputerowa analiza obrazu jako metoda oceny użytkowości sportowej ogierów w zakładach treningowych. Praca doktorska. IGiHZ w Jastrzębcu.
- 153.Lewczuk D., 2000: Analiza optymalnych parametrów skokowych młodych ogierów i ich zastosowania do oceny przydatności koni do sportu. *Zeszyty Naukowe Przeglądu Hodowlanego* 50, 205-214.
- 154.Lewczuk D., Pietrzak S., Krzyżanowski R., 2001: Charakterystyka skoków luzem młodych ogierów wielkopolskich na tle innych ras. *Roczniki Nauk Zootechnicznych, Supl.* 14, 211-217.
- 155.Lewczuk D., Reklewski Z., 2002: Analiza parametrów skoków luzem klaczy w kolejnych dniach treningu. Konferencja Naukowa „Nowe trendy w organizacji hodowli i rozrodu koni w Polsce, Kraków.
- 156.Lewczuk D., Słoniewski K., 2002: Indeks wartości użytkowej koni. *Biuletyn PZHK* 11.

- 157.Lewczuk D., Słoniewski K., 2004: Zależności między ocenami cech dokonywanymi w czasie prób dzielności ogierów w Polsce i w Niemczech - analiza wstępna. *Zeszyty Naukowe Przeglądu Hodowlanego* 73, 71-77.
- 158.Lewczuk D., Szarska E., Strzelec E., Pietrzak S., 2004a: An attempt at objectivization the stallion's performance test in Poland. Part II 100 days test. *Animal Science Papers and Reports* 22, 645- 652.
- 159.Lewczuk D., Szarska E., Pietrzak S., 2004b: An attempt at objectivization the halfbred stallions' performance test in Poland. I. Eight-month test. *Animal Science Papers and Reports*, vol.22, no.3, 287-296.
- 160.Lewczuk D., Reklewski Z., Słoniewski K., 2004c: Analiza czynników wpływających na parametry skoku luzem młodych klaczy. *Zeszyty Naukowe Przeglądu Hodowlanego* 72, 5, 57-63.
- 161.Lewczuk D., 2004: Analiza różnic między rasami polski koń szlachetny półkrwi i wielkopolska na podstawie wyników prób dzielności ogierów. *Zeszyty Naukowe Przeglądu Hodowlanego* 72, 5, 71-76.
- 162.Lewczuk D., 2006: Szacowanie wartości hodowlanej na świecie i w Polsce. *Hodowca i Jeździec* 4, 8-10.
- 163.Lewczuk D., 2006a: Interstallion - doskonalenie koni sportowych. *Hodowca i Jeździec* 2, 51-53.
- 164.Lewczuk D., 2007/2008: Najnowsze kierunki europejskiej nauki końskiej, czyli EAAP 2007. *Hodowca i Jeździec* 4 / 1, 70-73.
- 165.Lewczuk D., 2008: Selekcja koni sportowych. *Hodowca i Jeździec* 4, 31-32.
- 166.Lewczuk D., Stasiowski A., 2009: Sportowy koń międzynarodowy. *Hodowca i Jeździec* 3, 46-47.
- 167.Lewczuk D., 2011: Kilka słów o szacowaniu wartości hodowlanej cz. I. *Hodowca i Jeździec* 1, 44-45.
- 168.Łojek J., 1995. Rejestr polskich koni sportowych (1981-92). PZHK, Warszawa.
- 169.Łojek J., 1996: Wyniki uzyskiwane przez konie różnych ras w krajowym sporcie jeździeckim w latach 1981-1992. *Zeszyty Naukowe Przeglądu Hodowlanego* 25, 51-55.
- 170.Łojek J., 1997: Analiza dzielności koni z krwią hanowerską i zachodniopomorską startujących w krajowym sporcie jeździeckim. *Zeszyty Naukowe Akademii Rolniczej w Szczecinie* 177, 89-103.

- 171.Łojek J., Kurek A., 1997: Ocena reproduktorów używanych w hodowli koni szlachejnych na podstawie wyników sportowych ich potomstwa. Zeszyty Naukowe Akademii Rolniczej w Szczecinie 177, Zootechnika 35, 79-87.
- 172.Łojek J., Chrzanowski S., Szczepaniak A., 2000: Ocena wartości hodowlanej reproduktorów na podstawie wyników potomstwa startującego w konkursie skoków przez przeszkody w latach 1981-1996. Zeszyty Naukowe Przeglądu Hodowlanego 50, 87-92.
- 173.Łojek J., 2000: Zmiany w systemie hodowli koni w latach 1989-1999. Przegląd Hodowlany 5, 14-19.
- 174.Łojek J., Szmajdowicz A., 2002: Struktura rodowodowa koni zarodowych Stowarzyszenia Hodowców Polskiego Konia Gorąckokrwistego. Konferencja Naukowa Nowe trendy w organizacji hodowli i rozrodu koni w Polsce, Kraków.
- 175.Łojek J., Nowak Z., 2003: Analiza składu rasowego koni hodowli krajowej wpisanych do I Tomu Księgi Koni Szlachejnych Półkwi. Roczniki Naukowe Zootechniki, Supl., 18, 151-154.
- 176.Łojek J., 2003: Analiza doboru w hodowli koni szlachejnych półkwi na przykładzie zwierząt wpisanych do I Tomu Księgi Stadnej. Roczniki Naukowe Zootechniki, Supl., 18, 223-227.
- 177.Łojek J., Janiszewska M., Łojek A., 2007: Porównanie dzielności wyścigowej koni czystej krwi arabskiej hodowli polskiej i zagranicznej w latach 1996-2005. Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego, T.3, 4, 71-80.
- 178.Łukaszewicz E., 2010: LXXV Zjazd Naukowy PTZ w Olsztynie. Przegląd Hodowlany 10, 2-12.
- 179.Marchwicki S., 2011: Klinika Świata Koni. Świat Koni 3, 8-13.
- 180.Meinardus S.H., Bruns E., 1987: BLUP-procedure in rinding horse based on competition results. 38th Ann. Meet. EAAP Lisbon, vol.2.
- 181.Michałowicz J., 2002: Polski koń sportowy celem polskich hodowców. Koń Polski 5, 30-31.
- 182.Montavon S., Gaillard J., 1987: Genetic evaluation of jumping results of Swiss half-breed horse. 38th Ann. Meet. EAAP Lisbone, vol. 2.
- 183.Neisser F., 1977: Wechselbeziehung zwischen Jugrndernahrung, Korperentwicklung und Rennleistung beim Englischen Vollblutpferd. Tierzucht 1, 31.
- 184.Neuberg K., Geringer de Odenberg H., Pasicka E., Kamińska K., Kaprawy M., 2008: Wpływ zmian regulaminów rozgrywania prób dzielności ogierów śląskich na ich

- parametry pokrojowe i użytkowe. Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego, T.4, 2, 19-27.
185. Nowicka - Posłuszna A., 1998: Próby dzielności dla klaczy w stadninie koni Posadowo. Koń Polski 6, 10-11.
186. Nowicka - Posłuszna A., 2000: Rumian. Koń Polski 4, 12-13.
187. Nowicka - Posłuszna A., Ruszkowska A., 2000a: Wpływ ogierów importowanych na hodowlę koni półkrwi w stadninach poznańskich. Zeszyty Naukowe Przeglądu Hodowlanego 50, 215-228.
188. Nowicka - Posłuszna A., Liszkowski M., 2001: Charakterystyka rodzin klaczy stadnych w Stadninie Koni Posadowo. Roczniki Naukowe Zootechniki, Supl., 14, 253-274.
189. Nowicka - Posłuszna A., Liszkowski M., 2001a: Rody i linie ogierów czołowych użytkowanych w SK Posadowo. Roczniki Naukowe Zootechniki, Supl., 14, 298-308.
190. Nowicka-Posłuszna A., 2001b: Ocena wartości użytkowej klaczy półkrwi – ważne kryterium selekcji hodowlanej. Przegląd Hodowlany 1, 19-21.
191. Nowicka - Posłuszna A., Walkowiak K., 2003: Zeszyty Naukowe Przeglądu Hodowlanego 68, 5, 159-173.
192. Okarska D., Sobczak Z., Tokarski J., 1988: Próba określenia współzależności między wybranymi cechami pokrojowymi koni a ich zdolnością do skoku przez stacjonaty i oksery. Zeszyty Naukowe Akademii Rolniczej we Wrocławiu, Zootechnika. XXX, 168, 61-70.
193. Olsson E., 2006: Multi-trait of Swedish Warmblood Stallions at Stadion Performance Test including Field and competition Records Licentiate thesis. Swedish University of Agricultural Science, Uppsala 2006, vol. 144, 1-20.
194. Pałczyński S., 1998: Postęp biologiczny czy marnotrawstwo pieniędzy. Koń Polski 5, 32- 33.
195. Pankiewicz R., 2008: Przeczucie. Koń Polski 9, 83.
196. Pawelec-Zawadzka I., Budzyński M., Chmiel K., 2001: Program hodowli koni rasy czystej krwi arabskiej. PZHK.
197. Pietrzak S., 1988: Wyniki prób użytkowości koni a poziom wskaźników biometrycznych, bonitacji pokroju, tempa wzrostu oraz enzymu LDH, stwierdzony w wieku źrebięcym, cz. I konie pełnej krwi angielskiej. Roczniki Nauk Rolniczych Seria B, T. 103, z. 4, 120-131.
198. Pietrzak S., 1996: Charakterystyka i analiza treningu koni sportowych w czołowych klubach jeździeckich oraz ocena uzyskanych przez nie wyników. Wydawnictwo Akademii Rolniczej w Lublinie, Rozpr. 195.

199. Pietrzak S., Krzyżanowski R., Strzelec K., 1996: Przydatność wierzchowa ogierów półkrwi w świetle testu niezależnych jeźdźców. *Zeszyty Naukowe Przeglądu Hodowlanego* 25, 163-166.
200. Pietrzak S., Bocian K., Jankowski P., 1997: Struktura rasowa oraz wskaźniki biometryczne i bonitacyjne koni sportowych oraz rekreacyjnych użytkowanych w klubach jeździeckich makroregionu Środkowowschodniego. *Zeszyty Naukowe Akademii Rolniczej w Szczecinie* 177, *Zootechnika* 35, 129-137.
201. Pietrzak S., Krzyżanowski R., Jaśkiewicz E., 2000: Wpływ podstawowych chodów i innych cech na użytkowanie koni sportowych w makroregionie środkowowschodnim. *Folia Universitatis Agriculturae Stetinensis* 212, *Zootechnika* 40, 173-184.
202. Pietrzak S., Krzyżanowski R., Strzelec K., 2000a: Ocena i eksploatacja koni rekreacyjnych w makroregionie środkowowschodnim. *Folia Universitatis Agriculturae Stetinensis* 212, *Zootechnika* 40, 185-198.
203. Pietrzak S., Nowak P., Augustyniak W., 2001: Udział koni wielkopolskich w krajowym sporcie jeździeckim w latach 1984-1999. *Roczniki Nauk Zootechnicznych* 14, 337-343.
204. Pietrzak S., Jędruch A., Nowak P., 2002: Próba określenia aktualnych trendów w hodowli koni trakeńskich i wielkopolskich. Konferencja Naukowa Nowe trendy w organizacji hodowli i rozrodu koni w Polsce, Kraków.
205. Pietrzak S., Bocian K., Majewska A., 2003: Porównanie cech eksterieru koni ujeżdżeniowych wyhodowanych w różnych krajach. *Zeszyty Naukowe Przeglądu Hodowlanego* 68, 5, 283-293.
206. Pietrzak S., Jędruch A., Nowak P., 2003a: Próba porównania aktualnej sytuacji w hodowli koni trakeńskich w Niemczech i wielkopolskich w Polsce. *Roczniki Naukowe Zootechniki, Supl.*, 18, 239-242.
207. Pietrzak S., Bekiesz D., Cuber A., 2004: Określenie wartości użytkowej różnych ras koni w poszczególnych dyscyplinach krajowego sportu jeździeckiego w latach 2001-2002. *Zeszyty Naukowe Przeglądu Hodowlanego* 72, 5, 75-84.
208. Pietrzak S., 2005: Hodowla i produkcja koni sportowych w Europie. *Przegląd Hodowlany* 1, 23-28.
209. Pietrzak S., Baranowska A., Strzelec K., Bocian K., 2006: Określenie parametrów skoków koni przez przeszkody typu stacjonata i okser przy użyciu komputerowej analizy obrazu, *Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego*, T.2, 4, 23-33.
210. Piкуła R., 1997: Koń szlachetny półkrwi. *Zeszyty Naukowe Akademii Rolniczej w Szczecinie, Zootechnika* 177, 3-4.

211. Pikuła R., 2000: Koń szlachetny półkrwi. *Folia Universitatis Agriculturae Steinensis, Zootechnica* 40, 7.
212. Pikuła R., 2003: Wykorzystanie współczesnej genetyki w hodowli koni cz.I. *Hodowca i Jeździec* 1, 9-10.
213. Pikuła R., 2004: Kierunki i tendencje w hodowli koni w Polsce oraz możliwości praktycznego wykorzystania badań naukowych w pracy hodowlanej. *Przegląd Hodowlany* 12, 6-9.
214. Pikuła R., Górską K., Tabiszewska I., 2006: Charakterystyka koni biorących udział w czempionatach młodych koni w latach 1992-2002 ze szczególnym uwzględnieniem koni rasy szlachetna półkrew. *LXXI Zjazd Polskiego Towarzystwa Zootechnicznego w Bydgoszczy, Streszczenia*, 3, 21.
215. Pikuła R., Werkowska W., Bobik J., 2007: Charakterystyka najcenniejszych rodów i linii ogierów czołowych użytkowanych w stadninie koni Nowielice w latach 1949-2004. *Folia Universitatis Agriculturae Stetinensis, Zootechnica* 259, 173-204.
216. Pikuła R., Werkowska W., Bobik J., 2007a: Charakterystyka najcenniejszych rodzin użytkowanych w stadninie koni Nowielice w latach 1949-2004. *Folia Universitatis Agriculturae Stetinensis, Zootechnica* 259, 153-172.
217. Polak G., 2004: Metody oceny predyspozycji wierzchowych koni półkrwi w Niemczech i we Francji, cz.1. System niemiecki. *Przegląd Hodowlany* 1, 19-22.
218. Polak G., 2004a: Metody oceny predyspozycji wierzchowych koni półkrwi w Niemczech i we Francji cz.2, System francuski. *Przegląd Hodowlany* 2, 29-32.
219. Posta J., Komlosi I., Mihok S., 2010: Genetic parameters of Hungarian Sport Horses. Mare performance tests. *Animal Science Papers and Reports* vol. 28, 4, 373-380.
220. Pruski W., Grabowski J., Chuch S., 2006: *Hodowla Koni tom II*, PWRiL.
221. Puchała J., 2005: Analiza parametrów skoku konia przez wybrane przeszkody podczas konkursów hippicznych. *Rozprawa doktorska*, AR Lublin.
222. Ricard A., Bruns E., Cunningham E.P., 2000: *The Genetics of the Horse*, CAB International, 411-438, Oxon, UK.
223. Rustin M., Janssens S., Buys N., Gengler N., 2009: Multi-trait model estimation of genetic parameters for linear type and gait traits in the Belgian warmblood horse, *Jurnal of Animal Breeding and Genetics*, Volume 126, Issue 5, 378-386.
224. Quarles S., 2003, *The Mare Performance Test-Frequently Asked Questions*. *The American Hanoverian* (spring), 30-33.

225. Sapuła M., Kamieniak J., Budzyńska M., Gancarz J., Stefaniuk A., 2002: Ocena zdolności pracotwórczych i pobudliwości nerwowej ogierów małopolskich z uwzględnieniem wpływu ojca. *Annales Universitatis Mariae Curie-Skłodowska Lublin, Sectio EE*, vol. XX, 35, 249-255.
226. Sapuła M., Kamieniak J., Budzyńska M., Sołtys L., Hetman M., Jaremkiewicz J., 2003: Reaktywność behawioralna na bodźce optyczne i akustyczne koni holsztyńskich. *Annales Universitatis Mariae Curie-Skłodowska Lublin, Sectio EE*, vol. XXI, N1, 45, 341-350.
227. Sapuła M., Budzyńska M., Kamieniak J., Krupa W., Hetman M., Zamoyska A., 2004: Wpływ treningu 100-dniowego i stopnia pobudliwości nerwowej ogierów na zmiany mechaniki ruchu. *Annales Universitatis Mariae Curie-Skłodowska Lublin, Sectio EE*, vol. XXII, 31, 229-235.
228. Sapuła M., Budzyński, Kamieniak J., Budzyńska M., Sołtys, Mazurek, Krupa W., 2005: Pobudliwość nerwowa ogierów w teście 100-dniowym z uwzględnieniem przynależności rasowej. *Annales Univesitatis Mariae Curie-Skłodowska Lublin, Sectio EE*, Vol. XXIII, 18, 131-137.
229. Sasimowski E., Pietrzak S., 1986: Krajowe jeździectwo w aspekcie liczebności klubów, jeźdźców i koni w latach 1984-2000. *Annales Universitatis Mariae Curie-Skłodowska Lublin, Sectio EE* 4, 119-128.
230. Skoczylas J., 2009: To nie jest sport dla słabych ludzi. *Hodowca i Jeździec* 3, 86-89.
231. Skoczylas J., 2009a: Pokazać wartość konia. *Hodowca i Jeździec* 4, 88-90.
232. Skorkowski E., 1976: Color, Types and Shades and the Horse Breeding. *World Reviem of Animal Production* 12, 45-50.
233. Skulicz B., 1992: Ujeżdżenie i skoki. PWN, Warszawa.
234. Słowik M., 2009: Martynice ruszyły z kopyta. *Hodowca i Jeździec* 3, 80.
235. Soboń K., 2000: Przygotowanie młodych ogierów do zakładów treningowych w Niemczech. *Biuletyn PZHK* 3.
236. Sponenberg D.P., 1996: *Equine Color Genetics*. Iowa State University Press, Ames, Iowa.
237. Sponenberg D.P., Weise M.C., 1997: Dominant black in horses. *J. Anim. Breed. Genet.*, 116, 29-38.
238. Stachurska A., Brodacki A., Zasadny R., 1999: Struktura genetyczna populacji koni małopolskich pod względem maści podstawowych. *Materiały Międzynarodowego Sympozjum, AR Kraków*, 219-225.

239. Stachurska A., Brodacki A., 2000: Struktura genetyczna populacji koni szlachejnych półkrwi pod względem umaszczenia. *Folia Universitatis Agriculturae Stetinensis* 212 Zootechnica 40, 47-54.
240. Stachurska A., Brodacki A., Sochaczewska M., 2002: Dziedziczenie odcieni maści gniadej u koni. *Roczniki Naukowe Zootechniki*, T.29, 1, 19-31.
241. Stachurska A., Zięba G., Pięta M., Brodacki A., Matuska J., Bruśniak A., 2003: The Issue of Some Bay Colour Character Inheritance in Małopolski Horses. *Annales Universitatis Mariae Curie – Skłodowska Lublin, Sectio EE*, vol XXI, 45, 354-357.
242. Stachurska A., Bruśniak A., 2003: Struktura genetyczna polskiej populacji koni czystej krwi arabskiej pod względem umaszczenia. *Zeszyty Naukowe Przeglądu Hodowlanego* 68, 5, 91-99.
243. Stachurska A., Pięta M., Łojek J., Szulowska J., 2006: Dzielność wyścigowa koni o różnych maściach. *LXXI Zjazd Polskiego Towarzystwa Zootechnicznego w Bydgoszczy, Sekcja Chowu i Hodowli Koni. Komunikaty Naukowe*, 3.
244. Stachurska A., Brodacki A., Opalińska A., 2006a: Struktura genetyczna populacji pełnej krwi angielskiej pod względem umaszczenia. *LXXI Zjazd Polskiego Towarzystwa Zootechnicznego w Bydgoszczy, Sekcja Chowu i Hodowli Koni, Komunikaty Naukowe*, 3, 23.
245. Stachurska A., Pięta M., Napiórkowska K., 2006b: Porównanie wyników prób dzielności koni holsztyńskich i innych ras półkrwi. *LXXI Zjazd Polskiego Towarzystwa Zootechnicznego w Bydgoszczy, Komunikaty Naukowe* 3, 25.
246. Stachurska A., Klimorowska A., Pluta M., Szota A., 2008: Charakterystyka koni sprzedawanych na targach środkowo-wschodniej Polski. *Roczniki Naukowe Polskiego Towarzystwa Zootechnicznego*, T.4, 3, 153-162.
247. Stachurska A., Kozdrowska S., Cebera M., 2010: Dziedziczenie umaszczenia karego u koni. *LXXV Zjazd Polskiego Towarzystwa Zootechnicznego „Nauka dla praktyki hodowlanej“*, Komunikaty Naukowe 199.
248. Stanisław A., 2007: Przystępny kurs statystyki z zastosowaniem Statistica PL na przykładach z medycyny. Tom 1, StatSoft Polska Sp. z o. o. Kraków.
249. Stanisław A., 2007a: Przystępny kurs statystyki z zastosowaniem Statistica PL na przykładach z medycyny. Tom 2, StatSoft Polska Sp. z o. o. Kraków.
250. Szadyn E., 2006: Czy można rozpoznać talent skoczka w wieku źrebięcym? *Hodowca i Jeździec* 2, 50-51.

251. Szarska E., Cywińska A., 2009: Próba dzielności z monitorem. *Hodowca i Jeździec* 1, 37-39.
252. Szulc S., 1968: *Metody statystyczne PWE*, Warszawa.
253. Świdzińska M., 1982: Współzależność między oceną źrebaka pełnej krwi angielskiej po urodzeniu a jego wynikami w wyścigowych próbach dzielności. *Zeszyty Problemowe Postępów Nauk Rolniczych*, 264, 509-513.
254. Świdzińska M., 1989: Próba ustalenia metod klasyfikacji (oceny) klaczy pełnej krwi angielskiej. *Roczniki Nauk Rolniczych, seria B*, 103, 4, 7-19.
255. Świstowska A., 2011: Zasady prowadzenia hodowli koni w Polsce cz. II, <http://magwet.pl>, 17.04.2011.
256. Tomczyk-Wrona I., 1997: Badania nad zachowaniem się ogierów półkrwi podczas treningu wybranych elementów prób dzielności w zakładach treningowych. *Zeszyty Naukowe Akademii Rolniczej w Szczecinie* 177, *Zootechnika* 35, 235-243.
257. Tavernier A., 1988: Advantages of BLUP animal model for breeding value estimation in horses. *Livestock Production Science* 2, 149-160.
258. Ussing A.P., 2000: *Hestens Farver [The colours of domestic hseses]*. Nucleus Forlang ApS, Aarhus (Denmark).
259. Wallin L., Strandberg E., Philipsson J., 2003: Genetic correlations between field test results of Swedish Warmblood Riding Horses as 4-year-olds and lifetime performance results in dressage and show jumping. *Livestock Production Science* Volume 82, Issue 1, 61-71.
260. Walkowicz E., Michalska K., 2006: Zachowanie koni w pierwszym etapie treningu. *LXXI Zjazd Polskiego Towarzystwa Zootechnicznego w Bydgoszczy, Komunikaty naukowe* 3, 26.
261. Wawrzynek J., 2007: *Metody opisu i wnioskowania statystycznego*. Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we Wrocławiu, 62.
262. Weinberg H., 2002: *Der Hannoveraner* 7 (76).
263. Wejer J., 2005: Efektywność hodowlana ogierów czołowych w wybranych stadninach koni północno-wschodniej Polski. *Acta Scientiarum Polonorum, Zootechnica* 4 (1), 139-152.
264. Wierusz- Kowalski M., 2008: Czempionatowy test skoczków. *Hodowca i Jeździec* 4, 35-39.
265. Wierusz – Kowalski M., 2008 b: Dobry kierunek. *Hodowca i Jeździec* 2, 6-9.

266. Wierusz – Kowalski M., 2008a: Wierzę w polską hodowlę. *Hodowca i Jeździec*, 3, 32-35.
267. Wiszowaty K., 2004: Wskazówka, ale nie gwarancja. *Świat Koni* 1, 21-23.
268. Wiązowaty K., 2005: Lanaken 2005, WBCYH. *Świat Koni* 5, 13-15.
269. Wiszowaty K., 2005. Dobór partnera. *Świat Koni* 2, 16-17.
270. Wiszowaty K., 2006: Wyjaśniając wątpliwości... rozmowa z Władysławem Byszewskim. *Świat Koni* 4, 64-66.
271. Wiszowaty K., 2006a: Kto ważniejszy klacz, czy ogier? *Świat Koni* 1, 65-66.
272. Wiszowaty K., 2006b: Dylematy hodowców. *Hodowca i Jeździec* 1, 18-19.
273. Wiszowaty K., *Świat Koni* 2007, 2 (34), 8-9.
274. Wiszowaty K., 200: O dzielności klaczy dawniej i dziś. *Hodowca i Jeździec* 2, 30-31.
275. Wiszowaty K., 2008a: Ujeżdżenie skoczkami, czyli MPMK w Książu. *Świat Koni* 11, 10-15
276. Witkowski Z., 2006: Obchodzenie się z młodymi ogierkami po odsadzeniu, *Hodowca i Jeździec* 3, 4-6.
277. Wyżnikiewicz - Nawracała A., 1997: Szkolenie młodych ogierów w zakładach treningowych. *Koń Polski* 2, 14-15.
278. Vecchiotti G., 1986: Mendelian inheritance in horses. 37 zjazd EFZ w Budapeszcie.
279. Veldhuizen van A.E., 1997: Breeding value estimation for riding horses in the Netherlands. 48th Meet. EAAP, Book of Abstracts 376, 25-28.
280. Velsen-Zerweck A. Bruns E., 1997: Estimation of genetic parameters using data from performance tests of young German riding horses. 48th Meet. EAAP, Book of Abstracts 381, 25-28.
281. Visser E.K., Rundgren M., Zetterqvist M., Morgan K., Blokhuis H.J., 2000: Do subjective ratings of riders correlate with the objective scores from behavioral tests? Book of Abstract No.6, 51st Annual Meeting of EAAP The Hague, The Netherlands, p.327.
282. www.hannoveraner.com
283. www.hanoverian.org.au (Mare Performance Testing)
284. www.haras-nationaux.fr
285. www.pzhk.pl (Regulamin rozgrywania Mistrzostw Polski Młodych Koni 2010).
286. www.qnwrtal.com
287. www.trakeny.eu /praktyczne wykorzystanie wiedzy z zakresu genetyki/dr inż. Strychalski. J.

288.Zajac J., 1971: Zarys metod statystycznych, PWE, Warszawa.

289.Zwoliński J., 1981: Hodowla koni, PWRiL, Warszawa.

Tabela 1. Miejsca, w których odbywały się próby dzielności

Związek	Miejsce próby	Próba polowa		Próba stacjonarna		Łącznie	
		liczba	%	liczba	%	liczba	%
Kujawsko-Pomorski Związek Hodowców Koni w Bydgoszczy	Nowy Dwór	23	2,9	0	0,0	23	1,5
	Gliszcz	74	9,3	0	0,0	74	5,0
	Myślęcinek	19	2,4	0	0,0	19	1,3
	Włocławek	37	4,6	41	5,9	78	5,2
	Jaruzyn	74	9,3	0	0,0	74	5,0
	Nowy Ciechocinek	0	0,0	77	11,2	77	5,2
Ogółem		227	28,4	118	17,1	345	23,2
Wielkopolski Związek Hodowców Koni	Poznań	23	2,9	0	0,0	23	1,5
	Racot	20	2,5	0	0,0	20	1,3
	Gniezno	6	0,8	0	0,0	6	0,4
	Doruchów	9	1,1	27	3,9	36	2,4
	Wlkp ZHK	45	5,6	0	0,0	45	3,0
	Damasławek	22	2,8	0	0,0	22	1,5
Ogółem		125	15,6	27	3,9	152	10,2
Pomorski Związek Hodowców Koni w Malborku	Kwidzyn	105	13,1	6	0,9	111	7,4
	Nowa Wioska	6	0,8	0	0,0	6	0,4
	Starogard Gd	22	2,8	0	0,0	22	1,5
Ogółem		133	16,6	6	0,9	139	9,3
Biały Bór, Bogusławice	Biały Bór	0	0,0	294	42,6	294	19,7
	Bogusławice	0	0,0	206	29,9	206	13,8
Ogółem		0	0,0	500	72,5	500	33,6
Okręgowy Związek Hodowców Koni w Rzeszowie	Wysoka Głogowska	5	0,6	0	0,0	5	0,3
	Kalników	6	0,8	0	0,0	6	0,4
Ogółem		11	1,4	0	0,0	11	0,7
Warmińsko-Mazurski Związek Hodowców Koni (Olsztyn)	Jęcznik	34	4,3	28	4,1	62	4,2
	SK Galiny	92	11,5	0	0,0	92	6,2
	SK Rzecznica	23	2,9	11	1,6	34	2,3
	SK Liski	58	7,3	0	0,0	58	3,9
	Rychnowo	11	1,4	0	0,0	11	0,7
Ogółem		218	27,3	39	5,7	257	17,2
Związek Hodowców Koni Ziemi Lubuskiej w Zielonej Górze	Drzonków	14	1,8	0	0,0	14	0,9
Ogółem		14	1,8	0	0,0	14	0,9
Wojewódzki Związek Hodowców Koni w W-wie	Perzanowo	11	1,4	0	0,0	11	0,7
	Wolica	10	1,3	0	0,0	10	0,7
	Pawłowice	2	0,3	0	0,0	2	0,1
Ogółem		23	2,9	0	0,0	23	1,5
Okręgowy Związek Hodowców Koni w Kielcach	Pińczów	11	1,4	0	0,0	11	0,7
Ogółem		11	1,4	0	0,0	11	0,7
Śląsko - Opolski Związek Hodowców Koni w Katowicach	Koniczyny	15	1,9	0	0,0	15	1,0
	Ochaby	17	2,1	0	0,0	17	1,1
	Żywiec	6	0,8	0	0,0	6	0,4
Ogółem		38	4,8	0	0,0	38	2,6
Łącznie		800	100,0	690	100,0	1490	100,0

Tabela 2. Ilość ocenionych klaczy w poszczególnych latach

Rok badania	Próba polowa		Próba stacjonarna		Łącznie	
	liczba	%	liczba	%	liczba	%
2001	37	4,6	6	0,9	43	2,9
2002	124	15,5	7	1,0	131	8,8
2003	95	11,9	18	2,6	113	7,6
2004	53	6,6	14	2,0	67	4,5
2005	95	11,9	0	0,0	95	6,4
2006	147	18,4	0	0,0	147	9,9
2007	106	13,3	160	23,2	266	17,9
2008	75	9,4	217	31,4	292	19,6
2009	36	4,5	182	26,4	218	14,6
2010	32	4,0	86	12,5	118	7,9
Łącznie	800 (53,7%)	100,0	690 (46,3%)	100,0	1490 (100%)	100,0

Tabela 3. Wiek badanych klaczy podczas próby

Wiek klaczy	Próba polowa		Próba stacjonarna		Łącznie	
	liczba	%	liczba	%	liczba	%
2	33	4,1	9	1,3	42	2,8
3	251	31,4	425	61,6	676	45,4
4	267	33,4	180	26,1	447	30,0
5	124	15,5	52	7,5	176	11,8
6	84	10,5	19	2,8	103	6,9
7	20	2,5	3	0,4	23	1,5
8	8	1,0	1	0,1	9	0,6
9	3	0,4	0	0,0	3	0,2
10	4	0,5	1	0,1	5	0,3
11	6	0,8	0	0,0	6	0,4
Łącznie	800	100,0	690	100,0	1490	100,0

Tabela 4. Podział badanej populacji klaczy według utworzonych grup wiekowych

Wiek klaczy	Liczba klaczy na próbie polowej	Liczba klaczy na próbie stacjonarnej	Łącznie szt / %
2-3 lat	284	434	718 / 48,2%
4 lata	267	180	447 / 30%
5 i więcej lat	249	76	325 / 21,8%
Łącznie	800	690	1490 / 100%

Tabela 5. Procentowy udział ras w badanej populacji klaczy

Rasa	Liczba klaczy	%
sp	671	45,0
wlcp	520	35,0
baw	2	0,2
hanower	11	0,7
małopolska	162	10,8
saks	2	0,2
trak	7	0,5
old	8	0,5
KWPN	31	2,0
BWP	5	0,3
xx	7	0,5
westf	10	0,6
hol	4	0,3
mekl	4	0,3
wlcp/poch.trk.	7	0,5
xo	38	2,5
niem.wierz	1	0,1
Łącznie	1490	100,0

Tabela 6. Udział ras koni w poszczególnych latach

Rok próby	sp		wlkp		m		Rasy zagraniczne		Łącznie
	liczba	%	liczba	%	liczba	%	liczba	%	
2001	10	23,3	30	69,8	2	4,7	1	2,3	43
2002	59	45,0	60	45,8	2	1,5	10	7,6	131
2003	56	49,6	44	38,9	9	8,0	4	3,5	113
2004	34	50,7	20	29,9	3	4,5	10	14,9	67
2005	39	41,1	37	38,9	10	10,5	9	9,5	95
2006	67	45,6	43	29,3	17	11,6	20	13,6	147
2007	125	47,0	102	38,3	21	7,9	18	6,8	266
2008	144	49,3	79	27,1	60	20,5	9	3,1	292
2009	87	39,9	78	35,8	46	21,1	7	3,2	218
2010	50	42,4	34	28,8	30	25,4	4	3,4	118
Razem	671	45,03	527	35,37	200	13,42	92	6,18	1490

Tabela 7. Linia tendencji trendu (trend) dotycząca liczby klaczy gorącokrwistych biorących udział w próbach polowych i stacjonarnych w Polsce, z podziałem na rasy (w latach 2001-2010)

Rasy koni	Próby polowe i stacjonarne							
	2001		2010		trend (n=10)	R ²	r _{xy}	względny wzrost lub spadek w %
	sztuk	%	sztuk	%				
sp	10	23,3	50	42,4	$y'=7,86x+23,86$	0,3334	0,577	32,9
wlkp	30	69,8	34	28,8	$y'=3,56x+33,06$	0,1705	0,412	10,7
m	2	4,6	30	25,4	$y'=5,30x-9,20$	0,6561	0,810 ^{xx}	57,6
zagraniczne	1	2,3	4	3,4	$y'=0,40x+54,73$	0,0410	0,202	5,7
Łącznie	43	100,0	118	100,0	$y'=17,13x+54,73$	0,3886	0,633 ^x	31,2

^x istotny przy $p \leq 0,05$

^{xx} wysoko istotny przy $p \leq 0,01$

Tabela 8. Średnia wieku klaczy w analizowanych rasach podczas próby polowej i stacjonarnej w latach 2001-2010

Rasa klaczy	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
sp	671	3,91 ^{xx}	1,1760	3,82	4,00	2,0	10,0	3,0	4,0	4,0
wlkp	527	3,81 ^{xx}	1,3891	3,69	3,93	2,0	11,0	3,0	3,0	4,0
m	200	3,65 ^{xx}	1,0462	3,50	3,79	2,0	11,0	3,0	3,0	4,0
zagraniczne	92	4,49 ^{xx}	1,0535	4,27	4,71	3,0	10,0	4,0	4,0	5,0

Tabela 9. Średni wiek badanych klaczy na próbach polowych i stacjonarnych w latach 2001-2010

Miary statystyczne	Próba polowa	Próba stacjonarna	Łącznie
N	800	690	1490
Średnia	4,2 ^{xx}	3,5 ^{xx}	3,9
Odchylenie standardowe	1,4312	0,8572	1,2452
Ufność -95%	4,09	3,45	3,81
Ufność 95%	4,28	3,58	3,94
minimum	2,0	2,0	2,0
maksimum	11,0	10,0	11,0
Q 25	3,0	3,0	3,0
Mediana	4,0	3,0	4,0
Q 75	5,0	4,0	4,0

Tabela 10. Rok urodzenia badanych klaczy biorących udział w próbach podstawowych i stacjonarnych w latach 2001-2010

Rok urodzenia	Próba polowa		Próba stacjonarna		Łącznie	
	liczba	%	liczba	%	liczba	%
1990	1	0,1	0	0,0	1	0,1
1991	4	0,5	0	0,0	4	0,3
1992	4	0,5	0	0,0	4	0,3
1994	5	0,6	0	0,0	5	0,3
1995	10	1,3	0	0,0	10	0,7
1996	30	3,8	0	0,0	30	2,0
1997	43	5,4	1	0,1	44	3,0
1998	62	7,8	7	1,0	69	4,6
1999	82	10,3	12	1,7	94	6,3
2000	94	11,8	21	3,0	115	7,7
2001	97	12,1	25	3,6	122	8,2
2002	116	14,5	13	1,9	129	8,7
2003	96	12,0	67	9,7	163	10,9
2004	74	9,3	150	21,7	224	15,0
2005	38	4,8	179	25,9	217	14,6
2006	29	3,6	162	23,5	191	12,8
2007	15	1,9	53	7,7	68	4,6
Łącznie	800	100,0	690	100,0	1490	100,0

**Tabela 11. Rodzaj maści występującej w badanej populacji klaczy poddanych próbie
(n = 1490)**

Maść klaczy	Próba polowa		Próba stacjonarna		Łącznie	
	liczba	%	liczba	%	liczba	%
siwa	107	13,4	101	14,6	208	14,0
gniada	440	55,0	388	56,2	828	55,6
kara	47	5,9	52	7,5	99	6,6
kasztanowata	152	19,0	100	14,5	252	16,9
skarogniada	37	4,6	39	5,7	76	5,1
srokate	8	1,0	3	0,4	11	0,7
izabelowata	0	0,0	1	0,1	1	0,1
bułana	0	0,0	1	0,1	1	0,1
brak	9	1,1	5	0,7	14	0,9
Łącznie	800	100,0	690	100,0	1490	100,0

Tabela 12. Rodzaj maści występującej w badanej populacji klaczy z uwzględnieniem przynależności do danej rasy koni (n = 1476*)

Maść	sp		włkp		m		rasy zagraniczne	
	liczba	procentowy udział	liczba	procentowy udział	liczba	procentowy udział	liczba	procentowy udział
Siwa	88	13,3	74	14,1	37	18,5	9	10,3
Gniada	391	59,0	268	51,0	116	58,0	53	60,9
Kara	43	6,5	50	9,5	3	1,5	3	3,4
Kasztanowata	104	15,7	100	19,0	33	16,5	15	17,2
Skarogniada	34	5,1	26	4,9	9	4,5	7	8,0
Srokata	2	0,3	7	1,3	2	1,0	0	0,0
Izabelowata	1	0,2	0	0,0	0	0,0	0	0,0
Bułana	0	0,0	1	0,2	0	0,0	0	0,0
Łącznie	663	100,0	526	100,0	200	100,0	87	100,0

* Liczba klaczy nie uwzględniająca 14 sztuk o nieudokumentowanym umaszczeniu (brak danych).

Tabela 13. Wyniki dotyczące średniej punktów dla wspólnych cech (skoki, stęp, klus, galop, jezdność) bez uwzględniania wieku (bez odejmowania 5% klaczom 5-letnim i starszym), z podziałem na próbę polową i stacjonarną

Miary statystyczne	Próba polowa	Próba stacjonarna	Łącznie
N	800	690	1490
Średnia	35,84 ^{xx}	34,02 ^{xx}	35,00
Odchylenie standardowe	3,8582	3,2314	3,6937
Ufność -95%	35,57	33,78	34,81
Ufność 95%	36,11	34,26	35,19
minimum	16,0	23,8	16,0
maksimum	49,0	44,0	49,0
Q 25	33,9	32,0	32,8
Mediana	36,0	34,0	35,0
Q 75	38,4	36,1	37,5

Tabela 14. Wyniki dotyczące średniej dla wspólnych cech (skoki, step, klus, galop, jezdność) z uwzględnieniem 5% dla klaczy 5-letnich i starszych, z podziałem na próbę polową i stacjonarną

Miary statystyczne	Próba polowa	Próba stacjonarna	Łącznie
N	800	690	1490
Średnia	35,29 ^{xx}	33,83 ^{xx}	34,62
Odchylenie standardowe	3,9292	3,2733	3,7108
Ufność -95%	35,02	33,59	34,43
Ufność 95%	35,56	34,08	34,80
minimum	15,2	23,5	15,2
maksimum	47,5	44,0	47,5
Q 25	33,1	31,9	32,4
Mediana	35,5	33,8	34,7
Q 75	38,0	36,0	37,0

Tabela 15. Porównanie punktacji przed i po odjęciu 5% dla klaczy 5-letnich i starszych – test Wilcoxon

zmienne	N	T	Z	p
suma pkt & suma pkt -5%	325	0,000	15,6245	0,01 ^{xx}

Tabela 16. Różnice w wynikach przed i po odjęciu 5% dla klaczy 5-letnich i starszych

Wiek	różnica
5	-1,78
6	-1,72
7	-1,61
8	-1,79
9	-1,86
10	-1,66
11	-1,70

Tabela 17. Różnice w ocenie przed i po odjęciu 5% dla klaczy 5-letnich i starszych

Wiek	różnica
5	-0,420
6	-0,437
7	-0,304
8	-0,556
9	-0,333
10	-0,600
11	-0,167

Tabela 18. Średnie wyniki skoków luzem otrzymane w próbach polowych i stacjonarnych

Rodzaj próby	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
Polowa	800	7,43 ^{xx}	1,0949	7,35	7,51	3,0	10,0	6,7	7,5	8,1
Stacjonarna	690	7,01 ^{xx}	0,8118	6,95	7,07	4,0	9,0	6,5	7,0	7,5
Łącznie	1490	7,24	0,9959	7,19	7,29	3,0	10,0	6,5	7,2	8,0

Tabela 19. Średnie wyników skoków luzem w analizowanych grupach wiekowych

Wiek klaczy	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
2-3 lata	718	7,19A	0,9184	7,12	7,25	4,0	10,0	6,5	7,2	7,8
4 lata	447	7,32A	0,9962	7,23	7,41	4,0	10,0	6,7	7,3	8,0
5 i więcej lat	325	7,23	1,1444	7,11	7,36	3,0	10,0	6,5	7,3	8,0

Tabela 20. Korelacje wyników skoków luzem i wieku badanych klaczy

N	R	t(N-2)	p
1490	0,055001	2,124860	0,03 ^x

Tabela 21. Średnie skoków luzem w analizowanych rasach

Rasa klaczy	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
sp	671	7,29 ^{xx}	0,9883	7,22	7,37	3,0	10,0	6,7	7,3	7,29
wlcp	527	7,11 ^{xx}	1,0175	7,02	7,20	4,0	9,8	6,5	7,0	7,11
m	200	7,07 ^{xx}	0,7944	6,96	7,18	5,0	9,0	6,5	7,1	7,07
zagraniczne	92	7,92 ^{xx}	1,0115	7,71	8,13	5,2	10,0	7,4	8,0	7,92

Tabela 22. Średnie wyniki stępa w próbach

Rodzaj próby	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
Polowa	800	7,06 ^{xx}	0,8669	7,00	7,12	3,0	10,0	6,5	7,0	7,5
Stacjonarna	690	6,74 ^{xx}	0,7407	6,68	6,79	4,3	9,0	6,3	6,8	7,2
Łącznie	1490	6,91	0,8261	6,87	6,95	3,0	10,0	6,5	7,0	7,5

Tabela 23. Średnie wyniki stępa w analizowanych grupach wiekowych

Wiek klaczy	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
2-3 lata	718	6,90	0,7696	6,84	6,95	4,5	9,0	6,3	6,9	7,5
4 lata	447	6,94	0,8020	6,87	7,02	4,0	9,7	6,5	7,0	7,5
5 i więcej lat	325	6,89	0,9683	6,79	7,00	3,0	10,0	6,5	7,0	7,5

Tabela 24. Korelacje wyników stępa i wieku badanych klaczy

N	R	t(N-2)	p
1490	0,02477	0,95564	0,33941

Tabela 25. Średnie wyniki stępa w analizowanych rasach

Rasa klaczy	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
sp	671	6,90 ^{xx}	0,8156	6,83	6,96	4,3	9,0	6,5	7,0	7,5
wlkp	527	6,90 ^{xx}	0,8280	6,83	6,97	3,0	9,0	6,5	7,0	7,5
m	200	6,78 ^{xx}	0,7766	6,67	6,89	4,7	9,2	6,3	6,8	7,3
zagraniczne	92	7,34 ^{xx}	0,8732	7,16	7,52	5,5	10,0	6,9	7,3	8,0

Tabela 26. Średnie wyniki klusa w próbach

Rodzaj próby	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
Polowa	800	7,17 ^x	0,8836	7,11	7,23	3,5	10,0	6,5	7,1	7,7
Stacjonarna	690	6,85 ^x	0,8443	6,79	6,91	4,2	9,0	6,3	6,8	7,3
Łącznie	1490	7,02	0,8798	6,97	7,06	3,5	10,0	6,5	7,0	7,5

Tabela 27. Średnie wyniki klusa w analizowanych grupach wiekowych

Wiek klaczy	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
2-3 lata	718	6,99	0,8435	6,93	7,06	4,2	9,5	6,5	7,0	7,5
4 lata	447	7,05	0,8519	6,97	7,13	4,5	9,3	6,5	7,0	7,5
5 i więcej lat	325	7,03	0,9904	6,92	7,14	3,5	10,0	6,5	7,0	7,5

Tabela 28. Korelacje wyników klusa i wieku badanych klaczy

N	R	t(N-2)	p
1490	0,034306	1,324117	0,185668

Tabela 29. Średnie wyniki klusa w analizowanych rasach

Rasa klaczy	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
sp	671	7,06 ^{xx}	0,8761	6,99	7,12	4,0	10,0	6,5	7,0	7,5
wlcp	527	6,98 ^{xx}	0,8850	6,90	7,06	3,5	9,5	6,5	7,0	7,5
m	200	6,77 ^{xx}	0,8232	6,65	6,88	4,5	8,7	6,2	6,8	7,3
zagraniczne	92	7,52 ^{xx}	0,7742	7,36	7,68	6,0	10,0	7,0	7,5	8,0

Tabela 30 . Średnie wyniki galopu w próbach

Rodzaj próby	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
Polowa	800	7,13 ^x	0,8684	7,07	7,19	3,0	10,0	6,5	7,0	7,7
Stacjonarna	690	6,81 ^x	0,7888	6,75	6,87	4,2	9,0	6,3	6,8	7,3
Razem	1490	6,98	0,8471	6,94	7,02	3,0	10,0	6,5	7,0	7,5

Tabela 31. Średnie wyniki galopu w analizowanych grupach wiekowych

Wiek klaczy	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
2-3 lata	718	6,97	0,7854	6,92	7,03	4,0	9,5	6,5	7,0	7,5
4 lata	447	7,03	0,8370	6,95	7,10	4,0	10,0	6,5	7,0	7,5
5 i więcej lat	325	6,93	0,9810	6,82	7,03	3,0	9,3	6,3	7,0	7,5

Tabela 32. Korelacje wyników galopu i wieku badanych klaczy

N	R	t(N-2)	p
1490	0,002967	0,114465	0,908885

Tabela 33. Średnie galopu w analizowanych rasach

Rasa klaczy	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
sp	671	7,00 ^{xx}	0,8469	6,93	7,06	4,0	9,3	6,5	7,0	7,5
wlcp	527	6,93 ^{xx}	0,8255	6,86	7,00	3,0	9,5	6,5	7,0	7,5
m	200	6,78 ^{xx}	0,8189	6,66	6,89	4,3	8,8	6,3	6,8	7,3
zagraniczne	92	7,58 ^{xx}	0,7681	7,42	7,73	6,0	10,0	7,0	7,6	8,0

Tabela 34. Średnie wyniki jezdności w próbach

Rodzaj próby	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
Polowa	800	7,06 ^x	1,2055	6,98	7,14	2,00	10,00	6,50	7,00	8,00
Stacjonarna	690	6,61 ^x	1,3270	6,51	6,71	0,50	10,00	6,00	6,50	7,50
Łącznie	1490	6,85	1,2824	6,79	6,92	0,50	10,00	6,00	7,00	7,50

Tabela 35. Średnie wyniki jezdności w analizowanych grupach wiekowych

Wiek klaczy	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
2-3 lata	718	6,78 ^x	1,2439	6,69	6,88	0,5	10,0	6,0	7,0	7,5
4 lata	447	6,93 ^x	1,2704	6,81	7,05	2,0	10,0	6,5	7,0	8,0
5 i więcej lat	325	6,89	1,3754	6,74	7,04	2,0	10,0	6,0	7,0	8,0

^x istotne przy $p \leq 0,05$

Tabela 36. Korelacje wyników jezdności i wieku badanych klaczy

N	R	t(N-2)	p
1490	0,06207	2,39906	0,01656 ^x

Tabela 37. Średnie wyniki jezdności w analizowanych rasach

Rasa klaczy	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
Sp	671	6,86 ^{xx}	1,2241	6,77	6,96	0,5	10,0	6,0	7,0	7,5
Wlkp	527	6,79 ^{xx}	1,3042	6,68	6,90	2,0	10,0	6,0	7,0	7,5
M	200	6,63 ^{xx}	1,4202	6,43	6,82	1,0	9,0	6,0	7,0	7,5
zagraniczne	92	7,60 ^{xx}	0,9623	7,40	7,80	6,0	10,0	7,0	7,5	8,3

^{xx} wysoko istotne (istotne przy $p \leq 0,01$)

Tabela 38. Linia tendencji trendu (trend) dotycząca wyników oceny prób polowych i stacjonarnych uzyskanych dla 5-ciu badanych cech (w latach 2001-2010)

Wyszczególnienie		2001	Trend (n=10)	2010	R ²	r _{xy}	Względny wzrost lub spadek w %
Skoki luzem	1	7,57	$y' = 0,0009x + 7,44$	7,50	0,0015	-0,036	0,01
	2	7,58	$y' = -0,0657x + 7,58$	7,07	0,4706	-0,598	0,87
	3	7,57	$y' = -0,0506x + 7,59$	7,19	0,7802	-0,866 ^{xx}	0,67
Step	1	6,86	$y' = -0,0115x + 7,01$	6,73	0,0280	-0,115	0,16
	2	7,00	$y' = -0,0696x + 7,39$	6,93	0,5020	-0,666	0,94
	3	6,88	$y' = -0,0367x + 7,18$	6,88	0,2462	-0,559	0,51
Kłus	1	7,01	$y' = -0,0296x + 7,29$	6,80	0,1612	-0,406	0,41
	2	6,83	$y' = -0,0353x + 7,20$	6,96	0,2012	-0,357	0,49
	3	6,99	$y' = -0,0414x + 7,30$	6,91	0,2844	-0,492	0,57
Galop	1	6,92	$y' = -0,0087x + 7,15$	6,88	0,0192	-0,018	0,12
	2	7,17	$y' = -0,0526x + 7,30$	6,97	0,3965	-0,500	0,72
	3	6,95	$y' = -0,0313x + 7,20$	6,94	0,2093	-0,474	0,43
Jezdność	1	7,08	$y' = 0,0670x + 6,76$	7,55	0,6954	0,806 ^{xx}	0,99
	2	7,25	$y' = -0,0941x + 7,47$	6,78	0,5430	-0,571	1,26
	3	7,10	$y' = -0,0212x + 7,04$	6,99	0,1232	-0,358	0,30

1. Próba polowa
2. Próba stacjonarna
3. Łącznie dla próby polowej i stacjonarnej

Tabela 39. Wyniki średnie dla poszczególnych cech u klaczy wybranych maści

Maść	N	Skoki luzem		Stęp		Klus		Galop		Jezdność	
		media na	SD	media na	SD	media na	SD	median a	SD	median a	SD
siwa	208	7,3	0,96	6,9	0,79	7,0	0,90	7,0	0,81	7,0	1,24
gniada	828	7,3	0,99	7,0	0,81	7,0	0,85	7,0	0,81	7,0	1,26
kara	99	7,0	1,01	6,8	0,93	7,0	1,00	6,8	1,02	6,5	1,44
kasztanowata	252	7,2	0,87	7,0	0,81	7,0	0,87	7,0	0,85	7,0	1,24
skarogniada	76	7,0	1,06	7,0	0,77	7,0	0,82	7,0	0,82	7,0	1,34

Tabela 40. Średnie z ocen w poszczególnych maściach

Maść	N	Średnia	SD	Ufność -95,0%	Ufność +95,0%	minimum	maksimum	Q 25	Mediana	Q 75
Siwa	208	4,34	0,776	4,24	4,45	2,0	6,0	4,0	4,0	5,0
Gniada	828	4,48	0,767	4,43	4,53	2,0	6,0	4,0	4,0	5,0
Kara	99	4,23	0,924	4,05	4,42	2,0	6,0	4,0	4,0	5,0
kasztanowata	252	4,48	0,770	4,38	4,58	2,0	6,0	4,0	5,0	5,0
skarogniada	76	4,45	0,755	4,27	4,62	2,0	6,0	4,0	4,0	5,0

**Tabela 41. Zależność pomiędzy badanymi cechami wspólnymi dla obu prób
(5 badanych cech)**

	N	R	t(N-2)	poziom p
skoki & stęp	1490	0,32928	13,45218	0,01 ^{xx}
skoki & kłus	1490	0,33727	13,81996	0,01 ^{xx}
skoki & galop	1490	0,40793	17,23480	0,01 ^{xx}
skoki & jezdność	1490	0,32832	13,40820	0,01 ^{xx}
stęp & kłus	1490	0,60324	29,17604	0,01 ^{xx}
stęp & galop	1490	0,63813	31,97098	0,01 ^{xx}
stęp & jezdność	1490	0,38285	15,98626	0,01 ^{xx}
kłus & galop	1490	0,79008	49,71684	0,01 ^{xx}
kłus & jezdność	1490	0,41214	17,44904	0,01 ^{xx}
galop & jezdność	1490	0,48426	21,35058	0,01 ^{xx}

Tabela 42. Zależność pomiędzy badanymi cechami w próbie (stacjonarnej – 8 cech)

	N	R	t(N-2)	poziom p
skoki & stęp	610	0,2622	6,6986	0,01**
skoki & kłus	610	0,2796	7,1814	0,01**
skoki & galop	610	0,3337	8,7289	0,01**
skoki & jezdność	610	0,1377	3,4270	0,01**
skoki & charakter	610	0,0637	1,5735	0,1161
skoki & temperament	610	0,2011	5,0610	0,01**
skoki & przydatność do treningu	610	0,2822	7,2540	0,01**
stęp & kłus	610	0,6178	19,3744	0,01**
stęp & galop	610	0,6660	22,0169	0,01**
stęp & jezdność	610	0,2614	6,6773	0,01**
stęp & charakter	610	0,1591	3,9730	0,01**
stęp & temperament	610	0,2242	5,6732	0,01**
stęp & przydatność do treningu	610	0,2374	6,0260	0,01**
stęp & Galop	610	0,8130	34,4295	0,01**
kłus & Jezdność	610	0,2521	6,4232	0,01**
kłus & charakter	610	0,1955	4,9155	0,01**
kłus & temperament	610	0,1694	4,2381	0,01**
kłus & przydatność do treningu	610	0,1910	4,7992	0,01**
galop & Jezdność	610	0,3045	7,8838	0,01**
galop & charakter	610	0,1593	3,9785	0,01**
galop & temperament	610	0,2201	5,5627	0,01**
galop & przydatność do treningu	610	0,2906	7,4896	0,01**
jezdność & charakter	610	0,1764	4,4182	0,01**
jezdność & temperament	610	0,4031	10,8622	0,01**
jezdność & przydatność do treningu	610	0,4195	11,3939	0,01**
charakter & temperament	610	0,3357	8,7871	0,01**
charakter & przydatność do treningu	610	0,2489	6,3356	0,01**
temperament & przydatność do treningu	610	0,6501	21,0985	0,01**

Tabela 43. Korelacja oceny z próby stacjonarnej z oceną za charakter klaczy

	N	R	t (N-2)	p
Ocena z próby & ocena za charakter	610	0,407029	10,98776	0,01 ^{xx}

Tabela 44. Porównanie ocen jakie uzyskały klacze na próbach stacjonarnych za 8 cech oraz według punktacji w skali polowej dla 5 cech

ocena	Skala polowa		Skala stacjonarna	
	Liczba (szt.)	%	Liczba (szt.)	%
2	3	0,5	0	0,0
3	72	11,8	65	10,7
4	324	53,1	439	72,0
5	199	32,6	106	17,4
6	12	2,0	0	0,0
Razem	610	100,0	610	100,0

Tabela 45. Średnie dla ocen końcowych dla klaczy ocenionych na próbie stacjonarnej według punktacji skali polowej (5 cech) i stacjonarnej (8 cech)

Rodzaj skali dla oceny	N	Średnia	Odchylenie standardowe	Ufność -95,0%	Ufność +95,0%	Minimum	Maksimum	Q 25	Mediana	Q 75
polowa	610	4,24 ^{xx}	0,6978	4,18	4,29	2,0	6,0	4,0	4,0	5,0
stacjonarna	610	4,07 ^{xx}	0,5256	4,03	4,11	3,0	5,0	4,0	4,0	4,0

Tabela 46. Test Wilcoxona różnica w ocenie według skali polowej i stacjonarnej

Ocena	N	T	Z	poziom p
ocena wg punktacji polowej & ocena wg punktacji stacjonarnej	610	2821,50	6,9179	0,01 ^{xx}

Tabela 47. Rozkład punktacji bonitacyjnej wg skali PZHK

Ilość punktów bonitacyjnych	Ilość klaczy	Udział procentowy w populacji
72	1	0,1
74	1	0,1
75	21	2,4
76	44	5,1
77	69	8,8
78	167	19,2
79	172	19,8
80	185	21,3
81	108	12,4
82	62	7,1
83	32	3,7
84	7	0,8
Razem	869	100,0%

4 – ocena dobra wg. bonitacji -2 klacze

5 - ocena bardzo dobra wg. bonitacji – 658 klaczy

6 – ocena wybitna – 209 klaczy

Tabela 48. Porównanie ocen punktacji bonitacyjnej z oceną za próbę dzielności

	Ocena z próby					Łącznie
	2	3	4	5	6	
Ocena z bonitacji	liczba	liczba	liczba	liczba	liczba	
4	0	0	2	0	0	2 (0,2%)
5	14	64	302	235	43	658 (75,8%)
6	1	6	73	107	22	209 (24,0%)
Łącznie	15 (1,7%)	70 (8,0%)	377 (43,4%)	342 (39,4%)	65 (7,5%)	869 (100%)

Tabela 49. Test Wilcozona – różnice w ocenach bonitacji i z próby

Ocena	N	T	Z	poziom p
Ocena z bonitacji & ocena z próby	869	12656,0	17,7831	0,01 ^{xx}

Wykres 1. Udział (%) klaczy w próbach dzielności z uwzględnieniem ich wieku

Wykres 2. Rozkład średniej wieku badanej populacji klaczy w latach 2001-2012

Wykres 3. Udział (w %) badanej populacji kłaczy według ras

Wykres 4. Rozkład udziału poszczególnych ras (w%)w badanym okresie

Wykres 5. Rodzaj maści występujących w badanej populacji klaczy (w %) dla n=1476

Wykres 6. Udział maści badanych klaczy w Warmińsko-Mazurskim Związku Hodowców Koni (Olsztyn)

Wykres 7. Udział maści badanych klaczy w Białym Borze i Bogusławicach

Wykres 8. Udział maści badanych klaczy w Pomorskim Związku Hodowców Koni w Malborku

Wykres 9. Udział maści badanych klaczy w Wielkopolskim Związku Hodowców Koni

Wykres 10. Udział maści badanych klaczy w Okręgowym Związku Hodowców Koni w Rzeszowie

Wykres 11. Udział maści badanych klaczy w Związku Hodowców Koni Ziemi Lubuskiej w Zielonej Górze

Wykres 12. Udział maści badanych klaczy w Wojewódzkim Związku Hodowców Koni w Warszawie

Wykres 13. Udział maści badanych klaczy w Śląsko - Opolskim Związku Hodowców Koni w Katowicach

Wykres 14. Udział maści badanych klaczy w Kujawsko-Pomorskim Związku Hodowców Koni w Bydgoszczy

Wykres 15. Udział maści badanych klaczy w Okręgowym Związku Hodowców Koni w Kielcach

Wykres 16. Rozkład statystyk (średnia i mediana) sumy punktów klaczy ocenionych podczas próby polowej i stacjonarnej (z uwzględnieniem 5% wskaźnika wieku)

Wykres 17. Rozkład ocen z próby dzielności względem oceny „4” z bonitacji

Wykres 18. Rozkład ocen z próby dzielności względem oceny „5” z bonitacji

Wykres 19. Rozkład ocen z próby dzielności względem oceny „6” z bonitacji

Tabela aneksu I. Istotności różnic pomiędzy badanymi cechami w grupach wiekowych klaczy

	N	R	t(N-2)	p
2-3 lata i 4 latki				
wiek klaczy & Skoki luzem	1165	0,0774	2,6462	0,0083 ^{xx}
wiek klaczy & Stęp	1165	0,0321	1,0941	0,2741
wiek klaczy & Kłus	1165	0,0404	1,3792	0,1681
wiek klaczy & Galop	1165	0,0316	1,0784	0,2811
wiek klaczy & Jezdność	1165	0,0703	2,4019	0,0165 ^x

	N	R	t(N-2)	p
4 oraz 5 i więcej lat				
wiek klaczy & Skoki luzem	772	-0,0221	-0,6142	0,5393
wiek klaczy & Stęp	772	-0,0064	-0,1765	0,8599
wiek klaczy & Kłus	772	-0,0048	-0,1328	0,8944
wiek klaczy & Galop	772	-0,0393	-1,0922	0,2751
wiek klaczy & Jezdność	772	-0,0043	-0,1193	0,9051

	N	R	t(N-2)	p
2i3 latki 5 i więcej lat				
wiek klaczy & Skoki luzem	1043	0,0435	1,4038	0,1607
wiek klaczy & Stęp	1043	0,0209	0,6747	0,5000
wiek klaczy & Kłus	1043	0,0312	1,0067	0,3143
wiek klaczy & Galop	1043	-0,0104	-0,3354	0,7374
wiek klaczy & Jezdność	1043	0,0577	1,8657	0,0624

Tabela aneksu II. Istotności różnic pomiędzy badanymi cechami w grupach rasowych klaczy

	Sum.rang sp	Sum.rang m	U	Z	p	Z	p	N ważn. sp	N ważn. m
Skoki luzem	302315,5	77440,5	57340,5	3,125	0,002	3,132	0,002**	671	200
Sęp	298112,0	81644,0	61544,0	1,779	0,075	1,784	0,074	671	200
Kłus	305361,5	74394,5	54294,5	4,100	0,000	4,112	0,010**	671	200
Galop	302597,0	77159,0	57059,0	3,215	0,001	3,223	0,001**	671	200
Jezdność	296317,5	83438,5	63338,5	1,204	0,228	1,216	0,224	671	200

	Sum.rang wlkp	Sum.rang m	U	Z	p	Z	P	N ważn. wlkp	N ważn. m
Skoki luzem	193531,0	71097,0	50997,0	0,673	0,501	0,675	0,500	527	200
Sęp	197353,5	67274,5	47174,5	2,185	0,029	2,193	0,028*	527	200
Kłus	200239,0	64389,0	44289,0	3,326	0,001	3,335	0,001**	527	200
Galop	198292,0	66336,0	46236,0	2,556	0,011	2,565	0,010**	527	200
Jezdność	194008,0	70620,0	50520,0	0,862	0,389	0,870	0,384	527	200

	Sum.rang zagraniczne	Sum.rang m	U	Z	p	Z	p	N ważn. Zagran.	N ważn. m
Skoki luzem	18121,5	24656,5	4556,5	6,927	0,000	6,941	0,010**	92	200
Sęp	16798,0	25980,0	5880,0	4,952	0,000	4,967	0,010**	92	200
Kłus	17919,5	24858,5	4758,5	6,626	0,000	6,644	0,010**	92	200
Galop	18376,0	24402,0	4302,0	7,307	0,000	7,326	0,010**	92	200
Jezdność	17249,0	25529,0	5429,0	5,625	0,000	5,680	0,010**	92	200

	Sum.rang sp	Sum.rang wlkp	U	Z	p	Z	p	N ważn. sp	N ważn. Wlkp
Skoki luzem	420370,5	297830,5	158702,5	3,046	0,002	3,053	0,002**	671	527
Sęp	398174,0	320027,0	172718,0	-0,688	0,491	-0,691	0,490	671	527
Kłus	407301,0	310900,0	171772,0	0,847	0,397	0,850	0,395	671	527
Galop	408213,0	309988,0	170860,0	1,001	0,317	1,004	0,315	671	527
Jezdność	405025,5	313175,5	174047,5	0,464	0,642	0,469	0,639	671	527

	Sum.rang sp	Sum.rang zagraniczne	U	Z	p	Z	p	N ważn. sp	N ważn. Zagraniczne
Skoki luzem	245412,0	46054,0	19956,0	-5,503	0,000	-5,517	0,010**	671	92
Sęp	247472,0	43994,0	22016,0	-4,464	0,000	-4,479	0,010**	671	92
Kłus	247044,0	44422,0	21588,0	-4,680	0,000	-4,696	0,010**	671	92
Galop	244196,5	47269,5	18740,5	-6,116	0,000	-6,134	0,010**	671	92
Jezdność	245414,0	46052,0	19958,0	-5,502	0,000	-5,552	0,000	671	92

	Sum.rang wlkp	Sum.rang zagraniczne	U	Z	p	Z	P	N ważn. wlkp	N ważn. Zagran.
Skoki luzem	152854,0	39036,0	13726,0	-6,644	0,000	-6,660	0,010**	527	92
Sęp	156922,5	34967,5	17794,5	-4,073	0,000	-4,092	0,010**	527	92
Kłus	155386,5	36503,5	16258,5	-5,044	0,000	-5,061	0,010**	527	92
Galop	152662,0	39228,0	13534,0	-6,765	0,000	-6,794	0,010**	527	92
Jezdność	154516,0	37374,0	15388,0	-5,594	0,000	-5,645	0,010**	527	92

Tabela aneksu III. Zestawienie badanej grupy ogierów – ojców

Imię ogiera	ilość klaczy (córek)	rok urodzenia	maść ogiera	suma pkt. bonitacyjnych	pkt bonitacyjne za chody	ocena z próby dzielności	rasa
Hamlet Go	35	1985	kasztan	82	15	0	trak
Marino	23	1994	gniady	80	15	5	KWPN
Grey	23	1984	gniady	80	15	6	m
Emetyt	21	1998	gniady	82	15	0	m
Niels	18	1995	gniady	80	15	6	KWPN
Rubin	16	1995	gniady	84	16	0	han
Sofix	16	1992	gniady	81	16	6	sp
Cedrus	16	1993	siwy	83	16	6	wlcp
Maram	14	1994	kasztan	80	14	5	KWPN
Landor	13	2000	gniady	80	15	0	old
Revel	12	1998	gniady	79	15	4	KWPN
Golden Boy	12	1998	kary	81	16	5	sp
Quamiro	12	1995	gniady	82	16	0	hol
Grand Amour	11	1989	gniady	78	14	0	westf
Rytm	10	1994	gniady	81	15	0	han
Life and liberty	10	1986	kasztan	brak danych			xx
Caretino K	10	1997	gniady	81	17	0	hes
Avero	10	1993	siwy	82	16	0	hol
Corde	10	1981	siwy	81	14	0	hol
Frazes	10	1999	brak	80	16	0	m
Santiago	9	1998	kary	79	14	5	thur
Grand De La Cour	9	1999	gniady	79	14	0	han
Sapiecha	9	1991	gniady	81	15	0	xx
Landos	9	1989	gniady	81	14	0	hol
Gordon I	8	1980	gniady	brak danych			wlcp
Sir Neel	8	1998	kasztan	81	16	0	KWPN
Loxley	8	1992	gniady	78	14	0	hol
Machandel	8	1989	siwy	80	15	0	trak
Ignam	8	1980	gniady	brak danych		4	wlcp
Chef Supreme	8	1989	kasztan	79	14	0	xx
Dżahil	7	2000	brak	82	17	5	sp
Top Gun	7	1989	kasztan	80	15	0	m
Polonus	7	1990	kary	81	16	6	wlcp
Seul	7	1989	kary	80	15	5	wlcp
Le Voltaire	7	1993	gniady	82	16	0	KWPN
Cantanis	7	1995	siwy	81	15	0	KWPN
Bolivar	7	1986	gniady	brak danych			m
Romualdo	7	1998	kasztan	83	16	0	KWPN
Vis Versa	7	1987	sk.gniady	79	15	0	m
Lascadell	7	1989	gniady	83	16	0	hol
My will	6	1994	gniady	78	14	0	KWPN
First Des Termes	6	1993	siwy	80	15	6	m
Burgund	6	1988	kasztan	80	15	5	m
Bolero De Ravel	6	1996	siwy	81	14	0	hol
Louis	6	1988	siwy	81	15	0	hol
Aravel Waro	6	1988	gniady	80	15	0	sp
El Bundy	6	1998		brak danych			han

Rosselli	5	1999	kasztan	78	16	5	sp
Barasz	5	1997	kary	78	14	4	wlkp
Nippon	5	1991	sk.gniady	79	14	5	wlkp
Qumball	5	1993	kary	82	15	0	BWP
Jantar	5	1990	brak	80	14	0	xx
Folio	5	1987	gniady	78	14	0	han
Agar	5	1989	brak	82	16	6	wlkp
Turbud Quirinus	5	1993	gniady	84	15	0	BWP
Eskudo	5	1990	gniady	81	16	6	wlkp
Rubinstern	5	1990	kary	83	16	0	old
Liban	5	1996	gniady	78	15	5	sp
Czad	5	1987	gniady	82	15	6	sp
Domestos	5	1993	sk.gniady	78	15	0	m
Arion	5	1980	gniady	brak danych			wlkp
Cooper	5	1997	siwy	82	16	5	hol
Nurjev	5	1995	gniady	80	16	0	KWPN
Car	5			brak danych			
Baryt	5	2001	kary	79	15	5	m
Banita	5			brak danych			
For Leo	5	2001	kasztan	82	16	0	han
Haracz	5	1999	brak	80	16	0	m
Helanis	5	1999	siwy	79	16	5	sp
Krezus	4	1985	brak	82	15	3	wlkp
Wiec	4	1994	kary	81	16	0	wlkp
Ogar	4	1985	siwy	82	15	0	wlkp
Nirkan	4	1992	gniady	83	15	5	sp
Landino	4	1990	gniady	81	15	0	hol
Liguster	4	1996	gniady	78	14	6	sp
Furato	4	1996	siwy	80	15	0	sp
Czandor	4	1987	gniady	84	16	6	sp
Asceta	4	1998	gniady	79	17	4	sp
Cordial	4	1991	gniady	80	15	0	sp
Lyk szampana	4	1993	kary	80	15	5	m
Aragonit	4	1978		brak danych		6	wlkp
Huk	4	1986		brak danych		5	wlkp
Baldram	4	1992	gniady	80	15	5	wlkp
Elf	4	1992	brak	79	15	6	sp
Conzor	4	1994	gniady	brak danych			hol
Tabun	4	1984	gniady	84	16	5	wlkp
Rabiatos Z	4	brak		brak danych			
Elpar	4	1980		brak danych			xx
Wind's Of Light	4	1983		brak danych			xx
Luron	4	1993	kasztan	82	15	0	KWPN
Libretto	4	1993	brak	80	15	0	xx
Lasko	4	1999	gniady	82	16	0	khol
Sexman	4	1993	gniady	brak danych			xx
Romario	4	1998	Srokaty	79	15	5	sp
Powój	4	1990	Brak	78	15	5	wlkp
Gluckspilz	4			brak danych			
Devin du Maury	4	2001	Siwy	80	14	4	m
Bajou du Roet	4			brak danych			

**Tabela aneksu IV. Średnie dla wszystkich badanych ogierów – ojców
(w kolejności alfabetycznej)**

Średnia populacji	7,228732	6,963658	7,059368	7,039093	6,857280	35,14000	
Nazwa ogiera	Skoki luzem	Śtep	Kłus	Galop	Jezdność	Suma	Współczynnik
Agar	6,620	7,300	7,246	7,300	6,800	35,27	0,00
Aragonit	8,500	7,543	7,233	7,358	7,625	38,26	0,09
Aravel Waro	6,777	6,360	6,172	6,545	7,000	32,85	-0,07
Arion	6,400	6,600	7,934	7,000	7,300	35,23	0,00
Asceta	5,850	6,050	6,400	6,300	5,250	29,85	-0,15
Avero	7,140	6,670	7,020	7,070	6,750	34,65	-0,01
Bajou du Roet	7,625	6,375	6,125	6,000	6,500	32,63	-0,07
Baldram	7,425	6,725	7,050	7,200	7,750	36,15	0,03
Banita	6,702	6,642	6,774	6,800	6,100	33,02	-0,06
Barasz	6,290	6,486	6,366	6,840	7,000	32,98	-0,06
Baryt	7,700	7,100	7,340	7,220	7,400	36,76	0,05
Bolero De Ravel	7,783	6,417	6,345	6,528	6,333	33,41	-0,05
Bolivar	6,679	7,399	7,594	7,561	6,857	36,09	0,03
Burgund	7,833	7,555	7,722	7,888	7,333	38,33	0,09
Cantanis	7,554	7,111	7,843	7,770	7,500	37,78	0,07
Car	6,280	6,740	7,320	6,880	6,000	33,22	-0,05
Caretino K	7,250	7,143	7,540	7,447	7,550	36,93	0,05
Cedrus	7,388	7,381	7,325	7,206	7,125	36,43	0,04
Chef Supreme	7,046	7,000	6,979	6,938	6,875	34,84	-0,01
Conсор	6,833	7,000	7,418	7,250	7,375	35,88	0,02
Cooper	6,884	7,750	7,166	7,426	6,400	35,63	0,01
Corde	7,290	6,190	6,700	6,710	6,500	33,39	-0,05
Cordial	7,758	7,342	7,425	8,008	8,000	38,53	0,10
Czad	6,960	6,460	7,380	6,860	6,100	33,76	-0,04
Czandor	6,750	7,225	7,100	6,875	6,625	34,58	-0,02
Devin du Maury	7,225	6,525	6,400	6,775	5,000	31,93	-0,09
Domestos	6,887	6,740	7,053	6,900	6,500	34,08	-0,03
Dżahil	6,862	6,580	6,771	7,010	6,786	34,01	-0,03
El Bundy	7,700	6,883	7,183	6,883	6,750	35,40	0,01
Elf	7,300	7,275	7,700	7,925	7,750	37,95	0,08
Elpar	7,125	7,583	7,123	7,418	7,000	36,25	0,03
Emeryt	7,017	6,760	6,565	6,830	6,643	33,82	-0,04
Eskudo	6,706	7,000	7,020	6,980	6,700	34,41	-0,02
First Des Termes	7,277	7,633	7,605	7,221	5,950	35,69	0,02
Folio	7,408	7,162	7,394	7,128	7,600	36,69	0,04
For Leo	7,280	6,200	6,340	6,580	6,900	33,30	-0,05
Frazes	7,140	6,870	6,930	6,890	7,100	34,93	-0,01
Furato	6,500	6,825	6,750	6,775	6,250	33,10	-0,06

Gluckspilz	7,175	7,475	6,600	6,700	6,500	34,45	-0,02
Golden Boy	7,053	7,311	7,025	6,922	6,875	35,19	0,00
Gordon I	6,396	6,730	6,960	6,635	5,813	32,53	-0,07
Grand Amour	7,257	7,182	6,621	6,591	7,000	34,65	-0,01
Grand De La Cour	7,411	6,851	6,984	6,997	7,556	35,80	0,02
Gray	7,401	7,313	7,461	7,347	6,978	36,50	0,04
Hamlet Go	7,442	7,236	7,259	7,254	6,514	35,71	0,02
Haracz	7,120	7,280	7,080	6,960	5,600	34,04	-0,03
Helanis	8,542	7,818	8,092	7,858	7,700	40,01	0,14
Huk	7,375	7,293	7,125	6,925	6,875	35,59	0,01
Ignam	7,646	7,041	7,459	7,355	7,063	36,56	0,04
Jantar	6,730	6,760	6,926	6,736	6,900	34,05	-0,03
Krezus	5,550	5,313	5,325	5,375	5,500	27,06	-0,23
Landino	7,415	6,908	7,535	7,200	7,625	36,68	0,04
Landor	7,263	6,830	7,236	7,112	7,538	35,98	0,02
Landos	7,944	6,578	6,644	6,744	6,889	34,80	-0,01
Lascadell	6,771	6,914	6,829	6,843	6,500	33,86	-0,04
Lasko	7,425	6,750	7,375	7,200	6,125	34,88	-0,01
Le Voltaire	7,429	7,500	7,821	7,626	6,643	37,02	0,05
Liban	7,540	6,560	7,180	6,840	6,200	34,32	-0,02
Libretto	7,075	6,938	6,988	6,888	5,875	33,76	-0,04
Life and liberty	8,037	7,060	7,187	7,093	7,050	36,43	0,04
Liguster	6,400	7,475	7,100	6,850	7,000	34,83	-0,01
Louis	7,133	6,533	6,917	7,083	7,250	34,92	-0,01
Loxley	7,843	7,385	7,359	7,688	7,625	37,90	0,08
Luron	7,950	7,500	7,750	7,825	7,375	38,40	0,09
Łyk szampana	7,091	7,343	7,074	6,917	6,875	35,30	0,00
Machandel	6,296	6,891	6,691	6,641	7,188	33,71	-0,04
Maram	7,668	7,131	7,500	7,269	7,321	36,89	0,05
Marino	7,769	7,143	7,232	7,231	6,696	36,07	0,03
My will	7,268	7,078	6,684	6,938	6,625	34,59	-0,02
Niels	7,241	6,997	6,729	6,919	7,194	35,08	0,00
Nippon	7,760	7,300	7,700	7,406	6,900	37,07	0,05
Nirkan	6,250	6,145	6,333	6,333	6,500	31,56	-0,10
Nuriev	6,900	7,174	6,800	7,360	7,100	35,33	0,01
Ogar	6,915	7,020	6,958	6,728	6,500	34,12	-0,03
Ogół grup	7,229	6,964	7,059	7,039	6,857	35,15	0,00
Polonus	6,871	6,943	6,314	6,500	6,643	33,27	-0,05
Powój	6,625	6,825	6,500	6,725	6,000	32,68	-0,07
Quamiro	7,731	7,062	7,464	7,577	7,500	37,33	0,06
Qumball	7,834	6,434	6,694	6,400	6,600	33,96	-0,03
Rabiatos Z	7,418	6,668	6,793	7,043	6,625	34,55	-0,02
Revel	6,823	6,603	6,800	6,720	6,042	32,99	-0,06
Romario	7,125	6,425	7,225	6,575	6,000	33,35	-0,05

Romualdo	7,220	6,394	6,596	6,761	7,214	34,19	-0,03
Rosselli	6,768	6,834	6,200	6,400	6,700	32,90	-0,06
Rubin	7,471	6,961	7,404	7,148	7,319	36,30	0,03
Rubinstern	6,520	6,040	6,260	6,080	5,400	30,30	-0,14
Rytm	7,537	7,350	7,900	7,638	7,700	38,12	0,08
Santiago	6,800	6,460	6,343	6,387	6,800	32,79	-0,07
Sapiecha	6,637	6,559	6,419	6,708	6,778	33,10	-0,06
Seul	6,781	6,843	6,667	6,571	6,071	32,93	-0,06
Sexman	6,250	7,125	6,875	7,250	6,750	34,25	-0,03
Sir Neel	7,575	6,800	7,163	7,063	6,875	35,48	0,01
Sofix	7,683	7,286	7,438	7,513	7,594	37,51	0,07
Tabun	6,625	7,125	6,625	6,875	7,125	34,38	-0,02
Top Gun	7,300	6,981	6,924	6,871	7,400	35,48	0,01
Turbud Quirinus	7,660	7,180	7,760	7,300	6,500	36,40	0,04
Vis Versa	7,157	6,829	7,000	6,971	6,500	34,46	-0,02
Wiec	7,418	7,250	7,333	7,335	7,250	36,59	0,04
Wind's Of Light	7,250	6,500	6,625	6,750	6,250	33,38	-0,05

Tabela aneksu V. Ranking ogierów ojców na podstawie wyników uzyskanych przez klacze (córci) podczas prób dzielności w latach 2001-2010

Imię ogiera	Skoki luzem	Stęp	Kłus	Galop	Jezdność	Suma	Różnica	Wskaźnik %
średnie całej populacji	7,22	6,96	7,05	7,03	6,85	35,14		
1. Helanis	8,542	7,818	8,092	7,858	7,700	40,01	4,87	0,140
2. Cordial	7,758	7,342	7,425	8,008	8,000	38,53	3,39	0,100
3. Luron	7,950	7,500	7,750	7,825	7,375	38,40	3,26	0,093
4. Burgund	7,833	7,555	7,722	7,888	7,333	38,33	3,19	0,091
5. Aragonit	8,500	7,543	7,233	7,358	7,625	38,26	3,12	0,090
6. Rytm	7,537	7,350	7,900	7,638	7,700	38,12	2,98	0,085
...								
94. Gordon I	6,396	6,730	6,960	6,635	5,813	32,53	-2,61	-0,074
95. Devin du Maury	7,225	6,525	6,400	6,775	5,000	31,93	-3,21	-0,092
96. Nirkan	6,250	6,145	6,333	6,333	6,500	31,56	-3,58	-0,102
97. Rubinstern	6,520	6,040	6,260	6,080	5,400	30,30	-4,84	-0,138
98. Asceta	5,850	6,050	6,400	6,300	5,250	29,85	-5,29	-0,151
98. Krezus	5,550	5,313	5,325	5,375	5,500	27,06	-8,08	-0,230

