

Filozofická fakulta Univerzity Palackého v Olomouci

Katedra nederlandistiky

Studijní rok 2008/2009

Het Friese paard

Bakalářská práce

3. ročníku bakalářského studia

nizozemské filologie

The Friesian Horse

Alice Jirásková

Vedoucí práce: **Doc. dr. Wilken Engelbrecht, cand. litt.**

Olomouc 2009

Ik verklaar dat ik de scriptie zelfstandig onder begeleiding van Doc. dr. Wilken Engelbrecht, cand. litt. heb geschreven en dat ik alle gebruikte literatuur in de literatuurlijst heb vermeld.

Prohlašuji, že jsem svou bakalářskou práci vypracovala samostatně pod vedením Doc. dr. Wilkena Engelbrechta, cand. litt. a uvedla v ní veškerou literaturu, kterou jsem použila.

V Olomouci, dne 5. května 2009

Alice Jirásková

Dankbetuiging

Ik wil graag van harte mijn dank betuigen aan Doc. dr. Wilken Engelbrecht, cand. litt. voor zijn waardevolle adviezen.

Inhoud

Inleiding	7
1. De geschiedenis van het Friese paard	9
1.1. De Romeinse tijden	9
1.2. Middeleeuwen	11
1.3. Vroege export en invloed uit Spanje	12
1.4. Rijscholen	14
1.5. Phryso	14
1.6. Koetspaard en Harddraver	15
1.7. Het Stamboek	16
1.8. Landbouwpaard	17
1.9. De strijd om het bestaan	17
1.10. Eind goed, al goed	19
2. Invloed	21
2.1. Shire paard	21
2.2. Fell Pony en de andere Engelse pony's	22
2.3. Døle Gudbrandsdal	23
2.4. Oldenburger	24
2.5. Kladruber	24
3. Export	27
3.1. Duitsland als eerste	27
3.2. Amerika	28
3.3. Op alle continenten	28
3.4. Glorieperiode	29
4. Het Friese paard in Tsjechië	30
4.1. De prijzen	30
4.2. CSFHO (Czech and Slovak Friesian Horse Organization)	31
4.3. De fokkers	31
4.4. FPMDA	32
4.5. Keuring in Tsjechië	32
4.5.1. Veulens	32
4.5.2. Jonge merries (één of twee jaar oud)	33
4.5.3. Merries (drie of meer jaar oud)	33

4.5.4.	Hengsten	33
4.5.5.	Gecastreerde hengsten	34
4.5.6.	De wijze van beoordeling	34
4.5.7.	Leider	34
4.5.8.	Paarden.....	34
4.6.	Oktober 2008 - Praag	35
4.7.	Black horse show	35
5.	De fokkerij in Nederland	37
5.1.	De Koninklijke Vereniging "Het Friesch Paarden-Stamboek" (KFPS) ...	37
5.2.	Het Stamboek.....	38
5.3.	Fokdoel	39
5.4.	Fokprogramma.....	40
5.5.	Hengstenselectie	40
5.6.	Centrale Keuring.....	41
5.7.	Testen en sport predikaat	41
5.8.	Titel Preferent	41
5.9.	Tietse 428.....	42
6.	Het Friese paard	43
6.1.	Exterieur.....	43
6.2.	Karakter	43
6.3.	Gebruik	44
6.3.1.	Recreatiepaard	44
6.3.2.	Dressuur	45
6.3.3.	Aangespannen sport.....	46
6.3.4.	De Friese sjees	47
6.3.5.	Het Friese paard in show	47
6.3.6.	Apassionata	48
6.3.7.	Filmindustrie	48
6.3.8.	Langspannen	48
6.3.9.	De Friese Quadrille	49
6.3.10.	Het Friese carrousel	49
6.3.11.	Verzorging	49
6.4.	Gezondheid	51
6.5.	Mok.....	51

7. Gebruik van de paarden in het algemeen.....	52
Conclusie	54
Resumé.....	56
Summary	57
Anotace	58
Literatuurlijst	59
Webpagina's	60
Bijlagen	

Inleiding

Het Friese paard is een voorbeeld van kracht, edel, harmonie en elegantie. Deze paarden trekken aandacht van alle mensen die met ze in contact komen. Ze zijn paarden met lange geschiedenis die tot aan de Romeinse tijden reiken. Hun ontwikkeling was echt stormachtig en de Friese paarden overleefden alleen dankzij hun uitzonderlijkheid waarvoor werden ze populair bij de mensen die handige en veelzijdige paarden nodig hadden. Het Friese paard behoort tot een paar oorspronkelijke paardenrassen die niet heel beïnvloed werden maar zelfs beïnvloedden de andere paardenrassen.

Hun fysieke kenmerken zijn heel opvallend en voor veel mensen stellen een beeld van ideale en unieke paard voor. Voor hun zwarte kleur, lange manen, staart en sokken worden ze genoemd als „een zwarte parel“. Het Friese paard is niet alleen een demonstratie van schoonheid, maar ook een spiegel van de Nederlandse geschiedenis.

Om die reden wil ik me in mijn werk aan de geschiedenis wijden. Ik wil verwijzen naar hun weg van de Romeinse paarden via paarden voor ridders tot de landbouwpaarden in de 20ste eeuw. Een onscheidbaar deel van de geschiedenis is ook de invloed uit Spanje, de oprichting van het stamboek of het ernstige geval van het Friese paard en de belangrijkste elementen die bij de redding hielpen. Ik noem ook de paardenrassen die door de Friese paarden beïnvloed werden. Onder deze rassen behoort ook Tsjechische Kladruber die in enkele kenmerken echt gelijk is en die ook door de Friese paarden beïnvloed werd.

Het tweede deel van mijn werk gaat over de fokkerij. Ik wil de fokkerij in Nederland en Tsjechië beschrijven en de basis regels voor de hengsten en merries noemen. De Friese paarden zijn nu in Tsjechië echt populair en hun aantal groeit elk jaar. Ik wil de redenen van deze populariteit zoeken en de Tsjechische en Nederlandse fokkerij met elkaar vergelijken.

De derde werkring van mijn scriptie gaat over het gebruik van de Friese paarden in onze tijd en over hun karakter.

Ik rijd al meer dan 10 jaar op paarden. De Friese paarden heb ik voor het eerst waarschijnlijk in Pardubice ontmoet ter gelegenheid van de tentoonstelling „Koně v akci“ in 2000. Tot op heden ontmoet ik deze paarden steeds meer niet

alleen op verschillende optreden in Tsjechië maar ok in de stallen in mijn naaste omgeving, waar de Friezen een functie van recreatiepaarden hebben. Ik denk dat ze voor veel mensen een droom uit de kinderjaren zijn. Om die reden wil ik aandacht aan deze paarden schenken.

1. De geschiedenis van het Friese paard

Nederlanders zijn heel trots op hun eigen paardenras, dat door vele buitenlanders bewonderd wordt. Maar de geschiedenis van dit zwarte, imposante paard met de lange manen en de veredelde gang was echt ingewikkeld. De afgelopen tijden waren niet alleen die van de historie van een uniek paardenras, maar ook de geschiedenis van het volk. De krachtige paarden uit Friesland houden sterke verband met dit land. De stormachtige ontwikkeling die bijna voor alle paardenrassen typisch is, bereikte ook de Friese paarden. Deze zwarte parel is nu de trots van Nederland. Maar dat was niet zo in elke eeuw.

1.1. De Romeinse tijden

Het Friese paard is een oud, specifiek ras met een lange historische ontwikkeling. Het behoort tot de oudste oorspronkelijke paardenrassen in West-Europa. Zijn wortels gaan ver terug in de tijd. Wij kunnen al bij de Romeinse schrijver Tacitus optekeningen over dit paard vinden. En dat is heel uniek. Tacitus was een van de grootste Romeinse historici. Hij was waarschijnlijk in 54 na Christus geboren. Het werk dat voor ons belangrijk is, werd *De origine et situ Germanorum (Germania), Over de oorsprong en woonplaats van de Germanen*, genoemd. Tacitus heeft in dit boek de land en de bevolking van Germanië beschreven. Dit werk heeft een groot historisch belang, want het is een uitzonderlijke etnografische beschrijving van Germaanse volkeren uit deze tijd. *“Uit archeologisch onderzoek blijkt overigens dat de beschrijvingen die Tacitus gaf, tamelijk accuraat zijn.”*¹ Hij heeft over de verschillen tussen Germanen en Romanen en over hun gewoontes geschreven. En paarden waren ook een deel van hun leven. Tacitus schrijft bijvoorbeeld:

*“Equi non forma, non velocitate conspicui. Sed nec variare gyros in morem nostrum docentur: in rectum aut uno flexu dextros agunt, ita coniuncto orbe, ut nemo posterior sit.”*²

¹ http://nl.wikipedia.org/wiki/Publius_Cornelius_Tacitus#Historiae

² <http://www.thelatinlibrary.com/tacitus/tac.ger.shtml>

“De paarden zijn niet voor hun uiterlijk, niet voor vlotheid uitstekend. Zij worden ook niet volgens onze gewoonten in de verschillende draaiing onderricht: maar zij rennen rechtdoor of met een eenvoudige buiging, in zo nauwe trek om bij niemand achter te blijven.”

Hij prees deze paarden om hun karakter en krijgstalent, want dat was belangrijker dan het uiterlijk, dat vooral praktisch moest zijn. Tacitus heeft deze manier misschien waargenomen als een van de plaatselijke kenmerken, die voor hem interessant was, en hij noteerde de handige paarden in zijn werk. Hij vermeldde ook dat *„de Friezen beslechten hun meningsverschillen door de uitwisseling van een tam paard.”*³ Het lijkt, dat het vermoeden over een oeroude origine van de Friese paarden gegrond is.

Naast Tacitus heeft ook de Romeinse politicus en schrijver Gaius Julius Caesar in zijn boeken de typen van vroegere paarden vermeld. Caesar was ongetwijfeld een van de vooraanstaande persoonlijkheden in oudheid. Hoewel zijn aantekeningen soms niet al te objectief waren, kunnen wij ons toch een basisidee vormen. Caesar schreef over de paarden die hij tijdens zijn invasie naar Brittannië heeft gezien. Hij ook bewonderde de manieren van de lokale paarden die in de veldslagen gebruikt werden. In zijn *Commentarii de bello Gallico* schreef hij:

*„Ita mobilitatem equitum, stabilitatem peditum in proeliis praestant, ac tantum usu cotidiano et exercitatione efficiunt uti in declivi ac praecipiti loco incitatos equos sustinere et brevi moderari ac flectere et per temonem percurrere et in iugo insistere et se inde in currus citissime recipere consuerint.”*⁴

„In de veldslagen vertonen zij zo een snelheid van de ruitery, samen met de sterkte van de infanterie, en met een dagelijkse toepassing en een oefening behalen zij, dat in een helling en een diepte stoppen zij de paarden op slag en houden (de paarden) kort in toom en draaien en rennen te midden van een disselboom en volharden in een juk en daarna volgens gewoonte snelste naar hun karren gaan.”

³ Petra van den Heuvel: *Het Friese paard*, Hoogland 2001, p. 10

⁴ <http://www.thelatinlibrary.com/caesar/gall4.shtml>

Natuurlijk waren deze paarden rond het begin van onze jaartelling niet de Friese paarden uit de 21e eeuw, maar met aan zekerheid grenzende waarschijnlijkheid waren ze wel de voorlopers van de Friese paarden. Ze konden verwant met de Fell pony zijn. Maar de fokkers van deze pony's denken dat zij met paarden uit Friesland gekruist werden, want de Romeinen rekruteerden daar hun hulptroepen en ook vandaar werden de paarden naar Engeland verscheept. Volgens de schrijver Anthony Dent⁵ waren er Friese troepen aanwezig bij Carlisle in de 4e eeuw na Christus en zij hadden ook hun eigen paarden die vermoedelijk Friese hengsten waren. Misschien hadden zij witte aftekeningen op het hoofd of op de benen, want de doelgerichte fokkerij naar een gitzwarte kleur verschijnt pas later. De paarden uit de krijgsgeschiedenis waren wellicht een soortgelijk type en pas later werden zij tot de specifieke paardenrassen verdeeld. Dus het lijkt erop dat de paarden uit de Romeinse tijd de voorlopers van de tegenwoordige Friese paarden, Shire paarden en Fell Pony's waren.

1.2. Middeleeuwen

Na de Romeinse tijden volgden de middeleeuwen. De paarden in heel Europa waren bijna alleen werkpaarden die op de boerderijen met het zware werk hielpen. Aan de andere kant waren het ook rijpaarden voor de ridders en voor de adel. *“Willem de Veroveraar gebruikte in de 11e eeuw paarden die grote overeenkomsten hadden met het Friese ras. Uit deze tijd zijn er meerdere afbeeldingen bekend van ridders met op Friese paarden lijkende paarden.”*⁶ Hun opdracht was om oorlogspaad en koetspaad te zijn. Andere middelen voor de snel voortbeweging bestonden er niet. De paarden moesten heel lange afstanden trekken en ook de vrachten waren heel zwaar. Tijdens de Kruistochten gebruikten ridders naast andere paarden ook Friese hengsten. Ze waren groot, sterk en dat moest ook wel. Ridder en harnas wogen samen vaak meer dan 250 kilogram!⁷ De medicijn voor paarden bestond bijna niet en dus alleen de sterkste paarden hebben deze inspanningen overleefd. De tochten duurden niet dagen maar ook weken of

⁵ <http://www.fps-studbook.com/>

⁶ Ibidem

⁷ Petra van den Heuvel: *Het Friese paard*, Hoogland 2001, p. 11

maanden! Dus, het duurde lang voordat nieuws de steden of de dorpen bereikte. En Friesland was een ver gebied met moeilijke levensvoorwaarden. De bewoners van Friesland waren op eigen hulp aangewezen. En op de hulp van hun paarden. De mensen waren boeren, vissers, handelslieden of scheepbouwers. Zij leefden op verhogingen in een landschap, want Friesland was het waterrijkste deel van Nederland. Zij probeerden dijken te bouwen om weilanden droog te leggen. Naast vee fokten zij ook de typische zwarte paarden. *“Zeker is, dat het Friese paard van nu de laatste vertegenwoordiger is van het oorspronkelijke West-Europese paard, dat in de Middeleeuwen algemeen voorkwam.”*⁸

1.3. Vroege export en invloed uit Spanje

In de middeleeuwen werd ook de eerste export uitgevoerd. *“Al in 1276 wordt er melding gemaakt van het verhandelen van Friese paarden op de markt in Münster (Westfalen, Duitsland)”*⁹ Ze werden waarschijnlijk ook naar Engeland verscheept. Dus de grondslag voor expansie werd gelegd. Maar de Friese paarden werden niet alleen geëxporteerd. Ze werden ook beïnvloed. De meest zichtbaar invloed was uit Spanje. In de periode tussen 1300 en 1550 had het Friese paard in Europa een goede reputatie. Ze werden steeds dankzij hun karakter als de oorlogspaarden gebruikt. Wij hebben een paar opnamen uit deze tijd over het gebruik van het Friese paard. Bijvoorbeeld de Italiaan Guicciardini schreef dat het Friese paard *“mooi en goed en speciaal geschikt [was] als oorlogspaar”*.

*“De kroniek van Dubravius meldt dat de Hongaarse Koning Lodewijk II op 15 juni 1526 tegen de Turken ten strijde trok op een zwarte Friese hengst.”*¹⁰

Deze opnamen zijn voor ons heel belangrijk en waardevol. Het vormt een idee over de vroegere positie van de paarden. Het feit, dat we deze sporen van de Friese paarden hebben, wijst op hun uitzonderlijke belang in Europa. Slechts enkele andere paarden van zuiver ras hebben een zo lange en bewijsbare historie. (Dat zijn vooral oriëntaalse rassen als de Arabier, Andalusier, Berber en dan enkele soorten

⁸ Van den Heuvel: *Het Friese paard* (2001), p. 11

⁹ Ibidem.

¹⁰ Van den Heuvel: *Het Friese paard* (2001), p. 12

bergpaarden of paarden, die op de eilanden leefden, als Fjord, Huzule, IJslander paard of pony's uit Engeland).

In het midden van de 16^e eeuw hadden er enkele veranderingen plaats. Het Friese paard was een sterk, zwart paard dat zware vrachten kon dragen. Het was heel vast en resistent. Maar de mensen vonden deze paarden in de mode al in deze tijd toch te zwaar. De vraag naar een lichter paard is niet dus alleen een modern probleem (men kan zeggen, dat er nu in de fokkerij twee stromingen bestaan – een voor het lichtere paard en de andere voor het sterkere type uit vroeger) Dus de lichtere en snellere Friese paarden kwamen op. *“Deze verandering viel samen met de Tachtigjarige Oorlog (1568-1648) tussen de opstandige Nederlanden en Spanje.”*¹¹ De Friezen werden tijdens deze oorlog toch sterk beïnvloed door de Spaanse paarden. Deze periode is de tijd van de grootste verandering in de ontwikkeling van het Friese paard. De Spaanse hertogen hadden Andalusische hengsten. Deze paarden worden nu ook zeer bewonderd voor hun gang en dressuur. De Andalusiërs zijn elegante rijpaarden met een korte rug, lange manen en volle staart, met een korte en sterke hals en een goed gespierde achterhand. Ze zijn temperamentvol, maar zachtaardig. Ze zijn nu heel populair in de verschillende optreden, waarin zij samen met de Friese paarden optreden (bijvoorbeeld de beroemde Apassionata, die in Nederlands en ook in Tsjechië georganiseerd wordt.). De Andalusische hengsten waren populair in de rijsscholen, de hogescholen van de rijkunst en dressuur.

Dus deze twee paardenrassen hebben zich in de 16e eeuw verbonden en beïnvloed. De Andalusische hengsten werden als krijgsbuit ook naar Friesland meegevoerd. Daar werden ze met de Friese merries gedekt. De invloed van de Andalusiër en ook van de Arabier is op het Friese paard heel zichtbaar. De kenmerken zijn: een klein hoofd met grote bruine ogen (deze oriëntaalse paarden gaven aan het Friese paard meer adeldom), verder een zwanenhals, een typisch neusbeen (soms met echte Arabierendeukje) en een bevestiging van een verheven knie-actie. In dit uiterlijk herkennen wij het tegenwoordige Friese paard.

¹¹ Van den Heuvel: *Het Friese paard* (2001), p. 12

1.4. Rijscholen

Ik heb al kort over de rijscholen gesproken in verband met de Andalusische hengsten. Deze scholen werden in de 16^e en 17^e eeuw in Europa opgericht met het doel om de paarden in hoge dressuur te trainen. Zij moesten bijvoorbeeld de *levade* of de *courbette* beheersen. Dat zijn heel moeilijke sprongen, waarvoor de paarden heel krachtig moeten zijn. De andere vereiste was goede knie-actie en ook het karakter was heel belangrijk. In deze scholen werden alleen de hengsten gebruikt, want die zijn krachtiger en robuuster. Ook hun driftige natuur past beter bij deze taak. De paardenrassen die geschikt zijn voor deze moeilijke oefeningen zijn de Andalusiers, Lippizaners, Napolitaners en de Friese paarden.

“De hertog van Newcastle had rond 1650 in het Belgische Antwerpen een rijschool en werkte met Friese hengsten. Zijn afbeeldingen uit 1658 tonen ons paarden die veel lijken op de Fries van tegenwoordig. De hertog was ingenomen met de Friese hengsten in zijn school. “Ze zijn lichter van bouw (dan de Spaanse paarden) en hebben een grotere kniebeweging.”¹²

1.5. Phryso

Als ik over de geschiedenis schrijf, moet ik ook “Phryso” noemen. Dat is een oude afbeelding van een Fries paard uit 1568. De auteur was Jan van der Straat. Hij maakte een ets van “Phryso”, de Friese hengst van Don Juan van Oostenrijk die hof hield in Napels. Een kopie van deze afbeelding is nu in het Friese Paardencentrum in Drachten. *“Ook het maandblad van de Koninklijke Vereniging Het Friesch Paarden-Stamboek dat sinds 1950 verschijnt, is genoemd naar deze koninklijke hengst “Phryso”.*¹³ Dankzij deze afbeelding weten wij zo ongeveer hoe het Friese paard er in deze tijd uitzag. Naast de toenmalige afbeeldingen hebben wij ook schriftelijke aantekeningen. *“Het eerste schriftelijke bewijs voor het gebruik van de naam “Fries paard” wordt gevonden in een mededeling dat de Duitse*

¹² Van den Heuvel: *Het Friese paard* (2001), p. 12.

¹³ Ibidem.

keurvorst Johan Frederik van Saksen in 1544 op een Friese hengst naar de Rijksdag te Spiers kwam."¹⁴

1.6. Koetspaard en Harddraver

Deze taak van het Friese paard heb ik ook al een beetje vermeld. Ik zal het nu verder uitleggen, want dat is een van de belangrijkste rollen van de paarden in de geschiedenis. De Friese paarden zijn imposante, zwarte dieren, met lange manen en volle staarten – welk paard is er meer geschikt om een representatief koetspaard te zijn? Zij hebben verheven gangen en een enorme kracht. Hun zwarte kleur wekt opmerkzaamheid. *“Adellijke families en vorstenhoven in Duitsland en Engeland kochten Friese paarden om zich, gezeten in hun rijtuig, te kunnen verplaatsen. Zo had de hertog van Devonshire een vierspan Friezen in zijn stallen. Ook in Pruisen werden er veel Friese paarden als koetspaard gebruikt.”*¹⁵ De rijkere boeren gebruikten de representatieve paarden als uiting en bevestiging van hun welstand en zij gingen ´s zondags met sjees en een tweespan Friese paarden naar de kerk. Er bestond een voorliefde voor witte paardentuigen, die de schoonheid van de paarden benadrukten.

Naast het gebruik van het Friese paard als koetspaard, verschenen ze ook in de harddraverijen, dus onder het zadel. Traditioneel werden zij gereden met een kleine oranje deken als zadel op de rug.

Dit soort paardenrennen was populair in de 19e eeuw. In deze tijd werd in Europa de kruising van verschillende rassen gepropageerd. Dat was natuurlijk een groot gevaar voor het zuivere Friese paard. Er werden bijna geen Friese merries gedekt. *“De Staten van Friesland stelden een nieuw reglement vast voor de paardenfokkerij in de provincie, waarbij de bescherming van het Friese ras werd opgeheven.”*¹⁶

Een nieuwe gelegenheid voor de Friese paarden werden de draverijen, de paardenrennen op de korte baan van 300 meter. Deze wedstrijden waren een vorm van vertier en een volksfeest met de prijzen als gouden horloges, decoratieve

¹⁴ http://www.fcgw.nl/index_bestanden/Page4617.htm

¹⁵ Van den Heuvel: *Het Friese paard* (2001), p. 13

¹⁶ Ibidem.

zweepen of andere sieraden. De Nederlandse koningen Willem I, Willem II en Willem III waren grote liefhebbers van deze tak van hippische sport. *“Twee van de beroemste Friese harddravers uit de 19e eeuw waren Malle Jan van Hette Eelkes Altena en Sophia.”*¹⁷

1.7. Het Stamboek

Het Stamboek is voor elk ras het belangrijkste document. De geschreven stamboom en regels zijn verplichting voor de fokkers. Het Stamboek voor de Friese paarden werd in een roerige tijd opgericht. Het ras werd gekruist en de mensen twijfelden over de redding. Desondanks kwamen de fokkers in een herberg bij Leeuwarden bij elkaar om dit probleem op te lossen. Zij spraken over de oprichting van een stamboek. Zij wilden dat het Friese paard een zuiver ras bleef. De ontmoeting was succesvol en op 1 mei 1879 beslisten de heren over de oprichting van twee boeken – *het Friesch Rundvee-Stamboek* en *Het Paarden-Stamboek*. Het laatste stamboek kreeg twee richtingen. *“Er komt een register voor Fries ras in Friesland gehouden en gefokt, en een tweede register voor gekruist ras. Bij Koninklijk Besluit van 23 augustus 1879 werden de statuten goedgekeurd en werd Het Paarden-Stamboek een erkende vereniging.”*¹⁸

Hoewel de oprichting van het Stamboek werd uitgevoerd, werden de Friese paarden niet gered. De 19e eeuw was de slechtste tijd voor dit unieke paardenras met zo lange geschiedenis. De schoonheid van de Friese paarden verdween met elke dag meer. Het aantal zuivere paarden ging dramatisch achteruit en de slechte tijden gingen nog voort. *“In 1913 waren er nog slechts 3 oudere stamboekhengsten voor de fokkerij beschikbaar, terwijl geen zicht was op aanvulling met jonge hengsten.”*¹⁹

¹⁷ Van den Heuvel: *Het Friese paard* (2001), p. 14

¹⁸ Van den Heuvel: *Het Friese paard* (2001), p. 14

¹⁹ http://www.fcgw.nl/index_bestanden/Page4617.htm

1.8. Landbouwpaard

Friesland was vooral een agrarische provincie. De boeren werkten op hun boerderijen, zij fokten vee en zorgden voor hun velden en weiden. De tijd om plezier te maken met veredelde paarden bestond nog niet. De mensen hadden sterke werkpaarden nodig. Het lichte type van het Friese paard werd tot een zwaarder type omgevormd. Het Friese paard werd een landbouwpaard. Zij werden voor de ploegen gebruikt, zij droegen de vrachten en zij trokken de wagens met hooi. Natuurlijk betekende dit dat deze paarden krachtig en sterk moesten zijn, met een onvermoeibaar, stevig en ijverig karakter. Het uiterlijk werd ook veranderd. Het type werd zwaarder, de hengsten en merries werden meer gedrongen, schouders werden breder, been en rug werden meer robuust. Dus het lichte koetspaard met hoge knie-actie verdween voetje voor voetje. Vanzelfsprekend bestonden de lichte typen ook, maar zij waren in de minderheid. Alleen rijke families konden zich representatieve paarden veroorloven. Dus in de 19^e en 20^e eeuw was het Friese paard in Friesland voornamelijk een agrarisch paard. Maar de boeren kruisten het Friese paard ook met zwaardere rassen, want “een landjonker met talent voor dansen” was minder geschikt voor het moeilijke werk. Naast de kruising hadden de Friezen ook een concurrentie in de zogenaamde Bovenlanders – een Gronings type van een harmonisch, edel en sterk gebouwd paard met krachtige ruime gangen. Ze werden vanwege de gestelde eisen als werkpaard gefokt. Hun kleur was zwart of bruin, maar ook andere kleuren waren toegestaan. Deze paarden waren een “vroegrijp” ras en dat betekent dat zij bij licht werk al op de leeftijd van twee jaar konden helpen. Het totale aantal landbouwpaarden in Friesland bedroeg in mei 1955 26 279 en in mei 1957 23 770.²⁰

1.9. De strijd om het bestaan

De 20^e eeuw was de ergste tijd voor de Friese paarden. Een van de oudste paardenrassen in Europa was op de rand van de ondergang. Heden ten dage is moeilijk om dit feit te geloven, maar vooral de jaren vijftig en zestig waren voor de

²⁰ Brouwer, J.H. e.a.: *Encyclopedie van Friesland*, 1958

paarden een slechte periode. De situatie in Europa was heel vergelijkbaar. Alle landen maakten een moeilijke tijd door. De jaren, die na de Tweede Wereldoorlog volgden en ook de veranderende politieke situatie, dat alles was een lastige tijdvak voor de fokkerij. Ook de hondenrassen hebben de problemen gehad, want de mensen hadden de andere zorgen dan de fokkerij van de dieren. De dalende standen van de populatie hebben bijna alle hondenclubs en ook de paardenrassen bereikt.

In de tweede helft van deze eeuw voltrok zich in Friesland de mechanisering van de landbouw. Het werk dat door paarden werd gedaan, begon een zaak van de tractoren en de andere machines te zijn. Het Friese paard werd op de boerderijen overbodig. De hengsten en merries werden verkocht, voor het grootste gedeelte beneden de waarde. De prijzen stortten in en de kwaliteit van de fokkerij ook. Het aantal fokdieren is gedaald en de fokbasis was heel gelimiteerd. De optekeningen uit het Stamboek geven een bewijs: *“het ledental van het stamboek kelderde in tien jaar tijd van 1211 leden en 2382 paarden in 1957 naar 656 leden en 974 paarden in 1967”*²¹ De vooruitzichten voor het ras waren slecht. De mensen waren enthousiast over de technische vooruitgang en het belang bij de paarden was gedaald. Maar sommige mensen waren steeds trots op hun eigen inlandse paardenras. Zij probeerden deze paarden te redden. Het hoofdinitiatief was van Jhr. C. van Eysinga, achterneef van de Cees van Eysinga die van 1881 tot 1906 voorzitter was van het stamboek en die de stoeterij “De Oorsprong” oprichtte. In 1967 ging de *Werkgroep Instandhouding Friese paard* van start. Een ander initiatief kwam van de Landelijke Rijvereniging “De Oorsprong” uit Huisterheide.²² De leden van dit “reddingsteam” vroegen aan de bedrijven en overheden om een bijdrage en ondersteuning. Ook de media werden aangesproken.

De leden van de organisatie “De Oorsprong” besloten tot een grote reddingsactie. Zij hadden een idee over een tocht door Friesland. De doel was simpel: om zo veel mogelijk mensen aan te spreken en geld in te zamelen. Van 28 maart tot 1 april 1967 trokken de liefhebbers met hun Friese paarden van Huis ter Heide naar Workum²³. De ruiters hadden maar één taak: het oude Friese ras propageren. En het succes was groot. Zij hebben ongeveer 140 nieuwe begunstigers

²¹ Van den Heuvel: *Het Friese paard* (2001), p. 16

²² Van den Heuvel: *Het Friese paard* (2001), p. 17

²³ <http://www.fps-studbook.com/>

gevonden en ook geld werd ingezameld. Het aantal van de bewonderaars groeide en het belang bij de fokkerij ook. “*Door een uitgekiend en deskundig aankoop- en opfokbeleid van nog aanwezige, kwalitatief voldoende, volbloed hengstveulens, werd getracht de fokkerij nieuw leven in te blazen.*”²⁴ Het gevaar was geweken.

Deze unieke tocht verwees ook naar andere mogelijkheden van het gebruik van deze paarden. Het Friese paard was niet meer nodig op de boerderijen, maar in de hippische sport en recreatie kon hij een nieuwe gelegenheid vinden. Aan het eind van de jaren zestig was de situatie in het land meer ontspannen en de mensen kregen meer vrije tijd. De vierspannsport was een van de redding van het ras. De grootste bewonderaar was Prins Philip, echtgenoot van de Engelse Koningin Elizabeth II. Hij speelde vooral polo, maar na jaren ontdekte hij ook de charme van de vierspannen. “*De Prins, voorzitter van de Federation Equestre Internationale (FEI) introduceerde het vierspanrijden als wedstrijdsport.*”²⁵ En in 1969 begon mevrouw E. Korthagen-van Til, veel beter bekend als “Tante Bets”, met een vierspan Friese paarden. Prins Philip gaf tante Bets in 1973 de erenaam “The lady with the Black horses”²⁶ Dankzij deze publiciteit kwam het Friese paard onder ogen. De vierspannsport was ook in de andere landen heel populair, bijvoorbeeld in Duitsland, Zwitserland, Zweden en in de Verenigde Staten. Het edele Friese paard vond een nieuw profijt en begon andere mensen te fascineren. Maar niet alleen de aandacht uit Nederland was belangrijk. De buitenlanders begonnen een nieuwe interesse voor dit Nederlandse ras te hebben. De tijd voor de uitbreiding naar buitenland begon.

1.10. Eind goed, al goed

Nu, in de 21^e eeuw wordt de crisis verdreven. Het belang bij de Friese paarden is waarlijk groot in alle hippische takken. Maar de geschiedenis bewijst hoe de situatie met de tijd kan veranderen. De historie verandert de mensen en ook hun dieren. De geschiedenis van het Friese paard is uniek vanwege zijn lange duur. Dat bewijst zijn alzijdigheid, want het Friese paard heeft zich aan het verschillende

²⁴ http://www.fcgw.nl/index_bestanden/Page4617.htm

²⁵ Van den Heuvel: *Het Friese paard* (2001), p. 17.

²⁶ Ibidem.

gebruik aangepast. Zijn tocht van een oorlogspaar tot een geliefd rijpaar is uitzonderlijk. Deze zwarte parel was altijd een weerspiegeling van de tijd. Een paardenras uit een kleine provincie in Nederland heeft nu vertegenwoordigers in de hele wereld. Met het oog op de geschiedenis is het werkelijk een groot succes.

2. Invloed

Het Friese paard is een oeroud paardenras, dat al in de oudheid naar de andere landen gestuurd werd. Dat betekent slechts één ding: dit zwarte paard heeft sommige andere paardenrassen beïnvloed. De wortels gaan terug tot de Romeinse tijden, toen er Friese troepen in Britannië aanwezig waren. De Friezen hadden hun eigen oorlogspaarden die waarschijnlijk met tamme Engelse paarden gekruist werden. Misschien bleven sommigen daar ook als oorlogsbuit. Zeker is, dat de tegenwoordige Shire paarden en Fell Pony's onder hun voorouders ook Friese paarden hebben en wij kunnen nog steeds toe enkele gemeenschappelijke kenmerken waarnemen. Maar ook in de volgende eeuwen beïnvloedden de Friese paarden andere rassen. De fokkers gebruikten ze voor de verbetering van verschillende kenmerken, bijvoorbeeld voor betere knie-actie of een betere lichaamsbouw. Het bloed van de Friezen circuleert ook in de Noorse Døle Gudbrandsdal, de Tsjechische Kladruber en andere Europese warmbloedpaarden. Dit feit zet ze op gelijke hoogte met de Arabiër die het oudste paardenras ter wereld is. Een zwaar oorlogspaard staat centraal in het ontstaan van veel rassen, hetgeen onze aandacht trekt. Wij kunnen met zekerheid zeggen dat er vijf paardenrassen bestaan, van wie met zekerheid kan worden gezegd dat ook Friese paarden aan hun oorsprong stonden. Maar waarschijnlijk waren er in het geval van de Engelse pony's veel paarderassen. Ik begin met twee Engelse rassen die al in de Romeinse tijden beïnvloed werden en tot nu toe met hetzelfde uiterlijk gefokt worden.

2.1. Shire paard

Shire is het grootste en zwaarste paard ter wereld, dat uit Engeland afkomstig is. Hij wordt als het beste trekpaard ter wereld beschouwd. Zijn stokmaat bereikt tot 175 cm (maar soms ruim 1,95 m.) en het gewicht kan ongeveer 1100 kilo zijn. Dat geeft aan deze paarden een enorme kracht hebben die door eeuwen vooral in de landbouw en bij spannen gebruikt werd. De Shire is een nakomeling van *Great Horse*, een Engels oorlogspaard dat in de middeleeuwen met Friese paarden en ook met sommige Vlaamse trekpaarden gekruist werd. Uit deze tijd is ook de naam *Destrier* voor de oorlogspaarden afkomstig. Dat komt uit Latijnse *dextrarius* -

aan de rechtzijde - en dat betekent dat de ridders de paarden aan hun rechterkant leidden. Daarna werd „Great horse“ volgens Oliver Cromwell naar het „Engelse Black“ genoemd.²⁷ De fokkers denken dat hun opschrift „Black“ van de zwarte kleur van de Friezen afgeleid werd. Maar vandaag de dag kunnen de Shire paarden ook andere kleuren hebben en naast traditioneel zwart is ook bruin frequent.

De Friezen behoren dus tot de rassen die een grote invloed op de Shire hebben gehad. Zij hebben enkele gemeenschappelijke kenmerken zoals een vetlok op de benen of een vriendschappelijk karakter. De Friezen verbeterden ook de beweging van de Shire. Maar door de eeuwen heen werden de Friese paarden tot een licht koets- en rijpaard, terwijl de Shire nog steeds een koudbloedpaard voor een zwaar span is.

2.2. Fell Pony en de andere Engelse pony's

De Fell Pony is ook een Engels paardenras dat door de Friese paarden beïnvloed werd. De Fells worden soms wel „kleine Friezen“ genoemd, maar deze benaming is een beetje verkeerd en de fokkers horen het niet graag. Zij betonen dat de Fells paarden met een eigen ontwikkeling zijn en hun uiterlijk, dat erg lijkt op dat van de Friese paarden, niet betekent dat ze miniatuur van de Friezen zijn. Alle bronnen voor het begrip leiden weer naar de geschiedenis.

De Fell Pony is waarschijnlijk ontstaan door kruisingen van Friese paarden met de oorspronkelijke heuvelponies die eeuwen geleden op het eiland leefden en goed bestand waren tegen het Engelse klimaat. Zij bewoonden niet alleen de heuvels maar ook de heidevelden en de drassige gebieden. Men spreekt over de Keltische en de nu uitgestorven Schotse Galloway pony²⁸. *“De Friese paarden werden door de veroverende Romeinse legioenen naar Engeland vervoerd om met hun kracht te helpen bij de bouw van de zogenaamde Wal van Hadrianus in het jaar 120 na Christus.”*²⁹ En daarna werden zij met de oorspronkelijke pony's gekruist. Het schijnt, dat de kruising geen systematisch doel van de mensen was en dat alleen de natuur de hoofdrol speelde. De Fell Pony kreeg het beste van deze

²⁷ Elwyn Hartley Edwards: *Velká kniha o koních*, Media klub 1997, Bratislava

²⁸ http://nl.wikipedia.org/wiki/Fell_pony

²⁹ Ibidem

rassen mee. Een weerstand tegen het typische Engelse weer, een vaste beweging op de heuvels en een sterke gezondheid. Maar als de grootste bijdrage van de Friese paarden wordt het uiterlijk beschouwd. De Fell Pony's zien er echt uit als een symmetrische verkleining van de Friezen. Hun stokmaat bereikt maximaal 142 cm, wat betekent, dat zij ondanks de kruising met de Friese paarden hun praktische hoogte bewaarden. Ook het gebruik van deze pony's is erg vergelijkbaar - ze zijn goede rijpaarden evenals koets- en spanpaarden. Maar uit de geschiedenis volgt, dat de Fell Pony geen miniatuur is. Aan de andere kant is de invloed van het Friese paard niet onbelangrijk en volgens mij werden de Fell Pony's onder alle andere rassen het sterkst door de Friezen beïnvloed. *“Tegenwoordig is het Fell Pony Stamboek een gesloten stamboek, dat wil zeggen dat kruisingen met andere rassen niet meer in het stamboek opgenomen worden.”*³⁰

Als de naaste familie van de Fell Pony's wordt de Dales Pony beschouwd. Zij leefden in de andere kant van het eiland (De Dales pony is afkomstig van ten oosten van het Penninische Gebergte in Noord-Engeland terwijl de Fell Pony ten westen daarvan stamt)³¹ en ze hebben waarschijnlijk vergelijkbare voorouders, dus ook Friese paarden. De Dales Pony is ook een heuvelpaard, dat nu als rij- en koetspaard gebruikt wordt. Zij hebben ook heel gelijk uiterlijk met een zwarte kleur.

2.3. Døle Gudbrandsdal

Uit de groep van oorspronkelijke heuvels- en bergpaarden bestaat er ook één Noors ras, dat niet alleen met het Friese paard, maar ook met de Fell Pony en Dales Pony verwant is. De Døle Gudbrandsdal, soms ook Døle of Gudbrandsdal Horse of Dølahest genoemd, is een bergpaard uit Noorwegen dat ook tot de oorspronkelijk Europese paardenrassen behoort. Vanaf 600 na Christus ontstond er een bloeiende handel tussen Noorwegen en de Germaanse Friezen, wat als nasleep de kruising tussen de Friese paarden en Døle Gudbrandsdal tot gevolg had.

De voorafgaande feiten verwijzen naar een gewoon verschijnsel dat voor Europa typisch was. Handel en andere contacten onder de volkeren en de landen

³⁰ http://nl.wikipedia.org/wiki/Fell_pony

³¹ http://www.bokt.nl/wiki/Fell_pony

waren niet ongebruikelijk en de kruising met de lokale dieren (ik bedoel niet alleen paarden, maar ook de honden, katten en het vee) was slechts een resultaat van deze situatie.

2.4. Oldenburger

De overgeblevene paardenrassen behoren al tot de moderne tijd en de kruising met de Friese paarden werd al doelgericht gedaan ter verbetering van enkele kenmerken. Niettemin was de invloed van Friese paarden belangrijk.

Het eerste ras waarover zal ik schrijven is een Duits paard – de Oldenburger dat het zwaarste warmbloed paard uit Duitsland is. Zijn oorsprong gaat terug op de 17^e eeuw en dat betekent, dat wij al optekeningen over de fokkerij hebben. In deze tijd had men in Duitsland een zwaar koetspaard en landbouwpaard nodig. De basis voor de fokkerij waren Friese merries die met de volbloede hengsten gekruist werden. Het hoogste woord heeft hertog Anton Gunther von Oldenburg gehad en dankzij zijn inspanningen kon de Oldenburger ontstaan. Onder de grootste kenmerken die het Friese ras aan de Oldenburger doorgegeven heeft, behoort een robuuste en zware lichaamsbouw en kracht voor moeilijk werk. En wat de kleur betreft, kan de Oldenburger ook andere kleuren dan zwart hebben.

2.5. Kladruber

De Kladruber is een Tsjechisch Nationaal Cultureel Monument, een paard dat zo gelijk aan het Friese paard is, niet alleen qua uiterlijk, niet alleen vanwege een gemeenschappelijk fokdoel, maar ook vanwege het Friese bloed in de fok. Deze Tsjechische parel is een uniek paardenras dat ook tot de oudste rassen op de wereld behoort. Zij hebben veel te maken met de Friese paarden en om die reden wil ik deze twee paardenrassen met elkaar vergelijken.

De Kladrubse fokkerij is heel uniek vooral vanuit een historisch standpunt gezien. Het ontstaan van dit ras is alleen met één stoeterij in de Tsjechische kleine stad Kladruby nad Labem verbonden, waarheen keizer Rudolf II zijn paardenfok verplaatste om de behoefte aan een handig koetspaard te dekken. De basis voor de fokkerij waren Spaanse paarden, die hoge gangen en mooie beweging hadden.

Rudolf II stichtte er in 1579 een hofstoeterij en in 1586 werden er nog 9 Spaanse paarden geïmporteerd. “*Het fokdoel van deze stoeterij was het fokken van rijpaarden en koetspaarden voor de Keizerlijke Hoven van Wenen en Praag.*”³² De Kladruber was dus van begin af aan een edel paard voor de rijke adel en de ceremoniële gelegenheden. En vanwege deze vereisten ontwikkelde ook zijn uiterlijk zich. Het opvallendste kenmerk van dit paard is zijn hoofd met een typisch neusbeen en een typische kleur – de Kladrubers zijn alleen schimmels of zwarte paarden. Ze zijn groter dan de Friese paarden, maar hun lichaamsbouw is heel vergelijkbaar en ook het gebruik als een krachtig koetspaard is hetzelfde.

De Kladruber is een ideaal voorbeeld van een door de staat geleide fokkerij. En ook een voorbeeld van een stoeterij die problemen had vanwege de politieke situatie. Na 1918 besloten de Tsjechische politici om de zwarte Kladrubers te liquideren, want zij werden niet als edele paarden beschouwd. In die tijd werden zij vooral als landbouwpaard gebruikt en dat is ook een parallel met het Friese paard. Het verval van de Kladruber begon. De stoeterij verkocht de stamhengst Napoleone Sola en voor het dekken van de zwarte merries werd er slechts één zuivere hengst Sacramoso XXVII - Aja overgelaten. En net als de Friese paarden moesten ook de zwarte Kladrubers voor hun overleving vechten. PHDr.et. MUDr. František Bílek, DrSc begon in 1941 met hun regeneratie. En vanwege het gebrek van de zuivere hengsten werd er ook één Friese hengst gebruikt.

In 1974 besloot de stoeterij in Kladrub om één Friese dekhengst te importeren. De gekozen hengst werd Romke 234 (v. Ritske 202 Preferent) genoemd en hij is dus de vader van een aparte lijn binnen de fokkerij van de zwarte Kladrubers. Zijn lijn behoort nu tot de zuivere niet-klassieke stam in de fokkerij samen met de lijn van Rudolfo en Siglavi Pakra. De lijn van Romke telde op 1 februari 2009 239 nakomelingen ³³ Hij was de belangrijkste redding van de zwarte Kladruber. Dankzij hun gelijk uiterlijk en ook bloedlijnen konden deze twee rassen verbonden worden.

Romke was in 1966 geboren en na zijn inwerking in de Kladrubse fokkerij keerde hij in 1985 terug naar Nederland. Hij dekte op de Veterinaire Faculteit van de Rijksuniversiteit in Utrecht en hij stierf op 19 januari 1991. Hij was de eerste

³² <http://www.bokt.nl/wiki/Kladruber>

³³ http://www.nhkladruby.cz/pk_seznam.php3?akce=1

dekhengst die nog in functie was en de leeftijd van 25 jaar bereikte.³⁴ Dat bevestigt het feit, dat de stoeterij in Kladrub een heel goede hengst gebruiken kon en dat het Friese paard zelfs in de 20^e eeuw nog als een excellente genetische reserve beschouwd wordt.

De Kladruber heeft volgens mij in Tsjechië een bijzondere positie. De Tsjechen zijn trots op hun culturele erfgoed. De Kladrubers zijn een wereld unikaat, want zij werden in 1995 als een Nationaal Cultureel Monument vastgelegd. Ze zijn eerste dieren ter wereld die naast de architectonische en kunstwerken als een nationaal cultuurmonument ingeschreven werden. Ze worden door de publiek heel hartelijk geaccepteerd, maar de fokkers en “gewone” eigenaars hebben niet zo grote interesse in de fok. De Kladrubers dienen bij de bereden politie, bij staatsceremonies en ook in het buitenland aan het Zweedse koninklijk hof. Na de revolutie in 1989 ontstond een populariteit van alle buitenlandse paarden inclusief de Friese paarden, die nu op het toppunt van het belang staan. En de Kladrubers hebben sterke concurrentie. Ook hun gebruik als een koetspaard is niet praktisch voor de eigenaren die recreatiepaarden willen .

³⁴ Van den Heuvel: *Het Friese paard* (2001), p. 13

3. Export

De export behoort ook tot de redding van het Friese paard in de jaren '70 en tegenwoordig vormen de buitenlandse kopers een groot deel van alle geïnteresseerden. De voorvaders van deze paarden werden naar Duitsland, Engeland of Noorwegen verscheept. Maar zij reisden al in de zeventiende eeuw nog verder naar het westen.

„In april 1609 zeilde Henry Hudson in dienst van de Oost Indische Compagnie op het schip „De halve Maen“ de later naar hem genoemde Hudsonrivier op. Er werden forten gebouwd op Nieuw Amsterdam, nu New York. De Fries Pieter Stuyvesant was tussen 1647 en 1664 gouverneur over het gebied dat Nieuw-Nederland heette. Vast staat er al voor 1625 Friese paarden naar Nieuw-Amsterdam zijn overgebracht. Vanuit Nieuw-Amsterdam zijn ze verder over het oostelijk deel van Amerika verspreid.“³⁵

Behalve naar Amerika werd het Friese paard vooral door heel Europa geëxporteerd. De grootste opbloei volgde na een tocht om dit paard te redden in 1967. De aandacht van de buitenlandse fokkers groeide en de Friezen werden in andere Europese landen gefokt. Veel mensen wilden dat paard zelf thuis hebben en het bezit van een Fries paard was een vorm van prestige. De grootste belangstelling kwam uit Duitsland dat tot nu toe het land met een heel groot aantal Friese paarden is. Duitsland behoort tot drie zelfstandige regio's volgens het KFPS (zie de fokkerij in Nederland). Naast Duitsland bestaat alleen Noord-Amerika als de zelfstandige regio (en natuurlijk Nederland) en alle andere landen behoren tot één regio. Dat wijst op de grote betekenis van de Duitse fokkerij.

3.1. Duitsland als eerste

De Duitse vereniging „Verband der Züchter und Freunde des Friesenpferdes in Deutschland e. V.“ werd in 1979 opgericht en in 1982 waren er 282 Friese paarden in de toenmalige Bondsrepubliek.³⁶ De belangrijkste persoon die de verdienste voor deze ontwikkeling had was Bernd Reisgies die ook met de sjees

³⁵ Van den Heuvel: *Het Friese paard* (2001), p. 11

³⁶ Van den Heuvel: *Het Friese paard* (2001), p. 19

begon te rijden. Hij ging naar enkele evenementen en hij trok de aandacht van de pers. De andere pioniers traden in aangespannen rijden en ook met de Friese paarden onder zadels op. Ook de Duitse fokkerij speelde een belangrijke rol. Hoewel de Nederlandse fokkers dachten dat slechts hun eigen fok de beste is, wezen de keuringen uit dat deze mening een misverstand is en de Duitse hengsten en merries werden ook onder de binnenlandse paarden goed beoordeeld. Naderhand had de Duitse fok invloed op de Nederlandse fokkers vooral met behulp van Duitse dekhengsten. In 1992 werd de “Deutsche Friesenpferde-Züchter im K.F.P.S.-e. V.” opgericht als een dochtervereniging van de KFPS (De Koninklijke Vereniging "Het Friesch Paarden-Stamboek") en deze organisatie fungeert tot nu toe.

3.2. Amerika

De eerste eigenaar van een Fries paard uit de Verenigde Staten was Tom Hanoon uit Ohio die tijdens zijn reis door Europa in 1974 vijf Friese merries kocht. Daarna volgde de dekhengst Bouwe 242 en dat was het begin van de fokkerij met Friese paarden in Amerika in de 20^e eeuw. De andere paarden werden door Nederlandse emigranten die in Amerika woonden geïmporteerd. Maar de grootste doorbraak werd door de film *Ladyhawke* veroorzaakt, omdat hierin de Friese hengst Othello speelde en na deze film is het aantal Friese paarden in Amerika gegroeid. In 2000 zijn er ongeveer 1600 Friese paarden in Noord-Amerika, waaronder 17 door het FPS goedgekeurde dekhengsten.³⁷ De Amerikaanse fokkerij wordt door de organisatie FHANA (Friesian Horse Association of North America) geregeld. Op webpagina van deze vereniging staan alle informatie voor de fokkers, eigenaars en potentiële kopers en FHANA wordt ook met de Nederlandse regels voor de fokkerij verbonden.

3.3. Op alle continenten

Na het begin van de 21^e eeuw draven er Friese paarden op alle continenten. Vandaag de dag zijn ze niet alleen in Europa populair, maar ook in de landen waar niemand dat verwacht. Vanuit ons oogpunt lijken de landen als Mexico, Chili,

³⁷ Van den Heuvel: *Het Friese paard* (2001), p. 23

Japan, Malta, Marokko, Namibië, Tunesië of Thailand niet als traditionele plaatsen voor de fokkerij van het Friese paard, maar realiteit bevestigt dit feit. De Friese paarden werden ook naar de Zuid-Afrika geëxporteerd. Daar werden zij met inlandse paarden gekruist en deze bastaarden worden „Vlaamsperde“ genoemd. In Australië bestaat de “Australian Friesian Horse Society“ die in 1983 werd opgericht. Het eerste Friese paard kwam naar Australië in 1977 en dat was de dekhengst Lyckle „B“.³⁸

3.4. Glorieperiode

Deze eeuw blijkt als een glorieperiode voor de Friese paarden. Zij hebben vertegenwoordigers op alle continenten (totaal 35 door KFPS geregistreerde landen) en dergelijke ontwikkeling geldt helemaal niet voor de andere paardenrassen. Het Friese paard wordt een globaal bekend paard. Juryleden uit Nederland reizen over de hele wereld om de Friese paarden op keuringen te beoordelen. Het moederstamboek FPS en alle dochterverenigingen in het buitenland vormen sinds 1996 de World Friesian Horse Organisation (WFHO) en sinds 1992 beschikt het FPS in Drachten over een eigen Fries Paardencentrum.³⁹

De Nederlandse fokkers zijn zich welbewust van deze interesse. De prijzen worden hoog gehouden en het Friese paard is onder de dieren een belangrijk exportartikel.

³⁸ <http://www.horsetalk.co.nz/friesian/>

³⁹ Van den Heuvel: *Het Friese paard* (2001), p. 25

4. Het Friese paard in Tsjechië

Zoals ik al heb gezegd, ontstond er na de revolutie in 1989 in Tsjechië een grote belangstelling voor buitenlandse paardenrassen inclusief het Friese paard. Men kan zeggen, dat deze „zwarte parel“ een verwezenlijkte droom van veel mensen is. De eerste belemmering voor de aankoop van een Fries paard was het communistische regime, de andere de prijs. Dat laatste probleem blijft tot nu toe nog steeds bestaan. Tsjechië behoort tot de 35 landen, waar het Friese paard wordt gefokt en ook zeer bewonderd wordt. De fokkerij in Tsjechië en ook in Slowakije wordt geregeld door een organisatie met de naam CSFHO. Deze is weer lid van “De Koninklijke Vereniging "Het Friesch Paarden-Stamboek“ en beschermt alles wat met de fokkerij samenhangt.

4.1. De prijzen

De prijzen van de Friese paarden behoren in Tsjechië tot de hogere onder de prijzen van paardenrassen. Maar in vergelijking met de prijzen in euro zijn de Tsjechische bijna minimaal. Een Friese paard, dat geschikt voor recreatie is (vooral een ruin), betekent al geen onbereikbare droom meer. Maar de fok heeft nieuw bloed nodig en dan zijn de importen een heel dure kwestie. Er bestaat ook verschil tussen veulens, fokhengsten, fokmerries of gecastreerde hengsten die goedkoper zijn. Hun prijs kan tot 100 000 kronen stijgen en dat is al een bereikbare prijs voor de liefhebbers. Natuurlijk hebben deze goedkoopste paarden meestal enkele afwijkingen in het uiterlijk of andere problemen. Onder de fokdieren bestaat er ook groot verschil in „fokkwaliteit“. In het algemeen variëren de prijzen in 2009 van 80 000 kronen voor een hengstveulen met tweede premie, 150 000 kronen voor een Friese merrie met gemiddelde stamboom tot 500 000 kronen voor een fokmerrie met een goede stamboom en prijzen in keuringen behaald.

In Nederland bestaat een heel andere situatie en de hoge prijzen in euro zijn onbereikbaar voor meerderheid van potentiële geïnteresseerden uit Tsjechië. Dat betekent, dat in Tsjechië geïmporteerde Friese paarden meestal slechts van gemiddelde kwaliteit zijn, maar dat geldt niet altijd en ook in Tsjechië zijn er al heel goede dieren.

Ter vergelijking geef ik hier de prijzen van de beste hengsten van de veiling in Leeuwarden (januari 2009). Dit zijn de volgende: de duurste hengst werd voor € 76.000 geveild, de andere voor ongeveer € 50 000 en € 10 000 en dat zijn al goedkope paarden, want de prijzen van waardevolle Friese dekhengsten bewegen zich rond de € 300 000.⁴⁰

4.2. CSFHO (Czech and Slovak Friesian Horse Organization)

De CSFHO is een organisatie, die voor alle zaken zorgt. Deze organisatie onstond in 2007 uit de vorige vereniging FHCA (Friesian Horse Czech Association). De leden van de CSFHO organiseren jaarlijkse keuringen, treden op verschillende evenementen op, waar zij de Friese paarden propageren en doen aan rijnsport. De CSFHO vertegenwoordigt zijn leden in relatie tot „De Koninklijke Vereniging "Het Friesch Paarden-Stamboek“ en de Nederlandse regels zijn voor de Tsjechische fokkers verplicht. De CSFHO presenteert de Friese paarden op de grootste evenementen, die jaarlijks in Tsjechië georganiseerd worden – zo vindt „Paarden in actie“ in september in Pardubice plaats en een tentoonstelling „Het voorjaar met de paarden“ is in Lysá nad Labem.

4.3. De fokkers

In 1996 werd de eerste merrie naar Tsjechië geïmporteerd. In korte tijd volgden andere Friese paarden direct uit Nederland en de basis voor de Tsjechische fok werd gelegd. Een van de grootste fokkers van de Friese paarden was in Pecínov, maar tegenwoordig hebben eerder andere fokkers een belangrijk aandeel. Zij importeerden kwalitatieve Friese paarden voor de fok, wat heel duur is. Zij nemen aan enkele evenementen in Tsjechië en ook in Nederland deel. Naast de fokkerij wijden zich ze aan spansport, dressuur en vooral aan recreatie met hun Friese paarden. Onder de paardenliefhebbers is mevrouw Karolína Fränkelová heel bekend die zich met haar Friese hengst Fabian van de Pluum op verschillende optreden in dameszadel vertoont. Zij is een lid van actiegroep „Dames in het zadel“ Ook de

⁴⁰ <http://www.csfho.eu/akce/probehlo/?IDpage=15&IDclanku=289>

beroemde acteur Marian Roden heeft een Friese hengst met de naam Sietse Biofaktoery.

In Moravië zijn er bijvoorbeeld fokkers in Uhřice of in Olomouc. Meneer Iš, die in Uhřice de Friese paarden traint, is ook heel actief in een spansport. In Bohemen is er bij Žatec een grote fokkerij bij meneer Jašurek en zijn mevrouw Jašurková-Mikutová. In hun stal staat nu de enige dekhengst (Baron van Odingastate), die licentie voor Tsjechische en Slowaakse merries heeft. De kwaliteit van een fokkerij ligt niet in de kwantiteit, maar in de kwaliteit en om die reden zijn ook de eigenaars van één of twee paarden niet minder belangrijk dan de grote fokkers.

4.4. FPMDA

De CSFHO besloot om met de dressuur examen te beginnen. Het doel is om de Tsjechische en Slowaakse Friese paarden in basis dressuur te examineren. Er bestaan twee categorieën – een voor jonge paarden tot 6 jaar oud en tweede voor de oudere paarden en ook voor paarden zonder stamboom. Deze examens zijn alleen op het niveau van de basis dressuur en een paard moet vertonen, dat hij onder een zadel kan werken. De jury komt altijd uit Nederland.

4.5. Keuring in Tsjechië

Een keuring is een evenement die heel belangrijk voor de fokkers en de fokkerij is. Tijdens de keuringen bereiken de Friese paarden een waardering volgens hun fokkwaliteit. De jury's waarderen alle aspecten van een paard, dat het fokdoel uitvoeren moet. Dus uiterlijk, karakter en gezondheid. De gedetailleerde regels voor de keuring in Tsjechië zijn hierna beschreven voor de verschillende categorieën.

4.5.1. Veulens

De veulens kunnen alleen onder moeder een identificatiechip krijgen. (Dat betekent dat jury's een veulen alleen kunnen identificeren, als hij met zijn moeder

is. Als een moeder voedt en haar veulen accepteert, betekent dat het veulen werkelijk van haar is). Een andere manier om een veulen te identificeren is een DNA- test, maar deze methode is gecompliceerder. Op de keuring kan een veulen een erkenning krijgen en dat kan in de toekomst helpen. De fokker of de eigenaar ziet hoe zijn paard in concurrentie voldoet. De beoordeling is een hulp voor de fokkers, want zij zien hoe succesvol hun fokkerij is. Een goede erkenning van een nakomeling verhoogt ook de fokkwaliteit van moeder en vader. De veulens met de beste waardering zijn natuurlijk duurder bij een verkoop. De prijzen voor veulens noemen wij derde, tweede of eerste premie. Een veulen met eerste premie heeft een goede kans om een andere premie of de beste titel „Ster“ te verdienen als hij drie jaar oud is.

4.5.2. Jonge merries (één of twee jaar oud)

Evenals bij veulens kan een fokker of eigenaar zien, hoe zijn Friese merrie voldoet bij concurrentie. De jury kan helpen bij problemen die de eigenaar moet oplossen kan. De jonge merries krijgen ook een derde, tweede of eerste premie.

4.5.3. Merries (drie of meer jaar oud)

Deze leeftijd is voor de merries de belangrijkste, want zij kunnen op de keuring hun toelating tot de fok en inschrijving in het Hoofdstamboek krijgen. Zij krijgen ook premies of de titel „Ster“. De veulens van een succesvolle merrie zijn dan ook waardevoller.

4.5.4. Hengsten

De hengsten, die meer dan 3 jaar oud zijn en die de titel „Ster“ krijgen, kunnen proberen om dekhengst (met licentie) te worden. In het algemeen mag een fokmerrie een paar gebreken hebben, maar een dekhengst moet echt zonder fouten zijn en hij moet de gebreken van een merrie kunnen compenseren. Het aantal dekhengsten is niet groot en in Tsjechië was er tot voig jaar geen enkele Tsjechische dekhengst. Dit probleem werd inmiddels opgelost en in Tsjechië staat er sinds 2009 een hengst, Baron van Odingastate, die uit Nederland afkomstig is. Het dekken kost 15.000 kronen en dat is een prijs die vergelijkbaar is met die voor

andere paardenrassen. Een andere manier om een merrie te dekken is inseminatie met het diepvriessperma van Nederlandse hengsten.

4.5.5. Gecastreerde hengsten

Hoewel ze logischerwijs geen fokkwaliteit hebben, kunnen zij ook aan een keuring deelnemen en er bestaat in Tsjechië een speciaal kampioenschap voor de ruinen.

4.5.6. De wijze van beoordeling

In het algemeen moeten de paarden in goede conditie zijn, gewend zijn aan een druk milieu, aan andere paarden, mensen etc. De Friese paarden worden eerst op hun houding beoordeeld en dan in beweging - eerst in stap en daarna in draf. Zij rennen meestal twee of drie ronden en dan krijgen zij een waardering van de jury's. Zij krijgen ook een kokarde en enkele premies of geen premie of de titel „Ster“. De beoordeling duurt ongeveer vijf minuten.

4.5.7. Leider

De leider is naast het paard het belangrijkste deel van een team. Hij leidt een paard en hij kan ook enkele voordelen lichten en gebreken schuilen. Een mooie beoordeling is heel belangrijk. Een leider moet bedreven zijn in de leiding van een paard bij stapvoetse gang en bij draf. Er worden vaak professionele leiders gehuurd (in Tsjechië kost dat 1500 kronen per paard) In Tsjechië is er geen verplichte kleding, maar witte kleren zijn wel een ongeschreven wet.

4.5.8. Paarden

De paarden hebben een witte teugel en ook een witte lijn. Het volwassen paard mag niet aan een halster geleid worden, de veulens worden daarentegen alleen aan de halsters geleid. De paarden moeten verzorgd en gepoetst zijn (vooral manen, staart en hoeven)

4.6. Oktober 2008 – Praag

De laatste keuring in Tsjechië was op 11-12 oktober 2008 te Praag. Deze keuring gaf een overzicht over de fokkerij van Friese paarden in Tsjechië en Slowakije. Op de keuring werden er negen veulens getoond en drie van hen kregen de hoogste waardering, de eerste premie. (Centaur G. (Tietse 428 x Rypke 321) en de jonge merries April (Jisse 433 x Anne 340) en Arlette (Tietse 428 x Olof 315).⁴¹

Onder de hengsten kreeg geen van hen de titel „Ster“ en dat betekent dat geen enkele hengst de toestemming heeft om voor volgende jaar dekhengst te zijn.

Onder de merries werden er 24 Friezen getoond. De beste waardering kregen Roos v. d. Ven (Tsjalke 397 x Anne 340) en Daphne v. d. Albert Hoeve (Nanno 372 x Oege 267).⁴² Beide kregen de tweede premie Ster en zij kunnen op een volgende keuring hun waardering verbeteren. Voor de keuring in 2009 zijn er ongeveer 40 paarden aangemeld. Dat alles verwijst naar een groeiende belangstelling in de fok van Friese paarden en ook naar verbetering van de Tsjechische en Slowaakse fokdieren. Volgens het maandblad *Jezdectví* (Ruitelij) waren er op 30 juni 2008 in Tsjechië 252 Friese paarden (ter vergelijking, in december 2005 waren er in Tsjechië 86 Friese paarden geregistreerd)⁴³ en hun aantal behoort tot de snelst groeiende paardenrassen in Tsjechië. Dat bevestigt ook mijn eigen waarneming over de populariteit van de Friese paarden. Ze zijn voor Tsjechische ridders echt een droom.

4.7. Black horse show

In oktober 2008 werd er in Tsjechië voor het eerst een groot evenement speciaal voor Friese paarden georganiseerd. De show met de naam *Black horse show* was werkelijk een feest voor alle liefhebbers van dit zwarte paard. Dit evenement werd met een keuring verbonden, maar de show was een speciale actie. Het hoogtepunt van de avond was de dekhengst Tietse 428 die tot de beste hengsten

⁴¹ <http://www.csfho.eu/svody/vysledky/?IDpage=3&IDclanku=252>

⁴² Ibidem

⁴³ *Jezdectví: měsíčník jezdců, chovatelů a milovníků koní*, č. 12 (2008). Praha: Pražská vydavatelská společnost, 2008. Vychází měsíčně. ISSN 1210 - 5406

in Nederland behoort. Hij werd aan het lange leidsel en ook onder zadel (met Tsjechische rijder Fabrizio Sigismondi) getoond. De andere Friese paarden toonden wat zij kunnen in dressuur of onder zadel. Zij traden in een duel van de ridders of onder dameszadels op en tenslotte volgde nog een optreden met een brandende deken over zich heen paard dat door de manege galoppeerde. Dit evenement vindt een goede klankbodem. De Friese paarden zijn tegenwoordig zeer in trek.

5. De fokkerij in Nederland

De geleide fokkerij begon in Nederland met oprichting van het Stamboek in 1879. Als eerste werd de hengst „De Paauw“ ingeschreven met nummer 1. Hij werd in 1872 geboren bij de fokker Schelte Hilarides uit Pingjum. De hengst had een stokmaat van 1.55 meter. De Paauw werd beschreven als een *“effen zwart van kleur, levendig temperament, sierlijk gevormd voor een koetspaard, met zwanenhals, buigzaam in de bewegingen.”*⁴⁴ Uit deze beschrijving is duidelijk dat hij een echt goede vertegenwoordiger van het ras was. *„Juffer nr.1 met een stokmaat van 1.54 meter van fokker Fedde Viersen uit Tzum was op 10 januari 1880 de eerste ingeschreven Friese merrie. Ze was in 1875 geboren bij De Vries in Winsum. Samen met haar werden nog negen merries ingeschreven.”*⁴⁵

Zoals ik al in mijn hoofdstuk over de geschiedenis heb gezegd, waren de volgende jaren een slechte tijd voor de Friese paarden, hetgeen ook uit het Stamboek zichtbaar is. *„In 1913 waren er nog precies drie goedgekeurde dekhengsten over Prins 109 (geboren 1898), Alva 113 (geb.1899) en Friso 117 (geb.1901). Dat was alles.”*⁴⁶ Vanwege deze slechte situatie besloot Jhr.mr.C. van Eysinga samen met de andere liefhebbers van de Friese paarden om enkele jonge hengsten aan te kopen en een premie aan waardevolle paarden te geven, want zij wilden de fokkerij bewaren. *„Hun beste aankoop is zonder meer Paulus 121 geweest. Deze zoon van Friso 117 werd via zijn zonen Vredestichter 127 en Arend 131 de stamvader van alle huidige Friese dekhengsten.”*⁴⁷

5.1. De Koninklijke Vereniging "Het Friesch Paarden-Stamboek" (KFPS)

Het KFPS registreert dus sinds 1879 de Friese paarden. Deze vereniging ontving in 1945 het predikaat „Koninklijk“ van Koningin Juliana. Vandaag de dag

⁴⁴ Van den Heuvel: *Het Friese paard* (2001), p. 14

⁴⁵ Ibidem

⁴⁶ Van den Heuvel: *Het Friese paard* (2001), p. 15

⁴⁷ Ibidem

staan er wereldwijd meer dan 40.000 paarden ingeschreven en telt het stamboek 13.000 leden. Buiten Nederland zijn deze leden georganiseerd in eigen landelijke verenigingen die nauwe banden onderhouden met het KFPS. Buiten Nederland zijn de leden van het KFPS verdeeld in 3 regio's, te weten de regio's Duitsland, Noord Amerika (inclusief Canada) en 'overig buitenland' (elke 3 vertegenwoordigers). Maar volgens het KFPS zijn tegenwoordig niet alle regio's actief.

„Onder de regio 'overig buitenland' vallen momenteel de landen Australië, Mexico, Zuid-Afrika, Zweden, Noorwegen, Denemarken, België, Frankrijk, Zwitserland, Liechtenstein, Luxemburg, Oostenrijk, Hongarije, Polen, Tsjechië, Engeland, Saoedi-Arabië, Spanje, Finland, Italië, Israël, Japan, Malta, Marokko, Chili, Roemenië, Rusland, Slovenië, Namibië, Tunesië en Thailand. Deze buitenlandse regio's mogen elk 3 vertegenwoordigers sturen naar de Ledenraad.“⁴⁸

Het KFPS zorgt voor alle zaken het Friese paard betreft. Zij organiseren de keuringen en andere evenementen en zij geven het informatieve maandblad „Phryso“ uit. Het KFPS doet aan een brede voorlichtingsdienst voor alle leden. De webpagina van deze organisatie is veel omvattend, er staan informatie over alle kwesties die met het Friese paard samenhangen. Het KFPS publiceert on-line lijsten van alle dekhengsten, gedetailleerde statistieken over geboren veulens, de resultaten van alle evenementen en keuringen en de webpagina wordt bijna elke dag bijgewerkt. Er staat openbare informatie op en er is ook een afdeling die alleen voor de leden toegankelijk is.

5.2. Het Stamboek

Het KFPS registreert alle Friese paarden met de stamboom. De veulens worden volgens een stamboom (registratie) en fokkwaliteit van hun ouders in vier afdelingen (KFPS-boek, KFPS-D-boek, Bijboek I, Bijboek II) van het stamboek verdeeld. Ik geef hier een tabel:

⁴⁸ <http://www.fps-studbook.com/>

Tabel registratieprocedures⁴⁹:

Hengst →	KFPS-stamboek	Goedgek. Hengsten van KFPS-dochterstamb.	Veulenboek met dekvergunning	Veulenboek/ Bb I/ Bb II
Merrie↓				
KFPS-stb/hb/vb	KFPS-stb/vb	KFPS-D-stb/vb	Bb I	Bb II
KFPS-D-stb/vb	KFPS-stb/vb	KFPS-D-stb/vb	Bb I	Bb II
Bb I	Bb I	Bb I	Bb I	Bb II
Bb II	Bb I	Bb I	Bb I	Bb II

5.3. Fokdoel

Het KFPS stelt voor de fokkerij een fokdoel en fokprogramma vast. Het fokdoel is zo iets als een standaard die het correcte uiterlijk en karakter bepaalt. De jury's beoordelen de paarden met behulp van dit vastgestelde fokdoel op de keuringen. Het ideale paard moet een goed exterieur en goede beweging hebben, verder handig zijn (gebruik) en de derde punt is een goede gezondheid. In het fokdoel worden alle delen van een lichaam gedetailleerd beschreven en ook de juiste beweging wordt nauw omlijnd, want de knie-actie maakt de grote indruk. Elke gang heeft specifieke kenmerken en zowel de stap als draf en galop worden dus beschreven. Naast de lichaamsdelen als het hoofd, schouder of rug stelt het fokdoel ook de regels voor de typische kleur van het Friese paard vast. De enige toegestaan kleur is gitzwart, maar er bestaat een uitzondering voor witte aftekeningen die aan het hoofd (niet groter dan 3,2 cm en niet gelokaliseerd beneden de ooglijn) toegestaan zijn. De tweede deel van het fokdoel is het gebruik. Het KFPS bevestigt het gebruik van het Friese paard als een recreatie paard en als een universeel paard voor de rijnsport. Voor deze takken zijn een goed karakter en een prima gezondheid nodig en dat wordt aldus beschreven: In de fokkerij van Friese paarden worden hoge eisen gesteld aan de volgende kenmerken die gezamenlijk bepalend zijn voor de vitaliteit en gezondheid:

- vitaliteit (duurzaam en gezond)

⁴⁹ <http://www.fps-studbook.com/>

- vruchtbaarheid (hengsten en merries)
- geen erfelijke afwijkingen⁵⁰

5.4. Fokprogramma

Onder het fokprogramma vallen alle zaken die met de fokkerij, keuringen, dekhengsten en fokmerries samenhangen. Deze regels voor keuringen gelden voor alle dochterverenigingen (zie het hoofdstuk over de keuringen in Tsjechië). Maar er bestaan een paar speciale keuringen die alleen in Nederland georganiseerd worden. Het grootste evenement voor alle fokkers en liefhebbers van de Frise paarden is de hengstenkeuring in Leeuwarden die jaarlijks in januari gedurende twee dagen (vrijdag en zaterdag) georganiseerd wordt. Deze keuring is bedoeld als selectie voor jonge hengsten en als jaarlijkse keuring van de goedgekeurde KFPS-stamboekhengsten. Op vrijdag wordt er ook een showavond georganiseerd (dat was waarschijnlijk de inspiratie voor Tsjechische *Black Horse show*). Dit evenement wordt door ruim 10.000 bezoekers gevolgd en dat is een actie van het jaar.

5.5. Hengstenselectie

Deze selectie heeft als enig doel: de hengsten worden getoetst om een dekhengst te worden. Zij worden vanaf hun derde jaar ter keuring uitgenodigd bij het stamboek en dan ondergaan zij een 3-tal bezichtigingen in november, in januari en op de zaterdag van de Hengstenkeuring. Daar worden zij op exterieur en beweging beoordeeld. De hengsten moeten slagen in strenge veterinaire eisen, waaronder onderzoek naar de vos-factor (een bruin kleur), klinische en röntgenologische keuringen en spermaonderzoek. Zij moeten ook een goede stamboom (kwaliteit van de afstamming en mate van verwantschap) hebben om van nut voor de fokkerij te zijn. Als de hengsten de keuring goed doorstaan, krijgen zij de kans zich te bewijzen in het Centraal Onderzoek. Dit is een test van tien weken waarin de hengst op aanleg als dressuur-, tuig- en menpaard worden getoetst. *“Jonge hengsten krijgen een deklicentie voor 180 merries per jaar. Op het moment*

⁵⁰ <http://www.fps-studbook.com/>

dat de oudste nakomelingen volwassen zijn, worden 20 nakomelingen van de betreffende hengst getest in het nakomelingen-onderzoek.

Wanneer de nakomelingen op gebieden als gezondheid, gebruik, exterieur en beweging van voldoende kwaliteit blijken, wordt de hengst 'goedgekeurd op afstammelingen'. Vanaf dat moment mag de hengst jaarlijks een onbeperkt aantal merries dekken.”⁵¹

5.6. Centrale Keuring

De Centrale Keuring is een evenement dat jaarlijks in oktober georganiseerd wordt en waar de 3 jaar en oudere stermerries (ster is een titel die kan op vorige keuringen worden behaald) het voorlopige kroonpredikaat of het voorlopige modelpredikaat (het hoogste exterieurpredikaat voor merries) kunnen behalen. Deze voorlopige predikanten kunnen middels een IBOP- of ABFP-test of door het behalen van het sportpredikaat definitief gemaakt worden. Deze titels zijn belangrijk voor de fokkerij, want dat is een waardering van de fokkwaliteit.

5.7. Testen en sport predikaat

Naast de keuringen biedt het KFPS ook tweetal testen om het gebruik van een Fries paard te testen. „*De IBOP-test is bedoeld om zo objectief mogelijk de geschiktheid voor een gebruiksdoel van het paard vast te stellen.*“⁵²

„*De ABFP-test is bedoeld om op objectieve wijze de aanleg als dressuur- en/of aangespannen- en/of tuigpaard vast te stellen.*“⁵³ Daarnaast bestaat voor alle Friese paarden de mogelijkheid om het sportpredikaat te behalen

5.8. Titel Preferent

Er bestaat ook een titel die als een zeldzaam verleend predicaat beschouwd wordt. Alleen de beste hengsten of merries krijgen deze titel. Een Friese merrie

⁵¹ <http://www.fps-studbook.com/>

⁵² Ibidem

⁵³ Ibidem

wordt „Preferent“ verklaard in geval dat tenminste vier van haar nakomelingen met het predikaat „Ster“ in het stamboek zijn opgenomen. De hengsten kunnen hun „Preferent“ titel ook op basis van de resultaten van hun nakomelingen krijgen. Voor de merries bestaat er nog een fokpredicaat dat „Prestatiemoeder“ wordt genoemd. Het predikaat 'Prestatiemoeder' verkrijgt een merrie wanneer drie van haar nakomelingen het sportpredikaat behaald hebben.

Hoewel deze titels, voorwaarden en keuringen als overbodige en voor een leek onoverzichtelijke zaken kunne worden beschouwd, hebben ze hun reden voor de fokkerij en de bepaling van de fokkwaliteit. Dat helpt om het Friese paard in goed uiterlijk, gezondheid en gebruik te bewaren. Met behulp van deze maatregelen staat nu het Friese paard op niveau, want dit paard is dankzij strenge selectie juist zo'n bewonderenswaardig paard.

5.9. Tietse 428

Ik besluit om eigen alinea aan dekhengst Tietse 428 te wijden, want hij is nu „de ster“ onder de Friese paarden in Nederland en hij werd ook in Tsjechië gepresenteerd. Tietse is in 1998 geboren, zijn vader is Reyert 377 en moeder Bontsje ster+preferent. Zijn stokmaat is 1.66 cm. Hij is de eerste hengst die op basis van zijn sportprestaties bij het KFPS stamboek goedgekeurd werd.

Tieste is een overwinnaar van veel kampioenschappen (dressuur) hij liep als 7-jarige de Prix St. George en hij is op Grand Prix gestart. Hij was het jongste Friese paard ooit op dit niveau. Zijn nakomelingen behalen successen als de veulens met hoge percentage van éérste en tweede premie. In 2008 bereikte hij 81,60%⁵⁴ percent van eerste en tweede premie veulens en hij werd met dit score de meest succesvolle dekhengst. Naast de dressuur werd hij ook in tuig aangedaan en op langelijn getraind. Hij vertoonde dat ook op Tsjechische Black Horse Show in 2008 in Praag.

⁵⁴ <http://www.tietse.nl/>

6. Het Friese paard

*“Een functioneel en harmonisch gebouwd gebruikspaar in bezit van de Friese raskenmerken, dat gezond en vitaal is en aanleg heeft om in de sport te presteren”.*⁵⁵

Op deze manier beschrijft de organisatie KFPS de Friese paarden. Hun uiterlijk en hun beweging trekken aandacht van alle mensen. Een gitzwart paard met lange manen en staart, sokken aan zijn benen, met klein hoofd en grote intelligente ogen, met trotse houding en mooie knie-actie, dat is het Friese paard.

6.1. Exterieur

Het Friese paard heeft het mooie uiterlijk van een edel koets- en rij- paard. Hij ontwikkelde zich uit een zwaar oorlogspaar tot een licht harmonisch paard. Het hoofd is zacht met kleine ogen en attente oren en het neusbeen is bij voorkeur iets hol. Deze kenmerken zijn de erfenis van de Andalusische paarden waarmee de Friezen in de 16e eeuw werden gekruist. De grootste kenmerken van het Friese paard zijn rijke manen en staart die ook matig golvend kunnen zijn. De manen zijn vaak heel lang, wat vooral in draf het effect van een koninklijk en harmonisch paard versterkt. Hij is in het algemeen een functioneel, evenredig gebouwd paard die in een rechthoeksmodel staat. De hals is lang en de rug is sterk met vloeiende aansluiting naar schoft en lendenen. De benen zijn lang en goed gespierd. In beweging wordt het achterbeen krachtig en ruim onder het lichaam geplaatst en het voorbeen vertoont knie-actie en wordt ruim naar voren geplaatst. De schoonheid van de beweging is vooral in draf te zien. Het Friese paard heeft een draf met een lang zweefmoment waarin het lichaam een heel goede balans vertoont. Zij behoren tot de warmbloedpaarden en hun stokmaat is tussen 1,55 m en 1,70 m.

6.2. Karakter

Het Friese paard heeft prettig karakter dat zijn geliefdheid versterkt. De Fries is een vriendelijk paard dat onder goede houding graag samenwerkt. Ze zijn in

⁵⁵ <http://www.fps-studbook.com/>

redelijke mate levendig, maar mak onder de rijder. De Friezen zijn intelligente, bereidwillige en trouwe paarden. Hun gedrag is betrouwbaar wat bevestigen de recreatie rijders en de sportmannen ook.

6.3. Gebruik

Wat plezierig is aan de Friese paarden is hun veelzijdigheid. “*U kunt er niet alleen op, maar ook achter gaan zitten.*”⁵⁶ Dit zinnetje drukt treffend uit wat aan dit ras zo kostbaar is. Het Friese paard kan zowel aan sport op hoog niveau doen (vooral dressuur en aangespannen rijden) als een plezierig recreatiepaard zijn. Zij hebben een vriendelijk karakter dat uit deze paarden een ideale familie kameraad en ook betrouwbare wedstrijder maakt. De Friese paarden zijn echt populair bij verschillende optreden door de hele wereld en zij staan ook in de Koninklijke Stallen in Den Haag.

6.3.1. Recreatiepaard

De recreatie is naast de fokkerij een meest voorkomende gebruik voor de Friese paarden. Ze zijn dankzij hun karakter heel geschikt voor een romantisch tochtje in de natuur. Hun beweging is edel en echt comfortabel. Ook in de sjees worden zij vaak gebruikt als een recreatie paard voor tochtjes in het weekend. Ze zijn volhardend en in het terrein ook handig. In een gecompliceerde situatie kunnen de Friese paarden een koel hoofd houden.

“*De Friezen zijn laatrijpe warmbloedpaarden, wat betekent dat zij pas rond vijfde jaar echt volwassen zijn en qua skelet en spieren volgroeid.*”⁵⁷ Hun opleiding en dan training vragen tijd en verstand. Ze zijn buitengewoon werkwilleg en zij begrijpen snel wat hun rijder vraagt. De start met de training is passend bij een drie jaar oud paard. De eerste stap is het longeren. Bij deze oefening behaalt een paard een goede balans in alle gangen, hij wordt ook gespierd en stevig. Het longeren wordt het best gedaan met behulp van een kaptoom, waarbij de mond helemaal vrijblijft. Het paard moet aan de menselijke stem en vooral aan commando's wennen. Om een paard te corrigeren is het best hulpmiddel een longeerzweep. Het longeren kan in het begin ruim vijftien of twintig minuten duren en dat is

⁵⁶ Van den Heuvel: *Het Friese paard* (2001), p. 44

⁵⁷ Van den Heuvel: *Het Friese paard* (2001), p. 31

voldoende. Ook het regelmatige wisselen van hand is belangrijk, want een paard moet in elke kant en ook in elke gang zeker zijn.

Na het longeren moet een paard aan bit en zadel wennen. In het begin is een rubber bit het best. De belangrijkste is dat het bit geen pijn veroorzaakt. Het meest gebruikte bit (bij alle paarden) is een trensbit. De keuze van een passend zadel is ook echt belangrijk. *“De Friezen zijn van nature wat breder dan de andere warmbloedpaarden. Er zijn dressuurzadels met een breder uitgesneden kamer, maar ook een goed passend veelzijdigheidzadel voldoet op een Fries paard uitstekend.”*⁵⁸ Een paard moet aan belasting op de rug wennen en ook aan een singel onder de buik. Het longeren met het zadel erop is heel goede methode om een paard aan alles te wennen. In het vierde jaar kan een Fries licht aan het werk onder de zadel. Met behulp van geduld, respect en vertrouwen wordt een Fries paard probleemloos getraind.

6.3.2. Dressuur

De dressuur behoort tot de rijnsport waarvoor de Friese paarden geschikt zijn. Zij kunnen erin hun schoonheid en de mooie knie-actie toepassen. Maar nog kort geleden werden de Friese paarden niet vaak gebruikt voor deze hippische sport, want zij werden als veel te zware paarden (voor dressuur) beschouwen. Tegenwoordig hebben de Friese paarden sommige wedstrijden in dressuur alleen voor zichzelf en zij zich soms vertonen op hoger niveau onder de andere paardenrassen die nu in de dressuur deelnemen. (Dat zijn vooral lichtere en temperamentvolle warmbloedpaarden als de Hannoveraan, de Trakehner of de Zweedse Warmbloed). In vergelijking met deze rassen zijn de Friezen waarlijk een beetje zwaar. Maar in wedstrijden op lager niveau op regionale karakter zijn zij niet raar. Hun dressuur is vooral in type van Spaanse rijnschool en de Friezen vertonen deze kunst op verschillende optreden door de hele wereld. De pioniers met de Friese paarden onder de zadel begonnen in jaren vijftig deze paarden vertonen op de wedstrijden. Voor een geweldige promotie van een Fries onder de zadel zorgde Olympisch amazone Tineke Bartels de Vries in de jaren negentig. Zij reed op de dekhengst Reyert 337. Hij was de eerste Friese hengst die de Z2 dressuurklasse bereikte. (In Nederland wordt de dressuur gereden in de klasse B (beginners), L1 en

⁵⁸ Van den Heuvel: *Het Friese paard* (2001), p. 35

L2 (licht), M1 en M2 (middel) en Z1 en Z2 (zwaar).⁵⁹) Een paard voor dressuur moet rustig, soepel en attent zijn, zodat hij een volkomen eenheid met zijn rijder vormt. Op een Fries die deze voorwaarden uitvoert, is het een goddelijk gezicht.

Nog in de tweede helft van de 20e eeuw was een Fries onder de zadel niet typisch (zij werkten vooral in landbouw) en sommige jury's hadden problemen met beoordeling. Ook voor het publiek en andere rijders waren zij iets raars. Dan begonnen zij ook in andere landen in dressuur, vooral in de Verenigde Staten, in België en in Duitsland. De eerste officiële kampioenschap voor de Friese paarden in dressuur werd op 18 oktober 1982 georganiseerd. Tegenwoordig is het dressuur predicaat (ABFP-test) een kenmerk van de fokkwaliteit van het Friese paard in Nederland en ook in de andere landen.

6.3.3. Aangespannen sport

De Friese paarden werden in geschiedenis als koets- en landbouw- paarden gebruikt. Uit dit feit is duidelijk dat zij tot een aangespannen sport goed passend zijn en tegenwoordig is deze sport bij de liefhebbers van de Friezen echt populair. De hippische sport bestuurt in Nederland de vereniging KNHS (Koninklijke Nederlandse Hippische Sportfederatie) en uit hun webpagina is duidelijk dat de Friese paarden hebben bij deze sport hun vast plaats, want de KNHS deelt de aangespannen sport in drie disciplines: Tuigpaarden KWPN (Koninklijk Warmbloed Paarden-stamboek Nederland), Hackney's en Tuigpaarden Fries ras.

Het Friese paard is dankzij zijn lichaamsbouw voorbestemd om een goed tuigpaard te worden. Tussen gebruiksdoel en exterieur bestaat een nauw verband. De Friezen hebben een brede borst en zij kunnen dus zo meer trekkracht ontwikkelen. Aan de andere kant, heel sterk en zwaar paard is niet zo snel en temperament. De tegenwoordige aangespannen sport legt de eisen juist op de snelheid en de handigheid. Een functionele bouw is dus echt belangrijk. *“Het paard dient een opwaartse romprichting te hebben. Door deze opwaartse bouw komt de gewichtsverdeling in beweging meer op de achterhand, waardoor het paard beter in staat is om te dragen met zijn achterhand.”*⁶⁰ De stand van het voorbeen is ook

⁵⁹ <http://www.friesepaarden.nl/DreamHC/Pagina1.html>

⁶⁰ <http://www.fps-studbook.com/>

van belang en een paard moet het voorbeen ver weg zetten. Een rol speelt ook knie-actie. De paarden moeten soepel, krachtig en met correcte beenstanden zijn. In een tuig is gewenst een luxe en fraaie verschijning en de verheven, krachtige gangen. Het vriendelijke en werkwillige karakter maakt het Friese paard echt geschikt voor de aangespannen rijden.

De paarden worden meestal in het enkelspan, twee-, drie-, of vierspan ingespannen. Het principe van de wedstrijden is in zo snel mogelijke tijd en zonder fouten een cours doorrijden. De hinderlagen in een cours zijn bijvoorbeeld scherpe buigingen of doorgang in het water.

6.3.4. De Friese sjees

De Friezen doen niet alleen aan sport, maar hun gebruik als een recreatie tuigpaard is ook echt populair. Voor dit doel werden zij in de sjees ingespannen en zij werden op deze manier vaak op verschillende optredens vertoond. *“De Friese sjees stamt uit de 18e eeuw, de tijd van de Rococo-stijl. De naam is afgeleid van het Franse „chaise“ dat letterlijk „stoel“ betekent. Kenmerkend zijn de twee hoge wielen, wit geverfd of donker van kleur.”*⁶¹ Op de sjees is plaats voor twee personen en de koetsier zit links. Voor de Friese paarden bestaan ook wedstrijden in sjees en de mensen worden in een traditioneel Fries kostuum gekleed. De paardentuigen staan in witte kleur. Op wedstrijden worden rubrieken voor ereklasse, tandems, tweespannen of klaverjete-drie georganiseerd. De paarden gingen meestal in draf. Bij tweespannen is heel belangrijk om samen balans en ritme in draf te vinden. De combinatie van een witte sjees met een zwart paard met edele gangen is echt leuk en de rijders kunnen met recht trots zijn op hun paarden.

6.3.5. Het Friese paard in show

Het exterieur en de mooie beweging bestemmen de Friese paarden voor verschillende optredens, shows en circus. Ze zijn prachtig en zij worden graag bewonderd door publiek. Hun zwarte kleur werkt imposant en bij mensen roept geweldige gevoelens. Met behulp van knie-actie en lange manen en staart zijn de Friezen vaak 't hoogtepunt van de avond. Hun optreden ging lang geleden de grens van Nederland over.

⁶¹ Van den Heuvel: *Het Friese paard* (2001), p. 39

6.3.6. Apassionata

Apassionata is een internationale show voor alle paardenliefhebbers die jaarlijks in veel Europese landen georganiseerd wordt. Elke jaar heeft dit optreden een hoofdidee en verschillende uitvoerders. *Apassionata* is een spectaculaire ruiterevenement met prachtige paarden, meeslepende muziek, spectaculaire stunts en een uniek optreden die de passie wekken. Onder de grote variëteit van paardenrassen zijn de Friese paarden al een blijvende ster. Zij vertonen juist hun schoonheid en prachtigheid in alle vormen. De laatste tocht werd „Grand Voyage“ genoemd en het doel was “*een reis door de meest fascinerende plekken van de wereld op zoek naar de geheimen van de mystieke relatie tussen mens en paard.*”⁶² In 2007 werd de show „Four seasons tour“ genoemd en ik bezocht deze show in Praag. De Friese paarden traden als elegante dressurpaarden, als barokke paarden onder dameszadels en de meest spectaculair was een verhaal, waar de amazones op de Friese paarden vochten tegen de vijand. De paarden vertoonden de moeilijke kunsten van de hogeschool als het steigeren en vervolgens gingen zij op hun achterste benen.

6.3.7. Filmindustrie

De Friese paarden zijn ook echt populair in filmindustrie dankzij hun zachte aard, zwarte kleur, imposante bouw en elegantie. De Friese hengst Othello trad in de film *Ladyhawke* uit 1985 op en dan volgden de films als *Eragon*, *The Mask of Zorro* of *Alexander*. Zij voldoen aan de eisen van de filmmakers en dankzij hun uiterlijk worden zij vaak in historische films gebruikt.

6.3.8. Langspannen

Langspannen is echt een effectmakende show waarin de talrijke Friese paarden imposant werken. Het sturen van groot aantal paarden in draf is heel moeilijk. De langspannen zijn demonstratie van kracht, elegantie en rijkunst. “*Op 25*

⁶² <http://www.apassionata.nl/>

juli 1996 werden 40 Friese paarden door Piet de Boer geleid in stap, draf en galop naar vermelding in het Guinness Book of Records.”⁶³

6.3.9. De Friese Quadrille

In 1963 werd een Friese Quadrille op een grote manifestatie *Frisiana* vertoond. De Friese Quadrille wordt soms ook als dans met de sjezen genoemd. De rijders doen enkele figuren op de plaats en de zwarte paarden in witte sjezen maken grote indruk op het publiek. De Friese Quadrille op *Frisiana* had een enorm succes en Koningin Juliana kwam ook kijken. “*In 1984 kreeg de Friese Quadrille de vererende uitnodiging om op te treden tijdens de Royal Windsor Horse Show bij Windsor Castle.*”⁶⁴ De Friese Quadrille trad daarna in veel Europese landen op en was echt populair. De training voor deze soort optreden is niet makkelijk. Zij vertonen bijvoorbeeld de figuren als klaverblad, de linie of de molenwiek. Alles gaat op muziek.

6.3.10. Het Friese carrousel

Het andere soort van de optreden met de Friese paarden om hem te presenteren is het Friese carrousel. Dat is eigenlijk een dressuur van een grotere groep van de Friese hengsten die een kür (dressuur op muziek) vertonen. De paarden hebben op benen de witte bandages en de dekens onder zadel zijn ook van witte kleur. Het aantal hengsten is niet vast bepaald, maar als bijvoorbeeld twaalf hengsten naast elkaar staan is dat een demonstratie van macht, kracht en gratie. Tegenwoordig bestaan enkele groepen die het Friese carrousel trainen.

6.3.11. Verzorging

De huisvesting van het Friese paard is gelijk als bij andere paardenrassen. De Friezen zijn goed gebouwde paarden die gehard en niet wekelijk zijn, zodat zij rond het hele jaar buiten kunnen worden gestald, indien hebben zij een passend afdak en voeding van goede kwaliteit. De tweede mogelijkheid is een stal met een genoeg ruime box met zuiver hooi en stro. De fysieke conditie wordt bepaald door

⁶³ Van den Heuvel: *Het Friese paard* (2001), p.49

⁶⁴ Van den Heuvel: *Het Friese paard* (2001), p.51

goede verzorging en voeding en door regelmatige beweging op een wei of onder zadel.

Het toiletteren van het Friese paard is iets speciaals dankzij de lange manen, staart en sokken op de benen. De juiste verzorging is niet gemakkelijk en het KFPS organiseert net als de Tsjechische organisatie CSFHO cursussen over goede verzorging en vertoning. Dat geldt vooral voor keuringen, maar ook „hobby“ eigenaar van een Fries paard kan daar goede informatie verkrijgen.

Voor juiste verzorging is een regelmatig poetsen nodig. Manen, staart en sokken vragen veel aandacht. Het knippen wordt niet aanbevolen, maar soms is dat noodzakelijk. Natuurlijk, er bestaat een verschil tussen recreatie paarden en fokhengsten of merries die op keuringen netjes moeten zijn. Bij veulens die op keuringen gaan, is het goed het haar dat vanuit de oren naar buiten groeit en ook de lange haren aan de onderkaak weg te knippen. En zorg voor het paard is echt belangrijk. Manen en staart moeten elke week met goede shampoo worden gewassen. De fokkers gebruiken ook sommige glansmiddelen of andere hulpmiddelen. De gewassen manen en staart moeten goed gedroogd worden en eerst met de vingers uitgekamd. Dan mag een kam gebruikt worden. De Friese paarden hebben van nature golvende manen en staart, dus de vervlechting vergroot dit effect. Maar als een Fries paard aan sport doet, zijn de vlechtjes heel praktisch, want een lange bos wapperende manen en staart kan lastig zijn. Een lange staart reikende tot op de grond kan ook in de box de problemen veroorzaken, want de staartpunt komt in contact met mest en er bestaat ook risico van betrappen.

De Friese paarden hebben ook mooie, volle sokken op de benen. De zorg bestaat uit het regelmatige wassen, kammen en controleren tegen de mok (zie de hoofdstuk over gezondheid). De haren kunnen een broedplaats voor infecties zijn, dus de stalhygiëne is verplicht.

De andere delen van een Fries paard moeten ook goed gepoetst worden en de hoeven worden van tijd tot tijd met olie of speciaal vet worden ingesmeerd. De regelmatige zorg voorkomt ziekten, een eventuele verwonding wordt op tijd ontdekt en deze zorg versterkt ook de onderlinge relatie tussen eigenaar en paard.

6.4. Gezondheid

*“De Friese paarden zijn niet meer en niet minder gevoelig voor ziekten dan andere paarden.”*⁶⁵

Voor de gezondheid is juiste verzorging en voeding nodig. De vaccinatie en de ontworming zijn verplicht in regelmatige periodes. De Friese paarden hebben geen voor het eigen ras specifieke ziekten, maar ze zijn meer vatbaar voor mok dankzij de rijke sokken op benen.

6.5. Mok

Mok is een onsteking van de huid in de kootholte. Deze ziekte wordt eigenlijk veroorzaakt door bacteriën die in een beschadigde huid ontstaan. De oorzaak is meestal vuil (modder, zand), een allergische reactie of een verwonding die dit proces versnelt. Mok begint met een rode plek en gaat met kloven, huidblaren en korsten door. Daarna kan een paard jeuk krijgen en beweging kan pijnlijk zijn. Een behandeling is nodig om een paard niet kreupel te worden.

De preventie is een frequent wassen (en dan drogen) en regelmatige zorg voor de sokken. De infectie ontstaat in een nattige en gebroeide plek. De rijke Friese sokken zijn dus echt een daartoe geneigde plek. Het proces van deze infectie kan ongezien in gang worden gezet, dus een regelmatige controle is verplicht. De behandeling bestaat uit het ontsmetten van de kootholte, bij Friese paarden kunnen de lange sokken geknipt worden en dan helpt Betadine of de andere specifieke zalven.

⁶⁵ Van den Heuvel: *Het Friese paard* (2001), p.73

7. Gebruik van de paarden in het algemeen

Tot slot wil ik een korte overzicht over het gebruik van de paarden in het algemeen verwerken, want deze kwestie raakt ook de Friese paarden en mijn poging om een vergelijking van de fokkerij van de Friese paarden in Nederland en in Tsjechië.

In de geschiedenis werden de paarden gebruikt vooral als de werkpaarden. Ook hun gebruik onder zadel werd vooral voor hulp en niet voor de plezier gemaakt, want de paarden waren de middelen van vervoer. Het verschil tussen het gebruik van paarden in Nederland en Tsjechië berust op levenswijze die door de geografisch situatie werd beïnvloed.

Nederland is het waterland, dus het verkeer werd vooral met behulp van water gemaakt. In Tsjechië is daarentegen het divers terrein en soms moeilijk bereikbare plaatsen, bijvoorbeeld op de bergen, dus de paarden werden ook als lastdieren gebruikt.

Tegenwoordig zijn de paarden in beide landen vooral de recreatie paarden en sportpaarden, dus hun gebruik is eerder als een „hobby“. Maar in Tsjechië worden de koudbloedpaarden nog steeds bij houtwinning in een bos gebruikt, want ze zijn nog in het moeilijke terrein onvervangbaar. De paarden behoren ook tot het programma van natuurbescherming (bijvoorbeeld de Huculs in het Reuzengebergte – de boerderij „Farma Hucul“ heeft de status van biologische landbouw).

Ik zie ook een paar verschillen bij de fokkerij en het gebruik van de paarden in beide landen. In Nederland wordt nu in praktijk de fokkerij van verschillende paardenrassen (bijv. Nederlandse Mini-Appalossa) en de keuringen en tentoonstellingen met paarden gebracht.

In Tsjechië is de situatie bij recreatie paarden een beetje verschillend vanwege het Tsjechische landschap. In de laatste jaren ontwikkelt zich het project „Jezdecké stezky“ – de wegen in natuur door de hele Tsjechische Republiek. Het toerisme is in Tsjechië vast ingeworteld en het toerisme met paarden wordt ook populair. Het principe van deze wegen is het netwerk van de wegen voor de merdaagse tochten met de plaatsen (boerderijen etc.) voor het overnachten. Ik denk dat het rijden in natuur in Nederland niet zo verspreid is als in Tsjechië.

Het verschil bestaat ook bij de rijnsport. Dat wordt door de communistische periode veroorzaakt, want voor de revolutie in 1989 waren in Tsjechië vooral de staatsfokkerijen bij landbouwcoöperatie „JZD“ en een privaat fokkerij was niet verspreid. Uit dit feit ontstaat dus het verschil tussen de Nederlandse en Tsjechische fokkerij en ook onder de rijnsport.

De voor de sport gebruikende paardenrassen zijn bijna gelijk. Dat zijn de temperamentvolle warmbloedpaarden vooral met het Duitse en Franse bloed. De Nederlanders zoals de Tsjechen hebben eigen warmbloedpaard- Nederlands warmbloedpaard en Tsjechisch warmbloedpaard (Český teplokrevník).

In Tsjechië bestaat ook een evenement die aandacht ook voor de mensen die met de paarden heeft niets te maken trekt. Dit evenement is genoemd „Velká pardubická“ – de paardenrennen in Pardubice.

De positie van de Friese paarden onder de andere paardenrassen in de rijnsport is volgens mij gelijk in de beide landen. De Friezen hebben vooral eigen kampioenschappen en zij nemen deel in dresuur op lager niveau. Hun populariteit ligt bij verschillende optreden waarin zij de moeilijke oefeningen van Spaanse rijnschool vertonen.

De Friese paarden in rijnsport zijn vooral de paarden van de liefhebbers van dit ras die aan sport doen.

Het aantal van paarden in Tsjechië is in 2008 ruim 65 000 stukken.⁶⁶ Volgens de weekblad Elsevier is het in Nederland ruim 400 000 paarden.⁶⁷

⁶⁶ *Jezdeckví: měsíčník jezdců, chovatelů a milovníků koní*, č. 12 (2008). Praha: Pražská vydavatelská společnost, 2008. Vychází měsíčně. ISSN 1210 - 5406

⁶⁷ <http://www.elsevier.nl/web/Artikel/Omslagartikel-Iedereen-een-paard-Vrije-tijd.htm>

Conclusie

In mijn scriptie werd een overzicht van het Friese paard gegeven. Ik schenk aandacht aan de geschiedenis, de fokkerij in Nederland en in Tsjechië en ik probeerde deze fokkerij te vergelijken. De derde werkring gaat over het gebruik en de rijnsport.

Het Friese paard is een onscheidbaar deel van de Nederlandse geschiedenis. Zij behoren tot de inlandse oorspronkelijke paardenrassen. De geschiedenis van dit paard hangt samen met de geschiedenis van het volk. Al de Romeinse paarden waren de voorlopers van de tegenwoordige Friese paarden. Ik probeerde de vermeldingen in het werk *De origine et situ Germanorum (Germania)* van Tacitus te vinden en de belangrijkste gebeurtenissen aan te duiden. Tijdens de Tachtigjarige oorlog werden de Friezen door de Spaanse paarden beïnvloed en dat is op hun uiterlijk tot op heden klaarblijkend. In de 19 en 20ste eeuw werden de Friezen bijna verdwenen vanwege de technische vooruitgang. Zij overleefden vooral dankzij hun alzijdigheid.

Het Friese paard heeft ook de andere paardenrassen beïnvloed. Interessant is zijn invloed op de Tsjechische Kladruber.

De fokkerij in Nederland begon in 1879 met oprichting van het Stamboek. Het KFPS stelt nu de regels voor alle fokkers ter wereld. De Nederlandse fokkers reageren op de navraag van de stabiele fokkerij en export. De Friezen werden van een krachtige landbouwpaard tot de edele rijpaarden ontwikkeld. De Nederlanders stegen hun waarde en ook de prijzen heel hoog.

In Tsjechië groeit het aantal Friese paarden elke jaar in het grote tempo. Ik denk dat na lange communistische periode waarin er minimaal buitenlandse paardenrassen waren de Tsjechen dol op de andere rassen zijn en dat de Friezen iets als droom van kinderjaren zijn.

In Nederland worden de fokkers georiënteerd naar export daarentegen de Tsjechische fokkers proberen een kwaliteit fokbasis te vormen met behulp van de Nederlandse importen en Nederlandse hengsten.

De Friezen doen ook meer en meer aan de rijnsport. Zij vetoonen zich in dressuur en in aangespannen sport onder de andere paardenrassen. Ze zijn de

sterren van verschillende optreden waarin de schoonheid en mooie gangen de grote rol spelen.

Een van de redenen voor mijn werk was de groeiende populariteit die deze paarden hebben in Tsjechië. Ik ontmoet ze meer vaak in mijn omgeving. Ik heb tot conclusie gekomen dat deze paarden zijn meer en meer populair dankzij hun karakter en exterieur, want hun lange manen en zwarte kleur trekken aandacht van alle mensen. Ik heb nog niet op het Friese paard gereden, maar ik hoop dat ik zal. Ik denk dat de Friezen ook in Tsjechië hun vaste plaats hebben.

Resumé

Tématem předložené bakalářské práce je Fríský kůň – původní nizozemské plemeno koní. Práce podává souhrný přehled o vývoji a využití tohoto koně s přihlédnutím k nizozemským i českým reáliím.

Bakalářská práce je rozdělena do tří tematických okruhů, které jsou dále podrobněji rozebrány. První část je věnována historickému vývoji Fríského koně, přičemž důraz je kladen také na souvislost s dobovou situací v Nizozemsku. Součástí historického okruhu jsou i latinské fragmenty z Tacitova díla *De origine et situ Germanorum (Germania)*, kde se Tacitus s největší pravděpodobností zmiňuje právě o předchůdci Fríského koně. V souvislosti s vývojem jsou zmíněna i ostatní plemena koní, které Fríský kůň ovlivnil a také export do ostatních zemí po celém světě.

Druhou část tvoří přehled a následné srovnání chovu Fríského koně v Nizozemsku počínaje založením plemenné knihy (Stamboek) v roce 1879 a v České republice založením organizace CSFHO (Czech and Slovak Friesian Horse Organization).

Poslední neméně důležitou část tvoří pojednání o současném využití těchto koní, dále jejich exteriér a povaha. V této souvislosti je podán i krátký přehled o postavení koní v současné společnosti obecně.

Součástí práce je obrazová příloha, která doplňuje výklad jak o současném Fríském koni, tak i o jeho historickém vývoji.

Cílem této práce je podat komplexní pohled na toto jedinečné plemeno koně s přihlédnutím k nizozemským a českým reáliím a zároveň se pokusit o srovnání chovu v České republice a v zemi původu - v Nizozemsku a pokusit se najít důvody stále rostoucí oblíbenosti Fríského koně.

Summary

Topic of my bachelor thesis is Friesian horse – the original Dutch horse breed. My work contains recapitulative overview about development and usage of this horse (breed) with regards to Dutch and Czech life and customs.

The bachelor work is divided into three thematic parts which are further analysed in detail. The first part is about historical development of Friesian horse with emphasis the context of the times in The Netherlands. Component of the historical part are also the fragments in Latin from literary work *De origine et situ Germanorum (Germania)* by Tacitus, where are mentioned in all probability the ancestors of Friesian horse. In connection with the development there are mentioned also the other breeds of horses, which were influenced by Friesian horse and also information about the export abroad.

The second part contains overview and following comparison of breeding of Friesian horse in The Netherlands beginning with the founding of breeding book (Stamboek) in 1879 and in the Czech republic by setting up the CSFHO foundation (Czech and Slovak Friesian Horse Organization).

Last but not least important part of my bachelor work forms the discourse on usage of these horses, their appearance and character. In this context I have written short general overview of position of horses at present, again in regards of Dutch and Czech life and customs.

Part of my thesis is picture supplement which complements the information about present-day Friesian horse as well as his historical development.

The goal of this work is to offer a complex view on this unique breed of horses with regard to Dutch and Czech life and customs. At the same time I have attempted to compare breeding in Czech republic and in the country of its origin – The Netherlands and also to find the reasons of growing popularity of Friesian horse.

Anotace

Jméno: Alice Jirásková

Název katedry a fakulty: Katedra nederlandistiky FF UP Olomouc

Název bakalářské práce: Het Friese paard

Vedoucí bakalářské práce: Doc. dr. Wilken Engelbrecht, cand. litt.

Počet znaků: 98.078

Počet příloh: 8s. příloh

Počet titulů použité literatury: 10

Klíčová slova: Fríský kůň, Nizozemsko, historie, plemeno, chov, export, vliv, charakter, využití, zdraví

Krátká charakteristika:

Tématem bakalářské práce je Fríský kůň. Práce je rozdělena do tří tematických okruhů a to: historie, chov a využití Fríského koně. Cílem této práce je podat komplexní pohled na Fríského koně s přihlédnutím k českým a nizozemským realitám. Další nedílnou součástí je srovnání chovu v České republice a v Nizozemsku, vliv Fríských koní na ostatní plemena a podrobný popis jejich charakteru a péče o ně.

Literatuurlijst

- Brouwer, J. H. e.a.: *Encyclopedie van Friesland*, Fryske Akademie/Elsevier Amsterdam/Brussel, 1958. 723 s.
- Čermák, František a Hrnčířová, Zdenka: *Nizozemsko – český slovník*. 1. vydání. Vosnice: Leda, 1997. 1039 s. ISBN 80-85927-12-8.
- Draperová, Judith: *Plemena koní celého světa*. 1. vydání. Praha: Svojtka Co., 1999. 160 s. ISBN 80-7237-218-1.
- Edwards, Elwyn Hartley: *Velká kniha o koních*. Bratislava: Media klub 1997. 240 s. ISBN 80-88772-38-9
- Heuvel, Petra van den: *Het Friese paard*. Hoogland: Forte Uitgevers BV, 2001. 79. s. ISBN 90 5877 019 2.
- Horst, Han van der: *Dějiny Nizozemska*. 1. vydání. Praha: Nakladatelství Lidové noviny, 2005. 667 s. ISBN 8071064874.
- Macbane, Susan: *De paarderassen encyclopedie*. Hilversum: TextCase 2004. 256 s. ISBN 90-72267-93-1.
- Máčelová, Emmy van den Broecke, Dana Spěváková: *Česko-nizozemský slovník*. 1. vydání. Voznice: Leda 2005. 1185 s. ISBN 80-7335-057-2.
- Pražák, M. Josef, Novotný František, Sedláček Josef: *Latinsko-český slovník*. 9. vydání. Praha: Československá grafická unie a.s., 1937. 1348s.

Tijdschriften

Jezdectví: měsíčník jezdců, chovatelů a milovníků koní. Praha: Pražská vydavatelská společnost, 1953-. Vychází měsíčně. ISSN 1210 – 5406.

Webpagina's

- URL: <<http://www.apassionata.nl/>> [cit. 20 april 2009].
- URL: <http://www.arabofriesiansporthorses.net/frames/history_nl.htm> [cit. 5 mei 2009].
- URL: <http://www.bokt.nl/wiki/D%C3%B8le_gudbrandsdal> [cit. 20 maart 2009].
- URL: <http://www.bokt.nl/wiki/Fell_pony> [cit. 20 maart 2009].
- URL: <<http://www.bokt.nl/wiki/Kladruber>> [cit. 20 maart 2009].
- URL: <<http://www.csfho.eu/akce/probehlo/?IDpage=15&IDclanku=289>> [cit. 22 maart 2009].
- URL: <<http://www.csfho.eu/svody/vysledky/?IDpage=3&IDclanku=252>> [cit. 22 maart 2009].
- URL: <<http://www.damyvsedle.cz/>> [cit. 20 maart 2009].
- URL: <<http://www.drozdin.cz/fris/>> [cit. 20 maart 2009].
- URL: <<http://www.elsevier.nl/web/Artikel/Omslagartikel-Iedereen-een-paard-Vrije-tijd.htm>> [cit. 5 mei 2009].
- URL: <http://www.fcgw.nl/index_bestanden/Page4617.htm> [cit. 5 maart 2009].
- URL: <<http://www.fps-studbook.com/>> [cit. 5 maart 2009, 4 april 2009, 20 april 2009].
- URL: <<http://www.friesianhorse.cz/>> [cit. 22 maart 2009].
- URL: <<http://www.friesepaarden.nl/DreamHC/Pagina1.html>> [cit. 6 april 2009].
- URL: <<http://www.horsetalk.co.nz/friesian/>> [cit. 6 april 2009].
- URL: <<http://www.nhkladruby.cz/chov.php>> [cit. 21 maart 2009].
- URL: <http://www.nhkladruby.cz/pk_seznam.php3?akce=1> [cit. 21 maart 2009].
- URL: <http://nl.wikipedia.org/wiki/Fell_pony> [cit. 20 maart 2009].
- URL: <http://nl.wikipedia.org/wiki/Publius_Cornelius_Tacitus#Historiae> [cit. 5 maart 2009].

- URL: < <http://www.thelatinlibrary.com/tacitus/tac.ger.shtml> > [cit. 5 maart 2009].
- URL: < <http://www.thelatinlibrary.com/tacitus/tac.ger.shtml> > [cit. 5 maart 2009].
- URL: <<http://www.stalhaijtema.nl/nl/index.php?paginaID=854> > [cit. 6 april 2009].
- URL: <<http://www.staj-uhrice.cz/> > [cit. 23 maart 2009].
- URL: <<http://www.tietse.nl/> > [cit. 4 april 2009].

BIJLAGEN

Bijlage n. 1: Pieter Schout op een Fries paard⁶⁸

Bijlage n. 2: Phryso⁶⁹

The Friesian stallion "Phryso" of Don Juan of Austria.
by Jan van der Straat (1536-1605)

⁶⁸ http://www.arabofriesiansporthorses.net/frames/history_nl.htm

⁶⁹ Ibidem

Bijlage n. 3: Hilda 'Van De Brink' (FK)⁷⁰

Bijlage n. 4: De Friese hengst Pieter van Diphooorn⁷¹

⁷⁰ auteur: *Eva Kopečná*, Veselíčko 2007.

⁷¹ auteur: *Zuzana Buráňová*, Doubice 2008.

Bijlage n. 5: Het Friese veulen Antracit⁷²

Bijlage n. 6: Het Friese paard in tuig⁷³

⁷² auteur: *Julie Šverčíčová*, Praag 2008.

⁷³ auteur: *Julie Šverčíčová*, Praag 2008.

Bijlage n. 7: “Dames in zadel”⁷⁴

Bijlage n. 8: Tietse 428⁷⁵

⁷⁴ auteur: *Julie Šverčičová*, Praag 2008.

⁷⁵ auteur: *Julie Šverčičová*, Praag 2008.

Bijlage n. 9: Het Friese paard in dressuur⁷⁶

Bijlage n. 10: De Fell Pony werd ook door de Friese paarden beïnvloed⁷⁷

⁷⁶ auteur: *Julie Šverčíčová*, Praag 2008.

⁷⁷ auteur: *Zuzana Buránová*, Střežov 2008

Bijlage n. 11: Baron van Odingastate⁷⁸

⁷⁸ auteur: *Zuzana Buráňová*, Střezov, 2008.

Bijlage n. 12: De Kladruber⁷⁹

⁷⁹ auteur: *Julie Šverčíčová*, Pardubice 2008.

Bijlage n. 13: Hoge knie-actie⁸⁰

Bijlage n. 14: De Spaanse paarden beïnvloedden de Friezen in de 16^e eeuw⁸¹

⁸⁰ auteur: *Julie Šverčičová*, Pardubice 2008.

⁸¹ auteur: *Julie Šverčičová*, Pardubice 2008.