

IV. FEJEZET.

LOVAK GONDOZÁSA.

16. §. Lóápolás. Tisztítószerek.

109. A szorosabb értelemben vett lóápolás a ló bőrének, szőrének, természetes testnyílásainak és patáinak tisztántartása és gondozása. A mindennapi rendszeres tisztításon kívül ideszámítjuk még a ló mosását, fürösztését, nyírását, továbbá a pataápolás különböző követelményeit is.

110. Ápolás közben a lovakkal jóindulatúan és türelmesen bánjunk. Ha egyik-másik ló érzékenyebb vagy csiklandósabb, ne ütlegeljük, mert ezzel csak jobban megvadítjuk. Megfelelő bánásmóddal a jó csendőr még a legvadabb és legfélénkebb lónak is megnyerheti bizalmát és azután minden nehézség nélkül foglalkozhatik vele. Különös türelemmel bánjunk a sárló kancákkal. Ilyenkor némelyik feltűnően érzékeny és csiklandós.

111. Az istállóban, kivéve a túlságosan alacsony hőfokot, a lovakat ne pokrócozzuk.

Ha az istálló nyáron olyan meleg, hogy a ló ott megizzad, úgy — ha az időjárás megengedi — addig jártassuk a szabadban kézen, amíg leszárad.

Naponkint rendszeren kétszer van lóápolás: reggel és délután. A reggeli lóápolás — ha kivonulás nincsen — mindjárt etetés után, kivonulás esetén pedig közvetlenül a bevonulás után kezdődjék. A délutáni lóápolás idejét az évszakok (világosság) szerint szabályozzuk.

A lovakat abrakolás alatt ápolni nem szabad.

A lóápolást — ha az időjárás és viszonyok megengedik — lehetőleg a szabadban végeztessük.

112. A lovak edzése végett igen célszerű, ha azokat az istállók mellett, árnyékos helyen épített korlátokhoz

kikötjük. A szabadba való kikötés tartama mindig az időjáráshoz alkalmazkodják.

Tisztítóeszközök: a csutak, a lókefe, a vakaró, a patatisztítókéscs fából, a gyökerkefe és a posztó (vászon) darabból készült törlerongy.

113. A tisztításnál az alábbiak szerint járjunk el:

A lóápoló mindkét kezébe annyi puha és száraz — de össze nem csavart — szalmát fogjon, amennyit könnyen és lazán összemarkolhat és ezzel karját ívszerűen egymásfelé lendítve, a lovakat alaposan csutakolja le. A csutakolást a nyak baloldalán kezdje, onnan a mellkason, a hason és faron át folytatva, végül felülről lefelé először az elülső, utána a hátulsó lábakon a csüdhajlásokban fejezze be.

Az egyik oldal lecsutakolása után, hasonló sorrendben, a másikra kerül a sor.

114. Az állati testet borító bőr (köztakaró) megvédi az állat szervezetét a külső káros behatásoktól. A bőrből kinövő szőrzet télen hosszab, nyáron rövidebb, amiből azt láthatjuk, hogy a szervezet, illetőleg a bőr alkalmazkodik az időjárási viszonyokhoz az állat szervezetének megóvása érdekében.

A bőrben apró, szabadszemmel nem látható kis lyukacsok vannak, ezeket pórusoknak nevezzük, ezeken át történik a bőrlélekzés. A bőrlélekzés igen fontos élet-tani folyamat.

A ló tisztántartásának, ápolásának elmulasztása, vagy hanyag teljesítése idővel a bőrlélekzés rovására mehet, a bőrlélekzőnyílások vagy pórusok eldugaszolása folytán.

115. A ló tisztításánál legfontosabb a lókefe.

A kefélet a testrészeken ugyanabban a sorrendben végezzük, mint a csutakolást. A bal oldal kefézésénél a kefe a bal, a vakaró a jobb kézbe való; a jobb oldal tisztításánál fordítva.

Egy-egy helyet — mindig a szőr mentén — addig keféljünk, míg a por ki nem jött belőle s míg a szőr simán nem fekszik. Ha a nyaknak azt a részét akarjuk kefélni, amelyre a sörény hajlik, akkor először a sörényt hajtsuk át kézzel a másik oldalra és arra ügyeljünk, hogy utóbbit

össze ne borzoljuk és a kefe széle a sörény tövét ki ne dörzsölje.

A fej tisztításakor a kötőféket vegyük le és a lovat állásában fordítsuk meg.

Mihelyt a kefe poros, dörzsöljük a vakaróhoz. A dörzsölésnél a kefét a lóápoló, hogy a por ne szálljon vissza a lóra, kifelé tölja. A vakaróban felgyülemlött port verjük külön megnedvesített deszkalapra és az ápolás után öntsük a trágyásládába.

116. A lekefézés után az üstök és sörény, majd a farok ápolása következik.

Az összeborzolt üstököt, sörény- és farokszőröket először kézzel, majd kissé megnedvesített kefével választjuk szét óvatosan. Ügyeljünk, hogy a kefe a szőr tövét ki ne dörzsölje. A szőrtöveket mindkét oldalon keféljük ki és végül az egyik oldalra hajlított sörényt a szőr hosszában addig keféljük, míg simán fekszik.

A sörényszőrök szétválasztására fésűt ne használjunk, mert ezzel a szőrt könnyen kitephetjük. A sörény és farok tövét időnkint, ha szükséges, vízzel, esetleg szappanos vízzel mossuk meg.

117. A sörényt — ha szükséges — ritkítsuk. Ezt csak a paracsnok rendelheti el. A ritkítást csak felügyelet alatt, csendőrök végezhetik. A ritkításhoz a balkéz hüvelyk-, mutató és közép-ujjával a megrövidítendő hosszabb szőrszálakból kisebb csomót összefogunk. A jobbkézzel pedig a csomóból a hosszabb szőrszálakat megfogjuk. Ezután balkézzel a rövidebb szőrszálakat gyökerük felé feltölva, az egész szőr-csomót összeszorítjuk és ekkor a jobb kézben lévő szőrszálakat hirtelen rántással letépjük. A szőr-csomónak balkézzel való leszorításával a szőrszálak gyökerestől való kitepését akadályozzuk meg. A gyökerestől kitepelt szőrszálak utánanövésékor borzasak lesznek. A sörény végét azután ollóval utána igazítjuk akként, hogy a sörény leghosszabb részén 15 cm legyen s a martól a tarkóig fokozatosan szélesedjék. A sörény mindig a baloldalra simuljon.

Ha a sörény nem feküdnék simán, vagy ha azt egyik oldalra akarjuk szoktatni, akkor kissé megnedvesítjük és lazán befonjuk. A fonást a sörény tövétől 3—5 cm-re kezdjük.

118. A farokszőröket, ha szükséges, felügyelet mellett, tépéssel kell megrövidíteni. (L. 117. p.) Minden ló farokszőre általában mozgás közben a csánkig érjen.

A füleket kinyírni vagy a szemén és orron lévő hosszú szőröket levágni nem szabad. A bokaszőrt nem szabad lenyírni.

A fedőszőrök és sörény lenyírása csakis indokolt állatorvosi javaslatra történhet.

119. A lekefélés és hosszú szőrök ápolása után a lovakat száraz posztóronggyal szőrmentén simára dörzsöljük le, azután megnedvesített puha vászonronggyal először a szemeket, azután az orrlyukakat, a szájszélet és a végbélnyílás (kancáknál hüvely) környékét mossuk meg.

120. Legvégül a pataápolás következik. A patákat először nagyjában a fából készült patatisztítókéssel a sártól, trágyától megtisztítjuk, azután ronggyal vagy csutakkal megmosva letöröljük.

Fémből készült patakést használni nem szabad.

Különösen ügyeljünk arra, hogy mosás közben a megnedvesített csüdöt és a patát, de különösen a csüd-hajlást puha szalmával vagy ruhával szárazra töröljük.

A szarufal legfelső, a szaruk védőanyagát képező ügyncvezett fedőréteget késsel, üvegcsereppel, homokkal vagy bármely más tárggyal lekaparni tilos. Érdes vagy pikkelyes felületű patákra (különösen a pártára) tegyünk nedves ruhát. Így a pikkelyek fellazulnak és száraz ruhával ledörzsölhetők. A tisztára mosott, de még kissé nedves patákat hetenkint 2—3-szor patazsírral zsírozzuk be. A patazsírt nem csak a szaru falába, hanem a szarutalpba és nyírba is jól dörzsöljük be.

A patákat csak akkor zsírozzuk, ha a ló az istállóban marad. Kivonulás előtt, ha a paták be volnának zsírozva, töröljük le. A zsíros patán kivonuláskor piszokréteg keletkezik.

A patáknak petróleummal, nyers olajjal vagy nyers vazelinnal és minden olyan patakenőccsel való bekenése, amelyben maróanyag van, tilos. Ezek a szaru anyagát roncsolják.

Csakis a rendszeresített patakenőcsöt használjuk, mely áll:

- 40% adeps suilli (étkezési disznózsír),
- 5% oleum lauri pressum,
- 10% cera Japonica,
- 40% sebum (savmentes),
- 5% acid Carbolicum.

Lovankint ebből a patakenőcsből az évi szükséglet átlag $\frac{3}{4}$ —1 kg.

121. A zsírozáson kívül a patákat, különösen nyáron és száraz időben, mesterséges úton puhítsuk. Rendszerint hetenkint 2-szer, száraz időben a törékeny patákat többször is „csapjuk be”. „Becsapásra” leginkább nedves agyag jó. A nyers agyagot a patkó szára közé, a ló talpába gyömöszöljük. Ne hagyjuk az agyagot a patába beszáradni, mert az puhítás helyett, még a pata meg-lévő nedvességét is magába szívja. Ha szükséges, a becsapást ismételjük meg. Becsapásra nedves korpát vagy fűrészpórt is használhatunk. (Lásd 95. p.)

Meleg nyári napokon a paták puhítására a lovakat vízbe is állíthatjuk.

122. A paták tisztításánál a lóápoló (csendőr) győződjék meg arról is, hogy a patkolás rendben van-e? (Patkolazulás, szegcsonkok kiállása stb.) A hiányokat jelentse. Téli patkolásnál az éles patkósarkakat közvetlen a bevonulás után tompasárokkal kell kicserélni.

123. A világosabb szürke lovakat és a keselylábúakat a trágya néha annyira bepiszkítja, hogy a kefével egyedül nem tudjuk megtisztítani. Az ilyen lovakat vagy langyos szappanos vízzel mossuk le (arra ügyeljünk, hogy meg ne hűljenek), vagy a piszkos helyeket vízzel kevert faszénporpéppel bekenve, száradás után csutakoljuk és keféljük le.

124. A nem mindennapi lóápoláshoz a ló lemosása és fürösztése vagy legalább is a lábak megáztatása hozzátartozik.

A ló lemosását, fürösztését, a lábak áztatását nyári melegben és szélcsendes időben végeztessük és arra ügyeljünk, hogy a lovak előzőleg ne legyenek kihülve és a víz

legalább 18 C fok meleg legyen. Utána a lovakat addig jártassuk, csutakoljuk, míg teljesen meg nem száradnak. A lovak fűrésztése az őrsparancsnok felügyelete mellett csakis a szárnyparancsnok által kijelölt helyen történhet.

125. *Eljárás bevonulás után.* Meleg évszakban a megizzadt lovakat szélmentes helyeken addig lehet a napon kézen jártatni, míg megszáradnak és azután kell alaposan lecsutakolni őket. Hideg vagy szeles időben a nyerget levenni nem szabad.

Különösen hideg évszakokban és szeles időben a megizzadt lovakat vezessük azonnal az istállóba, ott nyergeljük és csutakoljuk le. Ha ilyenkor egy lóápolónak több ló van, először mindegyiket gyorsan nyergelje le és jól takarja be. Azután a takarót csak arról vegye le, amelyiknek csutakolásába kezd. A csutakolást a nyak baloldalán kezdje s ha már mindkét oldalt lecsutakolta, akkor kezdje meg az oldalak teljes felszárítását, különben a ló könnyen meghűlhet.

V. FEJEZET.

A LOVAK TAKARMÁNYOZÁSA, ETETÉSE, ITATÁSA ÉS JÁRTATÁSA.

17. §. Etetés. Itatás. A lótap minősége. A lótap beszerzése. Lótapadag kiszabata. A lótap megőrzése. Lovak jártatása.

126. *Etetés.* A jó ló teljesítőképesége elsősorban a táplálkozástól függ. Jó takarmányozás és itatás a lógondozás legfontosabb és nélkülözhetetlen alapja.

A jó lovas (lóápoló) akkor szereti lovát, ha arról legalább is annyira gondoskodik, mint saját magáról.

Csak a jól táplált lótól várhatunk eredményes munkát.

127. *Etetési idő:* reggel, dél és este. Az etetések egymást lehetőleg egyenlő időközben kövessék. Etetésre adjunk a lónak nyugalmat és megfelelő időt. Ha különösebb akadály nincs, a lovakat etetés után csak két óra múlva vonultassuk ki.

128. A zabolás alatt az istállóban teljes csend és nyugalom legyen. A lovasok (lóápolók) a lovak fejénél állva fogják a kötőfék pofaszíját, nehogy a lovak a takarmányt kiszórják. Abrakolás után a szénaadagot tegyük a lovak elé.

129. Fárasztó szolgálat után, vagy ha a lovak nagyon kiéheztek, szénával kezdjük az etetést és csak azután adjuk oda a zabot.

Ha egyik-másik ló még teljes lehűlés után sem akar enni, akkor előbb kevés vízzel kínáljuk meg.

Hosszantartó betegségben szenvedő lovakat állatorvosi rendelés szerint takarmányozzuk.

130. A ló etetésénél, mint ízesítő, de mint emésztést elősegítő anyag is, nélkülözhetetlen kellék a só. Az ásványi sószükségletet a takarmányok általában nem elégítik ki, ezért ezt külön kell — hetenkint kétszer-háromszor — 10—12 gr-ban adagolnunk.

131. A legjobb takarmány is értéktelen, ha rossz helyen tartjuk. A zabot száraz és szellős zaboskamrában,

jól elcsukható zabosládában, a szénát pedig erre a célra megfelelő padláson tartsuk.

132. *Itatás.* Etetés után a lovakat itassuk meg. Az itatás éppen olyan fontos, mint az abrakolás. A szomjúságot a lovak néha nehezebben viselik el, mint az éhséget. A lovakat addig és annyiszor itassuk, amíg szomjúságukat nem oltották. Rendes körülmények között naponta háromszor itassunk, de meleg évszakban naponta többször is meg kell vízzel kínálni a lovakat. A ló átlagos napi vízszükséglete 30 liter.

Ha csak száraz takarmányokat etetünk, az itatás az etetés után, zöldtakarmány etetésénél pedig az előtt történjék. Ugyancsak etetés előtt kell itatnunk, ha a lovak szalastakarmány nélkül csak zabot kapnak.

Izzadt lovakat csak teljes lehülésük és lecsutakolásuk után szabad megitatnunk.

133. Járőrszolgálatok alatt, különösen nyáron, minden alkalmat ragadjunk meg a lovak itatására. Nagy hőségben az itatás menetközben nem veszélyes, feltéve, hogy tovább menetelünk s a lovakat nem túl hideg vízzel és lassan itatjuk. A túl mohó ivást azáltal lehet megakadályozni, hogy az itatóvederbe egy marék szénát vagy füvet dobunk s a zablát a szájából nem vesszük ki.

Itatásra csak a saját itatóvedret szabad használni.

134. A jó víz tiszta, szintelen, szagtalan és átlag +10—12 C fok hőmérsékletű. Téli időben a túlságosan hideg vizet tartsuk rövid ideig az istállóban. Az itatóedények tiszták legyenek. A lovat lehetőleg mindig ugyanabból az itatóedényből itassuk.

135. *A lótap minősége.* A lovakat szemes vagy erőtakarmánnyal és szalastakarmánnyal etetjük.

A szemes vagy erőtakarmány képezi a ló abrakját. Legtermészetesebb és legjobb abrak a zab.

A jó zab sárgás-fehérszínű, száraz teltszemű és tiszta. Ha a zab poros, földes vagy kavicsos, előbb rostáljuk meg.

A zab a legutóbbi termésből származzék, teljesen érett, rendszeren fejlődött legyen; sem betegség által megtámadva, sem pedig meleg, dohos kellemetlenszagú és kicsirázott ne legyen.

A zabnak idegen vagy romlott magvakat, úgymint: más gabonafélék és vetemények magvait, lóborsót, gömb-

vagy köüszögöt, fenés üszögöt, port, stb. 3·5%-nál nagyobb mennyiségben nem szabad tartalmaznia, azaz a zabból az egybevetett rosta és szemelési próbánál az említett %-nál nagyobb mennyiségű tisztátalanság kiválasztható ne legyen.

1 hl zab a rostálás után is legalább 42 kg minőségű süllyal bírjon (10 liter = 4·2 kg).

136. Csupán abrakon nem lehet tartani a lovat. Szalastakarmányt is kell etetnünk. A szalastakarmány tápláló értéke mellett, nagyobb mennyiségénél fogva, nemcsak a jólakottság érzetét kelti a lóban, hanem az abrak jobb megemésztését is elősegíti.

A szalastakarmányfélét szárazon etessük.

A jó rétiszéna sárgászöldszínű, kellemes illatú, teljesen kiszáradt és ép. Legjobb a legutóbbi év első kaszálásából származó széna. Ne legyen benne savanyú fű, sás, nád, káka, tüskés növény s ne legyen poros, dohos, penészes vagy rothadt.

A folyó évi kaszálása augusztus elseje előtt nem etethető.

137. Tekintettel arra, hogy egyes vidékeken rétiszéna egyáltalán nincs, másutt viszont meg nem felelő minőségű (kákás, sásos, mocsárszagú, stb.) terem, meg van engedve, hogy ily helyeken előzetes engedély alapján rétiszéna helyett lucernát, herét vagy muhart szerezzenek be. Ugyancsak ilyen nagyobb tápértékű takarmányokat kell időnkint olyan helyeken is beszerezni, ahol és amikor ezen takarmányok és a rétiszéna ára között nincs különbség. Ezen termények adagmennyisége lovan-kint és naponkint azonos a szénáéval.

138. Alomszalma gyanánt rendszerint szalaszalmát használunk.

139. *A lótap beszerzése.* A csendőrségi szolgálati lovak részére szükséges lótapnak (zab, széna, szalma) beszerzése kézi bevásárlás útján történik. Elv az, hogy lehetőleg állomáshelyenkint közvetlenül a termelőtől a legjutányosabb áron, a közvetítő kereskedelem kizárásával jó minőségű lótapcikkek szereztessenek be.

140. Minden lovasőrs — tényleges lólétszámának megfelelően — általában 6 (hat) heti mennyiségben szerzi be a szükséges lótapot, amelyből 2 (kettő) heti lótap-

mennyiséget tartalékol. A tartalékolt mennyiséget a később beszerzett lótapcikkkel időnkint át kell cserélni.

141. A kézi bevásárlást — azonnali készpénzfizetés ellenében — mindenkor legalább három csendőrségi egyénből álló bizottság eszközli, mely bizottságban az örsparancsnok minden esetben, szakaszparancsnoki székhelyen a szakaszparancsnok, tiszti székhelyen pedig csapattiszt vesz részt.

142. A lótap kiszabata, lovankint és naponkint a következő:

- 3000 gramm zab,
- 3600 gramm széna (vagy lucerna, here, muhar),
- 2800 gramm alomszalma.

143. A lótap megőrzése. A beszerzett lótap biztos és száraz helyen való elraktározásáért az örsparancsnok felelős.

A zabot a zárral ellátott zabosládában, zaboskamrában kell őrizni, melynek kulcsát az örsíróasztal IX. rekeszében kell tartani; a kulcsot a mindenkori etetéshez szükséges zabadag felvételezéséhez az örsparancsnok adja ki.

A zabosládát, zaboskamra hiányában a nyeregkamrában kell elhelyezni, a szalastakarmányt pedig az istálló feletti padláson kell őrizni.

144. A lovak jártatása. A lovak jártatása életszükséglet számukra. A jártatás a lélekzésre, vérkeringésre, izomműködésre élenkítőleg hat, biztosítja a ló egészségét és jó erőállapotban való megmaradását.

A tútláplált és az istállóban sokat álló ló elnehezedik. A kövér lovak tüdőtagulást és szervi szívbajt kapnak, ami a korábbi elhasználódás okozója lesz.

A lovak elhízása megelőzhető. Nem kell más hozzá, csak rendszeres mozgás.

Az örsökön a lovak elhízását meg kell akadályozni a következők betartásával:

1. Szolgálatképes ló 24 órán túl az istállóban ne álljon.

2. Ha szolgálatba való vezénylésre vagy lovardatartásra nem nyílik alkalom, az örsparancsnok jelöljön ki a lovak lejártatására csendőröket.

3. Minden csendőr vezetéklovat is vihet magával. Lovasként szükségből — ha lovagolni tud — a lóápoló is felhasználható.

4. A jártatást végző csoport együtt maradjon. Parancsnoka a rangban legidősebb csendőr. A rendért ő, a lovakért a lovasok felelősek.

5. A lovak lejártatása, vásár- és ünnepnapok kivételével, a reggeli vagy késő délutáni órákban kiadós mozgással valamennyi jármódban a lovardában, vagy a terepen történjék.

6. A vezetéklovakon is legyen nyeregfelszerelés.

7. A csendőrök a lovak lejártatását sportnak tekintik és kényelmes öltözetben (oldalfegyver nélkül, tábori sapka, lovaglopálca) végezzék.

VI. FEJEZET.

LÓVIZSGA.

18. §. Lóvizsga istállóban és szabadban.

145. A csendőrség lóállománya értékes kincstári vagyont képez, melynek gondozása és szolgálatképes állapotban való megtartása csakis állandó és fokozott ellenőrzés mellett lehetséges.

Ez az ellenőrzés az időnként megtartandó lóvizsga alkalmával történik.

A lóvizsga célja, hogy a lovak elhelyezéséről, egészségi és erőállapotáról, ápolásáról és a helyes patkolásról az előjáró meggyőződhesen.

Ezért a lóvizsgát úgy az istállóban, mint a szabadban külön kell megtartani.

146. Minden őrsparancsnoknak kötelessége, hogy az istállóban naponként, a szabadban pedig hetenként egyszer lóvizsgát tartson.

147. Az istállóban tartandó lóvizsgánál valamennyi ló állásában marad.

Az istállóban elsősorban a következőkre irányuljon az előjáró figyelme:

a) *Az istálló levegője*: tiszta, szagtalan, száraz és pormentes legyen.

A nyirkos, pangó vizelettől émelygős szagú istállóban a fertőző betegségek kórokozói elszaporodnak, ezért az istállót gyakran kell szellőztetni. A friss, száraz levegő legnagyobb ellensége a kórokozó csíráknak.

b) *Az istálló hőmérséklete*: legalább 12 fok C legyen. Túl meleg és páratelt istálló egészségtelen. Igen hideg időjárás esetén a lovak pokrócozása kívánatos.

c) *Állásokban* a lovak oly hosszúra vannak-e kötve, hogy minden ló kényelmesen lefeküdhessék és kinyújtózhatnak. A lovat rövidre kötni ugyanis csak állatorvosi rendeletre szabad.

d) *Almozásra* nézve ellenőrzi, hogy az alom száraz, pormentes és bőséges-e.

e) *Zabot, szénát, szalmát* nem szabad az istállóban tartani.

f) *Legyek elleni védekezés* szempontjából az istálló ablakai belülről április 1-től október 31-ig sárga fal-festékekkel (okkersárga) be vannak-e mázolva.

148. Az előljáró figyelje meg a lovak erőbeli állapotát, ápoltságát, tápláltságát és viselkedését. Az egészséges ló tekintete élénk, környezetére ügyel, szőre síma, fényes. Az eléje tett takarmányt, különösen a zabot nyerítve fogadja és mohón, jó étvággal fogyasztja el. A beteg ló tompultan, fejét lehorgasztva áll állásában, környezetére nem ügyel, szőre borzolt, fénytelen.

Az ápolatlan ló szőre sok helyütt izzadt, összetapadt. A faroktő szőrei nem fedik egymást símán, hanem elállnak, borzoltak (korpázó felületűek). A természetes testnyílások (hüvely, végbél) szennyezettek.

Mielőtt az előljáró egy lóhoz menne, erélyes hangon szólítsa meg a nevének. Baloldaltól (nyugodtan, nem ugrálva, kapkodva) hozzálépve, lapos tenyérrel vergesse meg a nyak baloldalát és a törzs, majd a fartáj felé haladva, szőrmentén simítsa végig. Így bizalmat kelt maga iránt.

149. Az istállóban hosszabb ideig meg kell figyelni a lovakat, hogy nincsenek-e rossz szokásaik, mint pl.: karórágás, levegőnyelés, láncsiszolás, szitálás, nyalakodás.

A *karórágó* ló alsó állkapcsát a jászol pereméhez támasztva, nyitott szájon át levegőt nyel és eközben sajátságos böfögő hangot hallat.

A *levegőnyelő* ló nyakát kinyújtja, garatizmait megfeszítve, kortyolva nyeli a levegőt.

A *láncsiszoló* ló fogait az istállókötőfék tartóláncához dörzsöli.

A *szitáló* ló fejével jobbra-balra bólogat és szétterpesztett elülső lábaival ugyanolyan irányban tipeg.

A *nyalakodó* ló az istálló falát nyalja. Ezt rendszeren olyan lovak teszik, melyeknek takarmánya a szervezet sósükségletét nem elégíti ki.

150. Az idejében alkalmazott szakszerű beavatkozással ezen rossz szokásoknak sok esetben elejét lehet

venni. Mindezekről a tiszti parancsnoknak és az állatorvosnak jelentést kell tenni.

Ezek a rossz szokások a lovak szolgálati idejét is lényegesen megrövidítik, ezért azokat állományparancsilag leendő letárgyalás végett be kell jelenteni.

151. A szabadban tartandó lóvizsga céljára szabad teret kell kijelölni, ahová a lovakat egyenkint kell elővezetni.

A lovakat feszítő zablával kantározva vezetjük elő. A feszítőzablaszár a ló nyakán marad — tolócsukor előre tolvá — a csikószárat pedig akként kell levenni, hogy a feszítőszárak közé kerüljön. Ezután a csikószárakat a bal feszítőszár fölött ki kell emelni s úgy megfogni a ló álla alatt, közel a csatokhoz, hogy a mutatóujj a két szár közé, a szár vége pedig a hüvelykujjra kerüljön.

152. A lovat vizsgára úgy kell elővezetni, hogy a ló baloldalával néhány lépésnyire az előljáró elé, bal vállával pedig az előljáróval egymagasságba jusson.

Azután a lovas a ló felé fordulva eléje lép, jobb kezében tartva a szárak végét, ezen kezével a bal, bal kezével pedig a jobb szarat fogja meg közel a csatokhoz s úgy állítja a lovat egyenesre. Amint a ló egyenesben áll, a lovas a szemlélő szemébe néz és bemondja a ló nevét.

153. Az előljáró először megfigyeli a ló általános viselkedését, nevezetesen, hogy nyugodtan áll-e, nincsenek-e rossz szokásai (harapós, első lábával való vágás a lovas felé, ágaskodás).

Ha a ló harapna vagy lovasa felé vágna, a lovas a szarat tartó jobb kezével egyszer-kétszer rántsa meg felfelé a csikózablát. Ha ágaskodna, bal kezével engedje el a szarat, jobb kezével a szár végét fogva engedjen utána s mikor a szárak lógnak, rántsa meg hirtelen mindkét szarat s ugyanakkor rá is kiálthat a lóra. Ha pedig a ló hátralép, menjen utána, míg meg nem áll. Ezután — anélkül, hogy a lóra nézne — álljon megint melléje és nyugodtan vezesse vissza előbbi helyére. Fontos ilyenkor, hogy a lovas meg ne ijedjen s miközben a ló hátralép, ne nézzen rá.

154. Majd a tápláltságát és erőállapotát veszi az előljáró szemügyre. A jól táplált, jó erőben lévő ló élénk, mindenre figyel, fülei élénken mozognak.

Azután 5—6 méteres körön bal felé haladva lassan körüljárja a lovat s meggyőződik arról, hogy nincsenek-e rajta — főleg pedig a lábain — külső sérülési nyomok.

Az általános megfigyelés után megkezdí a ló ápoltságának és egészségi állapotának részletes megvizsgálását és megtekinti a fejen:

a) az *orrnyílásokat*, mely célból széthúzza az orrcimpákat. Ha váladék ürül belőle, orrhurutra, influenzára, mirígykórra, vagy takonykórra lehet gyanakodni;

b) a *szemboltokat*, hogy sarkai ki vannak-e törölve, nem csipásak-e, nincs-e felettük a szőr lekopva? A szőr-kopás havivakságra vagy butacsírára enged következtetni. A havivak ló szeme ugyanis gyulladásban van és a fájdalom miatt szemboltját a jászolhoz dörzsöli;

c) a *tarkóját*, hogy nincs-e rajta daganat, amelyből később veszélyes tarkósipoly támadhat;

d) a *torokjáratban* kezével kitapintja a mirigyeket (nyirokcsomókat), ha ezek duzzadtak és fájdalmasak, mirígykórra, ha pedig fekélyesek, takonykórra lehet gyanakodni;

e) az *alsó állcsontot*, amely ha dudoros, nedves, úgy a lónak fogsipolya lehet.

155. Ezután az ápoltság szempontjából kell a fejet és a nyakat megvizsgálni. E célból négy ujjal a szőr ellenében végig simítja a ló nyakát, ha a ló rosszul ápol, piszkos, akkor a simítás nyomán kiütöközik a lópor.

Az üstököt és sörényt tincsenként széjjelválasztva meggyőződik arról, hogy a hosszú szőrök töve tiszta-e? Rosszul ápol ló hosszú szőreinek töve korpás.

A vizsgáttartó folytatólagosan áttér:

a) a *nyakra*, melyen az előforduló szőrhullás bőrkiütésre vagy rühre mutat;

b) a *maron* daganat vagy martörés fordulhat elő, melyből később sipoly származhat;

c) a *nyereg helyét* végig kell simítani, hogy nincs-e a lónak nyeregnyomása, esetleg nyeregtörése? Régi nyeregtörések helyén rendszeren fehér szőrök nőnek;

d) a *heveder helyét* is meg kell tapintani, hogy nincs-e heveder nyomása, törése;

e) a *könyökön* nincs-e daganat vagy patkókelés;

f) a *szügyön* szügydaganat fordulhat elő.

A szügy alatt, a lábak között, a ló bőre gyakran piszkos, mert itt rendszerint elhanyagolják az ápolást.

g) a *lábtón* térdapló és térdjegy szokott előfordulni. A tisztaságot a lábtón is meg kell vizsgálni, mert itt is elhanyagolják az ápolást.

156. Az előljáró ezután álljon a ló elé s nézze meg kívülről és belülről:

a) mind a két *lábszárat*, nincsenek-e rajtuk csontkinövések s ha vannak, azokat a lóanyakönyvi lapba bevezették-e?

b) az *inakat* oldalról és előlről nézze meg és simítsa végig hüvelyk- és mutatóujjával, hogy meggyőződjön, tiszták-e, nincsen-e rajtuk: indaganat, inzsugorodás, in-csoport (az in melegsége gyulladás jele);

c) a *lágýékon* fordulhat elő sérv, melyet tapintással érzékelhet;

d) a *hüvelynél* a tisztaságot kell ellenőrizni, itt hüvelyhurut is előfordulhat;

e) a *vaszóránál* vaszóragyulladás fordulhat elő;

f) a *végbélnyílást* a farok félrehúzósa után kell megvizsgálni a tisztaságra nézve, ugyanekkor a farokszőröket széthúzva, annak tisztaságáról is meg kell győződni.

157. Ezekután a hátsó lábakat kell megvizsgálni, mert:

a *csánkon* előfordulhat csánkpók, lágý vagy puha pók, keresztpók, öz-, ökö- és nyúltetem.

A csánkpók előlről látható, mert az a csánk első belső részén van. Az öz- és ökörtetem a csánk külső részén van, ezért ez hátulról látható, a nyúltetem pedig — mivel az a csánk hátsó egyenes szalagján van — oldalról látható.

A csánk tisztaságát is meg kell vizsgálni, mert azok ápolását gyakran szokták elhanyagolni.

A *sarkok felett* sarokpók vagy tojásdaganat keletkezhet.

A *csüd hajlásokban* — különösen gyakran a keselylábú lovaknál — csüdsömör szokott előfordulni.

A *párta felett* pártatiprás, gyűrű és kaptatetem fordulhat elő.

A *patákat* elsősorban abból a szempontból kell megvizsgálni, hogy szabályosak-e, nincsenek-e rajtuk törések,

repedések. A patkó nem lötyög-e, nem nőtt-e bele a patába, szegcsonkok nem állanak-e ki, nincs-e nyír-rothadás s végül, hogy elég puha, rugalmas-e?

A patákat lóvizsgára tisztára kell mosni, de be-zsírozni nem szabad.

158. Végül az előljáró a lovat előbb lépésben, majd ügetésben vezettesse el magától, később 3 méter átmérőjű körön jobbra fordítva ismét vezettesse maga felé és figyelje meg a ló járását. A lépés folyékony, könnyű és tértnyerő legyen. Fontos, hogy a térd mérsékelten hajlítottassék s hogy a hátsó paták nyoma az elülsők nyomát elérje. Az ügetés fokozott gyorsasággal és erőkifejtéssel járó mozgás, melynél a ló harántátellenes végtag párját együtt mozgatja úgy, hogy csak két patacsattanás hallható. A lépés közben észlelt előnyök és hátrányok még inkább szembetűnnek az ügetés alatt, miután ennél csak két láb van egyszerre megterhelve; ennél fogva a ló a fájós lábát gyorsabban emeli fel, az egészségeset pedig hosszabb ideig hagyja a földön és ezáltal egyenetlen lépést, vagyis sántítást árul el. A ló jó lépéseiből a többi jármódjai jóságára is lehet következtetni.

Ha a lónál az előljáró sántaságot észlelne, annak okát meg kell keresnie és a lovat állatorvossal kezeltetni.

A lóvizsgánál oktatás céljából az örs valamennyi otthon lévő tagja résztvenni tartozik.

VII. FEJEZET.

LÓFELSZERELÉS.

19. §. Lovagló-szerszámok.

159. A csendőrségnél rendszeresített és használatban lévő lovaglószerszámok leírását az „Öltözeti és felszerelési szabályzat a m. kir. csendőrség számára“ című szolgálati könyv tartalmazza.

20. §. Lófelszerelési tárgyak jókarbantartása.

160. A lófelszerelést mindenkor kifogástalan és teljesen használható állapotban tartsuk. Ezt úgy érhetjük el, ha a használatban álló, továbbá a készlethez tartozó, de tárolt anyagot szakszerűen kezeljük és célszerűen gondozzuk.

161. Karbantartás alatt a lófelszerelésnek a mindennapos használat utáni por és piszoktól való megtisztítását, az időjárás behatása elleni megóvását és szakszerű kezelését értjük.

162. A használatban megrongálódott lófelszerelési tárgyakat azonnal javíttassuk ki.

A nyereg és szerszám felfeslett részeit, meglazult tűzéseit azonnal újból varrassuk le ; a hiányzó csukrokat pótoljuk újakkal.

Egy darabból álló szíjrészeket (pl. homlokszíj, csatlékok, kantárszarak, stb), továbbá hevedereket, ha annyira megrongálódtak vagy elhasználódtak, hogy többé tartóságukra nem számíthatunk, cseréljük ki. Ilyen szíjrészeket összevarrni (összetoldani) nem szabad.

A felesleges tövislyukakat behúzott bőrszíjakkal tüntessük el, tömjük be.

163. A nyeregfelszerelést tartsuk száraz és hűvös helyiségekben, ahol por és piszok kevésbé érheti. A ned-

ves helyiségben a bőr megpenészedik, túl meleg helyiségben pedig kiszárad és törékeny lesz.

Istállókban az erős kigőzölgés miatt szerszámot ne tartsunk.

A nyeregfelszerelés bőralkatrészeit a mindennapos tisztogatáson és helyes tároláson kívül időnként zsirozzuk be. Így megtartják hajlékonyságukat.

164. A bőralkatrészekről a port, piszkot vagy penészt kefével vagy posztóronggyal letisztítjuk, az egyes alkatrészeket aszerint, hogy barna vagy fekete bőrből készültek-e, barna vagy fekete kenőccsel bekenjük. A bekenéshez kis kenőkefét használjunk s azzal a kenőcsöt a bőr színébe jól bedörzsöljük, azután fényesítő kefével keféljük fényesre és végül posztóronggyal töröljük át. A bőralkatrészek széleit jól keféljük meg, hogy azokon a kenőcs le ne rakodjék.

165. A nyergeket nyeregszappannal és sárga kenőccsel tisztítjuk. Tisztogatás előtt langyos vízbe mártott ronggyal az ülést (nyeregülés-takarót) gyengén lemoszuk, száraz ronggyal áttöröljük és közvetlen utána, a nyeregszappant jól bedörzsölve, a sárga kenőccsel vékonyan bekenjük és az ülést (üléstakarót) kifényesítjük.

Olyan bőrneműek tisztogatásánál, amelyeken a gyakori bekenés folytán kenőcsréteg képződött, azt előbb — külön e célra faragott fadarabbal — vakarjuk le. Utána, ha szükséges, langyos szappanos vízzel mossuk le.

166. A használatban lévő nyeregfelszerelés vasalkatrészeit állandóan rozsdamentesen tartsuk. Ezt az által érjük el, ha azokat bevonulás után száraz ronggyal gondosan letöröljük. A hátsó kápavasakat, ha a lakk lepergett róluk, lakkozzuk újból.

167. A lópokrócokat, továbbá párnázott alkatrészeket használat után gondosan megszáritjuk, portól, stb. tisztítva és kiterítve felakasztjuk.

VIII. FEJEZET.

LÓFELSZERELÉS ALKALMAZÁSA.

21. §. Nyergelés.

168. A helyes nyergelés nagy gondot és figyelmet kíván. A nyereg hibás fekvése, az alsó heveder helytelen meghúzása könnyen nyeregnyomást vagy törést okozhat, ami a lovat szolgálatképtelenné teszi.

169. Nyergelés előtt a ló hátát szőrmentén tenyérrel simítsuk végig. A 6 rétre összehajtott lópokrócot a ló marjától hátrafelé csúsztatva, helyezzük a ló hátára, hogy annak mellső vége a ló marjára, közepe gerincére, hátsó vége pedig a lágyékszőr összenövéséig jusson, akként, hogy hat széle hátul, zárt része elől a maron, összehajtott két széle a jobb oldalon és négy széle a bal oldalon feküdjön. A hatrétű lópokróc összehajtását az alábbi *a)*, *b)*, a lovon való elhelyezését a *c)* ábra mutatja.

A b.) ábra szerint lefektetett pokrócot a és b-nél megfogva felemeljük. Így hajtjuk össze helyesen a pokrócot a nyergeléshez.

A lópokrócnak ráncot vetnie nem szabad. A lópokrócot havonta és pedig minden hó 1-én más hajtogatással kell a ló hátára fektetni. A váltogatás közben szabályszerű összehajtogatás mellett, természetesen csak négy oldal kerülhet a ló hátára.

A nyeret — az ülésre ráhajtott hevederrel és szügyelővel — bal karunkon tartva (nyeregfejjel a karhajlásban) a ló bal oldaláról úgy tegyük a pokrócra (azaz a ló hátának közepére), hogy a nyereglapok mellső véggel a lapocka mögött a lópokróc mellső végétől négy ujjnyira feküdjenek.

Ezután mindkét kezünkkel a lópokrócot jól húzzuk fel a kápa közé. Így vesszük elejét esetleges nyomásoknak.

Ha a nyereg a feltevésakor nagyon előre jutna, akkor ezt óvatosan — a pokróc eltolása nélkül — húzzuk hátra. Ha a nyereg nagyon hátul lenne, ezt rendes helyzetbe emeljük át.

170. Az alsóhevedert úgy csatoljuk a baloldali felrántóba, hogy annak mellső széle a ló könyökétől egy

kinyújtott hüvelykű ökölnyire (még az utolsó valódi bordára) jusson. Ennél hátrább nyergelni egészségi okokból nem szabad. Az alsó heveder első meghúzásánál különösen arra ügyeljünk, hogy a nyeret helyes fekvésben megtartsuk. Ehhez bal alkarunkat nyomjuk erősen a nyeregülésre.

Az alsóhevedert a jobb kézzel úgy szorítjuk meg, hogy a nyeregfelrántót megfogjuk, a könyökünket a jobb csípőre támasztjuk és a hevedert addig húzzuk, míg a csat tövisét a nyeregfelrántó kívánt lyukába bal kézzel bedughatjuk.

Az alsóhevedernek fogak segítségével való felhúzása tilos.

Az alsóhevedert oly erősen húzzuk meg, hogy a heveder és a ló teste közé négy lapos ujjunkat még bedughassuk.

A túlerősen meghúzott alsóheveder felszorítja a ló hasát, megnehezíti lélekzését, heveder- és nyeregnyomást okoz. Gyakran oka annak, hogy a ló felülésnél vagy elindulásnál nyugtalan vagy csökönys.

Az alsóhevedernek olyan hosszúnak kell lennie, hogy csatjai a táskányokkal a pokrócra kerüljenek, tehát a ló testét sohasem érintsék.

171. A szügyelőt úgy tesszük fel, hogy a marszíjat a ló marjára fektetjük, a bal vállsíjat becsatoljuk, mire az alsóhevedert az ugrószíj hurokján átdugjuk és azt mérsékelten meghúzzuk. Akkor helyes a szügyelő csatolása, ha a szügykarika (szügykarika-párna) a szügygödör közepébe jut, a szügycsont és ugratószíj közé pedig öklünket bedughajtuk.

172. A felsőhevedert — a nyeregülés alatt, a szügyelő hurokján és a zsinór alsóhevederen lévő bőrcsukron átfűzve — mérsékelten húzzuk meg. Így a csat a könyökcsuklóval egymagasságba jut.

A felsőhevedert nem szabad oly feszesen meghúzni, hogy az alsóheveder ráncot képezzen, mert ez szintén nyeregnyomást okoz.

A lovassági nyereggel való nyergelést ugyanígy hajtjuk végre, azzal a különbséggel, hogy a felsőheveder az ülésparna fölé kerül. Lenyergelésnél a felsőhevedert — kicSATolás után — helyezzük bal vállunkra.

173. Lenyergeléshez a ló baloldalán csatoljuk ki a szűgyelő vállszíját, a felső- és alsóhevedert, majd menjünk a ló jobboldalára és az alsó-, valamint a felsőhevedert és a szűgyelöt fektessük a nyeregre, jobb kezünkkel elől, ballal pedig hátul a nyeret megfogva, emeljük le a ló hátáról.

174. A málházott nyereg kezelése, nagyobb súlyánál és terjedelménél fogva, nehezebb. Feltevésénél különösen arra ügyeljünk, hogy a lópokróc helyéből el ne mozduljon és ráncot ne vessen. A lópokrócot húzzuk kellőleg a kápák közé. Az ilyen nyereg feltevésénél lehetőleg mindig 2—2 lovas segítsen egymásnak.

22. §. Kantározás.

175. *Csikózablával.* A csikókantárt úgy kell a ló fejére igazítanunk, hogy a csikózabla a száj szögletéhez lehetőleg közel jusson, anélkül azonban, hogy azt fölfelé tolná. Az orrfék két ujjnyira a pofacsontok alatt az orrcsonton fekdjék. Csak oly szorosra szabad becsatolnunk, hogy az orrfék alá két ujjunkat bedughassuk. Az orrfék célja az, hogy megakadályozza a ló szájának kitérését, amivel magát a szárhatás alól kivonhatná. Viszont a ló szájának annyi szabadságot kell engednünk, hogy a jutalomképen nyújtott zabot elvehesse és megrághassa.

176. *Feszítőzablával.* A helyes kantározásra mindig a legnagyobb figyelmet és gondot kell fordítanunk. Szabályos kantározásnál a feszítőzabla alsó ága a ló szájaszélével kb. 45 foknyi szöget alkotson. Érzékeny szájú lovakat könnyebben, érzéketleneket élesebben kell kantározni.

A csikózabla a feszítőzabla rúdja (szájvas) fölött a ló száj széléhez lehetőleg közel fekdjék anélkül, hogy azt fölfelé tolná.

A feszítőzabla rúdja az állgödör átellenében az állkapcsón fekdjék. Ménnél és herélt lónál ez a pont az agyarak fölött van. Oly lovaknál, melyek fejüket kissé mélyebben hordják, a feszítőzablának valamivel magasabb, olyanoknál pedig, melyek fejüket igen magasán hordják, valamivel mélyebb fekvése előnyös. A feszítőzabla magasabb fekvésénél a kantározás könnyebb, mélyebb fekvésnél élesebb. Az állazólánc fekdjék az állgödörben és jobbrafordítással laposra csavarva, legyen az állazólánckamókba beakasztva. A beakasztás módja: jobbról a második láncszemet akasztjuk be az állazólánckamóba, balról pedig azt, amelynek beakasztása biztosítja a lánc helyes felillesztését, a fölösszámú láncszemeket pedig

Éles

kantározás.

Szabályos

mindig baloldalon hagyjuk. Az állazólánc és állgödör közé — megeresztett szárok mellett — két laposra fektetett ujjunk kell, hogy beférjen.

177. A kantározás hibás, ha a szárhúzásnál a feszítőzabla rúdja és az állazólánc a ló száj szögletéhez közeledik. Ezt „zabla emelkedés“-nek nevezzük. A hibát azzal hozzuk helyre, hogy az állazólánccot rövidebbre vesszük vagy a feszítőzablát engedjük mélyebbre.

A kantározás helyességét mozgás közben is ellenőrizni kell avégett, hogy a ló különös sajátosságainak megfelelően azon igazításokat eszközölhessünk.

23. §. Málházás.

178. Nagy gondot kell fordítani a helyes málházásra, mert a nyeregnyomás veszélyét a málha súlya még fokozza. Ügyeljünk a málhának egyenletes elosztására, továbbá annak kellő megerősítésére. A háttaslovakra felesleges tárgyakat ne málhazzunk.

179. A lovak málházásánál megkülönböztetünk :

a) mellső málhát, melyhez a kettős málhatáska és itatóveder tartozik és

b) hátsó málhát, melyhez a legénységi köpeny, patkótáska és a zabostáska (zabos zacskókkal és zabbal) tartozik.

a)-hoz :

180. A kettős málhatáskát középdarabjával a mellső kápara fektetjük és ennek rézkamóját áttoljuk a táskák középdarabjának hátsó harántnyílásán.

A gombcsatlékot először a rézkamó alatt, majd az elülső harántnyíláson húzzuk át és gomboljuk rá a nyeregkápa alsó részén lévő rézgombra.

Erre a felcsatolósíjak csatlékait áthúzzuk a nyeregszárnyakon lévő bőrkarikákon és csatosdarabjaikba csatoljuk.

Végül a középdarabon lévő összekötőszíj összezsárolása által rögzítjük a két táskát egymáshoz.

181. *Málhatáskák málházása.*

Bal táskák.

- | | |
|---|------------------------------|
| 1. Abrakostarisznya, | } szórtörlő ruhába csavarva, |
| 2. két etetés zab (szükség szerint), | |
| 3. lókefe | |
| 4. lóvakaró | |
| 5. patatisztítófa | |
| 6. szemtörlő ruha | |
| 7. szórtörlő ruha, | |
| 8. melleskötény (rendszeresítése tervbevéve), | |

9. varróár 1 m szurkos varrófonállal,
10. tartaléklőszer (a meghatározott esetekben),
11. itatóveder (kívül).

Jobb táskák.

1. A járőrtáska tartalma :

A jegyzékkönyvecske és a szolgálati lap kivételével, melyeket a lovascsendőr könnyebb kezelhetőség végett nyáron a zubbony jobb alsó zsebében, télen a köpeny vagy mente jobb zsebében hord.

2. Táskaelelem.

3. Mosdóeszköz (szappan, törülköző, fésű, kefe).

A málhatáskákat használat után rámozni (sámfázni) kell, hogy formájukat megtartsák.

Az itatóvedret nyílásával a baltáska elülső falára fektessük, a málhaszíjat átbujtatjuk az itatóveder alsó falán lévő hurkon és becsatoljuk a csatra.

b)-hez :

182. A köpeny derékszalagját gomboljuk ki és belsejével felfelé terítsük le. A köpeny gallérja a lovas felé kerüljön. A köpenyt felhajtott gallérral kb. egy arasznyi szélességben hajtsuk vissza és az ujjakat (melyeket előzetesen kifordítottunk és lehajtottunk) a hasítékkal párhuzamosan fektessük előre.

A köpeny jobboldali előrészét — párhuzamosan a köpenyhasítékkal — hajtsuk annyira jobbra, hogy a köpeny bal ujja még teljesen be legyen fedve. Ugyanígy hajtsuk össze a köpeny bal előrészét is.

Ennek megtörténtével hajlítsuk be a hasítékrészeket a hasíték irányában és a felső hátrészt, kétszer-háromszor előrefelé, laposan hajtsuk össze.

A fenti módon összehajtott köpenytekercs kb. 4 arasz hosszú. Középen csatoljuk össze a köpenyszíjjal.

Az így előkészített köpenytekercset (behajtott oldalával hátrafelé) fektessük a hátsó kápara és a középső 90 cm hosszú málhaszíz második csatjával — a köpeny-

szíj fölött — csatoljuk fel. A két 90 cm egycsatos málhaszíjjal (oldal-málhaszíjjal) a köpenytekercset kb. egy tenyérnyire végeitől erősítsük fel.

A köpeny bal- és jobboldali részét csak annyira hajtsuk vissza, hogy az ellenkező oldalakon lévő köpenyujjak be legyenek takarva.

183. A lovassági nyeregnél a zaboszsák és zaboszacskók málházásánál a zaboszacskót kiterítjük, két oldalról hosszában egyenletesen összegöngyölítjük és a közepén a 90 cm-es kétcsatos málhaszíj első csatjával akként csatoljuk a hátsó kápara, hogy a fenék jobbra, a ránc pedig hátrafelé jusson.

Hosszabb meneteknél riadó és karhatalmi összpontosítás esetén mindkét zaboszacskót az elviendő zab felefele részével megtöltjük, felsővégüket ráncbaszedjük és zsinegük hosszú részével közvetlenül annak rövid része alatt néhányszor körülcsavarjuk és bekötjük.

Ezután a zaboszacskókat kötésükkel felfelé, kétoldalt a zaboszsák ráncába elhelyezzük és a zsákcsúcsain lévő zsinegekkel megkötjük.

Az ekként képzett kötegeket kívülről előrefelé csavarjuk, hogy a zaboszsák ráncos szegletei a belső oldalra jussanak. Ezután a kötegeket az oldallapok hátulsó fonott karikáin két darab 82 cm-es málhaszíjjal a nyereghez csatoljuk. A csatok hátrafelé irányított tövissel, a köteg külső oldalának hosszközepére jussanak.

184. Ha a lovat etetni akarjuk, akkor először a baloldali köteget bontjuk fel és a szükséges zabot a zaboszacskóból az abrakostarisznyába öntjük; etetés közben pedig a jobboldali köteget bontjuk fel, a két zaboszacskó súlyát kiegyenlítjük és mindkét zaboszacskót és köteget ismét bekötjük.

Felcsatolt köpeny mellett a zaboszacskók felmálházására és levételére elegendő, ha a 90 cm-es egycsatos málhaszíjat csak annyira lazítjuk meg, hogy kezeinkkel a zsinegekhez juthassunk.

185. Ha a zaboszacskók üresek, akkor azokat hosszirányukban összehajtjuk és a hajtásráncba a zaboszsák egy-egy végére fektetjük; a zsák végeit a zaboszacskók félhosszában fölfelé kétszer hajtjuk és mindkét oldalról

a közepefelé begöngyölítjük. Ezután a kötegeket többször kívülről előrefelé megcsavarjuk és végül az akként málházott zsákot a két darab 82 cm-es málhaszíj segélyével a nyereghez erősítjük.

186. Málházás zaboszsákkal: A zaboszsákoknak mind a négy sarkába 50 cm hosszú zsineg van befűzve. A zsák szájánál lévő két zsineget levesszük, a zsákot kifordítjuk, a kifordított zsák fenékrészét összeszedjük (mint a rendes zsákbekötésnél a zsák száját), s az így összeszedett részt a zsák egyharmad részén, kb. 45—50 cm távolságra a fenékrésztől zsineggel jó erősen átkötjük és a zsákot visszafordítjuk. Ezután a málházandó zabot beleöntjük, a zsák száját úgy fordítjuk meg, hogy az oldal varrások közül a baloldali a balkézen, a jobboldali a jobbkezen legyen, majd a balkézből jobbrafelé a zsák száját begöngyöljük és a zsák végétől kb. 4—5 ujjnyira erősen bekötjük, s utána visszagöngyöljük. A zabot két egyenlő részre elosztva, a jobboldali csomót jobbra, a baloldalt balra csavarjuk, olyan keményre, hogy az ujjal benyomható ne legyen. Az így összezsavart zsák a hátsó kápara feltéve, olyan hosszú legyen, hogy a zsák végei a nyeregtalp alsó szélével egymagasságba jussanak. Így a zabmennyiség két körte alakban összegöngyölődik és az ezáltal keletkezett mélyedés a hátsó kápa szélével egyvonalba esik. A zaboszsák közepét a 90 cm-es kétcsatos málhaszíj első csatjával, a jobb- és baloldalát pedig a hátsó kápanyílásokon áthúzott 90 cm-es egycsatos málhaszíjakkal a göngyöleg végeitől kb. 4—5 ujjnyira a kápa-hoz csatoljuk. A csatok hátrafelé irányított tövissel, a köteg külső oldalának közepére jussanak.

Etetésnél a hátsó málhát teljesen le kell bontani és etetés után újból kell málházni.

Üres zaboszsák málházása: A zaboszsákot kiterítjük, a végeit balról jobbra és jobbról balra behajtjuk oly távolságon, hogy az így összehajtott zaboszsák hossza három arasznyi legyen. A széleket jobbról balra és balról jobbra összegöngyöljük, azután a göngyöleget a hátsó kápara úgy tesszük fel, hogy a két hajtás találkozása hátrafelé nézzen. Végül középen a kétcsatos málhaszíjjal, jobb- és baloldalt pedig az egycsatos málhaszíjakkal kétszer-háromszor körülcsavarjuk a göngyö-

legben lévő zaboszsákot és azután a málhaszíjakat becsatoljuk úgy, hogy a csatok tövisei hátrafelé néznek.

187. Járőrszolgálatban szükség szerint két etetés zabot a bal málhatáskában kell málházni.

188. *Zabostáska megtöltött zaboszacskókkal.*

A zabostáskát fektessük középrészével a hátsó nyeregkápa nyúlványán lévő harántkivágatba behúzott, 83 cm hosszú, 2 csatos málhaszíjra és a táskafeleket jobb- és baloldalon a hátsó kápa alsó nyílásaiba behúzott két 83 cm hosszú málhaszíjjal csatoljuk át.

A zabostáskát üres zaboszacskókkal a fent leírt módon málházzuk, azzal a különbséggel, hogy a táskafelek rögzítésére szolgáló málhaszíjakat becsatolás előtt többször a táskafelek körül csavarjuk.

189. *Patkótáska málházása.*

1 első } felillesztett tartalékpatkó, zsiros vászon-
1 hátsó } rongyba csavarva,
24 darab patkószeg, bezsírozva, posztóba szúrva,
4 darab éles } csavaros patkósarok zacskóban,
4 darab tompa }
1 darab patkócsavarkules.

Az örsökön beosztott lovas legénységénél lévő tartalékpatkóknak rozsdásodástól való megóvása érdekében az alábbi edzési eljárást kell alkalmazni.

A kész tartalékpatkókat símára reszelve, fekete-melegre fel kell hevíteni s ebben az állapotában repceolajba be kell mártani.

Lehülés után a patkó fekete-barna szineződést kap. Azután a patkót zsiros vászonruhába kell becsavarni.

Minden más edzési eljárás tilos.

190. *A csatló málházása.*

A hátsó kápa baloldalára csavarjuk fel.

191. Táblázat a lovak felszereléséről és málházásáról különböző alkalmakkor.

Járőrszolgálatban, lóátvezetésnél, malleinezésnél, lépfene elleni oltásnál	Riadó és karhatalmi szolgálat esetén	Díszkivonulásoknál	Lovardában, gyakorlatoknál	Megjegyzés
Kantározás, nyeregfelszerelés, kötőfék, málhatáskák, itatóveder, patkótáska, csatló, zab — szükség szerint az örsparancsnok parancsára — köpeny, ha elviszik és nincs felöltve.	Mint járőr szolgálatban, 1 napi zab felmálházva, köpeny, 30 darab tartalékloszer.	Mint járőr szolgálatban, azonban zab, csatló és itatóveder egyáltalán nem, köpenyt csak külön parancsra kell málházni.	Kantározat, nyeregfelszerelés, köpeny vagy egyéb lovaglócikkek, külön parancs szerint.	Patkoláshoz helyben csikókantáron, nyereg nélkül, kézen vezetve, télen pokróccal le takarva. Ha más községbe kell menni patkoláshoz, gyakorló felszereléssel, mindig saját lovasának kell vinni a lovat. Fel nem málházott nyeregnél 3 darab málhaszíjat minden kivonulásnál is a hátsó kápa behúzva kell tartani.

24. §. Csatolás.

192. A csatló alkalmazása a következő módon történik:

A lovas járőr megáll. Mindkét lovas lóról száll. A járőrtárs megfordítja lovát a járőrvezető lovának baloldalához, hogy a ló feje a másik ló fara felé nézzen. A járőrvezető eközben a hátsó kápa baloldalára felcsatolt csatló rúgós kamóját kicsatolja és a járőrtárs lovának baloldali csikózabla szárkarikájába kapcsolja be. A járőrtárs ezalatt hasonló módon jár el, vagyis a saját nyerge hátsó kápájának baloldalára felmálházott csatló rúgós kamóját kiakasztva, azt a járőrvezető lovának baloldali csikózablaszár karikájába bekapcsolja. Mindkét lovon a szárok a ló nyakán maradnak. Az ilyen módon eszközölt csatolás mellett a lovak sem elfutamodni, sem összerúgni nem tudnak.

Fentiekből következik, hogy a csatolást csak olyan esetekben alkalmazzuk, amikor a lovakat nem kell elvezetni, hanem azok egy helyben maradnak (pl. lesállítás).

IX. FEJEZET.

KÜLÖNLEGES INTÉZKEDÉSEK.

25. §. Lovak vasúton való szállítása.

193. Lovak vasúton való szállításánál, ha szükséges, a parancsnok figyelme a következőkre terjedjen ki:

1. Idejében rendelje meg a szükséges lószállító vasúti teherkocsikat. Minden 6 lóra egy kocsit számítson.

2. A kocsik átvétele idején azokat belülről alaposan meg kell vizsgálni, nincsenek-e bennük kiálló szegek, faszilánkok, vagy más éles alkatrészek, melyek a lovakat megsérthetnék.

Az ablakokat egyik oldalról be kell csukni, télen mindkét oldalon. Nyáron igen nagy melegben mindkét oldalon nyitva hagyhatók.

3. Gondoskodni kell arról, hogy a lóápoló megfelelő mennyiségű alomszalmát helyezzen be a kocsiba és pedig akként, hogy a két szemben fekvő lóállás között is bőven legyen szalma. A lovakat legfeljebb 2 órával a vonat indulása előtt, az esti órákban azonban feltétlenül még napvilágnál kell a kocsikban elhelyezni.

4. A berakás előtt a berakó hidat, melyen át a lovak a kocsikba vezetnek, szalmával bőségesen kell beszórni, részben azért, hogy a lovak figyelmét eltereljük, másrészt azért, hogy a híd túlságos dobogásának elejét vegyük.

A kocsi szemben lévő ajtaját be kell zárni. A híd két oldalára egy-egy embert kell állítani, hogy a lovak esetleges kitörését megakadályozzák.

5. A lovakat kantározva és felnyergelve, egyenesen kell a kocsiba bevezetni. Elöl a legnyugodtabb s utána a nyugtalanabb, ijedősebb lovakat.

Olyan lovakat, melyek nem akarnak a kocsiba bemenni, hátrafelé vagy bekötött szemmel kell oda-bevezetni. A lovakkal gorombáskodni, vagy őket ütlegetni tilos. Egy kocsiba csak egy rúgós, vagy félős

lovat szabad elhelyezni. Ha ilyen lovat vasúti kocsiba akarunk berakni, célszerű azt fejjel a kocsiba még üres, ellenkező oldalába vezetni és onnan hátraléptetve, a helyére állítani s utána a válaszrudat azonnal elhelyezni.

6. A lovak bevezetése után a mellrészt lekasztjuk, a lovakat a kötőfékszárral megkötjük, a válaszrudakat feltesszük s csak külön parancsra nyergeljük és kantározzuk le. A hevedereket feltétlenül meg kell eresztetni.

Négy óránál hosszabb utazásnál a lovakat le kell nyergelni.

194. A lovak felszerelésén kívül a lovasok felszerelését és a szükséges lótapot is a kocsiba kell berakni.

Két-két lóhoz egy-egy csendőrt kell beosztani. A többi lovas személyszállító kocsiban utazik s saját felszerelésüket magukkal viszik.

195. A kocsik felszereléséhez tartozó lámpát úgy kell elhelyezni, hogy az tüzet ne okozhasson.

196. Ragálygyanús lovakat külön kocsiban kell elhelyezni s azt feltűnően meg kell jelölni.

197. A lovak ellátásáról menetközben is éppen úgy kell gondoskodni, mint otthon. Nyáron, nagy melegben többször kell vízzel kínálni azokat.

198. A kirakás előtt a lovakat — ha azok le voltak nyergelve — újra fel kell nyergelni és kantározni. Minél később oldjuk el a lovakat, annál nyugodtabbak.

Először mindig azokat a lovakat kell kivezetni a kocsiból, melyek a kirakás oldalától legtávolabb vannak. A kivezetésnél is éppen úgy, mint a bevezetésnél, arra ügyeljünk, hogy a lovak meg ne sérüljenek, tarkójukat és csípőjüket le ne üssék.

26. §. Magatartás hosszabb meneteknél.

199. Olyan esetekben, midőn karhatalmi összpontosítás vagy más célból a lovas csendőrnek hosszabb meneteket kell teljesítenie, lova és saját maga erőállapotának lehető kímélése érdekében a következő szabályokat kell szem előtt tartani.

Elindulás előtt különös súlyt helyezzen a helyes nyergelésre és málházásra. A helytelen nyergelés és a

rossz súlyelosztású málházás, még a legnagyobb elővigyázat mellett is nyeregnyomást, vagy martörést okozhat.

200. Elindulás után legalább 1—2 km-t (10—20') lépésben haladjon, hogy lova felmelegedjék. Azután, ha a talajviszonyok megengedik, kb. 3—4 km-t (25—30') haladhat ügetésben. Az ügetés azonban ne legyen túl gyors, hanem a menetügetés ütemének (175 m percenként) feleljen meg.

201. Az elindulás után kb. egy órával szálljon lóról, nyergeljen át és kb. 5—10 percnyi pihenőt tartson. Át nyergelés után célszerű kb. 1—2 km-t gyalog lépésben (15—30') vezetni a lovat s a lóraülés előtt a hevedereket, ha azok meglazultak volna, újra meghúzni.

202. Ha a talajviszonyok megengedik, úgy 4—6 kilométeren (30—50') lassú menetügetésben ügessen. Ezután menjen megint át lépésbe, egy-két kilométer után újra ügessen 3—4 kilométert.

203. Célszerű a főutakkal párhuzamos dűlőutakon haladni. Kemény, kövezett, vagy aszfaltos úton sohase ügessünk, hacsak azt elkerülhetetlen sürgősség, vagy szükség feltétlenül nem kívánja, mert ezzel a ló lábát rendkívüli megerőltetésnek tesszük ki.

204. Nyáron nagy melegben 2—3 óránként a lovakat vízzel kell megkínálni. A mohó ivást azzal akadályozzuk meg, hogy a vízbe szénát, vagy egy marék fűvet hintünk és a zablát nem vesszük ki a ló szájából. Ha a menetet azonnal tovább folytatjuk, a lónak nem fog megártani az itatás.

205. Körülbelül 4—5 órai ilyen beosztott lovaglás után 2—3 óra pihenőt kell tartani. Ilyenkor a lovakat le kell nyergelni. Ha az izzadt lónál ennek végrehajtása egészségügyi szempontból aggályokat támaszt, úgy a lovat a lenyergelés után pokróccal kell letakarni és azt a felső hevederrel kell rögzíteni. Ezután a lovakat előbb kevés vízzel megkínálva, megetetjük. Az etetés idejére, ha alkalmas istálló (lehetőleg szarvasmarha-istálló) rendelkezésre áll, be kell kötni. A zabadagot kb. 1 órával az etetés helyére való érkezés után szabad csak odaadni a lovaknak. Előbb tehát a szénát kell megetetni. A zab

elfogyasztása után a lovakat újból vízzel kell megkínálni s most már megengedhető, hogy a lovak teljes mértékben kielégítsék szomjukat.

206. A menet második részét ugyanúgy kell beosztani, mint az elsőt. Ilyen módon 50—60 km-t — ha szükséges 70—80 km-t is — megtehetünk a ló különösebb megterhelése nélkül.

207. Hosszabb, 50—60 km-es menetek pontos beosztására útmutatást adni nem lehet, mert az mindig az út- és talajviszonyok, valamint a lovak erőállapotától is függ. Éppen ezért fenti irányelveket a lovas mindig észszerűen az útviszonyokhoz és lóva erőállapotához viszonyítva alkalmazza. Fontos, hogy túl sokat, túl hosszú ideig lépésben ne haladjon, mert ez a lóra és lovasra egyaránt igen fárasztó, arra vezet, hogy a lovas elhanyagolja ülését és ezáltal a lovat könnyen felnyomja.

208. Igen fontos a gyakori, 2—3 óránkénti átnyergelés és a lónak 1—2 km-en át kézen való vezetése. Ez a lovast is felfrissíti és a lovat is kíméli.

209. A rendeltetési hely, vagy az éjjeli pihenőhelyre való megérkezéskor üggetésben való mozgás által győződjön meg, hogy a ló nem sánta-e? Azután ugyanúgy járjunk el, mint a déli órákban tartott pihenő alatt.

210. Az istállóba való bevezetés előtt meg kell vizsgálni az istállót, nincsenek-e kiálló szegek, éles vasdarabok, melyek a lovat megsérthetik.

211. A ló vízzel való megkínálása után adjuk oda a szénaadag felét. Közben a lovakat le kell csutakolni. Egy óra múlva adjuk oda a zabadagot és ennek elfogyasztása után a széna második felét, utána itassunk.

212. A beérkezés után kb. 30—40 perc múlva meg kell győződni arról, hogy nincsen-e a lovon nyeregnyomás.

Ha ezt észlelnénk, hidegvizes borogatást kell rárakni. Kisebb nyeregnyomás egy éjjelen át alkalmazott borogatással elmúlik úgy, hogy a ló másnap nyergelhető.

Helyesbítések.

Folyószám	A helyesbítő rendelet			Helyesbített pont száma	Megjegyzés
	kiadó hatósága	kelte és száma	Cs. K. száma és évfolyama		
1.					
2.					
3.					
4.					
5.					
6.					
7.					
8.					

1937/38 1002

Folyószám	A helyesbítő rendelet			Helyes- bitett pont száma	Meg- jegyzés
	kiadó hatósága	kelte és száma	Cs. K. száma és évfolyama		
9.					
10.					
11.					
12.					
13.					
14.					
15.					
16.					

Folyószám	A helyesbítő rendelet			Helyes- bitett pont száma	Meg- jegyzés
	kiadó hatósága	kelte és száma	Cs. K. száma és évfolyama		
17.					
18.					
19.					
20.					
21.					
22.					
23.					
24.					

Folyószám	A helyesbítő rendelet			Helyesbített pont száma	Megjegyzés
	kiadó hatósága	kelte és száma	Cs. K. száma és évfolyama		
25.					
26.					
27.					
28.					
29.					
30.					
31.					
32.					

