

Česká zemědělská univerzita v Praze

Lesnická a dřevařská fakulta

Katedra myslivosti a lesnické zoologie

Bakalářská práce

Vývoj chovu jezevčků od roku 2000 do současnosti

Barbora Spalová

Vedoucí práce: doc. Ing. Vladimír Hanzal, CSc.

2015

Věnováno památce paní Aleny Suché

ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE

Katedra myslivosti a lesnické zoologie

Fakulta lesnická a dřevařská

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

Barbora Spalová

Provoz a řízení myslivosti

Název práce

Vývoj chovu jezevčků od roku 2000 do současnosti

Název anglicky

Development of breeding dachshunds since 2000 to the present

Cíle práce

Zdokumentovat vývoj chovu jezevčků v ČR od roku 2000 do současnosti.

Metodika

V práci se zaměťte zejména na:

- zpracování literárního přehledu stavu řešené problematiky s využitím nejméně 30 pramenů, včetně zahraničních, zabývajících se touto a podobnou problematikou
- provedení sumarizace všech údajů o chovu jezevčků za sledované období
- vyhodnocení vývoje chovu a popsání současného stavu
- vyslovení doporučení pro další chov

Při práci se řiďte Doporučenými pravidly pro zpracování bakalářských a diplomových prací na FLD 2013

Doporučený rozsah práce

cca 30 str.

Klíčová slova

Myslivost, kynologie, jezevčík, plemena, chov

Doporučené zdroje informací

CÍSAŘOVSKÝ, M., 1995: Plemena psů A-Z. Praha: Brázda s.r.o., 270 s.,

Českomoravská myslivecká jednota 38-39 s.

DOSTÁL, J., 1995: Chov psů genetika v kynologické praxi. Č. Budějovice: DONA, 206 s., ISBN 80-85463-58-X

ISBN 80-209-0256-2

PASÁK Fr., 1990: Objektivizace řízeného chovu loveckých psů. Myslivost 1990, č.2

PASÁK Fr., 2005: Historie jezevčíků. Zpravodaj KCHJ ČR 2005, č. 2. 85 s.

PASÁK Fr., 2007: Drsnost jezevčích a jejich a jejich budoucnost. Zpravodaj KCHJ ČR, 2007, č. 3. 92 s.

Předběžný termín obhajoby

2015/06 (červen)

Vedoucí práce

doc. Ing. Vladimír Hanzal, CSc.

Elektronicky schváleno dne 26. 3. 2014

Ing. Vlastimil Hart, Ph.D.

Vedoucí katedry

Elektronicky schváleno dne 9. 8. 2014

prof. Ing. Marek Turčáni, Ph.D.

Děkan

V Praze dne 15. 04. 2015

Tímto bych chtěla poděkovat vedoucímu mé práce panu doc. Ing. Vladimíru Hanzalovi, CSc. za odbornou pomoc při psaní práce. Dále bych chtěla poděkovat doc. Ing. Danielu Zahradníkovi, Ph.D. za pomoc při zpracování statistické části mé práce. A v neposlední řadě paní Haně Spalové, hlavní poradkyni chovu pro jezevčíky za poskytnuté informace a rady.

„ Prohlašuji, že jsem bakalářskou práci na téma Vývoj chovu jezevčků od roku 2000 do současnosti vypracovala samostatně pod vedením doc. Ing. Vladimíra Hanzala CSc. a použila jsem prameny, které uvádím v seznamu použité literatury.

Jsem si vědoma, že zveřejněním své bakalářské práce souhlasím s jejím zveřejněním dle zákona č. 111/ 1998 Sb. o vysokých školách v platném znění, a to bez ohledu na výsledek její obhajoby.“

V Praze dne 30. března 2015

.....

Abstrakt

První částí této práce je literární rešerše na téma chov psů a chov jezevčků. Další část práce řeší vývoj v chovu jezevčků od roku 2000 do současnosti.

Jejím cílem je prokázat zda v chovu došlo za posledních patnáct let k nějakému podstatnému vývoji. Statistickým šetřením byly zjištěny významné změny u všech plemen jezevčků. U dvou třetin změn byl zaznamenán pozitivní vývoj, to znamená u vad klesající trend a u předností vzrůstající trend. Obecně lze tedy říct, že v chovu jezevčků byla za posledních patnáct let zaznamenána vzrůstající kvalita chovu.

Klíčová slova: Myslivost, kynologie, jezevčik, plemena, chov

Abstract

This work deals with development of breeding dachshaunds since 2000 to the present.

First part this work is literature review on the topic dog breeding and dachshunds breeding. Next part goal is to find out if there is any progress over the past fifteen years in breed.

Its goal is to prove that breeding has occurred over the past fifteen years to any significant developments. The statistical survey revealed significant changes in all breeds dachshunds. For two thirds of changes was the positive developments, it means that defects downward trend and advantages of increasing trend. Generally, we can conclude that the breed dachshund was the last fifteen years saw an increasing quality breeding.

Key words: Game management, kynology, dachshaund, breed, breeding

Obsah

Abstrakt.....	7
Abstract.....	7
Obsah	8
Seznam grafů	12
1. Úvod.....	15
2. Cíl práce.....	17
3. Literární rešerše	18
3.1. Fylogenetický vývoj psa	18
3.2. Historie jezevčků.....	23
3.2.1. Původ plemene.....	23
3.2.2. Jezevčík v Čechách.....	25
3.2.3. Vývoj jednotlivých plemen.....	28
3.3. Standard.....	29
4. Metodika	31
4.1. Zdroje dat	31
4.2. Zpracování dat.....	32
4.3. Vyhodnocení dat	32
5. Výsledky	33
5.1. Jezevčík hladkosrstý standardní.....	33
5.1.1. Hlava.....	33
5.1.2. Hřbetní linie	35

5.1.3.	Úhlení končetin.....	38
5.1.4.	Mechanika pohybu.....	39
5.1.5.	Odstup od země	40
5.1.6.	Osrstění	41
5.1.7.	Zuby	41
5.2.	Jezevčík dlouhosrstý standardní.....	43
5.2.1.	Hlava	43
5.2.2.	Hrudník	44
5.2.3.	Hřbetní linie	45
5.2.4.	Úhlení končetin.....	48
5.2.5.	Vady v nasazení prutu.....	50
5.2.6.	Mechanika pohybu.....	50
5.2.7.	Osrstění	51
5.2.8.	Zuby	52
5.3.	Jezevčík drsnosrstý standardní.....	54
5.3.1.	Hlava	54
5.3.2.	Hřbetní linie	55
5.3.3.	Úhlení končetin.....	59
5.3.4.	Mechanika pohybu.....	60
5.3.5.	Odstup od země	61
5.3.6.	Osrstění	62
5.3.7.	Zuby	63

5.4.	Jezevčík hladkosrstý trpasličí a králičí.....	65
5.4.1.	Hlava.....	65
5.4.2.	Hřbetní linie.....	66
5.4.3.	Úhlení končetin.....	69
5.4.4.	Vady v nasazení prutu.....	70
5.4.5.	Mechanika pohybu.....	71
5.4.6.	Odstup od země.....	71
5.4.7.	Osrstění.....	72
5.4.8.	Zuby.....	73
5.4.9.	Tygrované zbarvení.....	74
5.5.	Jezevčík dlouhosrstý trpasličí a králičí.....	75
5.5.1.	Hlava.....	75
5.5.2.	Hřbetní linie.....	76
5.5.3.	Úhlení končetin.....	78
5.5.4.	Mechanika pohybu.....	79
5.5.5.	Osrstění.....	80
5.5.6.	Zuby.....	81
5.6.	Jezevčík drsnosrstý trpasličí a králičí.....	82
5.6.1.	Hlava.....	82
5.6.2.	Hřbetní linie.....	83
5.6.3.	Úhlení končetin.....	85
5.6.4.	Mechanika pohybu.....	86

5.6.5.	Osrstění	88
5.6.6.	Zuby	89
6.	Diskuse.....	90
7.	Závěr	92
8.	Zdroje.....	95
9.	Přílohy.....	98

Seznam grafů

Graf č. 1: Stav jezevčků na výstavách

Graf č. 2: Počet zapsaných štěňat

Graf č. 3: Počet zbonitovaných a zapsaných jedinců hladkosrstí standardní

Graf č. 4: mimořádně ušlechtilá hlava hladkosrstí standardní

Graf č. 5: Méně ušlechtilá hlava hladkosrstí standardní

Graf č. 6: Mírně pronesený či měkký hřbet hladkosrstí standardní

Graf č. 7: Klenutá bedra hladkosrstí standardní

Graf č. 8: Klenutý hřbet hladkosrstí standardní

Graf č. 9: Ideální průběh hřbetní linie hladkosrstí standardní

Graf č. 10: Mírně přestavěná zád' hladkosrstí standardní

Graf č. 11: Spáditá, sražená zád' hladkosrstí standardní

Graf č. 12: Vady v postavení a úhlení hrudních končetin hladkosrstí standardní

Graf č. 13: Vady v postavení a úhlení pánevních končetin hladkosrstí standardní

Graf č. 14: Vynikající mechanika pohybu hladkosrstí standardní

Graf č. 15: Nedostatečný odstup od země hladkosrstí standardní

Graf č. 16: Nadprůměrná kvalita srsti hladkosrstí standardní

Graf č. 17: Odchylka od normálního počtu zubů hladkosrstí standardní

Graf č. 18: Počet zbonitovaných a zapsaných jedinců dlouhosrstí standardní

Graf č. 19: Mimořádně ušlechtilá hlava dlouhosrstí standardní

Graf č. 20: Méně ušlechtilá hlava dlouhosrstí standardní

Graf č. 21: Vady v utváření hrudníku dlouhosrstí standardní

Graf č. 22: Mírně pronesený či měkký hřbet dlouhosrstí standardní

Graf č. 23: Klenutá bedra dlouhosrstí standardní

Graf č. 24: Klenutý hřbet dlouhosrstí standardní

Graf č. 25: Ideální průběh hřbetní linie dlouhosrstí standardní

Graf č. 26: Mírně přestavěná zád' dlouhosrstí standardní

Graf č. 27: Spáditá, sražená zád' dlouhosrstí standardní

Graf č. 28: Vady v postavení a úhlení hrudních končetin dlouhosrstí standardní

Graf č. 29: Vady v postavení a úhlení pánevních končetin dlouhosrstí standardní

Graf č. 30: Vady v nasazení a nesení prutu dlouhosrstí standardní

Graf č. 31: Vynikající mechanika pohybu dlouhosrstí standardní

- Graf č. 32: Nadprůměrná kvalita srsti dlouhosrstí standardní
- Graf č. 33: Nedostatečné osrstění dlouhosrstí standardní
- Graf č. 34: Odchylka od normálního počtu zubů dlouhosrstí standardní
- Graf č. 35: Zbonitování a zapsání jedinci drsnosrstí standardní
- Graf č. 36: Mimořádně ušlechtilá hlava drsnosrstí standardní
- Graf č. 37: Méně ušlechtilá hlava drsnosrstí standardní
- Graf č. 38: Mírně pronesený či měkký hřbet drsnosrstí standardní
- Graf č. 39: Klenutá bedra drsnosrstí standardní
- Graf č. 40: Klenutý hřbet drsnosrstí standardní
- Graf č. 41: Ideální průběh hřbetní linie drsnosrstí standardní
- Graf č. 42: Mírně přestavěná zád' drsnosrstí standardní
- Graf č. 43: Spáditá, sražená zád' drsnosrstí standardní
- Graf č. 44: vady v postavení a úhlení hrudních končetin drsnosrstí standardní
- Graf č. 45: Vady v postavení a úhlení pánevních končetin drsnosrstí standardní
- Graf č. 46: Vynikající mechanika pohybu drsnosrstí standardní
- Graf č. 47: Nedostatečná mechanika pohybu drsnosrstí standardní
- Graf č. 48: Nedostatečný odstup od země drsnosrstí standardní
- Graf č. 49: Vyšší odstup od země drsnosrstí standardní
- Graf č. 50: Nadprůměrná kvalita srsti drsnosrstí standardní
- Graf č. 51: Nevýrazné znaky drsnosrstých
- Graf č. 52: Průměrná (měkčí) srst drsnosrstí standardní
- Graf č. 53: Odchylka od normálního počtu zubů drsnosrstí standardní
- Graf č. 54 Zbonitování a zapsání jedinci hladkosrstí miniaturní
- Graf č. 55: Mimořádně ušlechtilá hlava hladkosrstí miniaturní
- Graf č. 56: Méně ušlechtilá hlava hladkosrstí miniaturní
- Graf č. 57: Klenutá bedra hladkosrstí miniaturní
- Graf č. 58: Klenutý hřbet hladkosrstí miniaturní
- Graf č. 59: Ideální průběh hřbetní linie hladkosrstí miniaturní
- Graf č. 60: Mírně přestavěná zád' hladkosrstí miniaturní
- Graf č. 61: Spáditá, sražená zád' hladkosrstí miniaturní
- Graf č. 62: Vady v postavení a úhlení hrudních končetin hladkosrstí miniaturní
- Graf č. 63: Vady v postavení a úhlení pánevních končetin hladkosrstí miniaturní

Graf č. 64: Vady v nasazení a nesení prutu hladkosrstí miniaturní
Graf č. 65: Vynikající mechanika pohybu hladkosrstí miniaturní
Graf č. 66: Nedostatečný odstup od země hladkosrstí miniaturní
Graf č. 67: Nadprůměrná kvalita srstí hladkosrstí miniaturní
Graf č. 68: Řídké osrstění u hladkosrstých - hladkosrstí miniaturní
Graf č. 69: Odchylka od normálního počtu zubů hladkosrstí miniaturní
Graf č. 70: Tygrovane zbarvení hladkosrstí miniaturní
Graf č. 71: Zbonitování a zapsání jedinci dlouhosrstí miniaturní
Graf č. 72: Mimořádně ušlechtilá hlava dlouhosrstí miniaturní
Graf č. 73: Méně ušlechtilá hlava dlouhosrstí miniaturní
Graf č. 74: Klenutá bedra dlouhosrstí miniaturní
Graf č. 75: Ideální průběh hřbetní linie dlouhosrstí miniaturní
Graf č. 76: Mírně přestavěná zád' dlouhosrstí miniaturní
Graf č. 77: Vady v postavení a úhlení hrudních končetin dlouhosrstí miniaturní
Graf č. 78: Vady v postavení a úhlení pánevních končetin dlouhosrstí miniaturní
Graf č. 79: Vynikající mechanika pohybu dlouhosrstí miniaturní
Graf č. 80: Nadprůměrná kvalita srsti dlouhosrstí miniaturní
Graf č. 81: Nedostatečné osrstění u dlouhosrstých
Graf č. 82: Odchylka od normálního počtu zubů dlouhosrstí miniaturní
Graf č. 83: Zbonitování a zapsání jedinci drsnosrstí miniaturní
Graf č. 84: Mimořádně ušlechtilá hlava drsnosrstí miniaturní
Graf č. 85: Klenutý hřbet drsnosrstí miniaturní
Graf č. 86: Ideální průběh hřbetní linie drsnosrstí miniaturní
Graf č. 87: Mírně přestavěná zád' drsnosrstí miniaturní
Graf č. 88: Spáditá, sražená zád' drsnosrstí miniaturní
Graf č. 89: Vady v postavení a úhlení hrudních končetin drsnosrstí miniaturní
Graf č. 90: Vady v postavení a úhlení pánevních končetin drsnosrstí miniaturní
Graf č. 91: vynikající mechanika pohybu drsnosrstí miniaturní
Graf č. 92: Nedostatečná mechanika pohybu drsnosrstí miniaturní
Graf č. 93: Nadprůměrná kvalita srsti drsnosrstí miniaturní
Graf č. 94: Nevýrazně znaky drsnosrstých
Graf č. 95: Odchylka od normálního počtu zubů drsnosrstí miniaturní

1. Úvod

Pes doprovází člověka už více jak 10 000 let. Za tu dobu prošel jejich vztah velkým vývojem. První soužití začalo jako symbióza, ale postupem času začal člověk zasahovat do přirozeného života, tehdy ještě vlka a tím zapříčinil největší změnu vývoji jednoho živočišného druhu, jakou kdy někdo viděl. Žádný jiný tvor neprošel tak výraznou změnou jako původní druhy vlka, které začal člověk měnit. Tyto změny byly ve velikosti, barvě, ale i pracovním využití. V průběhu vývoje společnosti se měnilo i společenské postavení psa, nejprve byl pomocník při lovu, který se k tomu ale nevedl nějakým speciálním výcvikem. Když člověk zjistil, že by pes mohl být celkem prospěšný i při různých způsobech lovu, začal ovlivňovat jeho vlastnosti a vedl ho k určitým dovednostem, které potřeboval. Postupem času ovšem začal pes plnit i funkci společníka. V dnešní době můžeme říct, že funkce společníka je u psů čím dál častější a upadá jeho funkce jako pomocníka při lovu. Ale lovecké pudy zůstávají zakořeněné v každém psovi, nikdo mu je nemůže sebrat a budou jen čekat, až se je rozhodne člověk znovu využít.

Stejně jako šel vývoj psa, postupoval i vývoj jezevčíka. Původní zaměření jezevčíka bylo pouze norování, ale dnes už tomu tak není, myslivecké využití ho posunulo spíše do úrovně všestranného psa. Jezevčík je pro svoji povahu, která kolikrát přivádí majitele do infarktových stavů, těžko zvladatelný pes. Má však jednu nevýhodu, je to malé plemeno, které může žít i ve městě a proto se z něj čím dál víc stává společenské plemeno, u kterého jsou potlačovány jeho lovecké vlastnosti. Je důležité uvědomit si zavčas, pro co jsme si vždy jezevčíků vážili, pro jejich odvalu, paličatost, samostatnost a ochotu postavit se nebezpečí, které kolikrát bylo větší než on sám. Byla by velká škoda, kdybychom o takovýchto psech za pár let jen vyprávěli svým dětem, zatímco vedle nás by ležel tlustý jezevčík, který má nejoblíbenější místo na gauči nebo výstavní slečinka, která má panickou hrůzu z prasat a lišek.

Pro mě byl jezevčík vždy součástí rodiny. Když jsem byla malá, byl to skvělý kamarád a hlídač, jak jsem ale rostla a propadla kouzlu myslivosti, zjistila jsem, že je to i skvělý pomocník v lese, který je kolikrát statečnější než já a postaví se kdejakému nebezpečí a je ochoten bránit i vlastního páníčka, který je pro něj jako člen smečky. Vzhledem k tomu, že od malička žiju mezi jezevčíky, jezdím po výstavách i zkouškách, tak mám

jistou představu jak se za těch posledních patnáct až dvacet let jezevčák vyvíjel. Měla jsem to štěstí, že jsem mohla sledovat chovatelské snahy doma i jinde. Bohužel jsem došla k tomu, že jezevčák je opravdu na nejlepší cestě stát se společenským psem, protože většina chovatelů dnes chová spíš jezevčíky na výstavy, a jen velice úzký okruh lidí s nimi dělá i práci v lese, pro kterou byli určeni. A tady vyvstává druhý problém, kterého jsem si všimla. Ti, kteří chovají jezevčíka „pro výstavy“, neberou při výběru zřetel na lovecké vlastnosti rodičů, a tím kolikrát utlačují jejich lovecké vlohy a na druhé straně, ti kteří chovají jezevčíka „pro práci“ neberou ohled na exteriér rodičů, takže to vypadá tak, že výstavní psi jsou sice krásní, ale nemají absolutně lovecké vlohy, zato pracovně výborní psi mají kolikrát vady. Bylo by správné z pohledu jezevčáků tyto dvě stránky sloučit, abychom měli krásné ale i pracovní psy. Podle mého názoru se pracovní výkon psa odráží i na exteriéru, protože pes, který má vážnější kosterní vady nebude nikdy v lese pracovat tak, jako pes který tyto vady nemá.

V této práci jsem se ovšem zaměřila na vývoj exteriéru u jezevčáků, který je lépe sledovatelný než vývoj po pracovní stránce.

2. Cíl práce

Cílem této práce je zhodnotit vývoj v chovu jezevčků od roku 2000 do současnosti. Podle mého „okulárního“ odhadu se úroveň exteriéru zvedla, chtěla bych to ale dokázat i statisticky. Myslím se, že by bylo úspěchem, kdyby u každého z plemen jezevčků došlo alespoň v zásadních vadách k poklesu a u zásadních předností k rostoucí tendenci. Chtěla bych tuto práci po zpracování dát k dispozici Klubu chovatelů jezevčků ČR (KCHJ ČR), aby jí dal k dispozici chovatelům ve své členské základně. Pokud by se výsledky řídilo alespoň několik chovatelů, brala bych svojí práci jako prospěšnou pro jezevčíky a jejich chov.

3. Literární rešerše

3.1. Fylogenetický vývoj psa

Podle prastarých legend vznikl pes různě. V některých legendách vznikl pes z člověka, většinou ale zlého, anebo naopak vznikl člověk ze psa, jako například v čínské báji, kde se pes vysloužil dceru krále, a aby si jí mohl vzít, stal se člověkem. (Kholová, 1987)

Psa ovšem nikdy nenajdeme jako totem. Pro člověka to bylo vždy domácí zvíře, které mu bylo podřízeno a tím přišlo o veškerou úctu. (Kholová, 1987)

Mnoho pověstí je i o vzniku jednotlivých plemen. Většinou šlo o křížence různých zvířat, jako je například vznik pekinéze, který podle čínské legendy vznikl z lásky lva a opice. V antice zase lidé věřili v to, že psi jsou kříženci lvů, tygrů a dalších zvířat. (Kholová, 1987)

Další legendy mluví o vlčích, jako pomocnících a průvodcích lidí, jako například legenda indiánů z okolí řeky Columbia, kde učil vlk lidské bytosti překonávat nástrahy života. (Bakoš, 1998)

K oddělení šelem od savců došlo už před 58. miliony let. Předchůdcem psa byla šelma Miacis. Na rozdíl od dnešních psů byla ploskochodec. (Taylor, 2008)

S největší pravděpodobností ženy v mezolitu vychovávaly štěňata a ty nejspolečenštější si nechávaly. (Fofle, 2007) Nejprve si nechávaly nejmírumilovnější a poté je mezi sebou křížily. (Hanzal, 2006) Výhodou pro ně bylo, že vlci upozorňovali na blížící se nebezpečí. (Bilfeld, 1999)

Okamžik, kdy se vlk byl ochotný podělit s člověkem o kořist, můžeme nazvat okamžikem, kdy se z vlka stal pes. (Bakoš, 1998)

Podle paleontologických nálezů je jasné, že pes byl první domácí zvíře, ale pouze v Evropě a to někdy v době mezolitu. Je dost pravděpodobné, že v Africe a Asii to byly kozy a ovce. (Kholová, 1987)

Vývoj některých plemen psů se od sebe liší až několik tisíciletí. Souviselo to s různou úrovní života v pravěké Evropě, Asii a Africe. (Koller, 1979)

Do Ameriky se první vlci dostali zhruba před 20 000 lety, kdy šije v oblasti Beringovi úžiny nebyla ještě pod mořskou hladinou (Fogle, 2007)

Největší rozdíl mezi psem a ostatními domestikovanými zvířaty je ten, že pes si vybral život v blízkosti člověka sám. (Fogle, 2007)

Dnešní psi se objevili před 12. až 14. tisíci let. Dnes už je vyvrácena původní domněnka, že šlo o křížence šakala a vlka, nejpravděpodobnější předek je *Canis lupus pallipes* z Indie. Do vývoje se s největší pravděpodobností zapojili i jiné druhy vlků. (Taylor, 2008) Genetické důkazy o jediném předkovi – vlkovi – jsou úplně nové. Teprve v 90. letech 20. století se to podařilo vědcům potvrdit. (Fogle, 2007) Ve prospěch vlka hovoří i to, že mají společnou zubní formuli a shodné složení krevních bílkovin. (Bielfeld, 1999). Šakal je velmi nepravděpodobným předkem z několika důvodů.. Výzkumy prokázali například velký rozdíl ve velikosti mozkovny (Bielfeld, 1999) a také v hmotnosti srdce a mozku (Hanzal, 2006).

Konečnou odpověď na otázku, kdo byl předkem psa dala až mitochondriální DNA. Pomocí výzkumu z 90. let 20. století v Americe bylo zjištěno, že jediný předkem psa byl vlk. (Červený a kol., 2004) Švédští vědci z královského technického institutu ve Stockholmu tvrdí, že na základě nejširší variability DNA u psů z východní Asie, bylo nejspíš centrum domestikace tam. (Císařovský, 2008)

Základem pro vznik různých plemen psů byl i fakt, že vlk je schopen mnoha barevných mutací. (Bielfeld, 1999) nesmírná variabilita je také ve váze, kdy polární vlci dosahují váhy přes 100 kg a nejmenší vlci z Indie o něco víc než jezevčík. (Hanzal, Vochozka, 2003)

Je velmi málo pravděpodobné, že předky psů nejsou vlk severoamerický a eurasijský, které mají zcela odlišné vzorce chování. (Fogle, 2007)

První důkazy přeměny vlka na psa pochází z doby cca 10 000 př. n. l. a to zmenšení mozku a zúžení mezery mezi zuby. (Fogle, 2007)

Na nástěnných malbách střední doby kamenné už se objevuje pes jako společník při lovu. (Kholová, 1987)

Nejstarší nálezy psů jsou ze čtvrtohor z období neolitu, kdy člověk začal přecházet od lovu k zemědělství. (Taylor, 2008) První a nejspíš nejstarší nález se datuje do období 14 000 př.n.l. Je to nález čelisti z irácké jeskyně a jsou na ní patrné známky domestikace. (Fogle, 2007) Tito psi se podobali dnešním špicům (Bielfeld, 1999).

Největší problém v analýze kosterních pozůstatků je fakt, že se našlo jen velice málo kompletních koster. Nejčastěji se celé kostry našly, pokud byli psi pohřbeni se svými pány. Jinak se nacházejí jen části, nejčastěji čelisti. (Červený a kol., 2004)

Zřejmě nejstarší pozůstatky Evropských psů pochází z Anglického Star Carru a jsou datovány do 7. tisíciletí př.n.l. Nesou už značnou míru domestikace, jako je zkrácení čelisti a změněné zuby. (Kholová, 1987)

První domestikační změnou byla změna psychických vlastností a to zvláště plachosti. Dále se měnila anatomie psa. Docházelo k zvětšování, anebo zmenšování některých orgánů a také došlo ke změně tvaru a velikosti kostí. (Hanzal, Vochozka, 2003)

Domestikace začala v období neolitu a má 4 fáze.

1. Symbióza mezi psem a člověkem
2. Stoupající počet ochočených psů
3. Počátek cíleného chovu z důvodu vyzdvižení některých vlastností
4. Vznik povahově a exteriérově vyhraněných plemen

Poslední fáze začala počátkem 19. století a dosud ji nemůžeme považovat za dokončenou. (Tichá, 2010)

Z fosilních nálezů lze rozlišit 5 typů prehistorických psů: *Canis familiaris palustris*, *Canis familiaris intermedius*, *Canis familiaris inostranzwei*, *Canis familiaris leineri* a *Canis familiaris matris optima*. (Taylor, 2008) *Canis familiaris palustris* žil v kolových stávkách zhruba před 10 000 lety. Je to s největší pravděpodobností předek špiců, pinčů, teriérů a kníračů. *Canis familiaris intermedius* žil v oblasti střední Evropy a je předkem loveckých psů a pudlů. Pozůstatky *Canis familiaris inostranzwei* se našli kolem Ladožského jezera a s největší pravděpodobností je to předek severských tažných a loveckých psů. *Canis familiaris leineri* je předkem chrtů. Dodnes se neví kde přesně je

centrum jeho vzniku, chrti vznikli ve dvou oblastech východní Asii a severní Africe. *Canis familiaris matris optima* je nejmladším z uvedených prehistorických psů, datuje se do doby 4 000 – 5 000 př. n. l. a je to předek ovčáckých plemen. (Šebková, 2007)

Nejstarší písemné zmínky o chovu psů pochází už ze starověkého Řecka, kde zhruba v roce 300 př.n.l. filosof Xenofon napsal dílo *Kynegetikos*. (Dostál, 1995)

Ve středověku bylo nošení psů bráno jako největší trest pro vysokou šlechtu. Tento trest uděloval král. Změna pohledu na psa nastala až v období renesance. (Koller, 1979)

Z doby Karla IV. je v Čechách známý *Canis bohemicus*. Později v literatuře najdeme další zmínky o českém ohaři, českém hrubosrstém ohaři. (Dostál, 1995)

Velký rozmach v šlechtění psů začal v době feudalismu, kdy přešlo právo lovu na šlechtu a panovníka. V té době byly vytvořeny samostatné vesnice, kde se sdružovali chovatelé psů. Ty pak byli najímání na štvance. Dodnes můžeme narazit v Čechách na vesnice Psáře, Ohaře apod. Další odlišností byl chov psů v kláštrech. Chov byl přísný a ustálený několik desetiletí. Konec chovu psů v kláštrech přišel s velkou francouzskou revolucí. (Koller, 1979)

Obecně lze říct, že vývoj psa šel v ruku v ruce s vývojem člověka, společnosti a s rozvojem techniky. Toto tvrzení můžeme demonstrovat na vývoji zbraní. Dokud nebyly palné zbraně, bylo zapotřebí k lovu psů, kteří zadrží zvěř, než k nim dojde lovec. Poté co se vyvinuly první nedokonalé zbraně, bylo zapotřebí psů, kteří byli schopni postřelenou zvěř dohledat. Dále se poté vyvinuly brokové zbraně, kterými se dala lovit drobná zvěř. Zde bylo ovšem důležité aby pes vydržel před zvěří v klidu, než si lovec nabil a teprve poté na pokyn lovce zvěř vyhnal – a tak vznikli ohaři. (Bakoš, 1998)

Systematický chov psů začal v Německu koncem 19. Století a to 1. Výstavou psů v Hamburku v roce 1863 a založením prvního chovatelského spolku v roce 1880. (Krämer, 1996) Prvním chovatelským klubem byl ovšem britský *Kennel club*, který vznikl v roce 1868. (Bielfeld, 1999) Mezinárodní kynologická federace byla založena v roce 1911. Dnes registruje okolo 400 plemen psů. Další podobné organizace jsou i v Británii a Americe. (Bielfeld, 1999)

Je jen velmi malé procento původních plemen psů, většina plemen vznikla za posledních 200 až 300 let. (Fogle, 2007) Moderní plemena jsou produkty čistokrevné plemenitby podporované poznatky z nauk o dědičnosti.(Najman, 1972) Nová plemena začala vznikat po prokázání fungování Mendelových zákonů.(Bielfeld, 1999)

Za posledních 50 let došlo k změně postavení psa z tvora pracovního na tvora převážně společenského, který pomáhá lidem vyvažovat jejich problémy. (Tichá, 2010)

3.2. Historie jezevčků

3.2.1. Původ plemene

Jezevčík je malý pes s dlouhým tělem a krátkýma nohama, který je znám po celém světě. Za svůj vzhled vděčí vlastně vývojové poruše, která se předává z generace na generaci. Tato porucha se nazývá chondrodystofie. Je to růstová porucha chrupavek, díky kterým je zpomalován vývoj kostí, zvláště dutých a dochází k předčasnému zastavení růstu. Nedochází u nich však k dalšímu typickému znaku chondrodystorfie krácení lebek. (Valtýni, 2007)

Název jezevčík se poprvé objevil v němčině v roce 1582, pokud je možné věřit zdroji z roku 1817, který vyjmenovával seznam psích ras. Jezevčíka charakterizoval jako nízkého, protáhlého, krátkonohého, s dlouhým silným ocasem, svislýma ušima, žlutý, černý s hnědým pálením nebo s bílými znaky na prsou (Langerová, 2009).

Psi podobní jezevčíkům se vyskytovali už ve starém Egyptě, jak dokládají malby a mumie v hrobkách. Například z náhrobního kamene hornoegyptského panovníka Enjotefa II., a také z předkolumbovské Střední Ameriky (Císařovský, 1995).

V egyptském Bešebu se našla malba psa s protáhlým tělem, krátkými běhy a typickýma ušima. (Friedelmeierová, 2000)

První zmínka o psu, který loví pod zemí, pochází až z 5. – 9. Století n. l. z germánských lidových písemností. Poprvé se vyobrazení jezevčíka objevilo v druhé polovině 13. století. (Fairaislová, 1995)

Jacques du Fouilloux popsal ve své knize „La Venire“ (1561) psa zemního, který se používal k norování, jak dokazuje i ilustrace z této knihy. O rok později vydal francouzský nakladatel Feyerabend knihu „Neuw Jag und Weydwerk Buch“, ve které se mluví o dvou podobných rasách používaných k norování. Jeden měl krátké zakřivené nohy a byl krátkosrstý, druhý měl silné rovné nohy a hrubou srst. (Fairaislová, 2003)

Nejpřesnější je nejspíš popis Hohberka, který popisuje ve své knize „Gorgica Curiosa“ (1701) v kapitole O jezevčících, vydřích a bobřích psech jezevčíka takto: psi, kteří jsou k tomu určeni, se nazývají Francouzští baseti díky jejich nízkým postavám, mají dlouhé štíhlé tělo a krátké nožky trochu zakřivené, čímž se mohou lépe pohybovat při smekání

do nor, proto jsou také nazýváni smekači nebo smekací psíci, mají rozličné barvy, avšak většinou jsou hnědí, šedí a vydří barvy, tu a tam černí. (Císařovský, 2008) Fleming ve své knize „Der volkommene Jäger“ (1822) popisuje jezevčího plazivce, který má dlouhé zakřivené nohy, má převážně červenou a černou barvu a jsou podobni loveckému psu, jenomže jsou menší než trpaslíci. (Schmidt, 1985)

Dr. Walter (1812) uvádí, že se jednalo o zlé, často záludné, odvážné, ale svárlivé zvíře, které má nesmírně tuhý život. Vyvolává rvačky s každým, i mnohem větším psem. (Fairaislová, 2003)

Profesor L. J. Fitzinger popisuje ve své knize „Der Hund und seine Racen“ (1876) dvanáct druhů jezevčků: jezevčik křivonohý, jezevčik chundelatý, jezevčik dlouhosrstý, jezevčik s dvojitým nosem, jezevčik rovnonohý, jezevčik s prasečím ocasem, jezevčí strakatý, jezevčik válcovitý, jezevčik skvrnitý, jezevčik Domingo, jezevčik pruhovaný, jezevčik hrubý. (Fairaislová, 2003)

Po vydání zákona o lovecké službě na cizím pozemku a půdě z 5. Listopadu 1848 přišel úpadek jezevčíka, ostatně jako ostatních loveckých psů, a to z toho důvodu, že obyčejní sedláci, kteří v té době lovili na svých pozemcích, nevěděli nic o chovu psů, a křížili mezi sebou všechna plemena psů. Teprve o pár desítek let později začalo lidem docházet, že křížením odlišných plemen psů, dochází k degradaci loveckých vlastností psa. Proto v roce 1879 sestavili nejlepší kynologové té doby plemenné znaky plemen, které platí v hrubých rysech i dnes. (Fairaislová, 2003)

První kniha o jezevčících vyšla v roce 1885. Napsal ji R. Cornelio pod názvem „der Dachshund, seine Geschichte, Zucht, Abrichtung, verwendung nebst Abhandlung über Kunstbau“. (Fairaislová, 1995) Kniha popisuje snahu o regeneraci rasy v letech 1875-1885. (Schmidt, 1985)

První klub vznikl v Anglii v roce 1881. Německý klub chovatelů jezevčků vznikl 10. června 1888 a založil ho Klaus hrabě Hahn a E. Ilgner. (Pasák, 2005) První svazek plemenné knihy byl vydán v roce 1890 E. von Ottem. Plemenný standard vznikl v roce 1895 a vycházel z plemenných znaků stanovených v roce 1879. Byl pouze přísnější k tvaru končetin. Úplně prvním standardem, ze kterého vycházel pozdější oficiální, byl

standard z roku 1940, který zahrnoval pouze dlouhosrsté a hladkosrsté jezevčíky. (Schwartzová, 2000)

Od roku 1912 byla zanášena do plemenné knihy hlášení o vrhu. (Schgmidt, 1985)

První výstava psů se konala v roce 1882 v Hannoveru a bylo na ní vystaveno 93 jezevčků, v roce 1888 bylo už 100 jedinců, a v roce 1890 dokonce již 180 jedinců v různé kvalitě. (Fairaislová, 2003)

V roce 1879 byl v plemenném standardu ustanoveny tři typy srsti hladkosrstí, dlouhosrstí a hrubosrstí, teprve v roce 1967 byly ovšem rozděleny do tří velikostí: standardní, trpasličí a králičí. (Fairaislová, 1995)

3.2.2. Jezevčík v Čechách

První zmínka o jezevčících se nachází v soustavné české vlastivědě od Bohuslava Balbína. Další zmínka o jezevčících je z roku 1882 od J. V. Černého. (Císařovský, 1995)

Prvním českým klubem, který se věnoval výhradně jezevčům, byl Klub pěstitelů jezevčků. Ten vznikl v roce 1937 na popud Jaroslava Rydla. Klub měl ze začátku problém s konkurenčním Ústředním spolkem normáků. Chov čistokrevných jezevčků v té době nebyl moc rozšířený, jezevčík byl velmi oblíbené plemeno u myslivců, ale nikdo nechoval jezevčíka s průkazem původu. (Fairaislová, 1995)

Na výstavách se postupně od roku 1937 počet vystavovaných psů zvyšoval, jak dokládá graf č. 1. (Fairaislová, 1995)

Graf č. 1 : Stav jezevčků na výstavách

Stejně jako se zvedal počet vystavovacích psů, zvedal se počet zapsaných štěňat, jak dokládá graf č. 2. (Fairaislová, 1995)

Graf č. 2: Počet zapsaných štěňat

Na chov jezevčíka v Čechách mělo vliv několik významných osobností. První předsedkyní a poradkyní chovu byla hraběnka Pavla Kinská z Kostelce nad Ohří, která vlastnila významnou stanicí Stradina. Další důležitou osobou v pro české jezevčičky byla paní Ludmila Laufergerová, která byla od roku 1958 hlavní poradkyní chovu. Největším jejím úspěchem a přínosem pro jezevčičky bylo její zpracování biometriky jezevčků, o

kterém přednášela i na kongresu FCI v roce 1965. Na její počest se pořádá každý rok na klubové výstavě memoriál Ludmily Laufbegrerové. Vítěz dostává plaketu za nejlepší chovatelskou skupinu.

Ve stejné době působil v roli výcvikáře a předsedy klubu pan Vladimír Antoš.

Nejdůležitější věcí kterou udělal pro jezevčíka, bylo sestavení zkušebního řádu pro norování jezevčků a také pro celostátní všestrannou soutěž jezevčků. Poslední důležitou osobou pro chov jezevčků byl pan Rudolf Kristl, který v roce 1993 nastoupil do funkce hlavního poradce chovu. Jeho stanice Staccato byla v té době velkou pověst a dodnes psi z této stanice nalezneme v mnoha rodokmenech drsnosrstých jezevčků. Jako hlavní poradce kladl důraz na fyzickou i psychickou stránku jezevčíka, prosazoval plnochrupost. Na jeho počest se každý rok koná všestranná soutěž pro jezevčíky, jedna z vrcholových pracovních akcí pro jezevčíky.

Samostatný Český klub chovatelů jezevčků začal v roce 1992. Do dnešní doby sdružuje zhruba 1500 chovatelů jezevčků a každým rokem je zapisováno od 1800 do 2000 štěňat. (Fairaislová, 1995)

3.2.3. Vývoj jednotlivých plemen

3.2.3.1. Hladkosrstý jezevčík

Jezevčík hladkosrstý je nejstarší typ jezevčíka a s největší pravděpodobností přímý potomek starogermánských loveckých psů. První popis hladkosrsté formy pochází již z roku 1814. Prapůvodní barva hladkosrstého jezevčíka byla černá s pálením.

(Fairaislová, 1995)

Byl do značné míry křížen s brakýřem, a proto se nepoužíval výhradně jako norník ale také jako honič. Červený hladkosrstý jezevčík vznikl křížením červené hannoverské braky s černým jezevčíkem. Koncem 19. století byla tato forma velice oblíbená.

V hornatých oblastech byl používán jako honič, v nižších polohách byl využíván převážně k norování. (Fairaislová, 1995)

3.2.3.2. Dlouhosrstý jezevčík

Jezevčík dlouhosrstý nepochází z křížení hladkosrstého jezevčíka s dlouhosrstými psy. Dlouhosrsté psy, podobné jezevčíkům známe už z poloviny 17. století. Byli ceněni pro výborný nos, neúnavnou hlasitost a ostrost. Tito psi ovšem nebyli moc elegantní a tak byli kříženi se španěli popřípadě křepeláky, kteří jim dodali eleganci. (Fairaislová, 1995)

Díky křížení s těmito plemeny se u jezevčíků projevilo i perfektní slídění, bohužel na úkor ostrosti. Poslední dobou se z dlouhosrstého jezevčíka, díky eleganci získané od španělů, stává oblíbené městské plemeno. (Fairaislová, 2003)

3.2.3.3. Drsnosrstý jezevčík

Jezevčík drsnosrstý je zmiňován již ve 14. století, i když ne v dnešní podobě. Později tento typ jezevčíka zaznamenal značný úpadek, k jeho regeneraci se přistoupilo až začátkem 19. století. (Fairaislová, 1995)

V roce 1890 byli v plemenné knize zapsáni pouze 3 drsnosrstí jezevčíci oproti 386 hladkosrstým, v roce 1933 už to bylo 780 drsnosrstých, i když nadále to bylo nejméně ze všech tří variant srsti. (Fairaislová, 1995)

K regeneraci tohoto plemene bylo použito francouzských barbetů a staroanglických oterhoundů - vydrařů a později i mnohých plemen teriérů. Z teriérů se projevil nejvíc

Dandie Dinmont teriér, jehož znaky najdeme na mnohých dnešních hrubosrstých jezevčících, zvláště v podobě měkké srsti na temeni hlavy a klenutého hřbetu. Pro zvýšení ostrosti byl používán i knírač. V dnešní době mohou být chovatelé spokojeni s pracovní stránkou tohoto plemene, bohužel se stále nepodařilo ustálit exteriér. Nejednotnost je hlavně v kvalitě, struktuře a barvě osrstění. První čistokrevný jezevčík byl zapsán v roce 1891 pod číslem 372 v německé plemenné knize. V Německu ještě před nedávnem připouštěli do chovu drsnosrstých jezevčků i hladkosrsté, aby došlo k zlepšení kvality srsti, což se podařilo, ovšem ale můžeme vidět drsnosrsté jezevčičky se srstí typickou pro hladkosrsté, pouze s typickým vousem na mordě. (Fairaislová, 1995)

3.2.3.4. Jezevčík trpasličí a králíčí

Myšlenka na vyšlechtění miniaturního jezevčíka se objevila koncem 18. století ve východním Německu. Hlavním důvodem bylo vyšlechtit psa, který by nahradil fretku, používanou pro lov divokých králíků. Proto byli standardní jezevčíci kříženi s drobnějšími pinči a některými teriéry. Za následek to ovšem mělo ztracení typického vzhledu jezevčíka. Spolek, který se o vyšlechtění pokoušel, se po 10 letech rozpadl, protože se jim nepodařilo se přiblížit k vytyčenému cíli. Přešli tedy ke křížení nejmenších zástupců ze standardní velikosti. Časem dosáhli kýženého výsledku, bohužel se stále v dnešním chovu objevují znaky z křížení s malými pinči, zvláště pak kulatá mozkovna s vykulenýma očima. První čistokrevný trpasličí jezevčík byl do plemenné knihy zapsán v roce 1902. V roce 1908 už jich bylo 243. (Fairaislová, 1995)

3.3. Standard

Podle standardu je jezevčík pes s nízkou, protáhlou, ale kompaktní stavbou těla. Má vyzývavé držení hlavy s pozorným výrazem, který odpovídá pohlaví. Je velmi pohyblivý a hbitý. S odstupem od země odpovídajícím zhruba jedné třetině výšky v kohoutku má být délka trupu v harmonickém poměru ke kohoutkové výšce - zhruba 1 ku 1,7 až 1,8.

Osrstění je typické pro každé jednotlivé plemeno. Jezevčík hladkosrstý má srst krátkou, hustou, lesklou, hladce přiléhající, pevnou a tvrdou a tělo je bez neosrstěných míst. Jezevčík dlouhosrstý má srst rovnou, lesklou s podsadou ta přiléhá k trupu. Srst se prodlužuje pod krkem a na spodní straně těla, přesahuje slechy, na zadní straně běhů je

zřetelně delší osrstění (praporce), své největší délky dosahuje na spodní straně prutu a tvoří tam úplnou vlajku. Drsnosrstý jezevčík má s výjimkou mordy, obočí a slechů na celém těle podsadou prostoupený, dokonale stejnoměrně přiléhavý, hustý drátovitý krycí vlas. Na mordě je zřetelně utvářený vous. Obočí je husté. Na sleších je osrstění kratší než na těle, téměř hladké. Prut dobře a rovnoměrně, těsně přiléhavě osrstěný.

Jezevčík se dělí do tří velikostí. Standardní jezevčík má obvod hrudníku pře 35 cm a váží do 9 kg. Jezevčík trpasličí má obvod hrudníku 30 až 35 cm a jezevčík králičí má obvod do 30 cm. Obvod hrudníku u posledních dvou jmenovaných se měří v 15 měsíci a podle toho se zařazuje do příslušné velikosti.

4. Metodika

4.1. Zdroje dat

Před započítáním práce muselo být rozhodnuto, odkud budou brána data pro analýzu. Byly dvě možnosti - jarní svody nebo bonitace. První možností byly jarní svody. Ty mají svá pro i proti. Největším negativem těchto dat je, že obsahují velmi stručný popis jedince, ale vyskytuje se zde více hrubých vylučujících vad, které nejsou zachyceny ve výsledcích bonitací, protože psi s hrubými vylučujícími vadami na bonitaci většinou nejdou. Druhou možností byly právě bonitace, které byly nakonec použity. Podle bonitačního kódu psa, si může člověk udělat celkem přesnou představu o tom, jak pes vypadá. Tento kód má několik částí v první části najdeme barvu srsti a barvu oka, v druhé části potom přednosti a nedostatky a v poslední části povahu. Všechny tyto komponenty jsou popisovány pomocí číselného a písmenového kódu. Takže kód je například 0i/A/5 což znamená oko tmavé, barva srsti černá s pálením standardní, mimořádně ušlechtilá hlava, vyrovnaná povaha. Další výhodou bonitací je, že se provádí na výstavách pořádaných klubem chovatelů jezevčků a tudíž zde psa hodnotí rozhodčí specialista, který jezevčkům rozumí, což nemůžeme čekat u jarních svodů, kde svod může provádět rozhodčí, který o jezevčících nic neví.

Data byla tedy použita z bonitací. Jejich výsledky jsou uváděny každoročně v Chovatelské ročence, která vychází koncem května a výsledky jsou v ní řazeny podle otců a matek. Tyto přehledy vydává KCHJ ČR od roku 2000. Od tohoto roku jsou tedy data zpracována.

Od roku 2013 KCHJ ČR přešel na nový typ bonitační karty, která je podrobnější a některé vady rozděluje ještě do podkategorií, například písmeno O – vady v postavení a úhlení hrudních končetin je pomocí indexů za číslem rozděleno na 11 různých vad. Po konzultaci s hlavní poradkyní chovu byly tyto vady shrnuty opět pod jedno písmenko, s tím že pokud měl jeden jedinec několik vad ze stejné kategorie, byla vada započítána pouze jednou, aby nedocházelo k navyšování dat.

4.2. Zpracování dat

Data jsou pouze v tištěné formě, bylo tudíž přistoupeno k ručnímu vypisování z ročenek a vytvoření databáze v aplikaci Microsoft Excel, kde byl bonitační kód rozepsán na jednotlivé části, a pomocí filtru byla potřebná data vypisována do tabulek, ze kterých byly dále udělány grafy. Práce je zaměřena pouze na část přednosti a vady, s výjimkou hladkosrstých trpasličích a králíčích jezevčků, kde byl zpracován i výskyt tygrované barvy, protože se zdálo, že oproti situaci před 10 lety, stoupá počet hladkosrstých tygrováných na výstavách.

4.3. Vyhodnocení dat

Ze zpracování byla vyřazena data, která byla statisticky nevýznamná, tzn., že se za sledované období objevovala pouze výjimečně. U všech dat, která zbyla po vyřazení, byl proveden Test nulovosti regresní přímky. Kritická hodnota chí-kvadrát rozdělení c na hladině 0,05=5%.

5. Výsledky

Bylo rozhodnuto výsledky rozdělit do podkapitol podle jednotlivých plemen jezevčků. Bude tedy následovat 6 podkapitol, kdy trpasličí a králíčí budou řazeni do jedné skupiny, protože o zařazení do jednotlivých plemen rozhoduje bonitace, kde se na základě změřením obvodu hrudníku zařadí jedinec do králíčích nebo trpasličích.

5.1. Jezevčík hladkosrstý standardní

Jezevčík hladkosrstý musí svým vzhledem odpovídat standardu (viz 3.3.).

Parametry, které nejsou zaznamenány v grafech níže, se za dané období vyskytovaly v malé početnosti a proto nebyly zahrnuty do výsledků.

Na grafu č. 3 vidíme, jak se vyvíjel od roku 2000 počet zapsaných a zbonitovaných jedinců. Podle tohoto grafu můžeme konstatovat, že počet zapsaných jedinců v plemenné knize nijak zvlášť nestoupá ale ani neklesá. Stejně tak je tomu i v případě zbonitovaných jedinců.

Graf č. 3: Počet zbonitovaných a zapsaných jedinců hladkosrstí standardní

5.1.1. Hlava

U parametru hlava se v bonitačních kódech objevovaly v nezanedbatelné míře dva body a to mimořádně ušlechtilá hlava a méně ušlechtilá hlava. U žádného z těchto parametrů nebyl zaznamenán zvyšující se nebo klesající trend.

Graf č. 4 Mimořádně ušlechtilá hlava hladkosrstí standardní

Hypotézu o nulovosti regresní přímky nelze zamítnout, tzn. **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 5: Méně ušlechtilá hlava hladkosrstí standardní

Hypotézu o nulovosti regresní přímky nelze zamítnout, tzn. **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.1.2. Hřbetní linie

U hřbetní linie můžeme sledovat několik parametrů. Jsou to mírně pronesený či měkký hřbet, klenutá bedra, klenutý hřbet, ideální průběh hřbetní linie, mírně přestavěná zád' a spádítá, sražená zád'. Tyto parametry se objevovaly v případě hladkosrstých standardních jezevčků za celé sledované období všechny celkem významně. Pouze u dvou byla zaznamenána statisticky významná změna a to u vady mírně pronesený či měkký hřbet, kde byl zaznamenán klesající trend a u přednosti vynikající hřbetní linie, kde byl zaznamenán stoupající trend.

Graf č. 6: Mírně pronesený či měkký hřbet hladkosrstí standardní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,044012, tzn., prokázal se **statisticky významný klesající trend, který znamená neustále klesající počet této vady za dané období.**

Graf č. 7: Klenutá bedra hladkosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout, tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 8: Klenutý hřbet hladkosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout, tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 9: Ideální průběh hřbetní linie hladkosrstí standardní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,004433, tzn., **prokázal se statisticky významný rostoucí trend, který znamená neustále přibývajícím počet této přednosti za dané období.**

Graf č. 10: Mírně přestavěná zád' hladkosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout, tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 11: Spáditá sražená zád hladkosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout, tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.1.3. Úhlení končetin

V této kategorii vad jsou pouze dvě a to vady v postavení a úhlení hrudních končetin a vady v postavení a úhlení pánevních končetin. U parametru vady v postavení a úhlení hrudních končetin došlo ke statisticky významné změně, bohužel pro chov tuto změnu musíme charakterizovat jako negativní, protože její vývoj má vzrůstající tendenci. U druhé vady nebyl zaznamenán statisticky významný rozdíl.

Graf č. 12: Vady v postavení a úhlení hrudních končetin hladkosrstí standardní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,034054, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se výskyt této vady za dané období.**

Graf č. 13: vady v postavení a úhlení pánevních končetin hladkosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.1.4. Mechanika pohybu

Do této kategorie patří opět dva parametry a to vynikající mechanika pohybu a nedostatečná mechanika pohybu. U hladkosrstých standardních jezevčků se významně objevovala jen první zmíněná, neukázal se však u ní žádný statisticky významný rozdíl.

Graf č. 14: Vynikající mechanika pohybu hladkosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.1.5. Odstup od země

V této kategorii najdeme také dva parametry a to nedostatečný odstup od země a vyšší odstup od země. Opět se významně vyskytl jen jeden parametr a to nedostatečný odstup od země, zde se ovšem neprokázal žádný statisticky významný rozdíl.

Graf č. 15: Nedostatečný odstup od země hladkosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.1.6. Osrstění

Do této kategorie patří v případě hladkosrstých dva parametry (u ostatních druhů srsti jsou tři). Je to nadprůměrná kvalita srsti a řídké osrstění. Pouze u nadprůměrné srsti byl zaznamenán významný počet výskytů, ani u tohoto parametru nedošlo ke statisticky významným změnám.

Graf č. 16: Nadprůměrná kvalita srsti hladkosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.1.7. Zuby

U této kategorie vyvstal problém v datech, která jsou k dispozici. Ve staré bonitační kartě je uveden pouze parametr odchylka od normálního počtu zubů. U některých psů byla v případě výskytu tohoto parametru uvedena poznámka, zda jde o zub chybějící nebo zub navíc, popřípadě kterého zubu se toto týká. Tyto informace ovšem nebyly uvedeny u všech psů, proto jsem se rozhodla udělat pouze graf, ve kterém bude uvedena jen parametr odchylka od normálního počtu zubů, s tím že nebudu rozepisovat jednotlivé nedostatky.

Graf č. 17: Odchylka od normálního počtu zubů hladkosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.2. Jezevčík dlouhosrstý standardní

Jezevčík dlouhosrstý musí svým vzhledem odpovídat standardu (viz 3.3.).

Parametry, které nejsou zaznamenány v grafech níže, se za dané období vyskytovaly v malé početnosti, a proto nebyly zahrnuty do výsledků.

Podle grafu uvedeného níže můžeme konstatovat, že v případě dlouhosrstých standardních jezevčků dochází od roku 2006 k soustavnému poklesu počtu zapsaných štěňat do plemenné knihy. Zároveň s tímto faktem zaznamenáváme i pokles počtu zbonitovaných jedinců.

Graf č. 18: Zapsaní a zbonitovaní jedinci dlouhosrstí standardní

5.2.1. Hlava

Z této kategorie se u dlouhosrstých standardních jezevčků objevovaly pouze dva parametry a to mimořádně ušlechtilá hlava a méně ušlechtilá hlava. Ani u jednoho z těchto parametrů ovšem nebyl zaznamenán statisticky významný rozdíl.

Graf č. 19: Mimořádně ušlechtilá hlava dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 20: Méně ušlechtilá hlava dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.2.2. Hrudník

Do této kategorie spadá jen jedna vada a to souhrn vad hrudníku (krátký, šikmý, mělký) (H). Tato vada se objevovala celkem významně, avšak neprokázala se u ní žádná statisticky významná změna.

Graf č. 21: Vady v utváření hrudníku dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.2.3. Hřbetní linie

U hřbetní linie můžeme sledovat několik parametrů. Jsou to mírně pronesený či měkký hřbet, klenutá bedra, klenutý hřbet, ideální průběh hřbetní linie, mírně přestavěná zád' a spáditá, sražená zád'. Všechny tyto parametry se u dlouhosrstých standardních jezevčků vyskytují. Pouze u dvou byl zaznamenán statistický rozdíl. První jsou klenutá bedra, u kterých ovšem došlo k negativnímu posunu. Druhou vadou je spáditá, sražená zád', u které byl zaznamenán statisticky významný pokles.

Graf č. 22: Mírně pronesený či měkký hřbet dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 23: Klenutá bedra dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky zamítáme na hladině významnosti 0,05549, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se výskyt počtu této vady za dané období.**

Graf č. 24: klenutý hřbet dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 25: Ideální průběh hřbetní linie dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 26: Mírně přestavěná zád' dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 27: Spáditá, sražená zád' dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky zamítáme na hladině významnosti 0,083265, tzn., **prokázal se statisticky významný klesající trend, který znamená snižující se počet výskytu této vady za dané období.**

5.2.4. Úhlení končetin

V této kategorii máme dvě vady, které se vyskytovaly u dlouhosrstých standardních jezevčků. První z nich, vady v postavení a úhlení hrudních končetin, neměly žádný

statisticky významný rozdíl. U druhého případu, vad v postavení a úhlení pánevních končetin, došlo k statisticky významné změně, kterou je bohužel zvýšení výskytu této vady.

Graf č. 28: Vady v postavení a úhlení hrudních končetin dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 29: Vady v postavení a úhlení pánevních končetin dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky zamítáme na hladině významnosti 0,054739, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se počet výskytu této vady za dané období.**

5.2.5. Vady v nasazení prutu

Tato vada se vyskytovala u dlouhosrstých jezevčků za sledované období často. Neprokázal se však u ní významný statistický rozdíl.

Graf č. 30: Vady v nasazení prutu dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.2.6. Mechanika pohybu

Do této kategorie patří dva parametry, vynikající mechanika pohybu a nedostatečná mechanika pohybu. Ve statisticky významném množství se u dlouhosrstých standardních jezevčků vyskytovala pouze vynikající mechanika pohybu, u které ovšem nebyl prokázán statisticky významný rozdíl.

Graf č. 31: Vynikající mechanika pohybu dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.2.7. Osrstění

V této kategorii se u dlouhosrstých jezevčků setkáváme se třemi parametry, nadprůměrným osrstěním, nedostatečným osrstěním a zvlněným, kadeřavým, příliš bohatým osrstěním. Statisticky významné byly hodnoty u prvních dvou jmenovaných, avšak pouze u nedostatečného osrstění došlo ke statisticky významné změně, kterou je pokles této vady.

Graf č. 32: Nadprůměrná kvalita srsti dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 33: Nedostatečné osrstnění dlouhosrstí standardní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,002009, tzn., **prokázal se statisticky významný klesající trend, který znamená snížení výskytu této vady za dané období.**

5.2.8. Zuby

U této kategorie opět následuje pouze graf odchylka od normálního počtu zubů. Důvody jsou uvedeny v kapitole 5.1.7. Zuby u hladkosrstých standardních jezevčků.

Graf č. 34: Odchylky od normálního počtu zubů dlouhosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.3. Jezevčík drsnosrstý standardní

Jezevčík drsnosrstý standardní musí svým vzhledem odpovídat standardu (viz 3.3.).

Parametry, které nejsou zaznamenány v grafech níže, se za dané období vyskytovaly v malé početnosti, a proto nebyly zahrnuty do výsledků.

Z grafu č.34 vyplývá, že za uvedené období nebyly zaznamenány u drsnosrstých standardních jezevčků výrazné výkyvy v počtu zapsaných ani zbonitovaných jedinců.

Z tohoto grafu je také vidět, že drsnosrstých standardních jezevčků je v České republice nejvíc.

Graf č. 35: Zbonitování a zapsaní jedinci drsnosrstí standardní

5.3.1. Hlava

V této kategorii byly zaznamenány statisticky významné počty opět u dvou parametrů a to mimořádně ušlechtilá hlava a méně ušlechtilá hlava. U parametru mimořádně ušlechtilá hlava došlo ke statisticky významnému posunu a to ke zlepšení.

Graf č. 36: Mimořádně ušlechtilá hlava drsnosrstí standardní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,050688, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvýšení výskytu této přednosti u drsnosrstých jezevčků.**

Graf č. 37: Méně ušlechtilá hlava drsnosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.3.2. Hřbetní linie

Opět byly u této kategorie zaznamenány všechny možné vyskytující se vady a přednosti a to mírně pronesený či měkký hřbet, klenutá bedra, klenutý hřbet, ideální průběh

hřbetní linie, mírně přestavěná zád' a spádítá, sražená zád'. U třech z nich byla zaznamenána statisticky významná rostoucí tendence. Kladný výsledek je to v případě ideálního průběhu hřbetní linie, ovšem negativní výsledek u klenutých beder a klenutého hřbetu.

Graf č. 38: Mírně pronesený či měkký hřbet drsnosrstí standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

graf č. 39: Klenutá bedra drsnosrstí standardní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,051089, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se počet výskytu této vady za dané období.**

Graf č. 40: Klenutý hřbet drsností standardní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,078947, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se počet výskytu této vady za dané období.**

Graf č. 41: Ideální průběh hřbetní linie drsností standardní

zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,0067, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se počet výskytu této přednosti za dané období.**

Graf č. 42: Mírně přestavěná zád' drsnostří standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 43: Spáditá sražená zád' drsnostří standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.3.3. Úhlení končetin

V této kategorii jsou dva typy vad, vady v postavení a úhlení hrudních končetin a vady postavení a úhlení hrudních končetin. U obou těchto vad nebyl prokázán statisticky významný rozdíl.

Graf č. 44: Vady v postavení a úhlení hrudních končetin drsností standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 45: Vady v postavení a úhlení pánevních končetin drsností standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.3.4. Mechanika pohybu

V této kategorii jsou dva parametry a to vynikající mechanika pohybu a nedostatečná mechanika pohybu. V obou těchto případech se neprokázal statisticky významný rozdíl.

Graf č. 46: Vynikající mechanika pohybu drsností standardní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 47: Nedostatečná mechanika pohybu drsností standardní

Hypotéza o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.3.5. Odstup od země

V této kategorii jsou dva parametry, které se statisticky významně za dané období vyskytovaly. Jsou to nedostatečný odstup od země a vyšší odstup od země. U druhého ze jmenovaných se prokázal statisticky významný rozdíl a to stoupající.

Graf č. 48: Nedostatečný odstup od země drsností standardní

Hypotéza o nulovosti směrnice regresní křivky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 49: Odstup od země vyšší drsností standardní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,040013, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost výskytu této vad za dané období.**

5.3.6. Osrstění

V této kategorii se u drsnosrstých standardních jezevčků se setkáváme se třemi parametry a to nadprůměrným osrstěním, nevýraznými znaky drsnosrstých (W) a průměrná měkkčí srst (X). Statisticky významný rostoucí trend se prokázal u nadprůměrného osrstění.

Graf č. 50: Nadprůměrná kvalita srsti drsnosrstí standardní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,008023, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost výskytu této přednosti v daném období.**

Graf č. 51: Nevýrazné znaky drsnosrstých

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 52: Průměrná (měkkí) srst drsnosrstí standardní

Hypotéza o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.3.7. Zuby

U této kategorie opět následuje pouze graf odchylka od normálního počtu zubů. Důvody jsou uvedeny v kapitole 5.1.7. Zuby u hladkosrstých standardních jezevčků. V tomto případě se prokázal statisticky významný rozdíl a to stoupající trend.

Graf č. 53: Odchylka od normálního počtu zubů drsnosrstí standardní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,003525, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost odchylky od normálního počtu zubů.**

5.4. Jezevčík hladkosrstý trpasličí a králíčí

Jezevčík drsnosrstý standardní musí svým vzhledem odpovídat standardu (viz 3.3.).

Parametry, které nejsou zaznamenány v grafech níže, se za dané období vyskytovaly v malé početnosti, a proto nebyly zahrnuty do výsledků.

U hladkosrstých trpasličích a králíčích jezevčků jsme zaznamenali vzestup v počtu zapsaných i zbonitovaných jedinců.

Graf č. 54: Zbonitování a zapsaní jedinci hladkosrstí miniaturní

5.4.1. Hlava

V této kategorii se u hladkosrstých miniaturních jezevčků objevily dva statisticky významné parametry a to mimořádně ušlechtilá hlava a méně ušlechtilá hlava. Z těchto parametrů jsme zaznamenali statisticky významný rozdíl pouze u parametru mimořádně ušlechtilá hlava.

Graf č. 55: Mimořádně ušlechtilá hlava hladkosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,026773, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost této přednosti za dané období.**

Graf č. 56: Méně ušlechtilá hlava hladkosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.4.2. Hřbetní linie

U této kategorie byly zaznamenány všechny možné vyskytující se vady a přednosti a to mírně pronesený či měkký hřbet, klenutá bedra, klenutý hřbet, ideální průběh hřbetní

linie, mírně přestavěná zád' a spáditá, sražená zád'. U těchto těchto kategorií byly zaznamenány statisticky významné změny, u ideálního průběhu hřbetní linie byl zaznamenán rostoucí trend a u mírně přestavěné zádě a spádité, sražené zádě klesající trend.

Graf č. 57: Klenutá bedra hladkosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 58: Klenutý hřbet hladkosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 59: Ideální průběh hřbetní linie hladkosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,008309, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost této přednosti za dané období.**

Graf č. 60: Mírně přestavěná zád' hladkosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,084307, tzn., **prokázal se statisticky významný klesající trend, který znamená zvyšující se početnost této vady za dané období.**

Graf č. 61: Spáditá, stažená zád hladkosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,089799, tzn., **prokázal se statisticky významný klesající trend, který znamená zvyšující se početnost této vady za dané období.**

5.4.3. Úhlení končetin

V této kategorii jsou dva typy vad, vady v postavení a úhlení hrudních končetin a vady postavení a úhlení hrudních končetin. U obou těchto vad nebyl prokázán statisticky významný rozdíl.

Graf č. 62: Vady v postavení a úhlení hrudních končetin hladkosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 63: Vady v postavení a úhlení pánevních končetin hladkosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.4.4. Vady v nasazení prutu

Tato vada se vyskytovala u hladkosrstých miniaturních jezevčků za sledované období často. U této vady se prokázal statisticky významný rostoucí trend.

Graf č. 64: Vady v nasazení prutu hladkosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,006726, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost této vady za dané období.**

5.4.5. Mechanika pohybu

Statisticky významné množství dat bylo zaznamenáno pouze u vynikající mechaniky pohybu, kde se však nevyskytla statisticky významná změna.

Graf č. 65: Vynikající mechanika pohybu hladkosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.4.6. Odstup od země

Ze dvou parametrů bylo u této kategorie zaznamenáno statisticky významné množství dat jen u nedostatečného odstupu od země. Je zde vidět statisticky významný stoupající trend.

Graf č. 66: Nedostatečný odstup od země hladkosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,009944, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost této přednosti za dané období.**

5.4.7. Osrstění

Do této kategorie patří v případě hladkosrstých dva parametry (u ostatních druhů srsti jsou tři). Je to nadprůměrná kvalita srsti a řídké osrstění. Ani u jednoho z těchto parametrů nebyl zaznamenán statisticky významný rozdíl.

Graf č. 67: Nadprůměrná kvalita srsti hladkosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 68: Řídké osrstění u hladkosrstých hladkosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.4.8. Zuby

U této kategorie opět následuje pouze graf odchylka od normálního počtu zubů. Důvody jsou uvedeny v kapitole 5.1.7. Zuby u hladkosrstých standardních jezevčků. V tomto případě se prokázal statisticky významný rozdíl a to stoupající trend.

Grafy č. 68: Odchylky od normálního počtu zubů hladkosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,084618, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost odchylky od normálního počtu zubů za dané období.**

5.4.9. Tygrované zbarvení

U parametru barva srsti byl zaznamenán zvýšený výskyt tygrovaného zaměření, proto byla zpracována analýza dat i zde. Z dat byl patrný statisticky významný nárůst tygrovaného zbarvení.

Graf č. 70: Tygrované zbarvení hladkosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,009944, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost tygrovaného zbarvení za dané období.**

5.5. Jezevčík dlouhosrstý trpasličí a králíčí

Jezevčík dlouhosrstý miniaturní musí svým vzhledem odpovídat standardu (viz 3.3.).

Parametry, které nejsou zaznamenány v grafech níže, se za dané období vyskytovaly v malé početnosti, a proto nebyly zahrnuty do výsledků.

U dlouhosrstých trpasličích a králíčích jezevčíků nebylo zaznamenáno výrazné výkyvy v počtu zapsaných a zbonitovaných jedinců.

Graf č. 71: Zbonitování a zapsaní jedinci dlouhosrstí miniaturní

5.5.1. Hlava

V této kategorii byly zaznamenány statisticky významné počty opět u dvou parametrů a to mimořádně ušlechtilá hlava a méně ušlechtilá hlava. U parametru mimořádně ušlechtilá hlava došlo ke statisticky významnému posunu a to ke zlepšení.

Graf č. 72: Mimořádně ušlechtilá hlava dlouhosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,014144, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost této přednosti za dané období.**

Graf č. 73: Méně ušlechtilá hlava dlouhosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.5.2. Hřbetní linie

U dlouhosrstých miniaturních jezevčků jsme zaznamenali pouze tři parametry, které měly statisticky významný počet dat a to u klenutých beder, ideálního průběhu hřbetní

linie a mírně přestavěné zádě. U posledních dvou zmiňovaných je statisticky významný rozdíl, u ideálního průběhu hřbetní linie stoupající a u mírně přestavěné zádě klesající.

Graf č. 74: Klenutá bedra dlouhosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 75: Ideální průběh hřbetní linie dlouhosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,000465, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost této přednosti za dané období.**

Graf č. 76: Mírně přestavěná zád' dlouhosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,044406, tzn., **prokázal se statisticky významný klesající trend, který znamená snižující se početnost této vady za dané období.**

5.5.3. Úhlení končetin

V této kategorii jsou dva typy vad, vady v postavení a úhlení hrudních končetin a vady postavení a úhlení hrudních končetin. U obou těchto vad nebyl prokázán statisticky významný rozdíl.

Graf č. 77: Vady v postavení a úhlení hrudních končetin dlouhosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 78: Vady v postavení a úhlení pánevních končetin dlouhosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.5.4. Mechanika pohybu

Statisticky významné množství dat jsme zaznamenaly pouze u vynikající mechaniky pohybu, kde byl zaznamenán statisticky významný rostoucí trend.

Graf č. 79: Vynikající mechanika pohybu dlouhosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,033945, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost této přednosti za dané období.**

5.5.5. Osrstění

U dlouhosrstých miniaturních byl v této kategorii zaznamenán statisticky významné rozdíly v parametrech nadprůměrná kvalita srsti, kde byl zaznamenán rostoucí trend a u nedostatečného osrstění dlouhosrstých, kde byl zaznamenán pokles.

Graf č. 80: Nadprůměrná kvalita srsti dlouhosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,094966, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost této přednosti za dané období.**

Graf č. 81: nedostatečné osrstění u dlouhosrstých dlouhosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní křivky na hladině významnosti 0,000261, tzn., **prokázal se statisticky významný klesající trend, který znamená snižující se početnost této přednosti za dané období.**

5.5.6. Zuby

U této kategorie opět následuje pouze graf odchylka od normálního počtu zubů. Důvody jsou uvedeny v kapitole 5.1.7. Zuby u hladkosrstých standardních jezevčků.

Graf č. 82: Odchylka od normálního počtu zubů dlouhosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.6. Jezevčík drsnosrstý trpasličí a králíčí

Jezevčík drsnosrstý miniaturní musí svým vzhledem odpovídat standardu (viz 3.3.).

Parametry, které nejsou zaznamenány v grafech níže, se za dané období vyskytovaly v malé početnosti, a proto nebyly zahrnuty do výsledků.

V grafu č. 82 můžeme vidět, že ani u drsnosrstých miniaturních jezevčků nedošlo k výrazné změně v počtu zapsaných ani zbonitovaných jedinců.

Graf č. 83: Zbonitovaní a zapsaní jedinci drsnosrstí miniaturní

5.6.1. Hlava

U drsnosrstých trpasličích a králíčích jezevčků se ve statisticky významných počtech vyskytoval jen parametr mimořádně ušlechtilá hlava, u kterého došlo v daném období k pozitivnímu vývoji.

Graf č. 84: Mimořádně ušlechtilá hlava drsnostří miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,021304, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost této přednosti za dané období.**

5.6.2. Hřbetní linie

U této kategorie se v tomto případě vyskytovaly parametry klenutý hřbet, ideální průběh hřbetní linie, mírně přestavěná zád' a spádité, sražená zád'. U parametru ideální průběh hřbetní linie byl za dané období zaznamenán statisticky významný rostoucí trend a u parametru spádité, sražená zád' statisticky významný klesající trend.

Graf č. 85: Klenutý hřbet drsnostří miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout, tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 86: ideální průběh hřbetní linie drsností miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,020707, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se početnost výskytu této přednosti za dané obdob.**

Graf č. 87: Mírně přestavěná zád drsností miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout, tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 88: Spáditá, sražená zád' drsností miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,009712, tzn., **prokázal se statisticky významný klesající trend, který znamená snižující se počet výskytu této vady za dané období.**

5.6.3. Úhlení končetin

V této kategorii se ve statisticky významném množství vyskytovaly oba parametry, vady v postavení a úhlení hrudních končetin a vady v postavení a úhlení pánevních končetin. Ani u jedné této vady se neprokázal statisticky významný vývoj.

Graf č. 89: Vady v postavení a úhlení hrudních končetin drsností miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout, tzn., **neprokázal se statisticky významný rostoucí ani klesající trend.**

Graf č. 90: Vady v postaveí a úhlení pánevních končetin drsnosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout, tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.6.4. Mechanika pohybu

V tomto případě se vyskytovaly na statisticky významných počtech oba parametry popisující mechaniku pohybu a to vynikající mechanika a nedostatečná mechanika pohybu. Pouze u nedostatečné mechaniky pohybu byl zaznamenán statisticky významný vývoj a to bohužel stoupající výskyt této vady.

Graf č. 91: Vynikající mechanika pohybu drsnosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout, tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 92: nedostatečná mechanika pohybu drsnosrstí miniaturní

Zamítáme hypotézu o nulovosti směrnice regresní přímky na hladině významnosti 0,011417, tzn., **prokázal se statisticky významný rostoucí trend, který znamená zvyšující se výskyt této vady za dané období.**

5.6.5. Osrstění

V této kategorii se u drsnosrstých miniaturních jezevčků vyskytovali dva parametry a to nadprůměrná kvalita srsti a průměrná (měkkí) srst. Ani u jednoho z těchto parametrů nebyl zaznamenán statisticky významný vývoj

Graf č. 93: Nadprůměrná kvalita srsti drsnosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout, tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

Graf č. 94: Průměrná (měkkí) srst drsnosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout, tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

5.6.6. Zuby

U této kategorie opět následuje pouze graf odchylka od normálního počtu zubů. Důvody jsou uvedeny v kapitole 5.1.7. Zuby u hladkosrstých standardních jezevčků.

Graf č. 95: Odchylka od normálního počtu zubů drsnosrstí miniaturní

Hypotézu o nulovosti směrnice regresní přímky nelze zamítnout, tzn., **neprokázal se statisticky významný rostoucí nebo klesající trend.**

6. Diskuse

Práce zabývající se statistickým vývojem v chovu jezevčků se v České republice ani jinde ve světě moc nevyskytují. Většina prací pojednávajících o jezevčících se zabývá spíš genetickými chorobami, ale o vývoji v exteriéru nikdo nepíše. Jediná práce, která se dotýká tohoto problému, byla bakalářská práce o vývoji v chovu drsnosrstých jezevčků (Kovařík, 2009). Bylo tedy rozhodnuto porovnat jeho výsledky s výsledky této práce.

V této práci byly zaznamenány u drsnosrstých jezevčků ve třech případech změny k lepšímu a to v parametrech mimořádně ušlechtilá hlava, ideální průběh hřbetní linie a nadprůměrná kvalita srsti. Po porovnání s výše zmíněnou prací můžeme říct, že za posledních pět let došlo k výrazné změně v parametrech mimořádně ušlechtilá hlava a ideální průběh hřbetní linie, protože v roce 2009 nebyl u těchto parametrů zaznamenán výrazný statistický rozdíl a dnes už je na datech vidět vzestup těchto předností. U nadprůměrné kvality srsti dále pokračuje pozitivní vývoj, což je v případě drsnosrstých jezevčků považováno za důležité, protože se u nich nejvíce projevují problémy se srstí ještě z doby, kdy bylo toto plemeno šlechtěno a velice často se u nich objevuje měkká srst, což je zapotřebí eliminovat. V této souvislosti bohužel musíme konstatovat, že od roku 2009 se zastavil klesající trend u parametru průměrná (měkká) srst, tento trend můžeme v roce 2009 ještě zaznamenat, data v této práci už ale bohužel tuto vlastnost nevykazují. U dalších třech parametrů byl v této práci zaznamenán negativní vývoj a to v případě klenutých beder, klenutého hřbetu a vyššího odstupu od země. Oproti roku 2009 je to výrazné zhoršení situace, protože v tomto roce jevil zhoršující se kvalitu pouze parametr klenutý hřbet, zatímco teď se přidaly další dvě vady. Proto by bylo vhodné se v chovu na tento problém zaměřit.

Dále byl pozorován rozdíl v kategorii úhlení končetin, kde v roce 2009 oba parametry, vady v postavení a úhlení hrudních i pánevních končetin, jevily ustupující charakter. V této práci už ovšem tento parametr nemůžeme zaznamenat. Otázkou je, jaký bude další vývoj těchto vad. Pokud by stagnoval na stejné úrovni, byl by to ještě přijatelný fakt, pokud by ovšem začal výskyt této vady opět stoupat, byl by to problém, který by se musel začít řešit zavčas.

V dalších parametrech v práci z roku 2009 nebyly zaznamenány statisticky významné změny, stejně jako u dat z této práce.

7. Závěr

Cílem této práce bylo statistické zhodnocení vývoje v chovu všech plemen jezevčků za období od roku 2000 do současnosti. Touto prací bylo potvrzeno, že chov jezevčků zaznamenává pokrok, i když ne ve všech částech.

U hladkosrstých standardních jezevčků byl zaznamenán nejmenší vývoj. Pouze u třech parametrů bonitačního kódu u nich došlo k výrazným změnám. Dvě tyto změny byly pozitivní a jedna byla negativní. Mezi negativní změnu řadíme zvyšující se trend u vad v postavení a úhlení hrudních končetin a za pozitivní zvyšující se trend u ideálního průběhu hřbetní linie a snižující se trend u proneseného (měkkého) hřbetu. Bylo by tedy vhodné pokusit se snížit procento výskytu vady v postavení a úhlení hrudních končetin a ostatní parametry se snažit udržet na stejné hladině, popřípadě se snažit snížit na minimum výskyt i u ostatních negativních parametrů.

U dlouhosrstých standardních jezevčků byl zaznamenán pozitivní vývoj u dvou parametrů a to spádítá, sražená zád' a nedostatečné osrstění. U obou těchto parametrů byl pozorován snižující se statistický trend. U dvou vad byl ovšem zaznamenán negativní vývoj a to u klenutých beder a vad v postavení a úhlení pánevních končetin. U obou těchto vad byl zaznamenán stoupající trend. Bylo by tedy vhodné zaměřit se v dalším chovu na zlepšení negativních vývojų a podpoření kladných vývojų se zaměřením na hřbetní linii.

Drsnosrstí standardní jezevčíci, kteří jsou také nejpočetnější, měli ze všech zmíněných plemen nejvíce negativních změn a to tři. Tento vývoj byl sledován u parametru klenutá bedra, klenutý hřbet a vyšší odstup od země. Všechny tyto parametry považujeme za vady a u všech byl zaznamenán zvyšující se trend. U dalších třech parametrů byl ovšem zaznamenán pozitivní vývoj a to u mimořádně ušlechtilé hlavy, ideální hřbetní linie a nadprůměrné kvality srsti. Zvláště u poslední jmenované je vývoj velmi důležitý, protože osrstění drsnosrstých standardních jezevčků je nejvíce problematická věc, která se táhne už od prapředků. V tomto případě by bylo vhodné zaměřit se speciálně výskyt vad hřbetní linie, které by se měli eliminovat a dále podporovat kvalitu osrstění. Další statisticky významná změna byla zaznamenána u odchylky od normálního počtu

zubů. U tohoto parametru ovšem nelze říct, zda jde o vývoj pozitivní či negativní, protože nevíme, zda zuby byly chybějící či přebývající.

U hladkosrstých miniaturních jezevčků byl zaznamenán největší vývoj u celkových počtů jak zapsaných tak zbonitovaných jedinců. Toto plemeno vykazuje i nejmenší zastoupení na výstavách a zkouškách. Proto by bylo vhodné zaměřit se u tohoto plemene nejprve na zvýšení počtu zapsaných štěňat. I tak bylo zaznamenáno několik změn, čtyři pozitivní, dvě negativní a změna v parametru odchylka od normálního počtu zubů a také změna v případě výskytu tygrované barvy. Mezi pozitivní změny řadíme rostoucí trend u parametrů mimořádně ušlechtilá hlava a ideální průběh hřbetní linie, dále pak klesající trend u parametrů mírně přestavěná zád' a spáditá, sražená zád'. Negativní změnou je zvýšení výskytu vad v nasazení prutu a zvyšování početnosti nedostatečných odstupů od země. Jak už bylo řečeno, u parametru odchylka od normálního počtu zubů, nelze říct, zda je to změna pozitivní nebo negativní. Zajímavý je vývoj zbarvení. U zbarvení byl zaznamenán výskyt statistických změn pouze u tohoto plemene jezevčků. Je otázkou, zda to má nějaký význam pro chov, nebo ne. Doporučení pro chov hladkosrstých miniaturních jezevčků je jednoznačné, nejprve se zaměřit na zvětšení chovatelské základny a při tomto se snažit zachovat nebo zlepšovat kvalitu chovu, zvláště se pak zaměřit na odstranění vad, které mají stoupající tendenci a to v nasazení prutu a odstupu od země.

Dlouhosrstí trpasličí a králičí jezevčci zaznamenali největší změnu za sledované období. Bylo u nich zaznamenáno šest statisticky významných změn a všechny byly pozitivní. Klesající tendence byla zaznamenána u vad mírně přestavěná zád' a nedostatečné osrstění. Naopak stoupající tendence byla zaznamenána u předností mimořádně ušlechtilá hlava, ideální průběh hřbetní linie, vynikající mechanika pohybu a nadprůměrná kvalita srsti. V tomto případě je doporučení pro další chov jednoduché. Držet se současných postupů a nadále zkvalitňovat chov.

Drsnosrstí miniaturní jezevčci vykazují spolu s hladkosrstými standardními nejméně statisticky významných změn a to čtyři. Tři z těchto změn jsou pozitivní a to stoupající tendence u předností mimořádně ušlechtilá hlava a ideální průběh hřbetní linie a klesající trend v případě sražené, spádité zádě. Negativní změna byla zaznamenána pouze v jednom případě a to u nedostatečné mechaniky pohybu, kde byla zjištěna

stoupající tendence. V chovu by proto bylo správné zaměřit se na zlepšení mechaniky pohybu a nadále pokračovat ve zlepšování parametrů, které se zlepšují a vyvarovat se zhoršování ostatních vad.

Obecně byly tedy zaznamenány u všech plemen jezevčků nějaké změny, nejdůležitějším se ale jeví zachovat u tohoto plemene jeho pracovní vlastnosti, které dělají jezevčíka jezevčíkem.

8. Zdroje

Bakoš, A. *Plemena loveckých psů*. 1. vydání. Bratislava: KONTAKT PLUS, s. r. o., 1998. 112 s. ISBN 80-88855-21-7

- Bielfeld, H. *Psi – plemena, výchova, chov*; Knižní klub Praha, 1999, 208 s, ISBN 80-7176-906-1
- Císařovský, M. *PES nekonečný příběh od pravěku do třetího tisíciletí*. 1. vydání. Praha: Altercan s. r. o., 2008. 902 s. ISBN 979-80-900820-1-4
- Císařovský, M. *Plemena psů A-Z*, Nakladatelství Brázda s.r.o. Praha, 1995, 272 s. ISBN 20-209-0256-2
- Červený, J. a kol. *Encyklopedie myslivosti*, Ottovo nakladatelství s.r.o. Praha, 2004, 591 s, ISBN 80-7181-901-8
- Dostál, J. *Chov psů – genetik v kynologické praxi*, nakladatelství Dona, České Budějovice, 1995, 208 s, ISBN 80-85463-58-X
- Fairaislová, L. *Jezevčík*. 1. vydání. Praha: Agentura CESTY, 1995. 103 s. ISBN 80-7181-003-7
- Fairaislová, L. *Stokrát jezevčík*. 1. vydání. Praha – Litomyšl: Paseka, 2003. 254 s. ISBN 80-7185-549-9
- Fieldmanová, L. *Jezevčík*, Nakladatelství Jan Vašut, Praha, 2000, 64 s, ISBN 80-7236-096-5
- Fogle, B. *Psi – plemena, výcvik, zdravotní péče, chování, historie*. Nakladatelství Slovrat s.r.o., 344 s, ISBN 978-80-7209-912-2
- Hanzal, V; Vochozka, V. *Lovečtí psi: výchova a výcvik*. Nakladatelství Dona České Budějovice, 2003, 182 s, ISBN 80-7322-036-9
- Kholová, H. *Historie psího rodu*, Práce Praha, 1987, 328 s, ISBN 24-007-87
- Koller, J. *Kynologická příručka*. Státní zemědělské nakladatelství Praha. 1979, 215 s, ISBN 07-049-7-04/48

- Kovařík, V. Vyhodnocení současné úrovně chovu drsnosrstých jezevčků v ČR., Česká zemědělská univerzita, 2010, 72s (Bakalářská práce)
- Krämer, E.- M., Průvodce plemeny psů. Blesk – Ostrava, 1996, 320 s., ISBN 80-900183-4-3
- Langerová, H. Kdo by neznal... Jezevčíka. *Planeta zvířat*, duben 2009, no. 4, s 6-15.
- Leyen, K. v.d. Vlastnosti psů – 140 plemen psů a jejich charakteristika, Knižní klub Praha, 2004, 160 s., ISBN 80-242-1135-1
- Najman, J. Chov a výcvik malých loveckých plemen. Státní zemědělské nakladatelství Praha, 1972, 140 s, ISBN 07-004-72-04/65
- Pasák, F. Historie jezevčků. Zpravodaj KCHJ ČR č.2 2005, 85 s
- Příbáňová, M; Spalová, H;. Rošťák s pracovním zápalem. *Pes přítel člověka*, duben 2011, no. 4, s 10-13.
- Schmidt-Duisberg, K. Ein Blick zurück. 100 Jahre Deutscher Teckelklub.1988, 298 s, ISBN B001Q8YPWY
- Schwartová, I. *Jezevčík*. 1. vydání. Animalia, 2000. 157 s. ISBN 80-7321-006-1
- Šebková, N; Hartl, K. Kynologie. Česká zemědělská univerzita, 2007
- Tichá, V. Kynologická příručka pro rozhodčí, chovatele a vytavovatele. Nakladatelství Dona, České Budějovice, 2010, 145 s, ISBN 978-80-7322-440-9
- Taylor, D. Velká kniha o psech. Knižní klub Praha, 2008, 264 s, ISBN 978-80-242-2202-8
- Valtýni, J. Vybrané drobnosti z histórie chovu jazvečkov. Jazvečík – klubový spravodajca, 2007, 122 s
- Standard FCI č. 148, Jezevčík
- Chovatelské ročenky KCHJ 2000 – 2014

Internetové zdroje

- <http://kchj.cz/index.html> (Cit. 7. 4. 2015)

Fotografie

- Markéta Chodilová
- Barbora Spalová
- Hana Spalová

9. Přílohy

Tab. č. 4: Mimořádně ušlechtilá hlava HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	5	8,47
2001	61	1	1,64
2002	54	1	1,85
2003	63	2	3,17
2004	35	0	0,00
2005	74	0	0,00
2006	66	0	0,00
2007	58	6	10,34
2008	66	0	0,00
2009	78	3	3,85
2010	46	1	2,17
2011	62	5	8,06
2012	44	0	0,00
2013	62	5	8,06
2014	49	4	8,16

Tab. č. 5: Méně ušlechtilá hlava HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	2	3,39
2001	61	2	3,28
2002	54	0	0,00
2003	63	2	3,17
2004	35	0	0,00
2005	74	1	1,35
2006	66	3	4,55
2007	58	4	6,90
2008	66	0	0,00
2009	78	0	0,00
2010	46	2	4,35
2011	62	1	1,61
2012	44	3	6,82
2013	62	2	3,23
2014	49	0	0,00

Tab. č. 6: Mírně pronesený (měkký) hřbet HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	6	10,17
2001	61	7	11,48
2002	54	4	7,41
2003	63	3	4,76
2004	35	0	0,00
2005	74	9	12,16
2006	66	3	4,55
2007	58	5	8,62
2008	66	7	10,61
2009	78	6	7,69
2010	46	1	2,17
2011	62	1	1,61
2012	44	1	2,27
2013	62	3	4,84
2014	49	1	2,04

Tab. č. 7: Klenutá bedra HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	2	3,39
2001	61	4	6,56
2002	54	2	3,70
2003	63	1	1,59
2004	35	1	2,86
2005	74	2	2,70
2006	66	2	3,03
2007	58	2	3,45
2008	66	1	1,52
2009	78	5	6,41
2010	46	1	2,17
2011	62	1	1,61
2012	44	1	2,27
2013	62	3	4,84
2014	49	4	8,16

Tab. č. 8: Klenutý hřbet HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	5	8,47
2001	61	1	1,64
2002	54	1	1,85
2003	63	2	3,17
2004	35	0	0,00
2005	74	0	0,00
2006	66	0	0,00
2007	58	6	10,34
2008	66	0	0,00
2009	78	3	3,85
2010	46	1	2,17
2011	62	5	8,06
2012	44	0	0,00
2013	62	5	8,06
2014	49	4	8,16

Tab. č. 9: Ideální průběh hřbetní linie HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	5	8,47
2001	61	5	8,20
2002	54	14	25,93
2003	63	9	14,29
2004	35	9	25,71
2005	74	11	14,86
2006	66	13	19,70
2007	58	9	15,52
2008	66	22	33,33
2009	78	17	21,79
2010	46	22	47,83
2011	62	22	35,48
2012	44	13	29,55
2013	62	15	24,19
2014	49	17	34,69

Tab. č. 10: Mírně přestavěná záď HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	2	3,39
2001	61	4	6,56
2002	54	2	3,70
2003	63	2	3,17
2004	35	0	0,00
2005	74	0	0,00
2006	66	3	4,55
2007	58	0	0,00
2008	66	1	1,52
2009	78	0	0,00
2010	46	2	4,35
2011	62	1	1,61
2012	44	3	6,82
2013	62	1	1,61
2014	49	0	0,00

Tab. č. 11: Spádité, sražená záď HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	1	1,69
2001	61	1	1,64
2002	54	3	5,56
2003	63	2	3,17
2004	35	0	0,00
2005	74	0	0,00
2006	66	1	1,52
2007	58	0	0,00
2008	66	0	0,00
2009	78	3	3,85
2010	46	0	0,00
2011	62	0	0,00
2012	44	1	2,27
2013	62	0	0,00
2014	49	1	2,04

Tab. č. 12: Vady v postavení a úhlení hrudních končetin HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	10	16,95
2001	61	16	26,23
2002	54	8	14,81
2003	63	3	4,76
2004	35	9	25,71
2005	74	13	17,57
2006	66	14	21,21
2007	58	2	3,45
2008	66	11	16,67
2009	78	21	26,92
2010	46	9	19,57
2011	62	9	14,52
2012	44	15	34,09
2013	62	23	37,10
2014	49	21	42,86

Tab. č. 13: Vady v postavení a úhlení pánevních končetin HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	9	15,25
2001	61	20	32,79
2002	54	9	16,67
2003	63	4	6,35
2004	35	6	17,14
2005	74	5	6,76
2006	66	11	16,67
2007	58	4	6,90
2008	66	5	7,58
2009	78	9	11,54
2010	46	5	10,87
2011	62	6	9,68
2012	44	11	25,00
2013	62	23	37,10
2014	49	16	32,65

Tab. č. 14: Vynikající mechanika pohybu HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	1	1,69
2001	61	8	13,11
2002	54	8	14,81
2003	63	8	12,70
2004	35	2	5,71
2005	74	1	1,35
2006	66	12	18,18
2007	58	4	6,90
2008	66	11	16,67
2009	78	18	23,08
2010	46	9	19,57
2011	62	13	20,97
2012	44	5	11,36
2013	62	2	3,23
2014	49	4	8,16

Tab. č. 15: Nedostatečný odstup od země HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	3	5,08
2001	61	3	4,92
2002	54	2	3,70
2003	63	0	0,00
2004	35	2	5,71
2005	74	2	2,70
2006	66	4	6,06
2007	58	4	6,90
2008	66	3	4,55
2009	78	2	2,56
2010	46	2	4,35
2011	62	3	4,84
2012	44	3	6,82
2013	62	1	1,61
2014	49	2	4,08

Tab. č. 16: Nadprůměrná kvalita srsti HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	0	0,00
2001	61	2	3,28
2002	54	1	1,85
2003	63	8	12,70
2004	35	2	5,71
2005	74	5	6,76
2006	66	14	21,21
2007	58	4	6,90
2008	66	10	15,15
2009	78	14	17,95
2010	46	4	8,70
2011	62	5	8,06
2012	44	4	9,09
2013	62	6	9,68
2014	49	0	0,00

Tab. č. 17: Odchylka od normálního počtu zubů HLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	59	0	0,00
2001	61	3	4,92
2002	54	1	1,85
2003	63	17	26,98
2004	35	0	0,00
2005	74	2	2,70
2006	66	0	0,00
2007	58	1	1,72
2008	66	0	0,00
2009	78	3	3,85
2010	46	2	4,35
2011	62	5	8,06
2012	44	3	6,82
2013	62	7	11,29
2014	49	3	6,12

Tabulka č. 18: Mimořádně ušlechtilá hlava DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	6	9,52
2001	65	6	9,23
2002	59	18	30,51
2003	49	7	14,29
2004	35	16	45,71
2005	50	8	16,00
2006	53	20	37,74
2007	45	8	17,78
2008	76	16	21,05
2009	59	18	30,51
2010	59	16	27,12
2011	57	15	26,32
2012	37	19	51,35
2013	49	10	20,41
2014	33	4	12,12

Tabulka č. 19: Méně ušlechtilá hlava DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	13	20,63
2001	65	2	3,08
2002	59	3	5,08
2003	49	3	6,12
2004	35	2	5,71
2005	50	3	6,00
2006	53	1	1,89
2007	45	3	6,67
2008	76	1	1,32
2009	59	3	5,08
2010	59	5	8,47
2011	57	3	5,26
2012	37	1	2,70
2013	49	5	10,20
2014	33	6	18,18

Tabulka č. 20: Vady v utváření hrudníku DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	2	3,17
2001	65	0	0,00
2002	59	1	1,69
2003	49	3	6,12
2004	35	0	0,00
2005	50	0	0,00
2006	53	0	0,00
2007	45	0	0,00
2008	76	0	0,00
2009	59	0	0,00
2010	59	1	1,69
2011	57	1	1,75
2012	37	0	0,00
2013	49	5	10,20
2014	33	1	3,03

Tabulka č. 21: Mírně pronesený (měkký) hřbet DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	2	3,17
2001	65	3	4,62
2002	59	2	3,39
2003	49	7	14,29
2004	35	0	0,00
2005	50	3	6,00
2006	53	4	7,55
2007	45	3	6,67
2008	76	6	7,89
2009	59	6	10,17
2010	59	0	0,00
2011	57	4	7,02
2012	37	0	0,00
2013	49	2	4,08
2014	33	3	9,09

Tabulka č. 22: Klenutá bedra DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	5	7,94
2001	65	5	7,69
2002	59	5	8,47
2003	49	4	8,16
2004	35	0	0,00
2005	50	0	0,00
2006	53	1	1,89
2007	45	2	4,44
2008	76	5	6,58
2009	59	7	11,86
2010	59	4	6,78
2011	57	6	10,53
2012	37	3	8,11
2013	49	5	10,20
2014	33	7	21,21

Tabulka č. 23: Klenutý hřbet DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	3	4,76
2001	65	1	1,54
2002	59	0	0,00
2003	49	2	4,08
2004	35	0	0,00
2005	50	0	0,00
2006	53	1	1,89
2007	45	1	2,22
2008	76	0	0,00
2009	59	0	0,00
2010	59	2	3,39
2011	57	2	3,51
2012	37	1	2,70
2013	49	3	6,12
2014	33	2	6,06

Tabulka č. 24: Ideální průběh hřbetní linie DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	5	7,94
2001	65	5	7,69
2002	59	7	11,86
2003	49	4	8,16
2004	35	8	22,86
2005	50	8	16,00
2006	53	18	33,96
2007	45	12	26,67
2008	76	8	10,53
2009	59	7	11,86
2010	59	17	28,81
2011	57	12	21,05
2012	37	8	21,62
2013	49	11	22,45
2014	33	3	9,09

Tabulka č. 25: Mírně pronesená záď DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	5	7,94
2001	65	3	4,62
2002	59	1	1,69
2003	49	5	10,20
2004	35	1	2,86
2005	50	1	2,00
2006	53	2	3,77
2007	45	2	4,44
2008	76	3	3,95
2009	59	3	5,08
2010	59	0	0,00
2011	57	3	5,26
2012	37	2	5,41
2013	49	4	8,16
2014	33	2	6,06

Tabulka č. 26: Spáditá, sražená záď DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	2	3,17
2001	65	2	3,08
2002	59	4	6,78
2003	49	4	8,16
2004	35	0	0,00
2005	50	1	2,00
2006	53	0	0,00
2007	45	2	4,44
2008	76	1	1,32
2009	59	0	0,00
2010	59	3	5,08
2011	57	1	1,75
2012	37	0	0,00
2013	49	1	2,04
2014	33	0	0,00

Tabulka č. 27: Vady v postavení a úhlení hrudních končetin DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	22	34,92
2001	65	16	24,62
2002	59	6	10,17
2003	49	4	8,16
2004	35	2	5,71
2005	50	4	8,00
2006	53	4	7,55
2007	45	5	11,11
2008	76	10	13,16
2009	59	11	18,64
2010	59	9	15,25
2011	57	7	12,28
2012	37	4	10,81
2013	49	13	26,53
2014	33	11	33,33

Tabulka č. 28: Vady v postavení a úhlení pánevních končetin DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	4	6,35
2001	65	7	10,77
2002	59	11	18,64
2003	49	13	26,53
2004	35	5	14,29
2005	50	4	8,00
2006	53	2	3,77
2007	45	2	4,44
2008	76	10	13,16
2009	59	8	13,56
2010	59	7	11,86
2011	57	9	15,79
2012	37	8	21,62
2013	49	14	28,57
2014	33	11	33,33

Tabulka č. 29: Vady v nasazení prutu DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	3	4,76
2001	65	4	6,15
2002	59	5	8,47
2003	49	3	6,12
2004	35	0	0,00
2005	50	0	0,00
2006	53	0	0,00
2007	45	0	0,00
2008	76	1	1,32
2009	59	1	1,69
2010	59	3	5,08
2011	57	2	3,51
2012	37	1	2,70
2013	49	2	4,08
2014	33	0	0,00

Tabulka č. 30: Vynikající mechanika pohybu DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	2	3,17
2001	65	6	9,23
2002	59	11	18,64
2003	49	3	6,12
2004	35	5	14,29
2005	50	3	6,00
2006	53	18	33,96
2007	45	4	8,89
2008	76	10	13,16
2009	59	8	13,56
2010	59	5	8,47
2011	57	6	10,53
2012	37	6	16,22
2013	49	8	16,33
2014	33	4	12,12

Tabulka č. 31: Nadprůměrná kvalita srstí DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	5	7,94
2001	65	5	7,69
2002	59	10	16,95
2003	49	7	14,29
2004	35	8	22,86
2005	50	4	8,00
2006	53	8	15,09
2007	45	11	24,44
2008	76	9	11,84
2009	59	10	16,95
2010	59	12	20,34
2011	57	7	12,28
2012	37	5	13,51
2013	49	5	10,20
2014	33	6	18,18

Tabulka č. 32: Nedostatečné osrstění DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	16	25,40
2001	65	10	15,38
2002	59	5	8,47
2003	49	8	16,33
2004	35	4	11,43
2005	50	1	2,00
2006	53	3	5,66
2007	45	1	2,22
2008	76	0	0,00
2009	59	5	8,47
2010	59	4	6,78
2011	57	3	5,26
2012	37	0	0,00
2013	49	3	6,12
2014	33	0	0,00

Tabulka č. 33: Odchylka od normálního počtu zubů DLS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	63	0	0,00
2001	65	2	3,08
2002	59	0	0,00
2003	49	1	2,04
2004	35	2	5,71
2005	50	0	0,00
2006	53	0	0,00
2007	45	0	0,00
2008	76	0	0,00
2009	59	2	3,39
2010	59	1	1,69
2011	57	2	3,51
2012	37	0	0,00
2013	49	0	0,00
2014	33	0	0,00

Tabulka č. 34: Mimořádně ušlechtilá hlava DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	15	7,65
2001	197	22	11,17
2002	204	56	27,45
2003	149	26	17,45
2004	114	27	23,68
2005	188	30	15,96
2006	176	32	18,18
2007	210	31	14,76
2008	177	31	17,51
2009	238	53	22,27
2010	184	52	28,26
2011	175	41	23,43
2012	158	32	20,25
2013	166	35	21,08
2014	176	41	23,30
Tabulka č. 35: Méně ušlechtilá hlava DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	3	1,53
2001	197	5	2,54
2002	204	6	2,94
2003	149	3	2,01
2004	114	5	4,39
2005	188	11	5,85
2006	176	9	5,11
2007	210	4	1,90
2008	177	4	2,26
2009	238	6	2,52
2010	184	10	5,43
2011	175	14	8,00
2012	158	1	0,63
2013	166	4	2,41
2014	176	6	3,41

Tabulka č. 36: Mírně pronesený (měkký) hřbet DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	28	14,29
2001	197	26	13,20
2002	204	14	6,86
2003	149	15	10,07
2004	114	10	8,77
2005	188	15	7,98
2006	176	18	10,23
2007	210	23	10,95
2008	177	2	1,13
2009	238	33	13,87
2010	184	23	12,50
2011	175	13	7,43
2012	158	11	6,96
2013	166	21	12,65
2014	176	25	14,20
Tabulka č. 37: Klenutá bedra DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	11	5,61
2001	197	19	9,64
2002	204	9	4,41
2003	149	7	4,70
2004	114	4	3,51
2005	188	8	4,26
2006	176	5	2,84
2007	210	6	2,86
2008	177	8	4,52
2009	238	27	11,34
2010	184	15	8,15
2011	175	17	9,71
2012	158	8	5,06
2013	166	21	12,65
2014	176	19	10,80

Tabulka č. 38: Klenutý hřbet DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	2	1,02
2001	197	2	1,02
2002	204	9	4,41
2003	149	3	2,01
2004	114	0	0,00
2005	188	4	2,13
2006	176	1	0,57
2007	210	9	4,29
2008	177	5	2,82
2009	238	6	2,52
2010	184	6	3,26
2011	175	4	2,29
2012	158	6	3,80
2013	166	8	4,82
2014	176	4	2,27
Tabulka č. 39: Ideální průběh hřetní linie DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	2	1,02
2001	197	3	1,52
2002	204	20	9,80
2003	149	15	10,07
2004	114	10	8,77
2005	188	10	5,32
2006	176	29	16,48
2007	210	26	12,38
2008	177	18	10,17
2009	238	31	13,03
2010	184	36	19,57
2011	175	31	17,71
2012	158	25	15,82
2013	166	27	16,27
2014	176	22	12,50

Tabulka č. 40: Mírně přestavěná záď DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	8	4,08
2001	197	16	8,12
2002	204	13	6,37
2003	149	2	1,34
2004	114	5	4,39
2005	188	8	4,26
2006	176	13	7,39
2007	210	7	3,33
2008	177	9	5,08
2009	238	9	3,78
2010	184	8	4,35
2011	175	11	6,29
2012	158	2	1,27
2013	166	7	4,22
2014	176	6	3,41

Tabulka č. 41: Spádité, sražená záď DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	1	0,51
2001	197	3	1,52
2002	204	6	2,94
2003	149	2	1,34
2004	114	1	0,88
2005	188	0	0,00
2006	176	2	1,14
2007	210	1	0,48
2008	177	1	0,56
2009	238	0	0,00
2010	184	2	1,09
2011	175	2	1,14
2012	158	0	0,00
2013	166	5	3,01
2014	176	0	0,00

Tabulka č. 42: Vady v postavení a úhlení hrudních končetin DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	66	33,67
2001	197	60	30,46
2002	204	54	26,47
2003	149	33	22,15
2004	114	37	32,46
2005	188	24	12,77
2006	176	26	14,77
2007	210	23	10,95
2008	177	28	15,82
2009	238	46	19,33
2010	184	41	22,28
2011	175	39	22,29
2012	158	39	24,68
2013	166	43	25,90
2014	176	81	46,02

Tabulka č. 43: Vady v postavení a úhlení pánevních končetin DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	77	39,29
2001	197	71	36,04
2002	204	61	29,90
2003	149	46	30,87
2004	114	31	27,19
2005	188	29	15,43
2006	176	38	21,59
2007	210	56	26,67
2008	177	29	16,38
2009	238	59	24,79
2010	184	48	26,09
2011	175	51	29,14
2012	158	51	32,28
2013	166	59	35,54
2014	176	94	53,41

Tabulka č. 44: Vynikající mechanika pohybu DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	0	0,00
2001	197	7	3,55
2002	204	24	11,76
2003	149	16	10,74
2004	114	10	8,77
2005	188	7	3,72
2006	176	15	8,52
2007	210	10	4,76
2008	177	16	9,04
2009	238	30	12,61
2010	184	15	8,15
2011	175	9	5,14
2012	158	12	7,59
2013	166	23	13,86
2014	176	9	5,11

Tabulka č. 45: Nedostatečná mechanika pohybu DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	2	1,02
2001	197	14	7,11
2002	204	20	9,80
2003	149	11	7,38
2004	114	1	0,88
2005	188	3	1,60
2006	176	3	1,70
2007	210	5	2,38
2008	177	7	3,95
2009	238	2	0,84
2010	184	2	1,09
2011	175	9	5,14
2012	158	3	1,90
2013	166	16	9,64
2014	176	17	9,66

Tabulka č. 46: Nedostatečný odstup od země DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	5	2,55
2001	197	6	3,05
2002	204	4	1,96
2003	149	2	1,34
2004	114	1	0,88
2005	188	1	0,53
2006	176	6	3,41
2007	210	5	2,38
2008	177	14	7,91
2009	238	7	2,94
2010	184	13	7,07
2011	175	6	3,43
2012	158	4	2,53
2013	166	7	4,22
2014	176	3	1,70

Tabulka č. 47: Vyšší odstup od země DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	1	0,51
2001	197	0	0,00
2002	204	2	0,98
2003	149	2	1,34
2004	114	1	0,88
2005	188	1	0,53
2006	176	3	1,70
2007	210	4	1,90
2008	177	1	0,56
2009	238	2	0,84
2010	184	1	0,54
2011	175	3	1,71
2012	158	3	1,90
2013	166	2	1,20
2014	176	3	1,70

Tabulka č. 48: Nadprůměrná kvalita srsti DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	12	6,12
2001	197	32	16,24
2002	204	49	24,02
2003	149	30	20,13
2004	114	32	28,07
2005	188	49	26,06
2006	176	47	26,70
2007	210	38	18,10
2008	177	40	22,60
2009	238	82	34,45
2010	184	57	30,98
2011	175	47	26,86
2012	158	42	26,58
2013	166	43	25,90
2014	176	52	29,55

Tabulka č. 49: Nevýrazné znaky			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	2	1,02
2001	197	3	1,52
2002	204	6	2,94
2003	149	3	2,01
2004	114	2	1,75
2005	188	7	3,72
2006	176	3	1,70
2007	210	2	0,95
2008	177	8	4,52
2009	238	8	3,36
2010	184	5	2,72
2011	175	2	1,14
2012	158	0	0,00
2013	166	2	1,20
2014	176	8	4,55

Tabulka č. 49: Průměrná (měkkčí) srst DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	6	3,06
2001	197	7	3,55
2002	204	2	0,98
2003	149	5	3,36
2004	114	0	0,00
2005	188	1	0,53
2006	176	1	0,57
2007	210	0	0,00
2008	177	0	0,00
2009	238	3	1,26
2010	184	1	0,54
2011	175	3	1,71
2012	158	3	1,90
2013	166	5	3,01
2014	176	3	1,70

Tabulka č. 50: Odchylka od normálního počtu zubů DRS			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	196	2	1,02
2001	197	4	2,03
2002	204	2	0,98
2003	149	2	1,34
2004	114	1	0,88
2005	188	2	1,06
2006	176	1	0,57
2007	210	4	1,90
2008	177	2	1,13
2009	238	5	2,10
2010	184	4	2,17
2011	175	4	2,29
2012	158	3	1,90
2013	166	6	3,61
2014	176	10	5,68

Tab. č. 51: Mimořádně ušlechtilá hlava HL mini			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	3	15,79
2001	13	2	15,38
2002	26	6	23,08
2003	20	5	25,00
2004	16	4	25,00
2005	28	5	17,86
2006	39	6	15,38
2007	37	8	21,62
2008	27	8	29,63
2009	49	11	22,45
2010	57	19	33,33
2011	30	12	40,00
2012	21	5	23,81
2013	26	9	34,62
2014	24	5	20,83

Tab. č. 52: Méně ušlechtilá hlava HL mini			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	3	15,79
2001	13	2	15,38
2002	26	3	11,54
2003	20	0	0,00
2004	16	0	0,00
2005	28	1	3,57
2006	39	3	7,69
2007	37	3	8,11
2008	27	1	3,70
2009	49	3	6,12
2010	57	3	5,26
2011	30	2	6,67
2012	21	0	0,00
2013	26	2	7,69
2014	24	2	8,33

Tab. č. 53: Mírně pronešený (měkký) hřbet HL mini			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	1	5,26
2001	13	0	0,00
2002	26	1	3,85
2003	20	0	0,00
2004	16	1	6,25
2005	28	0	0,00
2006	39	1	2,56
2007	37	0	0,00
2008	27	2	7,41
2009	49	3	6,12
2010	57	0	0,00
2011	30	0	0,00
2012	21	0	0,00
2013	26	1	3,85
2014	24	0	0,00

Tab. č. 53: Klenutá bedra HL mini			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	3	15,79
2001	13	2	15,38
2002	26	2	7,69
2003	20	1	5,00
2004	16	1	6,25
2005	28	2	7,14
2006	39	8	20,51
2007	37	2	5,41
2008	27	2	7,41
2009	49	4	8,16
2010	57	5	8,77
2011	30	2	6,67
2012	21	5	23,81
2013	26	1	3,85
2014	24	2	8,33

Tab. č. 54: Klenutý hřbet HL mini			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	0	0,00
2001	13	1	7,69
2002	26	2	7,69
2003	20	2	10,00
2004	16	0	0,00
2005	28	2	7,14
2006	39	5	12,82
2007	37	3	8,11
2008	27	0	0,00
2009	49	4	8,16
2010	57	4	7,02
2011	30	0	0,00
2012	21	1	4,76
2013	26	1	3,85
2014	24	2	8,33

Tab. č. 54: Ideální průběh hřbetní linie HL mini			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19		0,00
2001	13	2	15,38
2002	26	6	23,08
2003	20	4	20,00
2004	16	3	18,75
2005	28	5	17,86
2006	39	4	10,26
2007	37	6	16,22
2008	27	7	25,93
2009	49	16	32,65
2010	57	3	5,26
2011	30	12	40,00
2012	21	6	28,57
2013	26	8	30,77
2014	24	10	41,67

Tab. č. 55: Mírně přestavěná záď HL mini			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	1	5,26
2001	13	1	7,69
2002	26	1	3,85
2003	20	1	5,00
2004	16	0	0,00
2005	28	0	0,00
2006	39	4	10,26
2007	37	0	0,00
2008	27	0	0,00
2009	49	2	4,08
2010	57	1	1,75
2011	30	0	0,00
2012	21	1	4,76
2013	26	0	0,00
2014	24	0	0,00

Tab. č. 56: Spádité, sražená záď HL mini			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	0	0,00
2001	13	2	15,38
2002	26	1	3,85
2003	20	2	10,00
2004	16	0	0,00
2005	28	1	3,57
2006	39	0	0,00
2007	37	0	0,00
2008	27	0	0,00
2009	49	1	2,04
2010	57	1	1,75
2011	30	0	0,00
2012	21	0	0,00
2013	26	1	3,85
2014	24	0	0,00

Tab. č. 57: Vady v postavení a úhlení hrudních končetin HL mini			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	2	10,53
2001	13	5	38,46
2002	26	1	3,85
2003	20	1	5,00
2004	16	1	6,25
2005	28	0	0,00
2006	39	4	10,26
2007	37	1	2,70
2008	27	2	7,41
2009	49	4	8,16
2010	57	6	10,53
2011	30	2	6,67
2012	21	2	9,52
2013	26	5	19,23
2014	24	6	25,00

Tab. č. 58: Vady v postavení a úhlení pánevních končetin HL mini			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	3	15,79
2001	13	3	23,08
2002	26	2	7,69
2003	20	5	25,00
2004	16	1	6,25
2005	28	1	3,57
2006	39	4	10,26
2007	37	4	10,81
2008	27	0	0,00
2009	49	9	18,37
2010	57	3	5,26
2011	30	5	16,67
2012	21	6	28,57
2013	26	2	7,69
2014	24	7	29,17

Tab. č. 58: Vady v nasazení prutu HL mini			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	0	0,00
2001	13	0	0,00
2002	26	1	3,85
2003	20	0	0,00
2004	16	0	0,00
2005	28	0	0,00
2006	39	0	0,00
2007	37	0	0,00
2008	27	0	0,00
2009	49	3	6,12
2010	57	2	3,51
2011	30	3	10,00
2012	21	0	0,00
2013	26	2	7,69
2014	24	3	12,50

Tab. č. 59: Vynikající mechanika pohybu HL mini			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	0	0,00
2001	13	2	15,38
2002	26	7	26,92
2003	20	2	10,00
2004	16	0	0,00
2005	28	4	14,29
2006	39	8	20,51
2007	37	0	0,00
2008	27	6	22,22
2009	49	11	22,45
2010	57	16	28,07
2011	30	3	10,00
2012	21	7	33,33
2013	26	9	34,62
2014	24	2	8,33

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	0	0,00
2001	13	0	0,00
2002	26	0	0,00
2003	20	0	0,00
2004	16	0	0,00
2005	28	0	0,00
2006	39	0	0,00
2007	37	0	0,00
2008	27	0	0,00
2009	49	3	6,12
2010	57	5	8,77
2011	30	1	3,33
2012	21	1	4,76
2013	26	0	0,00
2014	24	4	16,67

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	0	0,00
2001	13	1	7,69
2002	26	4	15,38
2003	20	3	15,00
2004	16	4	25,00
2005	28	5	17,86
2006	39	2	5,13
2007	37	4	10,81
2008	27	1	3,70
2009	49	8	16,33
2010	57	6	10,53
2011	30	5	16,67
2012	21	4	19,05
2013	26	7	26,92
2014	24	3	12,50

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	1	5,26
2001	13	1	7,69
2002	26	0	0,00
2003	20	1	5,00
2004	16	1	6,25
2005	28	0	0,00
2006	39	5	12,82
2007	37	0	0,00
2008	27	1	3,70
2009	49	2	4,08
2010	57	1	1,75
2011	30	2	6,67
2012	21	0	0,00
2013	26	0	0,00
2014	24	0	0,00

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	0	0,00
2001	13	1	7,69
2002	26	2	7,69
2003	20	3	15,00
2004	16	1	6,25
2005	28	2	7,14
2006	39	1	2,56
2007	37	1	2,70
2008	27	1	3,70
2009	49	4	8,16
2010	57	4	7,02
2011	30	3	10,00
2012	21	0	0,00
2013	26	6	23,08
2014	24	6	25,00

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	19	0	0,00
2001	13	0	0,00
2002	26	2	7,69
2003	20	4	20,00
2004	16	0	0,00
2005	28	2	7,14
2006	39	1	2,56
2007	37	5	13,51
2008	27	8	29,63
2009	49	8	16,33
2010	57	13	22,81
2011	30	5	16,67
2012	21	5	23,81
2013	26	2	7,69
2014	24	4	16,67

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	41	4	9,76
2001	41	10	24,39
2002	40	18	45,00
2003	40	18	45,00
2004	38	14	36,84
2005	60	29	48,33
2006	43	19	44,19
2007	57	27	47,37
2008	30	17	56,67
2009	56	21	37,50
2010	50	21	42,00
2011	51	18	35,29
2012	33	20	60,61
2013	40	18	45,00
2014	30	17	56,67

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	41	3	7,32
2001	41	5	12,20
2002	40	0	0,00
2003	40	2	5,00
2004	38	1	2,63
2005	60	0	0,00
2006	43	0	0,00
2007	57	0	0,00
2008	30	0	0,00
2009	56	1	1,79
2010	50	4	8,00
2011	51	2	3,92
2012	33	1	3,03
2013	40	1	2,50
2014	30	2	6,67

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	41	2	4,88
2001	41	1	2,44
2002	40	0	0,00
2003	40	1	2,50
2004	38	1	2,63
2005	60	1	1,67
2006	43	0	0,00
2007	57	0	0,00
2008	30	1	3,33
2009	56	5	8,93
2010	50	1	2,00
2011	51	1	1,96
2012	33	2	6,06
2013	40	4	10,00
2014	30	0	0,00

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	41	0	0,00
2001	41	5	12,20
2002	40	10	25,00
2003	40	11	27,50
2004	38	17	44,74
2005	60	17	28,33
2006	43	17	39,53
2007	57	17	29,82
2008	30	13	43,33
2009	56	13	23,21
2010	50	29	58,00
2011	51	25	49,02
2012	33	13	39,39
2013	40	19	47,50
2014	30	17	56,67

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	41	4	9,76
2001	41	3	7,32
2002	40	2	5,00
2003	40	2	5,00
2004	38	1	2,63
2005	60	0	0,00
2006	43	1	2,33
2007	57	0	0,00
2008	30	1	3,33
2009	56	2	3,57
2010	50	0	0,00
2011	51	1	1,96
2012	33	2	6,06
2013	40	0	0,00
2014	30	1	3,33

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	41	7	17,07
2001	41	6	14,63
2002	40	4	10,00
2003	40	0	0,00
2004	38	1	2,63
2005	60	1	1,67
2006	43	1	2,33
2007	57	0	0,00
2008	30	1	3,33
2009	56	5	8,93
2010	50	1	2,00
2011	51	1	1,96
2012	33	4	12,12
2013	40	9	22,50
2014	30	0	0,00

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	41	3	7,32
2001	41	4	9,76
2002	40	3	7,50
2003	40	2	5,00
2004	38	2	5,26
2005	60	1	1,67
2006	43	1	2,33
2007	57	3	5,26
2008	30	0	0,00
2009	56	3	5,36
2010	50	0	0,00
2011	51	2	3,92
2012	33	4	12,12
2013	40	6	15,00
2014	30	4	13,33

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	41	2	4,88
2001	41	6	14,63
2002	40	13	32,50
2003	40	13	32,50
2004	38	10	26,32
2005	60	6	10,00
2006	43	15	34,88
2007	57	6	10,53
2008	30	8	26,67
2009	56	26	46,43
2010	50	16	32,00
2011	51	14	27,45
2012	33	9	27,27
2013	40	16	40,00
2014	30	11	36,67

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	41	1	2,44
2001	41	1	2,44
2002	40	12	30,00
2003	40	6	15,00
2004	38	9	23,68
2005	60	3	5,00
2006	43	4	9,30
2007	57	11	19,30
2008	30	7	23,33
2009	56	16	28,57
2010	50	10	20,00
2011	51	5	9,80
2012	33	7	21,21
2013	40	6	15,00
2014	30	10	33,33

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	41	12	29,27
2001	41	4	9,76
2002	40	5	12,50
2003	40	5	12,50
2004	38	3	7,89
2005	60	3	5,00
2006	43	4	9,30
2007	57	1	1,75
2008	30	0	0,00
2009	56	4	7,14
2010	50	1	2,00
2011	51	0	0,00
2012	33	0	0,00
2013	40	0	0,00
2014	30	0	0,00

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	41	9	21,95
2001	41	8	19,51
2002	40	8	20,00
2003	40	9	22,50
2004	38	2	5,26
2005	60	2	3,33
2006	43	9	20,93
2007	57	5	8,77
2008	30	5	16,67
2009	56	13	23,21
2010	50	10	20,00
2011	51	10	19,61
2012	33	7	21,21
2013	40	11	27,50
2014	30	11	36,67

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	51	10	19,61
2001	35	13	37,14
2002	43	18	41,86
2003	52	14	26,92
2004	35	18	51,43
2005	36	16	44,44
2006	58	29	50,00
2007	62	30	48,39
2008	41	16	39,02
2009	50	25	50,00
2010	66	35	53,03
2011	47	14	29,79
2012	40	15	37,50
2013	50	29	58,00
2014	43	30	69,77

Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	51	2	3,92
2001	35	1	2,86
2002	43	3	6,98
2003	52	2	3,85
2004	35	2	5,71
2005	36	1	2,78
2006	58	1	1,72
2007	62	5	8,06
2008	41	1	2,44
2009	50	5	10,00
2010	66	0	0,00
2011	47	3	6,38
2012	40	4	10,00
2013	50	0	0,00
2014	43	2	4,65

Tab. č. 78: Ideální průběh hršbetní linie DR min			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	51	5	9,80
2001	35	3	8,57
2002	43	7	16,28
2003	52	9	17,31
2004	35	10	28,57
2005	36	9	25,00
2006	58	12	20,69
2007	62	11	17,74
2008	41	11	26,83
2009	50	7	14,00
2010	66	33	50,00
2011	47	19	40,43
2012	40	9	22,50
2013	50	12	24,00
2014	43	13	30,23

Tab. č. 79: Mírně přestavěná zád' DR min			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	51	3	5,88
2001	35	3	8,57
2002	43	2	4,65
2003	52	2	3,85
2004	35	0	0,00
2005	36	0	0,00
2006	58	1	1,72
2007	62	2	3,23
2008	41	0	0,00
2009	50	2	4,00
2010	66	0	0,00
2011	47	4	8,51
2012	40	0	0,00
2013	50	2	4,00
2014	43	0	0,00

Tab. č. 80: Spáditá, sražená zád' DR min			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	51	3	5,88
2001	35	3	8,57
2002	43	1	2,33
2003	52	2	3,85
2004	35	2	5,71
2005	36	0	0,00
2006	58	0	0,00
2007	62	0	0,00
2008	41	0	0,00
2009	50	0	0,00
2010	66	3	4,55
2011	47	1	2,13
2012	40	0	0,00
2013	50	0	0,00
2014	43	0	0,00

Tab. č. 81: Vady v postavení a úhlení hrudních končetin DR min			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	51	3	5,88
2001	35	7	20,00
2002	43	4	9,30
2003	52	3	5,77
2004	35	2	5,71
2005	36	1	2,78
2006	58	5	8,62
2007	62	0	0,00
2008	41	1	2,44
2009	50	8	16,00
2010	66	1	1,52
2011	47	6	12,77
2012	40	3	7,50
2013	50	6	12,00
2014	43	4	9,30

Tab. č. 82: Vady v postavení a úhlení pánevních končetin DR min			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	51	4	7,84
2001	35	8	22,86
2002	43	5	11,63
2003	52	4	7,69
2004	35	1	2,86
2005	36	3	8,33
2006	58	5	8,62
2007	62	3	4,84
2008	41	3	7,32
2009	50	8	16,00
2010	66	1	1,52
2011	47	10	21,28
2012	40	9	22,50
2013	50	13	26,00
2014	43	8	18,60

Tab. č. 83: Vynikající mechanika pohybu DR min			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	51	5	9,80
2001	35	3	8,57
2002	43	8	18,60
2003	52	8	15,38
2004	35	9	25,71
2005	36	4	11,11
2006	58	14	24,14
2007	62	4	6,45
2008	41	13	31,71
2009	50	13	26,00
2010	66	19	28,79
2011	47	12	25,53
2012	40	6	15,00
2013	50	11	22,00
2014	43	7	16,28

Tab. č. 84: Nedostatečná mechanika pohybu DR min			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	51	1	1,96
2001	35	1	2,86
2002	43	1	2,33
2003	52	1	1,92
2004	35	0	0,00
2005	36	0	0,00
2006	58	0	0,00
2007	62	0	0,00
2008	41	1	2,44
2009	50	2	4,00
2010	66	1	1,52
2011	47	1	2,13
2012	40	2	5,00
2013	50	4	8,00
2014	43	4	9,30

Tab. č. 85: Nadprůměrná kvalita srsti DR min			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	51	1	1,96
2001	35	2	5,71
2002	43	12	27,91
2003	52	8	15,38
2004	35	6	17,14
2005	36	9	25,00
2006	58	19	32,76
2007	62	7	11,29
2008	41	17	41,46
2009	50	19	38,00
2010	66	20	30,30
2011	47	9	19,15
2012	40	5	12,50
2013	50	12	24,00
2014	43	13	30,23

Tab. č. 86: Průměrná (měkkí) srst DR min			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	51	2	3,92
2001	35	0	0,00
2002	43	2	4,65
2003	52	1	1,92
2004	35	0	0,00
2005	36	0	0,00
2006	58	4	6,90
2007	62	1	1,61
2008	41	1	2,44
2009	50	1	2,00
2010	66	0	0,00
2011	47	1	2,13
2012	40	0	0,00
2013	50	0	0,00
2014	43	0	0,00

Tab. č. 87: Odchylka od normálního počtu zubů DR min			
Rok výskytu	Celkem jedinců zbonitovaných	Výskyt	% zastoupení
2000	51	13	25,49
2001	35	7	20,00
2002	43	14	32,56
2003	52	17	32,69
2004	35	7	20,00
2005	36	7	19,44
2006	58	15	25,86
2007	62	10	16,13
2008	41	4	9,76
2009	50	12	24,00
2010	66	10	15,15
2011	47	9	19,15
2012	40	8	20,00
2013	50	10	20,00
2014	43	15	34,88

Obrázek č. 1: Mimořádně ušlechtilá hlava drsnosrstý standardní

Obrázek č. 2: Méně ušlechtilá hlava a vady v postavení a úhlení hrudních končetin hladkosrstý standardní

Obrázek č. 3: Klenutá bedra hladkosrstý standardní

Obrázek č. 4: Klenutý hřbet hladkosrstý standardní

Obrázek č. 5: Ideální průběh hřbetní linie a nadprůměrná kvalita srsti dlouhosrstý standardní

Obrázek č. 6: Spáditá, sražená záď dlouhosrstý standardní

Obrázek č. 7: Vady v postavení a úhlení hrudních končetin hladkosrstý standardní

Obrázek č. 8: Mimořádně ušlechtilá hlava dlouhosrstý, drsnosrstý, hladkosrstý

I. BARVA OKA:	
tmavá	0
tmavě hnědá	1
hnědá	2
světle hnědá	3
světlá	4
depigm.duhovky	M

(forma zápisu kódu: I. II./III. /IV. – V.)

Bonitační kód je vyjádřen na prvním místě číslem, které označuje barvu oka, na druhém místě písmenem, označujícím barvu srsti. Za lomítkem jsou velká písmena, určující zjištěné přednosti a nedostatky jedince, za dalším lomítkem číslo značící povahu a velikostní ráz a druh osrstění.

II. BARVA SRSTI:

čistě červená	a	tmavého divočáka	n
červená se slabou přím. černé	b	světlého divočáka...	o
červená s příměsí černé	c	divočáka s hnědým pigmentem	p
červená se silnou příměsí černé	d	suchého listí	q
červená s černým krycím vlasem a maskou	e	žihaná	s
červená s hnědým pigmentem	f	tygrovaná (pravidelné skvrny bílé či stř.)	T
červenozlutá - světlá	g	tygrovaná (ojedinělé bílé či stř. skvrny)	t
mahagonová	h	tygrovaná (pravidelné pigmentované skvrny)	U
černá s pálením - standardní	i	tygrovaná (ojedinělé pigmentované skvrny)	u
černá s pálením (nevýrazným)	j	velké bílé plochy na základní barvě	v
černá s pálením (příliš rozšířeným)...	k	malá náprsenka	W
hnědá s pálením	l	velká náprsenka, příp. bílé tlapky, brada	X
divočáka	m	nestandardní zbarvení (krémové, strakáč, divočáka u hladkos.)	z

III. PŘEDNOSTI, NEDOSTATKY A VADY:

Hlava, krk a rámec	mimořádně ušlechtilá hlava	A	strmé zaúhlení	O1	Hrudní končetiny
	méně ušlechtilá hlava (B) - krátká morda	B1	krátké rameno	O2	
	špičatá, slabá morda	B2	vytočená tlapka	O3	
	široká mozkovna	B3	vtočená tlapka	O4	
	vysoký stop	B4	otevřená tlapka	O5	
	chybějící stop	B5	úzký postoj	O6	
	vystoupilé nebo zapadlé oči	B6	široký postoj	O7	
	„štičí“ čenichová partie	B7	překlubní postoj	O8	
	nedostatečně vyjádřený pohlavní výraz	C	mírně volnější lokty	O9	
	klešťový skus	D	výrazně volné lokty	O10	
	nepravidelný skus / podkus / předkus	D1	zavěšený v loktech	O11	
vpáčené špičky	D2	strmé zaúhlení	P1	Pánevní končetiny	
odchylky od normálního počtu zubů: chybějící zuby	Z1	přeúhlené	P2		
zuby navíc	Z2	úzký postoj	P3		
vady v nasazení či nesení slecha: vysoko nasazené slecho	E1	sblíhavé v hleznech	P4		
nízko nasazené slecho	E2	sudovitý postoj	P5		
odstávající slecho	E3	Vynikající mechanika pohybu	R	Mechanika pohybu	
otevřeně nesené nebo srolované slecho	E4	Nedoostatečná mechanika pohybu	S1		
krátký krk	F1	krátký krok vzadu	S2		
krátký tělesný rámec	F2	podsažené pánevní končetiny	S3		
příliš dlouhý tělesný rámec	F3	„pádluje“ hrudními končetinami	S4		
volná kůže na krku	G	vysoká akce hrudních končetin („parádní“ krok)	S5	osrstění	
krátký hrudník	H1	nadprůměrná kvalita srsti	V		
mělký hrudník	H2	řidké a nedostat. osrstění DL a HL, nevýrazné znaky DR	W		
sudovitý hrudník	H3	zviněné, kadeřavé, příliš bohaté osrstění u dlouhosrstých	X		
chybějící předhrudí	H4	měkčí srst na končetinách a hlavě	X1		
odsazený hrudník	H5	měkčí srst po celém těle	X2		
chrtovitě vtažené slabiny	H6	Nestandardní osrstění (chybějící znaky DR, dlouhé u HL)	X3		
nedostatečný odstup od země (nízký)	T	slabá kostra	Y1	kos tra	
odstup od země vyšší	U	silná kostra	Y2		
horní linie	mírně pronesený či měkký hřbet	I	agresivní	0	IV. Povaha:
	klenutá bedra	J	bázlivý, kousavý	1	
	klenutý hřbet	K	bázlivý, nervózní	2	
	ideální průběh hřbetní linie	L	nedůvěřivý, plachý	3	
	mírně přestavěná záď	M	nedůvěřivý, klidný	4	
	spáditá, sražená záď	N	vyrovnaná povaha	5	
	vady v nasazení a nesení prutu - vysoko nasazený	Q1	nedůvěřivý, agresivní	6	
	nízko nasazený	Q2	V. RÁZ:		
srpovitě nesený	Q3	Hmotnost:			
Vada prutu	Q4	Obvod hrudníku:			

Obrázek č. 10: Bonitační karta platná od 1.1 2013