
L'équitation

L’équitation est «la technique de la conduite du cheval sous

l'action de l'homme», à la fois art, loisir et sport avec pour

partenaire un équidé, le plus souvent un cheval ou un poney. Le

mot vient du latin equitare, qui signifie «aller à cheval». Cette

discipline réunit deux espèces biologiques différentes, l'être

humain et l'équidé, et demande un matériel et des techniques

spécifiques.

Histoire :

L'équitation et, de manière plus générale, l'emploi du cheval revêtent de multiples

formes, chasse, guerre, portage, traction. Cette diversité se manifeste de façon

exceptionnelle et sur tous les plans.

Domestiqué en Asie centrale dès la plus Haute Antiquité, le cheval aurait été importé

en Chine, en Asie occidentale, en Europe et en Afrique, lors des migrations des

pasteurs nomades. La première représentation d'un cavalier nous vient de Crète au

IIe millénaire av. J.-C. Le cheval est introduit en Égypte vers 1730 avant notre ère.

Alors que l’on pouvait craindre la disparition du cheval avec l’arrivée de moyens

mécaniques plus performants que l’animal, il a fallu la volonté d’éleveurs passionnés

pour que le cheval retrouve tout son intérêt. Aujourd’hui, la filière équine est une

réalité, véritable activité économique animée par des acteurs tant professionnels

qu’amateurs, bénévoles et passionnés, ou tout simplement imprégnés de la Culture du

cheval. Elle est structurée à tous les niveaux des collectivités territoriales.

SPORT

Disciplines :

Le Dressage :

Le dressage est une discipline essentielle puisqu'elle

éprouve la qualité de la communication entre le cheval et

son cavalier. C'est la première discipline pratiquée par

le débutant qui devra tout au long de sa vie de cavalier

affiner ses gestes et attitudes pour obtenir une

attention optimum de sa monture.

Les compétitions de dressage constituent l'évaluation

de cette progression et permettent aux cavaliers de

tous niveaux de faire la démonstration de cette entente.

L'Obstacle :
Le saut d'obstacle ou jumping est, avec la course, la

partie de l'équitation la plus médiatisée. Cette

discipline témoigne des qualité de puissance et de

maniabilité du cheval, ainsi que la maîtrise du cavalier.

Cette discipline équestre fut la première admise au

Jeux Olympiques et les règles furent instaurées en

1921 par la F.E.I (fédération internationale d'équitation)

Le Cross :
Certainement la discipline équestre la plus spectaculaire, sportive et excitante.

Le couple cheval/cavalier doit enchaîner en pleine nature des

obstacles naturels différents comme des haies, des troncs

d’arbre, des gués…..sensations fortes garanties !

Le cross peut s’effectuer en plaine ou en forêt. Le Cross,

l’épreuve phare du complet, demande au cavalier et au cheval

d’être en parfaite osmose pour franchir les obstacles à plus de

30 km/h (entre 520 et 570 mètres/minute suivant le niveau des

épreuves) ! Le cross peut être comparer au rallye automobile !

La Voltige :
La voltige est un sport équestre qui consiste à effectuer des figures

acrobatiques et artistiques sur un cheval longé dans une cadence

régulière et sur un cercle. Cependant, pour tout spectateur qui y assiste

une première fois, ce sport équestre transmet davantage une impression

de grande harmonie entre les voltigeurs, le cheval et la musique.

La Monte Western :
L'équitation western est celle du cow-boy. Elle

est aussi appelée équitation américaine.

L'équitation western est principalement

pratiquée aux États-Unis, pour le travail ou le

loisir. Elle est également de plus en plus

pratiquée en Europe par des cavaliers

cherchant une autre approche du cheval, qu'ils

ne retrouvent pas dans l'équitation dite

classique.

Elle se dinstingue de l'équitation classique par une considération différente de ce que doit être un

cheval et par l'utilisation d'un matériel très différent : selle spécialisée possédant une corne à l'avant,

dans laquelle on est bien assis et soutenu, mors à branches, éperons à molettes tige longue, etc.

Elle a pour origine principale l'équitation espagnole à laquelle s'ajoute l'influence anglo-saxonne.

La Monte en Amazone :
La monte en amazone fut inventée au XIXème siècle pour

permettre aux femmes de monter à cheval, celles-ci ne pouvant

pas monter à califourchon en jupe et n'ayant pas le droit de

porter de pantalon.

Avant cela, les femmes chevauchaient quelques fois sur une

sorte de siège où elles étaient assises perpendiculairement à

leur monture et où leurs pieds reposaient sur un cale-pied,

mais ce n'était ni très sûr ni très pratique ! Aujourd'hui,

la monte en amazone est une équitation à part entière que

même les hommes peuvent pratiquer.Cependant, les

établissements où l'on peut l'exercer sont aussi rares

que les instructeurs qui l'enseigne.

Le Polo :
Le jeu de Paddock Polo met en présence deux équipes de

trois cavaliers et éventuellement trois remplaçants qui

doivent envoyer une balle avec un maillet, dans des buts

situés à chaque extrémité du terrain. Munis d'un long

maillet en bambou, les joueurs doivent marquer le plus de

points possible en envoyant une balle dans les buts

adverses. Ce jeu se pratique de préférence au galop et

demande aux cavaliers ainsi qu'à leurs montures

beaucoup d'habileté.

Le terrain, un rectangle grand comme deux terrains de

football ou, à défaut, de 40 m par 20 m minimum, permet aux joueurs d'évoluer rapidement tout en

autorisant des changements de direction brusques et un marquage « serré » de l'adversaire.

Le Cirque :
Est-il exagéré d’affirmer qu’il n’y aurait pas eu de

cirque si les chevaux n’avaient pas existé ? Car le

cirque commence à cheval.

Longtemps appelé « théâtre équestre », il a en effet

été inventé en 1768 par un ancien cavalier de l’armée

anglaise, Philip Astley, qui, passée la carrière

militaire, présentait au public des exercices

d’équitation tels qu’ils étaient appliqués sur les

champs de bataille.

C’est lui également qui, pour l’évolution de ses

montures, fixa une fois pour toutes les dimensions de

la piste : un cercle de treize mètres de diamètre doublé d’un anneau de vitesse de dix-neuf mètres de

diamètre pour le galop.

Le spectacle qu’il proposait était entièrement équestre, comme ceux que d’avisés entrepreneurs de

spectacles mirent au point à son imitation, et cela tout au long du XIXe siècle.

Y étaient donnés des exercices acrobatiques à cheval, appelés voltige, des exercices de haute école,

ainsi que des pantomimes équestres, ou hippodrames, qui reposaient sur des mises en scène. Le cirque

est donc à l’époque synonyme d’équitation

Les Promenades :
Moment de détente et de découverte de la nature avec

son cheval.

Promenade en forêt, chevauchée dans les champs ou

bord de la mer, crapahuter dans les montagnes.

Rien de tel pour découvrir les régions et les plus beaux

paysages!

Grand moment de plaisir à partager avec ses amis!

Le Horse-Ball :
Ce jeu présente des similarité avec le basket-ball.

Deux équipes de cavaliers (dont 2 en réserve) se

disputent une balle, selon des règles précises, et

marquent des points en la plaçant dans un but.

Après ramassage de la balle, il y a, comme au rugby,

des passes, des touches et des remises en jeu.

Chaque équipe s'éfforce de marquer le plus de buts

possible en allant placer la balle dans le panier de

l'équipe adverse.

Les cavaliers d'une même équipe doivent galoper

jusqu'à la ligne de pénalité en se faisant des passes, puis lancer la balle dans le panier.

Bien entendu les joueurs de l'autre équipe se déploient pour bloquer les attaquants et tenter de

récupérer la balle.

Lorsque la balle tombe à terre, il faut la ramasser... sans mettre pied à terre !

Le horse-ball demande au cavalier de sérieuses qualités sportives.

Côté mental, esprit d'équipe, vivacité, audace, sang-froid et... bon caractère sont de circonstance. Côté

physique, le horse-ball demande avant tout un sens aigu de l'équilibre, beaucoup de souplesse, de

l'énergie et un corps musclé. La précision et l'habileté au lancé sont bien sûr nécessaires.

L'équi fun :
L’équifun est une nouvelle discipline issue à la fois de

l’obstacle, du hunter et des pony games.

Le but est d’amener les cavaliers à la compétition grâce à

un sport ludique.

En effet les compétitions d’équifun sont accessibles à tous,

quelque soit l’âge ou la monture.

De plus l’équifun peut être pratiqué en cours pour favoriser

l’apprentissage à travers son coté attrayant et amusant.

L'Endurance :
L'endurance est une pratique sportive de l'équitation qui allie le plaisir de la compétition à une

connaissance approfondie de son cheval.

Cette recherche de la compréhension du physique et du

mental du cheval amène un grand respect du cavalier

pour sa monture

Officiellement, les concours d'endurance sont des

épreuves d'extérieur courues au chronomètre, sur un

itinéraire imposé et balisé, dont la distance varie de 20

à 160 Km, avec des contrôles vétérinaires avant,

pendant et après l'épreuve (règlement FFE Endurance).

Cette discipline, très souvent comparée au marathon ou

au raid de 100 Km en humaine, n'est en fait comparable

à aucun autre sport. En effet, nulle part ailleurs la performance sportive tient compte de l'état de

santé de l'athlète pendant l'épreuve : la réussite d'un marathonien est uniquement liée au temps mis

pour parcourir les 42 Km et ne dépend en aucun cas de son état physique une demi heure après son

arrivée. Or c'est le cas en endurance : le cheval qui arrive le premier n'est pas forcément celui qui

gagne.

Il doit en plus avoir satisfait tout au long de l'épreuve aux exigences vétérinaires et présenté un état

physique irréprochable.

L'Attelage :
L'attelage joue un rôle capital dans l'histoire des

civilisations. Son invention, sa mise au point, son

développement ont influencé l'évolution de

l'agriculture, des tactiques militaires, des transports,

des communications. Descendants directs des chars

de l'Antiquité, des coches et des carrosses, les

attelages, qui exploitent la force des chevaux pour

déplacer des véhicules chargés, ont perdu leur usage

utilitaire avec l'apparition du train et de l'automobile.

Mais, à partir de traditions qui se sont perpétuées en Europe centrale, en particulier en Hongrie, ils ont

retrouvé, ces derniers temps, un intérêt en tant que discipline sportive codifiée par les fédération

équestres.

Les Pony-Games :
Les pony-games, aussi appelé gymkhanas dans leur pays

d'origine, l'Angleterre, sont des jeux à cheval qui regroupes

plusieurs épreuves différentes. Les pony-games sont

généralement pratiqués par classe d'âge.

Celà donne à chacun ses chances de gagner. On distingues les

jeux de vitesses, qui reposent essentiellement sur la rapidité,

et les jeux d'adresse, où la dextérité du cavalier et l'agilité

du cheval font toute la différence.

Les Aiguillettes :
C’est un jeu d’adresse dont les règles trouvent leur

origine au Moyen Age. Chaque cavalier doit

s’emparer d’une bague de cinq centimètres de

diamètre intérieur à l’aide d’une aiguillette, sorte

de lance . Le cavalier ainsi équipé tient l’aiguillette

sous son aisselle, celle-ci pointée vers l’avant,

cheval lancé au galop il essaie de passer la pointe

de l’aiguillette dans l’anneau, celui-ci est fixé au

bout d’une potence a l’aide d’une cordelette.

Compétitions, organisations et fédération :
Comme tout sport, l'équitation à ses compétitions, elle est notamment présente aux jeux olympiques

depuis leur création, avec trois disciplines : dressage, concours complet et saut d'obstacles. La

fédération équestre internationale règlemente et organise les compétitions internationales des sept

disciplines les plus connues et les plus pratiquées dans le monde, en plus des trois olympiques, s'y

ajoutent l'attelage, l'endurance, le reining (la monte western) et la voltige en cercle.

La fédération française d'équitation gère tous les aspects relatifs à ce sport en France, où l'on

compte désormais plus d'un million de cavaliers, dont la moitié ont une licence FFE (689 044 licenciés

en 201442). L'équitation regroupe près de 2 millions de pratiquants en France, et constitue le 3ème

sport après le football et le tennis, et le 1er sport féminin43. Premier employeur du secteur sportif,

l'équitation représente 15 000 salariés actifs et 7 000 entrepreneurs dans la filière pour 7 792

centres équestres. 900 000 chevaux et poneys environ sont présents dans ces centres et chez des

particuliers. La France est aussi la première nation européenne de tourisme équestre44. Les examens

d'équitation en France se nomment les galops.

Environ 76 542 concours sont organisés tous les ans. La fédération française d'équitation est la

troisième fédération olympique française par son nombre de licenciés. L'équitation sportive française a

engendré 30 médailles olympiques, 305 médailles européennes et 99 médailles mondiales.

https://fr.wikipedia.org/wiki/Dressage_(équitation)
https://fr.wikipedia.org/wiki/Saut_d%27obstacles
https://fr.wikipedia.org/wiki/Attelage_(équitation)
https://fr.wikipedia.org/wiki/Endurance_(équitation)
https://fr.wikipedia.org/wiki/Voltige_en_cercle
https://fr.wikipedia.org/wiki/Équitation#cite_note-42
https://fr.wikipedia.org/wiki/Équitation#cite_note-43
https://fr.wikipedia.org/wiki/Équitation#cite_note-ffe-chiffres-44
https://fr.wikipedia.org/wiki/Galop_(diplôme)

Les risques :

L'équitation est un sport à risques traumatiques.

C'est dû d'une part à l'imprévisibilité de l'animal, et

d'autre part à la discipline pratiquée, le sport

hippique figurant parmi les plus dangereuses en

raison d'une vitesse de déplacement avoisinant les

60 km/h. Le risque le plus courant est la chute, mais

on dénombre également des accidents à pied. La

gravité des accidents est variable, mais peu de cas

sont mortels.

Les blessures les plus fréquentes pour les cavaliers

sont des contusions et des fractures , localisées à la

tête, à l'épaule, et dans la partie inférieure de la

colonne vértébrale. Afin de minimiser les risques, des

protections sont conçues pour le cavalier : bombe ou

casque pour la tête, gilets de protection ou «protège-

dos». Ces protections sont parfois obligatoires dans

certains établissements équestres, ou lors de concours

dans certaines disciplines (comme en cross). La bombe

ou le casque doit être sûr, il ne doit y avoir aucune fissure pour limiter les risques de traumatismes

crâniens lors d'une chute. Le cavalier ne doit en aucun cas jeter le casque (ou la bombe) par terre. S'il

y a une fissure, le casque doit être remplacé.

Et n'oubliez pas !

Mélanie DEVEAUX 201

