

i

AGRI 13

CONTENTS

GUIDE TO CONTRIBUTORS ... iii

EDITORIAL 1

INTRODUCING THE FIRST WORLD WATCH LIST
FOR DOMESTIC ANIMAL DIVERSITY

Ronan I.oftus ... 3

JAPANESE NATIVE LIVESTOCK BREEDS
Taro Obata, Hisato Takeda and Takao Oishi .. 11

POURQUOI ET COMMENT PRESERVER LES RACES BOVINES NAMCHI ET KAPSIKI AU
CAMEROUN

B. Sauveroche et E. Thys ... 23

UNE RACE TRYPANOTOLERANTE MÉCONNUE:
LA BORGOU

J.P. Dehoux, A. Verhulst ... 39

EGYPTIAN SHEEP RESOURCES
R.A. Guirgis ... 47

SHEEP AND CATTLE IN YEMEN
H.U. Hasnain, A. A. Al Nokhie and A.R.F. Al Iryani ... 59

LE CHEVAL DE MERENS
CNCE etUNIC ... 65

THE HUNGARIAN RACKA
I. Bodó ... 75

ii

Animal Genetic Resources Information is published under the joint auspices of the Food and
Agriculture Organization of the United Nations (FAO) and the United Nations Envirornment
Programme (UNEP). It is edited in the Animal Genetic Resources Group of the Animal Produc-
tion and Health Division of FAO. It is available direct from FAO or through the usual FAO sales
agents.

Le Bulletin d’information sur les ressources génétiques animales est publié sous les auspices
conjoints de l’Organisation des Nations Unies pour l’Alimentation et l’Agriculture (FAO) et du
Programme des Nations Unies pour l’Environnement (UNEP). Cette publication est éditée par
le Groupe des Ressources Génétiques de la Division de la Production et de la Santé Animales de
la FAO. On peut se le procurer directement au siège de la FAO ou auprès des dépositaires et
agents habituels de vente de publication de l’Organisation.

El Boletin de Información sobre Recursos Genéticos Animales se publica bajo les auspicios
de la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO) y del
Programa de la Naciones Unidas para el Medio Ambiente (UNEP). Se edita en el Grupo de
Recursos Genéticos de la Direcciôn de Producciôn y Sanidad Animal de la FAO. Se puede
obtener directamente de la FAO o a través de sus agentes de venta habituales.

Editors-Editeurs: J. Boyazoglu, FAO (REUR)
and/et
D. Chupin, FAO (AGA)
Viale delle Terme di Caracalla
I - 00100 Rome, Italy

ANIMAL GENETIC RESOURCES INFORMATION will be sent free of charge to those
concerned with the conservation, management or utilization of domestic livestock. Anyone
wishing to receive it regularly should send their name and address to the Editor, at the address on
page v.

LE BULLETIN D’INFORMATION SUR LES RESSOURCES GÉNÉTTQUES ANIMALES
sera envoyé gratuitement aux personnes intéressées par la conservation, l’élevage ou l’exploitation
du bétail domestique. Les personnes souhaitant recevoir cette publication régulièrement voudront
bien faire parvenir leurs nom et adresse à l’éditeur, à l’adresse indiquée en page v.

El BOLETÎN DE INFORMACIÔN SOBRE RECURSOS GENÉTICOS ANIMALES será
enviado gratuitamente a quienes estén interesados en la conservación, gestión o utilización del
ganado doméstico. Si se desea recibirlo regularmente, se ruega comunicar nombre, apellido y
direcciôn al editor a la direcciôn indicada en la página v.

00
al
, and
mpa-
table
ic

arti-
tions
t les
ment
né s

e les
end
es. Un

sto
ptadas,
tas
nales
ue no

anco
ticos
iii

GUIDE TO CONTRIBUTORS

Animal Genetic Resources Information will be pleased to receive contributions up to 30
words long in English, French or Spanish. If accepted, they will be published in the origin
language. Reports, news and notes about meetings, conservation and evaluation activities
techniques would be appreciated. Manuscripts should be typed in double space and acco
nied by a summary of not more than 5 percent of the original length. Photographs are accep
but only high quality black and white prints. AGRI will also review new books on animal genet
resources. Correspondence is invited.

All contributions should be addressed to:
The Editor, AGRI, AGAP, FAO,
Via delle Terme di Caracalla,
00100 Rome, Italy

Le Bulletin d’information sur les ressources génétiques animales souhaite recevoir des
cles en anglais, en français ou en espagnol, de 3000 mots au maximum. Les communica
publiées paraîtront dans la langue originale. Les rapports, informations et notes concernan
réunions et les activités de conservation et d’évaluation et les techniques seraient particulière
appréciés. Les manuscrits devront être dactylographié s en double interligne et accompag
d’un résumé ne dépassant pas cinq pour cent de la longueur de l’original. Le Bulletin accept
photographies à condition qu’il s’agisse de bonnes épreuves en noir et blanc. Le Bulletin r
également compte des ouvrages nouvellement parus sur les ressources génétiques animal
échange de correspondance est le bienvenu.

Adresser toutes les contributions à l’adresse suivante:
L Éditeur, AGRI, AGAP, FAO,
Via delle Terme di Caracalla,
00100 Rome, Italie.

El Boletin de Informaciôn sobre Recursos Genéticos Animales recibirâ con mucho gu
colaboraciones de hasta 3000 palabras de extensiôn en espanol, francés o inglés. Si son ace
las contribuciones se publicarán en el idioma original. Interesa recibir informes, noticias y no
sobre reuniones, actividades de conservaciôn y evaluaciôn, y cuestiones técnicas. Los origi
deberân presentarse mecanografiados a doble espacio y acompanados de un resumen q
supere el 5 por ciento de la extensiôn original. Se aceptan fotografias, pero ûnicamente en bl
y negro y de buena calidad. AGRI también publicarâ resenas de libros sobre recursos gené
animales. Cualquier intercambio de correspondencia serâ bienvenido.

Todas las contribuciones deberân dirigirse a:
El Editor, AGRI, AGAP, FAO,
Via delle Terme di Caracalla,
00100 Roma, Italia.
AGRI 13

o-
rs
ved
he
RI

ble,

 total
 38
 with
AP
di-
ture
ly

uar-
vali-
for
 will

d is

s
ear.

 total

the
ars
1

EDITORIAL

Identifying and characterizing breeds of livestock is the first unavoidable step of any pr
gramme aiming at conserving Domestic Animal Diversity. For this, FAO has for many yea
developed a Global Database, first established at Hannover University, then, after 1992, mo
to Rome, and named the Global Data Bank for Animal Genetic Resources (GDB-AGR). T
various solutions used to collect and enter data in this GDB-AGR have been described in AG
11 by J. Ruane. Using these data has led to the World Watch List, now published and availa
and which is described in this issue (see paper by R. Loftus, p 3).

During the year between these two papers the number of entries has been increased, the
number of breeds from 2047 to 2719, of which 53 % are with population data, as opposed to
% one year ago. This first phase has been the result of the Global breed survey implemented
support from UNEP, and using the software developed by the Hannover University based EA
Data Bank. We consider that the time has come for a new development of this activity. As in
cated in the previous editorial, a working group has been constituted to propose a new struc
for the GDBAGR. The report will soon be available. Apart from using new and more user friend
softwâre, the new structure will develop a network between the central node at FAO Headq
ters, regional nodes operated by regional coordinators, and national nodes collecting and
dating the data. The use of new communication media, such as electronic mail, will allow
real interactions between all these levels, even if, for security reasons, only the central node
have the possibility to enter data in the database.

The report from the previous working group on genetic distancing has been reprinted an
available on request.

The next step will be “action”. Action to promote and improve local breeds identified a
being particularly valuable, but also action to preserve weaker breeds before they disapp
From the data available, we can say that 390 breeds are at risk, by which is meant that the
population is less than 1000 breeding females. The old debate between supporters of in situ and
ex situ preservation is not closed. However it is clear that something must be done, even if
optimal solution still has to be defined: as shown by R. Loftus, one breed of livestock disappe
every week.
AGRI 13

2

3).
 of
orse,
eds

ales.
ess,

aux
tème
 sont

e ces
bre de
plètes,
3

INTRODUCING THE FIRST WORLD WATCH LIST
FOR DOMESTIC ANIMAL DIVERSITY

Ronan I.oftus
Animal Production and Health Division, FAO

Via delle Terme di Caracalla, I-00100 Rome, ITALY

SUMMARY
The recently published World Watch List for Domestic Animal Diversity (WWL-DAD) pro-

vides the first comprehensive list of endangered livestock breeds worldwide (FAO/LTNEP 199
This document will function as a global early warning system to help prevent the erosion
livestock genetic resources. Seven species are covered, namely ass, buffalo, cattle, goat, h
pig and sheep. Within these species, breeds at risk are defined as critical (The Critical Bre
List) or endangered (The Endangered Breeds List) based on the number of breeding fem
Although the statistics for these seven species are still incomplete at the time of going to pr
over 390 breeds are already known to be at risk.

RESUME
La Liste Mondiale d’Alerte pour la Diversité des Animaux Domestiques (WWLDAD)

fraîchement publiée présente la première liste détaillée et complète des races d’anim
domestiques en danger au niveau mondial (FAO/LJNEP). Ce document est sensé servir de sys
d’alerte pour aider à freiner l’érosion des ressources génétiques animales. Sept espèces
prises en compte, à savoir ânes, buffles, cheval, chèvre, mouton, porc et vache. Au sein d
espèces, les races menacées sont classées comme “critiques” ou “en danger” selon le nom
femelles reproductrices. Bien que les statistiques pour ces sept espèces soient encore incom
il est certain que plus de 390 races sont menacées.
AGRI 13

bled
se-

ock
ingle

ans
res-

sity in
atic
pense

 of
ore
 chal-
ckly
sti-
reeds

he
reli-
ping
e
ers,
ool at

ntries
rces
n to
tatus

s. To

rize
s
gional
ugh
uite

on

se,
ture.
and
al
ing
4

1.0 INTRODUCTION
The development of settled agriculture and animal husbandry has, over the centuries ena

humans to achieve high population densities - a prerequisite for cultural development. Con
quently hunter gatherers have been gradually replaced by agriculturalists and their livest
have proliferated to occupy a greater range of habitats than those occupied by any other s
extant animal species. Of the enormous number and range of species known to exist, hum
have domesticated a mere handful for their use. These were first husbanded in the Fertile C
cent around 10,000 years ago and have gone on to generate a dearth of intra-species diver
response to environmental and artificial selection. The evolution of these livestock is not a st
but a dynamic process, new breeds are continuously being generated, sometimes at the ex
of older ones.

This biological diversity enables productive agriculture to be carried out in a wider range
environments than would be the case for a more genetically uniform population. It allows m
rapid genetic progress to be made, and consequently a quicker response to unforeseen
lenges. A cursory glance at the number of breeds domesticated within each species qui
demonstrates the extent and range of domestic animal diversity (DAD) present, with an e
mated 78 ass, 62 water buffalo, 783 cattle, 313 goat, 357 horse, 263 pig and 863 sheep b
worldwide (Table 1).

Much of this DAD is now under threat from a number of sources. In the developed world t
pursuit of higher production targets has narrowed selection goals resulting in the increased
ance ona small number of breeds to meet food and agriculture requirements. In the develo
world the extensive use of artificial insemination (AI), the intensification of agriculture and th
indiseriminate crossbreeding of local breeds have had their toll. Coupled with natural disast
frequent wars and changing technologies, these factors have erroded the indigenous gene p
a rate that far outstrips its possible regeneration.

To date concern for rare and endangered breeds has been most marked in northern cou
where there has been a history of specialized livestock production. Due to a lack of resou
and education most developing countries have, with some exceptions, not been in a positio
encourage the use of, or monitor indigenous resources. Consequently the inventories and s
reports so essential to the conservation of local livestock have been lacking on a global basi
fill this information deficit FAO, in collaboration with the Technical University of Hannover,
established a Global Databank for Animal Genetic Resources in 1991.

One of the main objectives of the Global Databank has been to document and characte
livestock breeds from seven major species (RUANE 1993). The first edition of WWL-DAD i
based on this data and proposes to monitor endangered breeds and to alert national and re
authorities as to the dangers inherent in the loss of such breeds (FAO/L1NEP 1993). Altho
the statistics are incomplete at the time of going to press, the message of the first edition is q
clear - almost one third of DAD is now under serious threat, without more immediate acti
much of this component of biodiversity will be irretrievably lost.

2.0 STRUCTURE AND SCOPE OF WWI.-DAD
Seven species are covered in the first edition of WWL-DAD: ass, buffalo, cattle, goat, hor

pig and sheep, although the final aim is to cover the 30-40 species used for food and agricul
Chapter 1 provides introductory information on the structure and purpose of the document
puts forward guidelines on how to conserve DAD at the national and regional levels. Addition
sections in this chapter outline the reasons why DAD should be conserved as well as provid
information on the origin and domestication of livestock species.

cal
usly
 for
ica
 out-
hat
 by

The
 Fi-
e-
 for

ro

ar
s of

in
a for
are
 100

 glo-
nd of
are
ing
iver-
d
es of

his
learly
reed
as
n
 this

spe-
the
 by
) to
der
5

Chapter 2 introduces the regional structure of WWL-DAD. Breeds are categorized as criti
- those on the verge of extinction, and endangered - those known to exist only in dangero
low numbers. Breed lists and statistics are presented within the six regions used by FAO
organizational purposes: Africa, Asia and the Pacific, Europe and the former USSR, Latin Amer
and the Caribbean, the Near East and North America. Each regional section opens with an
line of the area’s geography, demography and agro-ecology, highlighting special factors t
have had an influence on the development of breeds. This cursory information is followed
breed descriptive lists which summarize available data on the region’s threatened breeds.

A further chapter provides details on how and why domesticated breeds become extinct (
Extinct Breeds List), giving over 200 examples of breeds already known to have vanished.
nally a list of the 2 750 or so breeds currently in the Global Databank for Animal Genetic R
sources is presented. This list is on a country by country basis and provides an opportunity
local experts to compare and contrast it with their lists.

Throughout the document readers are encouraged, through an enclosed correspondence p
forma to fill in any information gaps. This is emphasised as being of critical importanee to
WWL-DAD as breeds are dynamic by their nature and it is often difficult to achieve a cle
consensus. It is hoped that by encouraging readers to contribute further details future edition
WWL-DAD will provide a fuller picture of the status of the worlds breeds.

3.0 PRELIMINARY FINDINGS
An analysis of the Databank and a summary of the information in WWL-DAD are given

Tables 2.1 and 2.2. The Tables show 2 719 entries in the Databank, with population size dat
1433 or 53% of these. Of the proportion with available population data, over 390 or 27%
elassed as at risk of loss, based on the criteria for defining a breed as critical (less than
breeding females) or endangered (less than 1,000 breeding females).

This estimate of 390 threatened breeds is considered a gross under-representation of the
bal situation, primarily because not all breeds have been entered into the Global Databank a
those that have, population data is available for only 53%. Additionally, breeds most at risk
usually the most difficult to obtain accurate census information on, especially in the develop
regions. Each of these breeds that become extinct is a loss to the pool of domestic animal d
sity. In the words of the WWL, “DAD is one of the components of total global biodiversity, an
it is at least as important to human existence as the components contributed by the speci
other living organisms.”

-Table 2.2 indicates that most endangered breeds (274) lie within the European region. T
reflects both the early emphasis on breed development here (hence the greater number of c
defined breeds), and also the greater availability of population data for European breeds - a b
survey has been ongoing in Europe for over 10 years (SIMON & BUCHENAUER 1993), where
that for the rest of the world was initiated only 2-3 years ago. A full inventory of all Europea
breeds has recently been published and the reader is referred here for further information on
region (SIMON & BUCHENAUER 1993).

There are a number of breeds belonging to the 20 or so remaining domesticated animal
cies not yet ineluded in the WWL-DAD. Some of these may also be at risk, further increasing
figures. Consequently a more realistic estimate of the world situation might be obtained
extrapolating the 27% of breeds at risk (estimated from breeds with population size data
cover the 4,000 breeds thought to exist. This gives a figure of over 1,000 breeds currently un
threat of extinction. If only 5% of these are being lost per year then the average rate of breed loss
could be about 1 breed per week.
AGRI 13

6

7

AGRI 13

re
r-
 is
. The
 of
ich

ven
ards

ally
ined
ave
onal
ity
ase
art-
ng

o
 of
d as

 the
is
 pure
scer-

most
-
rch
ost

be
 dual

igs
ine

-
ition
 be
al a
rn”
iated

co-
th of
 of

ild
ded
8

4.0 BREEDS OF INTEREST
In addition to the obvious technical information provided, the Global Databank and, mo

specifically the World Watch list serve as a platform to identify interesting “new” breeds cu
rently of small population size, yet of potential value to the world at large. Of major concern
that many of these breeds may become extinct before they have been properly characterized
arguments for conserving them are many, aside from maintaining a certain critical mass
biodiversity to act as insurance for future generations, many local breeds harbour qualities wh
make them readily usable in todays context. Some of the following examples indicate that gi
appropriate documentation and characterisationindigenous resources can contribute tow
sustainable agricultural systems for future use.

The Olkuz sheep (Plate 1), native to the southern region of Poland have declined dramatic
in numbers in recent years. Repeated crossings with Romney Marsh in the 1960’s comb
with adverse economic conditions in the 1980’s which made sheep farming less profitable, h
resulted in the loss of most purebreds. One of the main features of the breed is its excepti
prolificacy, which when coupled with its excellent mothering abilities give an average fecund
of about 180%. The recent documentation of the plight of Olkuz sheep resulted in the purch
of a number of breeding stock from local farmers by the Animal Breeding and Genetics Dep
ment of Cracov Agricultural University. These are being maintained in a single purebreedi
nucleus flock and will be selected and improved for future use.

The Bakosi cattle breed, a variety of West African Dwarf Shorthorn, found in the Bangem
region of Southwest Cameroon is now disappearing rapidly due to the increased cultivation
commercial crops such as coffee. Local farmers are no longer prepared to maintain the bree
it tends to damage the coffee crop. These cattle are highly trypanotolerant but, like many of
West African Shorthorn breeds are rapidly decreasing in numbers. Through WWL-DAD th
breed has been identified as under serious threat and efforts are now underway to maintain a
herd. Subsequently animals can be properly characterized and levels of trypanotolerance a
tained.

The Caracu cattle breed of Brazil (Plate 2) represents another example of a local breed al
driven to extinction. Earlier this century the introduction of zebu cattle, mainly from India re
sulted in a dramatic reduction in the numbers of this breed. Subsequently, positive resea
results called attention to the breed to such an extent that it now represents one of the m
popular Criollo breeds in Brazil (DA SILVA et al,1992). Caracu cattle have been shown to
superior to many imported breeds under local conditions and are now used extensively as a
purpose breed.

Not all breeds have been this fortunate. In the early 1980’s more than 1 million Haitian p
were slaughtered by the US government in its campaign to prevent the spread of African Sw
Fever from Hispaniola to North America. By 1983 the countries’ pigs were extinct (MACKEN
ZIE,1993). These pigs functioned as the peasants bank, they stored the tiny surplus of nutr
generated by subsistence agriculture and yielded dividends in the form of piglets which could
sold or eaten. Furthermore they were used as a form of sacrifice in voodoo tradition to se
contract. Attempts to regenerate the pig population in the region with more productive “weste
pigs have largely failed as local peasants cannot afford the high management costs assoc
with these breeds.

Even a cursory glance at the range of environments - socio-cultural, geographical and e
nomic - in which domestic animals have been bred, is enough to make clear the huge weal
biodiversity that humankind has created. Our responsibility now is to ensure that what is
value is not lost to future generations.

Plans to expand the number of breeds covered in WWL-DAD include coverage of the w
relatives of many of the domestic breeds, and of the many types of “micro livestock” husban

t and
ples

ty.
ost
y.

 the

rt
L-
ut
y be
tion
mes-

)

il.

e-

.P.
9

across the globe. Species such as the Gaur of Northern India, thought to be resistant to foo
mouth disease may become extinct before such traits are properly investigated. Other exam
include the Bearded Pig (Sus barbatus barbatus) of Borneo (Plate 3), adapted to nomadic frugivory
(fruit eating) and consistent population movements in response to rainforest fruiting activi
This species provides 60-90% of total harvest of wild meat in Sarawak which in terms of the c
of replacement by livestock makes an annual contribution of $40 million to the local econom
These pigs are now under threat as their environment is being destroyed by logging and
severe hunting pressures imposed on the species (CALDECOTT & CALDECOTT 1985).

Future editions of WWL-DAD will serve to highlight the plight of such species and to ale
regional and national organizations to the value in conserving DAD. In the long term the WW
DAD will be developed as a distributed network. Users across the globe will be able to inp
information on domestic animal breeds and have it validated. Interested parties, whether the
breeders, conservation workers or policy-makers, will be able to access a wealth of informa
on the rare, endangered and valuable breeds created by humankind over 10 000 years of do
tication.

5.0 REFERENCES
Caldecott J., Caldecott S.,1985. A horde of pork. New Scientist,15 August, 32-35.
FAO / UNEP,1993. World Watch List for Domestic Animal Diversity (eds. Loftus R., Scherf B.

Publ. by FAO, Rome, 376 pp.
MacKenzie D.,1993. Saving Haiti’s Bacon. New Scientist 17 July, 35-58.
da Silva Mariante A., de Brem A.R.,1992. Animal Genetic Resources Programme in Braz

Animal Genetic Resources Information Bulletin 10, 9-32.
Rusne, J.,1993. Documenting the World’s Domestic Animal Resources. Animal Genetic R

sources Information Bulletin 11,13-21.
Simon, D.L., Buchenauer, D.,1993. Genetic Diversity of European Livestock Breeds. E.A.A

Publication Nº 66, Pudoc, Wageningen Press (in press).
AGRI 13

10

TABLE 1
Breeds at Risk - By Species

SPECIES ON FILE WITH POPULATION AT RISK*

DATA

ASS 78 17 11

BUFFALO 62 28 1

CATTLE 783 446 112

GOAT 313 133 32

HORSE 357 175 81

PIG 263 141 53

SHEEP 863 493 101

TOTAL 2719 1433 390

* Estimated from breeds with available population data

TABLE 2
Breeds at Risk - By Region

REGION ON FILE WITH POPULATION AT

DATA RISK*

AFRICA 297 110 9

ASIA & PACIFIC 746 302 51

EUROPE & FORMER USSR 1058 847 274

LATIN AMERICA & CARIBBEAN 165 77 23

NEAR EAST 284 56 3

NORTH AMERICA 169 41 30

TOTAL 2719 1433 390

* Estimated from breeds with available population data

ative
enes of
 (b)
anese
 as

live
y to
rist
ools

apon.
server
nimaux
ènes.
maux
 il
nte de
s, les
11

JAPANESE NATIVE LIVESTOCK BREEDS

Taro Obata1, Hisato Takeda and Takao Oishi
Department of Genetic Resources, National Institute of Agrobiological Resources,

Kannondai, Tsukuba, 305 JAPAN
1Present address: National Institute of Animal Industry, Tsukuba norin-danti,

P.O.Box 5, Tsukuba, 305 JAPAN

SUMMARY
This paper discusses the conservation of native livestock breeds in Japan. These include n

Japanese horses, cattle and goats, and domestic Japanese fowls. To best conserve the g
these genetic resources it is necessary to keep them in the form of (a) live animals and
cryogenic storage of sperms, oocytes, embryos, cells, chromosomes and genes. Even that Jap
native livestock are also important as living'museums', it is further desirable to conserve them
live animals. However, there are many problems with conserving all of these breeds in a
form because of their low economic value in the market. For this reasons, it is necessar
combine this with the raising of animals for other purposes such as sale of products, tou
attractions in national parks, zoos and sightseeing farms, educational tools in agricultural sch
and experimental animals.

RESUME
Cet article présente le programme pour la conservation des races de bétail locales au J

Ceci concerne les races locales de chevaux, de vaches de chèvres et de volaille. Pour con
les gènes de ces ressources génétiques il est nécéssaire de les maintenir en l'étatd de (a) a
vivants et (b) stock congelé s de semence, ovocytes, embryons, cellules, chromosomes et g
Vu leur importance comme musées vivants, il est nécéssaire de les conserver sous forme d'ani
vivants. Toutefois ceci est difficile du fait de leur faible valeur économique. Pour cette raison
est nécéssaire d'associer l'élevage de ces animaux avec d'autres activités telles que la ve
produits, les attractions touristiques dans les parcs nationaux, les zoos ou les fermes réserve
outils éducatifs dans les écoles et les fermes expérimentales.
AGRI 13

e at
the

o
nce
here in

stly,
 to

re are
8).
ock

ido
d
nd
a,

an.

ten-
gis-
”.

no
ent
iso
n of

nds
the
d for
12

1.0 INTRODUCTION
Few indigenous livestock species have their origin in the ancient Japan. The majority wer

one time or another imported from abroad. The first imported stock was introduced prior to
Edo era (before 1603) when the country was virtually sealed off from the outside world. N
livestock was introduced in the Edo era after that. The term ‘native livestock’ is used here si
these breeds have been in Japan for a long time. Since there are no breeds the same elsew
the world, their breed names are commonly used.

Current Japanese livestock breeds can be divided into three groups according to origin. Fir
there are various native livestock and domestic fowls which either existing or were introduced
Japan before the Edo era, and some of which have survived up to the present. Secondly, the
dairy cattle, pigs, sheep and poultry which were imported from after the Meiji restoration (186
Thirdly, there are beef cattle which are the product of crossbreeding between native livest
and cattle breeds imported after the Meiji restoration.

Japanese native livestock and poultry in the first category includes a) native horses (Hokka
pony, Kiso pony, Taishu pony, Misaki pony, Tokara pony, Miyako pony, Yonaguni pony an
Noma pony); b) native cattle (Mishima and Kuchinoshima cattle); c) native goats (Shiba a
Tokara goats) (Table 1.); and d) Japanese domestic fowls (e.g. Hinaidori, Minohiki, Kurokashiw
Onagadori, Totenko, Koeyoshi, etc.,) (Table 2).

This paper discusses the conservation of native livestock breeds in Japan.

2.0 DESCRIPTION OF NATIVE LIVESTOCK AND MAIN DOMESTIC POULTRY
2.1 Hokkaido Pony

Hokkaido ponies are native horses found in Hokkaido, the northernmost island of Jap
They are raised mainly along the. Pacific coast of Hokkaido. Their body size is medium and
withers height is 130-135 cm. Because of their strong legs and stamina, they were used ex
sively for both farm and road work. In order to keep their purity these breeds have been re
tered by the Association of Native Ponies since 1979. They are commonly called “Dosanko
2.2 Kiso pony

Kiso ponies are native horses of medium size bred in the basin of the Kiso river in Naga
prefecture. Since the Meiji era, this breed was influenced very much by national improvem
plans and the number of pure Kiso ponies has fallen sharply. After 1945, the breeding of K
ponies was carried out using the few surviving pure bred ponies and in 1976, the registratio
this breed, conserved by the Kiso Pony Conservation Group, began.
2.3 Noma pony

This breed is found in Ehime prefecture. They may have originally been reared on the isla
of the Inland Sea for the purpose of transportation. Their body size is the smallest of all
native horses. They are maintained in the farm park managed by the City of Imabari and use
hobby riding by children.

13

AGRI 13

TABLE 1.
Major Japanese native livestock breeds

Species Name of breed Area where raised

Horses Hokkaido Pony Hokkaido

Kiso Pony Nagano

Noma Pony Ehime

Taishu Pony Nagasaki

Misaki Pony* Miyazaki

Tokara Pony* Kagoshima

Miyako Pony Okinawa

Yonaguni Pony Okinawa

Cattle Mishima Cattle* Yamaguc

Kuchinoshima Kagoshimahi

Wild Cattle

Goats Shiba Goat Nagasaki

Tokara Goat Kagoshima

* Designated as national treasure.

TABLE 2.
Major Japanese domesticated birds *

Name of breed Area where raised

Chabo Chiba, Gunma, Kanagawa, Kumamoto,

Osaka, Saitama, Shizuoka, Tokyo

Hinaidori Akita

Jidor Mie, Kochi, Gifu

Jitokko Kagoshima

Kawatiyakko Mie

Koeyoshi Aomori, Akita, Iwate

Kurogashiwa Shimane, Yamaguchi

Minohiki Aichi, Shizuoka

Minohikichabo Kochi Onagadori Kochi

Satsumador Kagoshima

Shamo Aomori, Akita, Chiba

Kochi, Ibaraki, Tokyo

Shokoku Mie, Kyoto, Shiga

Toumaru Nügata Totenko Kochi

Ukokkei Hiroshima, Kagawa, Mie

Osaka, Tokyo, Yamaguchi

Uzurachabo Kochi

* Designated as national treasure.

14

15

AGRI 13

han
a for
, but
lans

ive
hey

ure
dely
 are

is
nies
ny
a
 the

e.
ered
uces

s.
that

a
 the

ure.
ds

have
 and

iosis

mos
h is

eau-
.

16

2.4 Taishu pony
Taishu ponies are kept in Tsushima island in Nagasaki Prefecture. They are smaller t

normal horses but have strong legs and feet. Taishu ponies were of great use in Tsushim
transportation among isolated villages connected only by narrow paths over steep slopes
they are now rarely used for such work. The Taishu Pony Conservation Group in Tsushima p
to use these ponies not only for riding but also as a tourist attraction.
2.5 Misaki pony

Misaki ponies graze at the national park in Cape Toi in Miyazaki prefecture. They are nat
horses of medium size and withers height 130-135 cm. They are known as ‘wild horses’ and t
are popular with visiting tourists. In 1953, this breed was designated as a natural treasure.
2.6 Tokara pony

This breed is found in the Tokara Islands in Kagoshima prefecture. The body size of the p
breeds kept in the islands is medium and withers height about 115 cm. They used to be wi
used for cultivation, drafting and as a power source for crushing sugar cane. Nowadays, they
also raised in the mainland of Kagoshima prefecture for conservation purposes.
2.7 Miyako pony

Miyako ponies are reared in Miyako island in Okinawa prefecture. Their withers height
about 120 cm. The numbers of this breed is the smallest of all the native horses. Miyako po
serve as tourist attractions and educational tools in agricultural schools. 2.8 Y®saagunf poa

This is a minor breed, similar to the Miyako pony, from the Yonaguni islands in Okinaw
prefecture. The withers height is 110-120 cm. These ponies are unique in that they graze in
same pasture as cattle.
2.9 Mishima cattle

Mishima cattle are raised on Mishima island, northwest of Hagi in Yamaguchi prefectur
Since they have not been affected by breeds imported during the Meiji era, they are consid
to have retained the characteristics of Japanese native cattle. It is said that this breed prod
high quality meat, with fine marbling. However, their growth rate is inferior to modern breed
Though they are said to have a good temper for farm work, they are no longer used for
purpose.
2.10 Kuchinoshima cattle

Kuchinoshima cattle are distributed as wild cattle in Kuchinoshima island in Kagoshim
prefecture. This breed originated from domestic cattle that escaped from cattle farms on
island in 1918. Their withers height is about 120 cm.
2.11 Shiba goat

Shiba goats are native small white goats found in the Goto islands in Nagasaki prefect
Their withers height >about 50 cm. They have horns but no wattles. They can produce ki
throughout the year. The average yearly kid production >about 1.8 per female goat.
2.12 Tokara goat

These are found in the Tokara Islands in Kagoshima prefecture. They are considered to
been introduced from Okinawa prefecture. Because of crossbreeding between Tokara goats
Saanen goats, the number of pure Tokara goats is falling. They are strongly resistant to Filar
cerebrospinalis. Intersex is not seen in this breed.
2.13 Hinaidori

Hinaidori are raised in Akita prefecture and seem to have originated from crossbred of Sha
and indigenous chickens in the Akita area. They are famous for their good quality meat, whic
used in ‘Kiritanpo’, a famous dish of Akita prefecture.
2.14 Minohiki

This breed is bred mainly in Aichi and Shizuoka prefectures. The general appearance is b
tiful and graceful. They have many long saddle feathers and their tail feathers are also long

eful
au-

n,
s.

en’
sun

an

 few
a-
r for

with
 by
agri-
their
 of
all

ple,
ses.

d-
du-

ne
of

ly
ese
ivi-

form
mes

ntly
ame
ry
gen
17

2.15 Kurokashiwa
Kurokashuwa are raised in Yamaguchi and Shimane prefectures. This breed has a grac

appearance with many long tail feathers. This breed of chicken is considered to sing very be
tifully.
2.16 Onagadori

Onagadori, famous for their long tails, are found in Kochi prefeeture. As a result of mutatio
the tail feather of the male grows to abnormal lengths, the longest recorded being 12 meter
2.17 Totenko

Totenko are raised in Kochi prefecture. The name of Totenko means east sky red; ‘to’, ‘t
and ‘ko’ means ‘east’, ‘sky’ and ‘red’ respectively. This name developed because when the
rose in the east sky, these birds would sing very beautifully.
2.18 Koeyoshi

Koeyoshi are raised in Aomori prefecture and also sing, with a register slightly lower th
that of the Totenko.

3.0 MAINTENANCE OF NATIVE LIVESTOCK BREEDS AT PRESENT
At present, the rearing of many native Japanese breeds is largely done as a hobby of a

individuals who keep small numbers of animals for their own interest. Additionally some N
tional Parks keep several breeds. The circumstances in their maintenance and rearing diffe
each breed.

Horse breeding associations and conservation groups are active in conserving horses
some financial support from national and local governments. Mishima cattle are conserved
an association in their home island. In the case of goats, several laboratories belonging to
cultural research institutes or universities keep goats to use as experimental animals. In
original breeding area, however, the number of goats has fallen dramatically. The breeding
Japanese domestic fowls is largely done as a hobby by a few individuals who keep only sm
numbers for their own interest.

There are many problems with conserving all of the above breeds in a live form. For exam
they have low economic value in the market and are presently used for non-economical u
Other problems include:

a. All of the native livestock are presently being reared by people of relatively a
vanced age. There is a fear that the techniques of rearing these animals will gra
ally disappear as these people pass away.

b. Most of the native livestock are reared by a few farmers in small numbers. O
problem in the maintenance of live animals in small numbers is the avoidance
inbreeding and genetic drift, which can cause changes in gene frequency.

c. Most of the native livestock are kept by private individuals as a hobby, not primari
as genetic resources. Another major problem is whether the farmers who keep th
animals have enough supplementary income to enable them to continue with act
ties. In such circumstances the survival of all these breeds is in doubt.

4.0 SUGGESTIONS FOR FUTURE ACTIVITIES
To conserve the genes of native livestock, it is considered necessary to keep them in the

of a) live animals and/or b) cryogenic storage of sperms, oocytes, embryos, cells, chromoso
and genes. Both methods has advantages and disadvantages.

Cryogenic samples which are successfully collected and frozen can be saved permane
and, not with standing any accidents in the storage system, remain available in exactly the s
condition as at the time of their sampling, at any time in the future. Frozen collection is ve
expensive initially, but the costs associated with equipment maintenance, such as liquid nitro
AGRI 13

18

19

AGRI 13

20

-
 and

rva-
u-
st in
ame
 by
en
ve

rent
e to
ared
es

 some
 eco-
s to
oar,
out
 not

ts,

eir
 native

er-
ote
21

supply, are low. In the animal section of the MAFF (Ministry of Agriculture, Forestry and Fish
eries) gene bank project, we are endeavoring to collect sperms from all native animal breeds
for cryogenic storage 3-5).

However, live animal conservation has a number of advantages over frozen cryo-prese
tion: a) cultural-historical reasons, b) the ability to investigate topical or new traits in the pop
lation any time, and c) maintaining public awareness of the existence of the breed and intere
its frozen material. Cryogenic storage can not satisfy aesthetic and cultural needs in the s
way as live animal conservation, such as when animals with unique features are admitted
people. Nowadays many children are remote from primary food production and many childr
in urban areas have little or no opportunity to interact with animals. The conservation of li
native livestock provides solutions to these problems.

5.0 CONCLUSIONS
Since the late 1950’s, considerable changes have taken place in the status of the diffe

breeds of livestock reared in Japan. A very small number with high economic value have com
dominate the stock in Japan, while some breeds which constituted native livestock breeds re
in local regions have become extinct or fallen to the level of trace populations. In ancient tim
there seems to have been a large number of native livestock breeds than at present, and
have became extinct due to their uneconomical nature. While some of these breeds are not
nomically valuable at present, it would be a gross squandering of valuable genetic resource
let them become extinct simply because of economical factors. For example, the Duroc b
which did not appear in the statistics of livestock population prior to 1972, now constitutes ab
50% of the pig population. This suggests that this breed had superior qualities which were
thought economically valuable at that time.

In the future, due to changing circumstances in livestock production and animal produc
genetic variations which exist in native breeds may become highly valuable.

Many native breeds have played an important role in the history and development of th
local areas. These breeds should be conserved as much as possible. As regards Japanese
livestock, it is important to train young people who are interested in native livestock. Furth
more, we should appeal to public opinion to obtain subsidies in order to help farmers prom
production which incorporates planned programs of conservation of native breeds.
AGRI 13

, [In

se].
arch

netic

rses,
22

6.0 REFERENCES
Japanese Meat Conference: Domesticated animals of the world. JMC, Tokyo,117-167, 1987

Japanese).
Catalogue of the native poultry of southeast Asia. FFTC Book Series, No.43,199l, [In Japane
Obata, T., et al.: Preservation of animal genetic resources in Japan. Japan Agriculture Rese

Quarterly, 26,1-6,1992.
Obata, T.: Animal genetic resources in Japan. Proceedings of Japan-Russia workshop on ge

resources and biotechnology. NIAR, March,1993.
Obata, T. and Takeda, H.: Germplasm conservation of Japanese native livestock breeds (Ho

Cattle and Goats). Japan Agriculture Research Quarterly, 27, 8-12,1993.

 an-
hnies

ent
e leur
t déjà

am-
m.
-

 sug-
o be
23

POURQUOI ET COMMENT PRESERVER LES RACES
BOVINES NAMCHI ET KAPSIKI AU CAMEROUN

B. Sauveroche1 et E. Thys2

1Projet Régional PNUD/FAO RAF/88/100: “Promotion du bétail trypanotolérant en
Afrique occidentale et centrale”. PMB 10, Banjul, GAMBIE

Institut de Médecine Tropicale, Service de Zootechnie, Nationalestraat 155,
B - 2000 Anvers, BELGIQUE

RÉSUMÉ
Les races taurines Namchi et Kapsiki sont les témoins résiduels de peuplements taurins

ciens au Cameroun. Ces animaux représentent une forte valeur socio-culturelle pour les et
qui les élèvent. Ils possèdent de plus des potentialités pouvant les rendre économiquem
attractifs. Après une revue des connaissances sur ces races et une justification de l’intérêt d
sauvetage, les auteurs présentent des propositions pour leur préservation. Certaines son
appliquées, d’autres devraient être mises en oeuvre.

SUMMARY
The Namchi and Kapsiki cattle breeds are residues of the ancient cattle populations in C

eroun. Their socio-economic value is of great importance to the ethnic groups raising the
Furthermore, they offer interesting potentialities from an economic point of view. After review
ing information on these breeds and the reasons for their preservation, the authors present
gestions for their conservation. Some of them are already being carried out, others are still t
implemented.
AGRI 13

ent
nales
é et

s de

 soit
éliard,

ru),

par
).
 en
re au
8).

nent
 des
tent

este

 sud
yo-

ns

t. Les
ontre
24

INTRODUCTION
Le Cameroun, pays de tradition d’élevage, possède plus de 4,3 millions de bovins. Inégalem

réparti dans le pays (85% du cheptel se trouve dans les quatre provinces les plus septentrio
du pays), ce cheptel est constitué à 99% de zébus, de race Arabe, Peul, M’Bororo, Foulb
Goudali. D’autres races de zébus (Brahman) ont été importées pour des programme
croisement.

Les taurins sont représentés soit par des races africaines importées (N’dama, Baoulé),
indirectement par des résultats de croisements de races européennes avec des zébus (Montb
Holstein, Jersey...).

Il existe aussi des noyaux isolés de taurins autochtones, les Bakosi et Bakweri (ou Mutu
les Kapsiki (appelés également Kirdi ou Mbuuyé en foufouldé et Tla pseke en langue Kapsiki) et
les Namchi (ou Namji, Namshi, Donayo, Doayo, cette dernière appellation étant retenue
MASON (1951), alors que le terme de Namchi est le plus eouramment utilisé au Cameroun

Les Bakosi n’existent plus qu’en très faible nombre au Cameroun (moins de 200 individus
1991, selon les agents de terrain). Par eontre, cette race se retrouve en plus grand nomb
Nigeria voisin (40 000 individus, subdivisés en Muturu de forêt et de savane) (HOSTE et al,198

Les deux autres races n’ont pas d’équivalent direct dans les pays voisins. Elles surpren
par la stricte délimitation de leur répartition, dans des régions où n’existent par ailleurs que
zébus. Ce caractère original, ainsi que le nombre limité d’individus qui les représentent, méri
une attention particulière.

1.0 REPARTITION - EFFECTIFS - PEUPLEMENT
Les foyers de peuplement des races Kapsiki et Namchi sont bien délimités, et de taille mod

(cf. figure 1).
Les Kapsiki sont élevés dans la provinee Extrême-Nord, dans les Monts du Mandara, au

de Mokolo et au nord de Bourrah, dans deux cantons administratifs du département du Ma
Tsanaga.

Les bovins Namchi se retrouvent à l’est des monts Alantika, non loin de la ville de Poli, da
le département du Faro.

Ces deux foyers sont situés dans des régions accidentées, isolées géographiquemen
deux races sont représentées par à peine quelques milliers d’exemplaires, et le tableau 1 m
que les effectifs sont en stagnation, voire en diminution.
TABLEAU 1.
Populations de bovins Kapsiki et Namchi.

Année Kapsiki Namchi Référence

1964 1060 LOISY,1966

1976 4 098 FAO,1980

1978 8427 FAO,1980

1982 3 215 3102 BEAUVILAIN,1983

1985 3 289 DINEUR et THYS,1986

1987 1248 THYS et ZIGLA,1993

1991 n.d. 1234 Recensement (communication des agents

de terrain)

t
-Nord
ombre

19/
s sur

tes
ens)
es
able.
s

it du
e au
ds, et
 part.

iques

986)
 ± 12
hes
100-

dant
 pois
25

D’après plusieurs auteurs (ANTONIUS,1943; BEAUVILAIN,1983), ces foyers eonstituen
des vestiges de peuplements en taurins beaucoup plus importants et étendus (de l’Extrême
jusqu’en Adamaoua) aux sièeles passés. Les taurins étaient encore représentés en grand n
dans la région aux XVIII° et XIX° siècle. Leur quasi disparition peut être, selon BEAUVILAIN
(1983), reliée à plusieurs facteurs :

• épidémiologiques : des vagues successives d’épizooties de peste bovine (1890 , 19
1920) et de péripneumonie contagieuse (1916) ont eu des conséquences dramatique
les populations bovines.

• historiques : la partie nord du Cameroun a été l’objet de nombreuses batailles et conquê
au siècle dernier, ainsi qu’au début de ce siècle. Les conquérants (peuls ou europé
pratiquaient alors de véritables pillages, contribuant à la disparition des troupeaux. L
taxes en nature imposées par les autorités coloniales ont aussi joué un rôle non néglige

• culturels : l’installation des peuls conquérants, suivi de l’acculturation des population
locales ont amené celles-ci à se tourner progressivement vers le zébu.

L’élimination des taurins des plaines du Cameroun septentrional est récente, et datera
début du siècle. Les foyers d’élevage que l’on retrouve aetuellement ont pu subsister grâc
relatif isolement de ces régions: les animaux étaient à l’écart des grandes épizooties, des rai
les ethnies ont gardé leurs traditions dans lesquelles l’élevage de ces races tient une grande

2.0 DONNEES ZOOTECHNIQUES ET MODE D’ELEVAGE
2.1 Les kapsiki

2.1.1 Morphologie
Le tableau 2. reprend des caractéristiques relevées par l’Institut de Recherches Zootechn

du Cameroun sur des animaux élevés en station :

TABLEAU 2.
Bovins Kapsiki: éléments descriptifs de la race (IRZ,1986).

Mâles Femelles

Taille de l’échantillon 4 28

Age (ans) 5 à 8 3 à 7

Poids moyen (kg) 380 ± 10 230 ± 30

Hauteur au garrot (cm) 116 ± 5 109 ± 5

Périmètre thoracique (cm) 172 ± 6 144 ± 8

Longueur scapulo-ischiale (cm) 143 ± 6 127 ± 6

Longueur de la tête (cm) 47 ± 2 46 ± 3

Longueur des cornes (cm) 24 ± 2 16 ± 6

Ces données sont en concordance avec celles relevées sur le terrain. DINEUR et THYS (1
rapportent une hauteur au garrot de 107 ± 14 centimètres (n=80) chez les vaches et de 114
cm (n=14) chez les taureaux. BARDEZ (1936) rapporte une hauteur de 100 cm pour les vac
et de 111 cm pour les taureaux. Une étude de la FAO (1980) rapporte les mêmes valeurs (
110 cm) pour cette race.

La robe de ces animaux est le plus souvent noire, brun noire ou pie noire; on retrouve cepen
quelques animaux rouges ou froment. Certaines robes particulières, comme des robes à
peuvent être reneontrées.
AGRI 13

26

27

AGRI 13

28

es se
avant
et), à

nies,

 situé
res.

 Une
aux,
 ne

ale,
eurs
porté
ur la

ment
de,
insi,
 corps
pour le
e

rix
vent
bu

ures
29

Le chanfrein est rectiligne, les cornes présentent de grandes variations. Chez le mâle, ell
présentent horizontalement chez le jeune pour se relever légèrement vers le haut et vers l’
chez l’adulte. Chez les vaches, les variations vont de quelques centimètres (cornes en croch
20 voire 30 centimètres (cornes fines et pointues, en croissant). 2.1.2 Modes d’élevage

On trouve cette race principalement auprès des ethnies Kapsiki, mais aussi d’autres eth
comme les Bana: ces ethnies étant regroupées sous le nom de Kirdi (‘animistes’ en peul).

Cet élevage est essentiellement sédentaire, les animaux étant parqués dans un enelos
auprès de la maison la nuit, ce qui permet aussi de récupérer le fumier utilisé pour les cultu
Dans la journée, ils sont en général accompagnés aux pâturages par des enfants.
eomplémentation sous forme de natron acheté au marché est parfois distribuée aux anim
donné par les éleveurs pour améliorer la fertilité des vaches. La plupart des troupeaux
comportent qu’un petit nombre de têtes (inférieur à 20).

Les vaches ne sont généralement pas traites; les animaux sont utilisés pour la traction anim
mais il ne semble pas que celle-ci soit très développée dans la région, bien que les élev
trouvent cette race plus apte à la traction que les zébus environnants. II est également rap
que des ethnies voisines du Nigeria (les Margui) achetaient en pays Kapsiki des taurins po
traction (DOUTRESSOULLE,1947).

L’élevage est tourné essentiellement vers la thésaurisation; les femelles ne sont générale
réformées qu’à l’extrême fin de leur carrière reproductrice. Les mâles sont utilisés pour la vian
lors de fêtes ou cérémonies traditionnelles: fêtes des récoltes, enterrements, initiations,.. A
pour les enterrements, un ou plusieurs boeufs sont abattus, et le défunt est enterré assis, le
entouré de bandelettes découpées dans la peau de ces boeufs. Ces bovins servent aussi
mariage (VAN BEEK,1978). Le prétendant doit généralement offrir à la famille de la futur
épouse une à quelques têtes de bovins Kapsiki.

La rareté de ces animaux et leur utilisation dans la société traditionnelle expliquent leur p
élevé : les éleveurs ont annoneé des prix de 60 à 80 000 francs CFA, mais ces prix peu
atteindre jusqu’à 150 000 voire 200 000 francs CFA, contre 40 000 francs CFA pour un zé
(250 CFA =1 US$).
2.2 Les Namchi

2.2.1 Morphologie
De même que pour les Kapsiki, l’Institut de Recherches Zootechniques a réalisé des mes

zoométriques sur un troupeau de station (tableau 3).
AGRI 13

TABLEAU 3.
Bovins Namchi: éléments descriptifs de la race (IRZ,1986).

Mâles Femelles

Taille de l’échantillon 4 35

Age (ans) 5 à 8 3 à 7

Poids moyen (kg) 200 ± 10 186 ± 21

Hauteur au garrot (cm) 103 ± 3 99 ± 5

Périmètre thoracique (cm) 140 ± 5 132 ± 8

Longueur scapulo-ischiale (cm) 118 ± 10 113 ± 5

Longueurs de la tête (cm) 44 ± 1 43 ± 1

Longueur des cornes (cm) 15 ± 3 17 ± 5

30

31

AGRI 13

mchi
 des

 allant
aux
 pour
t une
r les

vari-
 fois

uge.
ari-

chi
iable

eux
c un
eu

 avant
age
in
e la

ieurs

nt la

is

utant
ment

uve

s en
cuité,
r race
stent

is de
 les
ents
32

Ces données sont en concordance avec celles de EPSTEIN (1971) qui rapporte que les Na
dépassent rarement 105 cm de hauteur. Une étude de terrain de la FAO (1980) rapporte
hauteurs au garrot variant de 97 cm à 110 cm pour cette race, et des périmètres thoraciques
de 110 cm à 145 cm. THYS et ZIGLA (1993) trouvent, après une étude portant sur 221 anim
en milieu traditionnel, des résultats similaires à ceux présentés dans le tableau 3, que ce soit
la hauteur au garrot, le périmètre thoracique ou la longueur de la tête. Ils trouvent cependan
longueur de cornes légèrement plus importante (21 ± 5 cm pour les femelles, 27 ± 8 cm pou
mâles).

Comme chez les Kapsiki, le chanfrein est rectiligne et les cornes présentent de grandes
ations. Elles peuvent être en croissant, en crochet et en couronne; elles sont quelques
inexistantes.

Les robes présentent aussi de grandes variations, fauve ou noire, noir-pie, blanche ou ro
Un mélange de trois couleurs (noir, fauve, rouge, ou noir, fauve, blanc) est fréquent et très v
able dans les nuances.

Les différences morphologiques avec les Kapsiki portent sur le format général (les Nam
étant plus petits), et sur les couleurs de robes dominantes (noire chez les Kapsiki, plus var
chez les Namchi).

2.2.2 Mode d’élevage
Les modes d’élevage et d’exploitation des animaux, ainsi que leur prix, sont similaires à c

du pays Kapsiki. Les troupeaux sont cependant plus généralement communautaires, ave
seul enclos par village. La traction animale utilisant du bétail Namchi existe, mais est p
développée.

Cette race a retenu l’attention de responsables politiques dans les années passées. Ainsi,
l’indépendance, un administrateur de la région refoulait les peuls Bororo pour éviter le métiss
(BEAUVILAIN,1983). Une ‘maison nzrale’ avait même été fondée en 1958 à Finyolé, en ple
pays Doayo, pour créer un noyau d’animaux de race Namchi améliorés, et pour introduir
culture attelée (LOISY,1966).

3.0 NECESSITE D’UN PLAN DE PRESERVATION
3.1 Risques de disparition

Les risques de voir disparaître ces races à moyen terme sont réels, et ceci pour plus
raisons :

• Départ des jeunes pour les villes: les animaux ne sont plus gardés (au moins penda
saison sèche), reçoivent moins de soins, sont volês.

• Diminution de la pression socio-culturelle: pour les mariages, il commence à être adm
d’utiliser des animaux croisés, voire des zébus.

• Risque de catastrophes (sécheresse particulièrement grave, épizootie), touchant d’a
plus irrémédiablement ces races qu’elles sont confinées dans un espace géographique
limité.

• Augmentation de la population, développement des cultures; l’espace pastoral s’en tro
diminué, particulièrement en pays Kapsiki.

Conjointement aux taurins, on rencontre de nombreux zébus dans le pays Kapsiki élevé
général par des peuls qui se sédentarisent. Des croisements résultent de cette promis
croisements généralement accidentels car les éleveurs de Kapsiki tiennent à conserver leu
qui possède un potentiel marchand plus élevé. Des troupeaux mixtes zébus/taurins exi
toutefois.

Le problème du métissage se retrouve aussi dans la région d’elevage des Namchi, ma
manière moins aiguë. La densité de peuplement plus faible, l’infestation de la région par
glossines rendant celle-ci moins attractive pour les éleveurs de zébus, font que les croisem

lques
apables

ent;
des
eux

térêt
 des

ieux

ment
liers,

ux.

ôle
ent

ent
à ces

été
iers

e la

 (les
à la
age

t ces
lever

sont

ns
t elles
ber

ions
rbées
ectué
33

accidentels se font plus rares. On peut noter dans certains villages Namchi la présence de que
zébus: ce sont en général des zébus achetés à des éleveurs peuls, en très mauvais état et inc
de suivre la transhumance. Ces zébus sont alors en général élevés à part.
3.2 Raisons d’un plan d’action

Les raisons de préserver ces races sont de trois ordres :
3.2.1 Intérêt culturel
Ces races présentent un intérêt tout d’abord pour les populations les élevant actuellem

elles font partie intégrante de leur culture. C’est cet intérêt qui a permis la conservation
animaux de race pure. L’intérêt est important également pour le Cameroun, qui possède d
races taurines autochtones, témoignant de la longue tradition d’élevage de ce pays. L’in
culturel existe enfin pour la communauté africaine et internationale, ces races témoignent
migrations de bovins qui ont accompagné les mouvements des populations humaines.

3.2.2 Intérêt scienti’fique
De nombreuses technologies de pointe sont en train de se développer, permettant de m

étudier et utiliser la biodiversité (études de génétique moléculaire
, biotechnologies, transferts de gènes). La conservation de ces races permettra non seule

des études de phylogenèse, de caractérisation génétique, l’utilisation de certains gènes particu
mais aussi des étades dans le domaine de la zootechnie et sur l’adaptation des ces anima

3.2.3 Intérêt économique
A l’heure actuelle, la rentabilité de ces élevages s’explique en grande partie par leur r

sociologique. Cela n’élimine pas pour autant l’intérêt purement économique qu’elles peuv
avoir. Cet intérêt provient de plusieurs potentialités de ces animaux:

• Des études préliminaires de productivité (IRZ,1985) ont pu montrer que les Kapsiki étai
plus productifs (croissance, rendement en viande) que les zébus; on reconnaît aussi
animaux une bien meilleure qualité de leur viande.

• Ces races se sont montrées efficaces pour la traction animale.
• Parmi les atouts non exploités, on peut citer la production laitière. Il a par exemple

mesuré des Gains Moyens Quotidiens de 500 g chez des veaux Kapsiki pendant les prem
mois de leur vie, ce qui donne des indications encourageantes sur le potentiel laitier d
mère (IRZ,1987).

• L’adaptation de ces races à certains écoclimats, leur résistance à certaines maladies
éleveurs parlent d’une résistance des Kapsiki à la fièvre aphteuse, des Namchi
trypanosomose), une fois clairement établies, contribueront à leur donner un avant
économique (FAO,1980).

Quelques éleveurs privés, ne faisant pas partie des ethnies élevant traditionnellemen
races, voire même n’étant pas installés dans leurs zones d’élevage, ont décidé d’acheter et d’é
des taurins Namchi et Kapsiki. Ces personnes sont des éleveurs traditionnels

Foulbé (peuls), ou des personnes désirant investir dans l’élevage. Ces animaux ne
cependant pas toujours élevés en race pure.

L’étude comparée des bovins Namchi et Kapsiki révèlent la similitude de leurs conditio
d’élevage. Confrontés aux mêmes problèmes, les solutions pour préserver ces races seron
aussi similaires. C’est pourquoi un même plan d’action, établi pour les deux races, semble tom
sous le sens pour tirer le maximum d’avantages des efforts consentis.

C’est maintenant, tant que leur nombre le permet encore, qu’il faut entreprendre des act
afin d’assurer le maintien de ces races et d’écarter le risque de les voir disparaître ou être abso
par d’autres races. Ces actions concertées pourront s’appuyer sur le travail qui a déjà été eff
auprès de ces races par divers organismes.
AGRI 13

e
ion
n des
ns
ions à

tions
re les
ge
II est
n plus

ines du
ront

’une
part
é), et
res à

 Deux
 par des
e
de
rale,

aires
tracer

duc-

ettre
ins,
 pure
its

rront
s),

rant

ales
34

4.0 STRUCTURE D’UN PLAN DE PRESERVATION
L’étude des bovins Namchi et Kapsiki dans leur milieu montre qu’il s’agit d’un élevag

traditionnel, fortement lié à un environnement socio-culturel particulier. Les risques de disparit
de ces races sont dûs aux problèmes de croisement, et aux déséquilibres dans l’exploitatio
animaux (faible fertilité, mortalités, taux de prélèvement trop important) et aux pressio
démographiques et sociologiques s’exerçant sur les ethnies qui élèvent ces races. Les act
mener doivent donc contrer ces différents points.

4.1 Actions dans le milieu traditionnel
4.1.1 Caractérisation des races
La caractérisation des races sur le terrain permettra de mieux évaluer la structure des popula

animales, leurs performances, leurs atouts, mais aussi éventuellement de mettre en lumiè
principaux facteurs à corriger pour améliorer la productivité de l’élevage. De plus, l’éleva
traditionnel de ces races repose sur une base socio-culturelle particulièrement importante.
donc essentiel d’étudier les aspects sociologiques et socio-économiques de ces élevages e
des aspects zootechniques, pour agir de façon intégrée.

Des études scientifiques ont déjà été entreprises ces dernières années sur les races taur
Cameroun. Ces études, comprenant un volet zootechnique et un volet sociologique, se
prochainement compilées dans un recueil scientifique publié par l’ORSTOM, France.

En fin, il importe de savoir caractériser génétiquement ces deux races, pour déterminer d
part leur relations entre elles et par rapport aux autres groupes taurins d’Afrique, et d’autre
les variations au sein de chaque race (race non fixée, ou au contraire trop de consanguinit
l’étendue des croisements existants. Ceci permettra de réorienter si nécessaire les mesu
prendre pour la conservation des races.

Diverses études en cours devraient apporter des éléments de réponse à ces questions.
études sur les systèmes marqueurs de substances sanguines des Kapsiki ont été réalisées
équipes de l’Institut de Médecine Tropicale d’Anvers (Belgique) et par l’Institut d’Elevage et d
Médecine Vétérinaire des Pays Tropicaux de Maisons-Alfort (France). Un programme
caractérisation génétique par étude de l’ADN des races bovines d’Afrique occidentale et cent
dirigé par le Trinity College de Dublin (Irlande) est en

cours et inclut les races Namchi et Kapsiki. Ces études, confrontées à des études simil
sur d’autres races africaines, permettront de caractériser génétiquement ces races et de
leur phylogenèse.

4.1.2 Actions auprès des éleveurs.
Le premier point pour la préservation des noyaux de races pures serait de gérer la repro

tion des animaux, avec trois objectifs :
• Limiter la consanguinité
• Eviter les croisements avec les zébus
• Augmenter la productivité numérique des animaux.
Une structure de groupement d’éleveurs paraît être l’approche la plus appropriée pour perm

aux éleveurs de bénéficier d’actions subventionnées (vermifugation des jeunes, so
compléments minéraux, ...), en contrepartie desquelles ils s’engageront à conserver la race
(interdiction d’introduction de zébus dans les troupeaux, élimination ou stérilisation des produ
issus de croisements accidentels,...).

Ces associations d’éleveurs permettront de créer un pôle stzucturé d’interlocuteurs, où pou
intervenir ponctuellement des vulgarisateurs (formation, informations, interventions sanitaire
ou les scientifiques (identification, caractérisation des individus; aspects sociologiques) dési
travailler sur ces races.

Sur le terrain, les agents du Ministère de l’Elevage, des Pêches et des Industries Anim

es

t être
on
iter la

 de
ord,
cette
hi.
ées

eurs

ant,

ette
rront

sente
tation

t faire
ce,

la

aux
ons,
tions

itués
Ces
ur les

 de
chi
ntre

ment

s, et
r pro-
es de

nnels
lité du
ment
35

(MINEPIA) apportent déjà une aide sanitaire effective, consistant principalement en d
campagnes de vaccinations.

Des décisions politiques aideraient à la préservation de ces races. Ces mesures pourraien
incitatives (subventions pour l’élevage de la race), soit restrictives (limitation de la populati
de zébus dans la zone concernée). Les mesures restrictives permettraient en outre de lim
surexploitation des pâtures.

Ces mesures peuvent être indirectes, telles celles prises par la Mission d’Eradication
Glossines, organisme du MINEPIA. Cet organisme, menant des actions dans la province N
a décidé de stopper ses actions à Poli, afin d’éviter que l’éradication des glossines dans
zone n’entraîne une arrivée massive de zébus, risquant de mettre en danger la race Namc

Au terme du projet, il est espéré que les actions d’amélioration initiées pourront être men
sans aide importante extérieure; l’augmentation de productivité et la sensibilisation des élev
doit pouvoir autoriser un fonctionnement quasi-autonome du système.
4.2 Actions hors du milieu traditionnel

4.2.1 Actions en station
La conservation d’un troupeau en station, pour peu qu’il atteigne un nombre de têtes suffis

permettra non seulement de conserver un noyau en race pure dans un milieu contrôlé, mais aussi
de pratiquer des actions de sélection ou de tester diverses techniques d’amélioration. C
approche peut tout à fait être complémentaire des actions sur le terrain, et les deux parties pou
bénéficier d’un échange d’expériences et d’animaux.

Cette station devra être placée dans un écoclimat dans lequel l’élevage de ces animaux pré
un avantage comparatif. Par exemple, si la trypanotolérance de ces races est prouvée, la s
aura avantage à se situer en zone infestée de glossines.

Les actions menées en station pourront être beaucoup plus poussées que sur le terrain e
l’objet de protocoles expérimentaux; des prélèvements de matériel génétique (semen
embryons,...) pourront y être effectués. Le suivi strict de la filiation permettra d’éviter
consanguinité et de pratiquer une sélection génétique des reproducteurs.

Pour la réussite d’une telle station, il faut insister sur son côté “ouvert” : des échanges d’anim
pourront être réalisés avec les régions traditionnelles d’élevage (achats, ventes, locati
échanges), et à terme la station devrait pouvoir tester un volet vulgarisation auprès des popula
environnantes.

Cette station peut être fondée sur la base des troupeaux que possèdent l’I.R.Z., const
d’environ 110 Kapsiki et 70 Namchi dans sa station de Yagoua (extrême Nord Cameroun).
animaux, achetés dans les années 80 dans leur zones d’origine (entre 1982 et 1985 po
Kapsiki, entre 1985 et 1988 pour les Namchi), ont fait l’objet de recherches zootechniques.

Ce même Institut, en collaboration avec le Projet Régional FAO RAF/88/100 est en train
réaliser une expérience d’infection artificielle permettant d’évaluer la trypanotolérance des Nam
et Kapsiki. Les résultats seront de prime importance pour décider de la localisation d’un ce
de conservation de ces races.

4.2.2 Promotion des races
Une fois la courbe démographique inversée, et les caractéristiques de ces races claire

établies, on peut envisager une promotion de ces animaux chez de nouveaux éleveurs.
Cette promotion doit être ciblée, en fonction des populations qui pourraient être réceptive

des avantages comparatifs de ces races. Par exemple, au vu de leur trypanotolérance, leu
motion pourrait être réalisée auprès de néo-éleveurs, dans les régions de savanes infesté
glossines, où l’élevage n’est pas encore très développé.

Mais on peut envisager aussi de faire la promotion de ces races auprès des éleveurs traditio
de zébus, pour peu que eela réponde à une préoccupation de ces éleveurs et à une réa
marché de la viande. Les quelques expériences individuelles de création ou de change
AGRI 13

ne

une
nt en

dance

telles
les),
ys)
tique
36

d’élevage pour les Namchi ou Kapsiki montrent que cette promotion pourrait répondre à u
demande effective.

5.0 CONCLUSION
Au vu des intérêts culturels, scientifiques et économiques des races Namchi et Kapsiki,

dynamique s’est formée pour tenter de préserver ces deux races. De nombreux travaux so
cours, qui apporteront de nombreuses connaissances supplémentaires sur ces animaux. Des ac-
tions doivent maintenant être entreprises auprès des éleveurs traditionnels pour inverser la ten
au déclin des effectifs de ces races.

Les contacts qui sont pris actuellement laissent espérer la mise en place prochaine de
actions, et ceci pour l’intérêt des populations locales (préservation de leurs valeurs culturel
de l’état camerounais (préservation d’animaux adaptés, participation à la productivité du pa
et de la communauté mondiale (préservation de témoignages historiques et de la diversité géné
mondiale).

ayo

phie

o-

p.
g

s.,

e
les,

hi.,

ntre

duc-

es.
.
l

. In:
37

6.0 RÉFÉRENCES
Antonius,1943-1944. cf. Epstein (1971)., p 207.
Bardez R.,1936. Notes relatives au gros bétail camerounais de la région de Mayo Kebi, M

Bénoué Mayo Faro., Rec. Med. vet. exot.,1936, 9: 55-69.
Beauvilain A.,1983. Un élevage résiduel: les taurins du Nord-Cameroun., Revue de géogra

du Cameroun,1983, 39-44.
Dineur B., Thys E., 1986. Les Kapsiki : race taurine de l’extrême-Nord camerounais. I. Intr

duction et barymétrie., Rev. Elev. Med. vét. Pays trop., 39(3-4): 435-442.
Doutressoulle G.,1947. L’élevage en Afrique occidentale française., Paris, Larose ed., 298p
Epstein H., 1971. The origin of the domestic animals of Africa., New-York, Africana Publishin

Corporation,1: 573pp; 2: 719pp.
FAO,1980. Le bétail trypanotolérant en Afrique occidentale et centrale. Vol II: Etude par pay

Rome, FAO, 311pp.
Hoste C.H., Chalon E., d’Ieteren G., Trail J.C.M.,1988. Le bétail trypanotolérant en Afriqu

occidentale et centrale. Vol 3 - Bilan d’une décennie; Etudes FAO Production et Santé Anima
Rome, FAO, p 281.

IRZ, 1985. Rapport annuel de la station de Yagoua,1984/1985 : Les taurins Kapsiki et, Namc
Yaounde, IRZ,16-50.

IRZ,1986. Rapport annuel de la station de Yagoua,1985/1986 : Différences phénotypiques e
taurins Namchi et Kapsiki., Yaoundé, IRZ, 79-86.

IRZ,1987. Rapport annuel de la station de Yagoua,1986/1987: Caractéristiques de la repro
tion des taurins Kapsiki. Yaoundé, IRZ, 28-32.

Loisy E. de, 1966. La maison rurale de Fignolé. Un exemple de formation d’exploitants agricol
Nord-Cameroun.3,1966, INADES, Agri-service-Afrique, Paris, Document Agricole 3, 85pp

Mason I.L.,1951. The classification of West African livestock., Commonwealth Agricultura
Bureaux, Farnham Royal,1951, Bucks, England.

Thys E., Zigla W.,1993. La race taurine Namchi au Nord Cameroun. Aspects zootechniques
Les taurins du Cameroun, Paris, ORSTOM (à paraître).

van Beek W.E.A.,1978. Bierbrouwers in de bergen. Utrecht, I.CAU (Mededeling n°12).
AGRI 13

38

festé
 race
ans le
e la
r les
de ce

tiv-
rn
ith
nt
 in-
39

UNE RACE TRYPANOTOLERANTE MÉCONNUE:
LA BORGOU

J.P. Dehoux 1, A. Verhulst 2

1 Projet de Développement de l’Elevage dans le Borgou-Est (PNUD/FAO/BEN/88/
012). BP 23, Parakou, BENIN.

2 Institut de Médecine Tropicale “Prince Léopold”. Département Production Animale.
155, Nationalestraat. 2000 Antwerpen, BELGIQUE.

RESUME
Le Borgou possède des qualités intéressantes d’adaptation et de productivité en milieu in

de glossines. Localisée principalement au nord du Bénin et au nord-ouest du Nigéria, cette
trypanotolérante est cependant menacée par un métissage accru avec du sang zébu. D
cadre de la promotion et du développement du bétail trypanotolérant dans la lutte contr
trypanosomose animale, les capacités d’élevage de ce type de bétail devraient incite
organismes régionaux et internationaux à mettre en place un programme de conservation
patrimoine génétique.

SUMMARY
The Borgou breed offers interesting potentialities because of its adaptation and its produc

ity to an environment infested by tse-tse flies. Mainly located in north Benin and northweste
Nigeria, this trypanotolerant livestock was however threatened by an increasing breeding w
zebu cattle. Within the framework of the promotion and the development of trypanotolera
breeds against animal trypanosomiasis, Borgou’s potentialities should prompt regional and
ternational institutions to implement a conservation of this genetic resource.
AGRI 13

nt

rtant
N
lani

ant
ru

nin,

ux
e
quée

rons

re
anche
. Les
 un

nne
. Les

 d’un

lle se

it et
ôtes
 poil
40

1.0 ORIGINE DE LA RACE
DOUTRESOULLE (1947) classe la race Borgou parmi les taurins issus d’un croiseme

entre les races N’Dama et Lagunaire.
Compte tenu de la morphologie des animaux et de la présence d’un cheptel Zébu impo

dans l’aire de distribution de la race Borgou, FAULKNER et EPSTEIN (1957) et EPSTEI
(1971) définissent plutôt cette race comme un produit de métissage stabilisé de Zébu Fu
blanc et de taurins à courtes cornes, en particulier les produits N’Dama/Muturu. Suiv
DOMINGO (1980), ces taurins seraient le Lagunaire ou le Somba, car le N’Dama et le Mutu
ne sont guère rencontrés dans la zone de distribution du Borgou.

Les travaux de NDIAYE et al (1977) sur les groupes sanguins des taurins du Golfe du Bé
permettent de rattacher le Borgou à ce groupe.

2.0 DESCRIPTION DE LA RACE ET DES CARACTERES ETHNIQUES
DOMINGO (1980) regroupe sous le terme générique de Borgou deux types d’anima

morphologiquement différents. D’une part, ce qu’il appelle le “vrai Borgou” et d’autre part l
“Borgou-Zébu” qui se distingue du précédent par une taille plus grande, une bosse plus mar
et une localisation plus septentrionale dans l’aire de distribution.

Ce second type doit être considéré comme un croisement Borgou x Zébu. Nous ne retiend
que le premier type décrit par cet auteur.

D’allure harmonieuse et fine, le bovin Borgou présente un profil rectiligne quoiqu’une légè
bosse soit observée. La hauteur au garrot atteint 110 cm. La robe est claire, généralement b
et mouchetée. Des robes pies noires, rouges ou noires sont couramment rencontrées
muqueuses sont foncées. La taille et la structure de cet animal lui permettent d’atteindre
poids moyen de 240 kg sur pâturages naturels. Le dimorphisme sexuel est peu accusé.

La tête est longue avec un front plat. Le chanfrein est rectiligne. Les oreilles de taille moye
sont portées horizontalement. Les extrémités (oreilles et museau) sont généralement noires
cornes sont courtes à moyennes, elles s’écartent latéralement en demi-croissant à partir
chignon rectiligne.

L’encolure est courte et caractérisée par une légère bosse, fine chez la vache alors qu’e
confond avec le renflement musculaire chez le mâle.

Le fanon est peu développé. Le dos est long, droit et étroit. Il est prolongé par un rein dro
une croupe légèrement inclinée vers l’arrière. Les cuisses sont plates. La poitrine et les c
sont étroites. Les sabots sont foncés. Les aplombs réguliers. La peau est fine et souple. Le
est ras.

Chez les femelles, la mamelle est peu développée avec des trayons de taille moyenne.

41

AGRI 13

nent

aux
42

3.0 PARAMETRES ZOOTECHNIQUES
Peu de données concernant les performances de la race Borgou existent. Elles provien

essentiellement d’observations conduites en milieu traditionnel.
Race à trois-fins, le Borgou est un bon animal de trait apprécié pour sa docilité. Les princip

paramètres (reproduction et production) peuvent être résumés ainsi:
Age au premier vêlage : 3,5 ans
Intervalle de vêlage :18 mois Taux de fécondité : 65 p.100
Durée de vie sexuelle :11 ans
Nombre de vêlages : 4 à 5 Poids à la naissance :18 kg Age au sevrage : 5 à 7 mois
GQM (0-1 an) : 200 g
Taux de mortalité (0-1 an) : 20 à 35 p.100
Age adulte : 4 ans
Poids moyen : 230-260 kg
Production laitière : 535 kg
Production laitière par jour : 21
Durée de lactation : 250 jours
Rendement à l’abattage : 45 à 50 p.100

ises

n
s sont
 le
 tous

0 en

nces
aison

e 200

res
 an.

ltes

93).
ier

ec
5 kg

t de
ts et

ce
t du
eku

ou
0000
 ou
).
races
bu ou
me.
oral
43

4.0 REPRODUCTION
La fécondité des femelles est caractérisée par l’âge au premier vêlage, l’intervalle entre m

bas et le taux de fécondité. La race est réputée rustique.
Nos observations en milieu traditionnel (DEHOUX et HOUNSOU-VE,1993) ont montré u

âge au premier vêlage variant de 3 à 4 ans, avec une moyenne de 3,5 ans. Ces résultat
confirmés par d’autres auteurs (P.P.E.A.,1991; AUER et AUER,1982). On peut estimer que
Borgou est un animal peu précoce. Ces vaches, à partir du premier vêlage, donnent un veau
les 18 mois.

Le taux de fécondité est de 65 p.100. Ce taux peut atteindre exceptionnellement 85 p.10
milieu villageois. Les troupeaux brucelliques ont un taux de 35 p.100.

La carrière productive d’une vache Borgou dure 10 à 11 ans pour 4 à 5 vêlages. Les naissa
ont lieu toute l’année, avec néanmoins, un maximum à la reprise des pluies et en début de s
sèche.

5.0 CROISSANCE ET MORTALITE
La croissance se poursuit jusqu’à 5 ans. Le GQM du veau de la naissance à un an est d

g/jour. Le veau pèse 90 kg à un an.
SINTONDJI (1986) a testé l’aptitude à l’engraissement des boeufs Borgou élevés sur pâtu

naturelles, au ranch de Samiondji (Zou, Bénin). Le GQM a été de 266 g pour une durée d’un
Dans des conditions semblables, les taureaux lagunaires ont eu un GQM de 117 g.

En milieu traditionnel, la mortalité moyenne est de 7,5 p.100. Le taux de mortalité des adu
est de 3,1 p.100 et celui des veaux (0-1 an) de 23,1 p.100.

6.0 PRODUCTION LAITIERE
La production laitière des vaches Borgou est estimée à 2,3 litres par jour (OGODJA et al,19
La durée de lactation fluctue de 8 à 10 mois. La sécrétion lactée est minimale au prem

vêlage. En milieu traditionnel, la production moyenne est de 535 kg par lactation. Av
supplémentation (un kg de graines de coton par an et par vache), cette production atteint 62
en 240 j ours.

Le sevrage des veaux s’effectue vers 4 à 6 mois.

7.0 RENDEMENT EN VIANDE
Un rendement global de 49,2 p.100 est obtenu sur des Borgou adultes d’un poids varian

210 à 300 kg. Pour un poids vif de 250 kg, il faut compter 125 kg de carcasse et 31 kg d’aba
d’issues (TYC,1988).

8.0 POPULATION, DISTRIBUTION GEOGRAPHIQUE ET MODE D’ELEVAGE
Le bovin Borgou est principalement concentré dans le nord du Bénin bien qu’il ait tendan

à se développer sur l’ensemble du territoire béninois. On le retrouve également au nord-es
Togo, au sud-est du Burkina Faso et au nord-ouest du Nigéria, où il prend le nom de Ket
(F.A.O.,1980).

L’effectif du cheptel Borgou au Bénin serait de 400000 borgou purs et d’autant de borg
métissés de zébus. L’effectif dans les autres pays (Borgou purs et métissés) serait de 20
têtes au Nigéria et de 70000 têtes au Togo, soit près d’un million de bovins Borgou purs
métissés de sang zébu (Fulani, MBororo et Gudali) ou taurin (Lagunaire, Somba et Muturu

Dans toute sa zone de distribution, le métissage s’accentue, surtout avec les différentes
de zébu. Près de 65% des troupeaux du nord-est du Bénin ont un reproducteur de sang zé
métissé de zébu, à tel point que l’on peut s’interroger sur le devenir de cette race à long ter

Aux mains de l’ethnie Peulh essentiellement, l’élevage du Borgou est de type agropast
AGRI 13

 des
énin,
me

pe les
mpli-
e 6 à

andis

% de

ôt à la

s
 sont
 une

c la
 de
 des

ce

ne

levage
mes à
eurs

 du
 et

ne.

ique
le”

es
se.
èse

du

ose.
l.

 in
44

naisseur. Le mode d’élevage du Borgou est caractérisé par deux systèmes d’exploitation
pâturages naturels. D’une part, le système transhumant, 80% des troupeaux du nord B
caractérisé par une grande mobilité et un faible lien avec l’agriculture, et d’autre part le systè
sédentaire où l’élevage associé à différentes cultures (d’autosubsistance et de rente) occu
zones situées aux alentours des villages. Les mouvements de transhumance sont de faible a
tude n’excédant pas 300 kms. Sous la surveillance des enfants, les animaux vont au pâturag
10 heures suivant la saison. Les veaux restent près du campement jusqu’à l’âge de 4 mois t
que le reste du troupeau pâture.

La taille moyenne des troupeaux est de 40 à 60 têtes. Les vaches sont dominantes (40
l’effectif). Une compétitivité s’installe entre l’homme et le veau pour le lait.

La castration est une pratique peu courante en élevage borgou. Les mâles sont mis très t
reproduction (2 à 3 ans).

Le facteur alimentaire est le principal facteur limitant la productivité des Borgou. Le
contraintes sanitaires sont nombreuses. La peste bovine et la péripneumonie contagieuse
bien contrôlées par des vaccinations annuelles. Périodiquement, le cheptel est confronté à
épizootie de fièvre aphteuse. Les parasitoses gastro-intestinales compliquent ave
trypanosomose, l’état de sous-nutrition lactée des veaux et permettent d’expliquer le taux
mortalité élevé dans cette classe d’âge. La brucellose est une dominante pathologique
troupeaux.

Les récents travaux de DOKO (1991) confirment que la race Borgou est une ra
trypanotolérante au même titre que la race des Lagunes ou la race N’Dama.

9.0 CONCLUSION
Le Borgou est un animal d’élevage extensif adapté à son milieu naturel et obtient u

productivité semblable à celles des autres races trypanotolérantes.
Face au métissage accru de cette race, il est regrettable de constater que les stations d’é

sont peu efficaces et obtiennent des paramètres zootechniques désastreux inférieurs mê
ceux des troupeaux élevés traditionnellement. Ces stations pourraient jouer le rôle de fourniss
d’animaux Borgou de “retrempe” pour le milieu villageois.

Alors que de nombreuses races trypanotolérantes sont menacées d’extinction, l’effectif
cheptel Borgou est suffisamment important pour justifier que cette race soit mieux utilisée
mieux connue pour augmenter la production de viande dans les pays infestés par la glossi

10.0 REFERENCES
Auer, J., Auer C.,1982 : Elevage traditionnel des bovins dans la Province du Zou de la Républ

Populaire du Bénin. Dans procédés du séminaire “Trypanotolérance et Production Anima
tenu à Lomé et à Avétonou, Togo,10-14 mai 1982. Eschborn. ,J p g

Dehoux .P., Hounsou-Ve, G.,1993 : La roductivite de la race bovine Bor ou selon les systèm
d’élevage traditionnels au nord-est du Bénin. Revue Mondiale de Zootechnie, sous pres

Doko, S.A.,1991: Etude sur la trypanosomiase et la trypanotolérance bovines au Bénin. Th
de M.Sc.l4. Institut de Médecine Tropicale. Antwerpen, Belgique.

Domingo, A.M.,1980 : Contribution à l’étude de la population bovine des états du Golfe
Bénin. Agence de Coopération Culturelle et Technique. Paris.

Doutressoulle, G.,1947 : L’élevage en Afrique occidentale française. Paris, Maisonneuve et Lar
Epstein, H.,1971: The origins of domestic animals of Africa, New-York, A.P.C., Tome

F.A.O.,1980 : Le bétail trypanotolérant en Afrique occidentale et centrale. Etudes et
Synthèse de la F.A.O. n° 20/1 et 2. Rome, Italie.
Faulkner, D.E., Epstein, H.,1957: The indigenous cattle of the British dependant territories

Africa. Colonial Advisory Council on Agriculture, Animal Health and Forestry publication
n° 5. London, HMSO.

 du
ier

s de
rgou,

.R.

er.
pays

ue
du
45

Ndiaye, A.I., Domingo, A.M., Balaam, F.,1980 : Etude des groupes sanguins chez les taurins
Golfe du Bénin. Dans : Recherches sur l’élevage bovin en zone tropicale humide, prem
colloque international. Bouaké,18-22, avril 1977. I.E.M.V.T.

Ogodja, J.O., Hounsou-Ve, G., Dehoux, J.P.,1993 : Effet de la complémentation en graine
coton sur la production laitière et la croissance des veaux de vaches allaitantes de race Bo
au Bénin. Bull. Anim. Hlth Africa. Sous presse.

Projet de Promotion de l’Elevage dans l’Atacora (P.P.E.A.), Rapport annuel 1990. C.A.R.D.E
Atacora. Service de Production Animale. Natitingou. République du Bénin, avril 1991.

Sintondji, B., De l’évolution pondérale de bovin africain sur pâturages naturels en milieu fermi
Cas des types lagunaire et borgou au ranch de Samiondji, au Bénin. Rev.Elev.méd.vét.
trop.1986, 39(1):103-106.

Tyc, J., Projet de Développement de l’Elevage Bovin dans la Province du Borgou. Républiq
Populaire du Bénin, Commission des Communautés Européennes, Ministère
Développement Rural et de l’Action Coopérative. Bruxelles, novembre 1988.
AGRI 13

46

able
ers

d
arki

nd

alités
leveurs

ces
rces

er la
insi
47

EGYPTIAN SHEEP RESOURCES

R.A. Guirgis
Desert Research Centre, Matareya, Cairo, EGYPT

SUMMARY
Local Egyptian breeds of sheep, though considered small to medium size, have the desir

qualities of continuous breeding throughout the year and hardiness. Increasing the flock own
income may be through:

1. Higher productivityby accelerated lamb production of the valley and delta Ossimi an
Rahmani breeds and improving the natural resource situation for the adapted desert B
breed.

2. Establishing a simple grading system for the local coarse wool to improve marketing a
encourage its use in small scale industries, hence rural development of the area.

RÉSUMÉ
Les races locales de mouton égyptiennes, bien que de petite taille, possèdent les qu

recherchées de reproduction non saisonnée et de rusticité. L’accroissement des revenus des é
passe par:

1. une productivité accrue par une accélération de la production d’agneaux pour les ra
Ossimi et Rahmani dans la vallée et dans le delta, et par une amélioration des ressou
naturelles pour la race Barki dans le désert.

2. la mise en place d’un système simple de classement pour la laine brute pour amélior
commercialisation et encourager son utilisation dans de petites unités locales, et a
promouvoir le développement rural de la zone.
AGRI 13

R).
lity
aidi

han
 of
gypt,
gri-

ent
ire-

esert
on-
80
 of

o-
eir

k
lour
olled.
 a
t.
pen

ffi-
unt

th

l
.6
g.

e

48

1.0 INTRODUCTION
Three main local coarse wool breeds are raised: Barki (B), Ossimi (O) and Rahmani (

They are fat tailed that mainly produce lambs and that their wool is processed into low qua
woolens, carpets and floor coverings. A minor coarse wool breed raised in upper Egypt, S
(S), is thin tailed that is adapted to hot temperatures.

Ewes of local breeds could breed throughout the year, hence their ability to breed more t
once per year, good ability to rear their lambs and good lamb livability. Total sheep population
3671895 is distributed, where 42.9, 34.1,19.7 and 3.2 percentages are in middle and upper E
delta, coastal zone of the western desert and other desert areas, respectively (Ministry of A
culture,1991). However, a sizeable number is being exported to the Gulf countries. Differ
studies are being directed towards increasing productivity of local sheep to meet the requ
ments of both local and export markets.

2.0 ORIGINS AND PRESENT SITUATION
2.1 Barki sheep

Barki sheep are distributed along a belt on the Mediterranean sea coast of the western d
for a length of about 500 km with a depth of about 25 km. Sheep is considered the main c
tributor to livestock population in the area, where the annual rainfall ranges from 150 to 1
mm. A recent survey showed that total number of Barki sheep was 722660 heads (Ministry
Agriculture,1991).

Animals graze natural vegetation during a limited grazing season which extends from N
vember to March. Rain fed barley is cultivated and consumed by both inhabitants and th
animals especially during the long dry season which extends from April to November. 2.2

GHANEM (1980) described Barki sheep, where the body is white with a brown or blac
head; few individuals may have a white head. Legs are usually coloured or spotted. The co
on the head may extend to cover the neck. Males are horned whereas ewes are usually p
The tail is triangular with higher fat at the top than that of the thinner at the bottom, with
twisted end that does not reach below the hocks. It represents 1.1-2.8 percent of live weigh

Barki sheep are considered smallest of the Egyptian breeds of sheep. Wool, with its o
staple type, covers the body apart from those of the head, legs below the hocks and belly.
2.3 Production

Barki sheep produce lamb and wool. The milk production of ewes is low and is hardly su
cient for lamb suckling. It was reported (EI-Shahat,1970) that Barki ewes produced an amo
of 40.6 kg of milk, in a lactation period of 18 weeks, using the hand milking technique, wi
averages of 5.1 and 5.4 of fat and protein percent, respectively.

In a survey of some Barki flocks, in the north western coastal zone, ABOUL-NAGA et a
(1985) reported that only 26% of flock owners milk their ewes, at 3 months post lambing, for 1
months. Ewes when milked are mostly once daily to give an average daily milk yield of 0.3 k

FAHMY et al (1969) reported (Table 1) different weights of Barki sheep from birth to th
yearling age under semi-arid conditions.

49

TABLE 1.
Means (kg) and standard errors of weights, daily gains (g) and greasy fleece weight (kg) of
Barki sheep raised under semi-arid conditions.

Weights Daily gains Weight

Birth Weaning Yearling Pre-weaning Post-weaning Fleece

(120 days) (365 days) (16 month)

3.41 18.16 33.39 122.33 58.66 3.29

± ± ± ± ± ±

0.01 0.11 0.75 3.34 2.74 0.14

MOKHTAR et al (1991) studied growth pattern up to maturity (Table 2). They reported that
mature size was 41.11 kg at 983 days (2.7 yr) for ewes and 54.38 kg at 1166 days (3.2 yr) for
rams.

TABLE 2.
Least square means ± standard errors for weights (kg) of Barki sheep at different ages
(weeks).

Factor Birth 16 (wk) 32 (wk) 52wk 96(wk) 108 (wk) 144 (wk) 192(wk)

General

mean 3,59±0.02 17.99±0.20 25.28±0.32 31.92±0.52 41.20±0.51 43.87±0.84 47.50±1.21 45.25±1.44

er
st
lic

ro-

 of
I

ts,
i-
ely.

the
ns,

l.
tent
m
ing.
BEDIER et al (1992) showed that the highest production in terms of kilogram weaned p
ewe lambing was for ewes ranging in weight from 46 to 50 kg. However, the biologically mo
efficient Barki ewes in the flock weighed 41-45 kg as judged by gram weaned per kg metabo
body weight of ewe joined (GW/kg0.7s) and gram weaned per kg metabolic body weight of ewe
lambing (GW/kgL0.7s).

Wool produced in semi-arid conditions makes a relatively higher contribution to sheep p
duction revenue than that in intensive systems.

Barki sheep has a white fleece of coarse wool type (Tables 3, 7) with varying proportions
kemp fibres, that are known to be objectionable to the wool industry. GUIRGIS and GALA
(1972) showed a highly significant correlation of kemp score with birth and weaning weigh
indicating an association with body vigour. GUIRGIS et al (1982) reported heritability est
mates of 0.16, 0.21 & 0.43 for staple length, greasy fleece weight and kemp score, respectiv
They suggested selection for fleece weight, but with a ceiling on yearling weight to prevent
great increase in mature size which is not advisable under the prevailing semi-arid conditio
where natural pasture is available for only 3-4 months.

Barki wool is processed into low quality woolens and blended with other types of woo
However, through a simple grading system, taking into account staple length and kemp con
(GUIRGIS,1973), Barki fleece wool was subdivided into three grades;11% fine, 58% mediu
and 31% strong, suggested for the use in knitted goods, sportswear and carpet manufactur
AGRI 13

50

51

AGRI 13

52

TABLE 3.
Least square estimates ± standard errors of some wool traits of Barki sheep.

Classifiication Fleec Staple Fibre Clean Kemp

weight (kg) length (cm) diameter (cm) yield (%) score

Mean (1) 2.52±0.091 11.52±0.154 35.71±0.527 41.89

(2) 2.21±0.103 10.95±0.366 1.56±0.086

(1) GUIRGIS, R.A. (1980) (2) GUIRGIS, R.A. et al (1982)

ns
n

e-

d
ewes

 in
ing

di-
 the

ur
nd
2.4 Reproduction
Different authors studied different reproductive traits of Barki sheep under desert conditio

(Table 4). BEDIER (1987) reported that weight of ewe constituted a highly significant effect o
all traits studied. The yearling weight of the ewe had a highly significant influence on total lif
time number of kilograms weaned.

ABOUL-NAGA et al (1985) surveyed some Barki flocks in the North costal belt and reporte
that conception rate averaged 88 percent. Twinning percentage averaged 110 lambs/100
lambing, indicating lower prolificacy compared to valley local breeds.

TABLE 4.
Least square means ± S.E. of some reproductive traits of Barki sheep raised under desert
conditions

Classification NC ECEJ ELEJ LBEJ LWEJ KGWJ TLB TLW TKW

Overall

mean 1 1.34±0.07 0.67±5 0.63±5 0.59±5 11.08±1.03 3.07±0.18 2.54±0.17 39.9±3.3

2 0.64±2.0 0.65±2 0.54±2 7.36±0.23

3 1.28±0.09 0.79±0.07 0.81±0.08

4 1.30±0.02 0.77±0.02 0.70±0.02 0.59±0.02 11.39±0.34

(1) BEDIER, N.Z. (1987) (2) AHMED, A.M. (1990) (3) MABROUK, M.M.S. (1970) (4) BEDIER, N.Z. (1978).

NC.: Number of services per conception; ECEJ: Number of ewes conceived per ewe joined; ELEJ: Number of

ewes lambed per ewe joined; LBEJ: Number of lambs born per ewe joined; LWEJ: Number of lambs weaned per

ewe joined; KGWJ: Kilograms weaned per ewe joined; TLB: Total life-time number of lambs born; TLW: total life-

time number of lambs weaned; TKW: Total life-time number of kilograms weaned.

3.0 ORIGINS AND PRESENT SITUATION
3.1 Ossimi sheep

The white coarse wooled Ossimi is the most widely distributed breed. It is raised mainly
the southern part of the Delta as well as in mid and upper Egypt, under intensive cropp
systems. They graze stubble and follow cattle and buffaloes in green fodder fields.

Ossimi has a wider range of adaptability, which is more generally adapted to variable con
tions in the valley, than that of the Barki, specifically adapted to desert conditions and that of
Rahmani, specifically adapted to the north delta conditions (ABOUL-NAGA, 1977).
3.2 The breed characteristics

Ossimi has a narrow, shallow body with relatively long legs. The breed has a white colo
with brown or dark brown head and legs, the dark colour of which may extend to the neck a

lous
ard
ing
.5-
 legs

es

 an
5-

m-
. He
 of
 the
Table

an
ibre
.

53

shoulders with some spots on the body. The head has slightly convex profile with semipendu
medium size ears. Rams are often horned. Horns are of medium size with backward downw
curvature. Ewes are often polled. Ossimi has a fat tail that is heavy and twisted, terminat
abruptly in a thin end piece, the main part of which is round or oval in shape. The tail weighs 2
4 percent of live weight. The fleece is of the open type, coarse and often lustrous. The head,
and belly are bare (GHANEM,1980).
3.3 Production

Average milk production of Ossimi ewes is 42-65 kg during the first 4 months, with averag
of 6.3 and 16.9 percent fat and total solids, respectively (GHANEM,1980).

Production of lambs is recorded (Table 5). Males are fattened at about 8 months old, with
initial weight of about 30 kg, for 4-8 weeks gaining daily 90-110 g. Average carcass weight 1
17 kg with dressing percentage 43 to 48 percent. ABOUL-NAGA (1977) reported the perfor
ance of lambs from the three local breeds of sheep raised at 6 different locations in Egypt
showed that Ossimi lambs performed best when raised in Middle Egypt. The performance
Rahmani lambs was better in the northern Delta, whereas Barki lambs performed better in
western desert coastal zone. When the three breeds were raised at the mid-Delta location (
6) breed differences were generally small and not statistically significant.

TABLE 5.
Lamb performance of the three local breeds of sheep raised under Nile-Valley conditions.

Classification Birth wt (B) Daily gain (kg) Weaning wt (W) Daily gain (kg)One year wt (Y)

(kg) B-W (kg) B-Y (kg)

Ossimi lambs

Overall mean ±SE 2.95±0.02 0.147±0.001 20.72±0.11 0.094±0.001 37.52±0.23

Rahmani Lambs

Overall mean ±SE 2.70±0.02 0.152±0.001 21.04±0.11 0.108±0.001 42.22±0.24

Barki lambs

OveralL mean ±SE 2.73±0.03 0.148±0.002 20.60±0.02 0.097±0.001 38.55±0.49

Overall means are under Nile valley (Delta and upper Egypt) conditions for Ossimi and Rahmani. For Barki overall

means represent both mid Delta and Western Desert (ABOUL-NAGA,1977).

TABLE (6).
Performance of lambs of the three local breeds kept at one location (mid-Delta).

Breed Birth wt (B) Daily gain (kg) Weaning wt (W) Daily gain (kg) One year wt (Y)

(kg) B-W (kg) B-Y (kg)

Ossimi 3.10±0.02 0.144±0.001 20.58±0.11 0.089±0.001 35.54±0.23

Rahmani 2.66±0.02 0.144±0.001 20.27±0.11 0.095±0.001 37.57±0.24

Barki 3.18±0.02 0.143±0.002 20.59±0.20 0.092±0.001 36.84±0.45

For wool production, (Table 7), the greasy fleece weight ranges from 1.4 to 2.8 kg with
average staple length of 12-20 cm and an average fibre length of 16-25 cm. The mean f
diameter ranges from 31 to 37.8 um and kemp content of 2.9-4.0 percent (GHANEM,1980)
AGRI 13

pu-
 is
54

TABLE 7.
Average parameters of some local wool.

Breeds Barki Ossimi Ossimi Rahmani Saidi

(1),(2) (3), (4) (5) (6), (7) (8)

Greasy fleece

weight (kg) 2.52±0.091 1.64±0.21 2.12±0.01 2.0 1.64±0.098

Clean fleece

weight (kg) 1.06 1.39±0.18 1.59±0.04 1.42±0.084

Staple length (cm) 11.52±0.154 8.3-18.2 16.45±0.273

Fibre length (cm) 17.6±1.54 14.81±0.38 8.5-17.0 20.98±0.204

Fibre diameter µ) 35.71±0.527 32.4±1.51 34.71±0.42 293-36 34.08±1.61

Fibre type %

Fine 62.90±0.006 94.1±2.25 85.97

Medullated 26.20±0.006 4.0±1.95 1023±0.977

Kemp 8.60±0.006 1.9±0.89 12-15 3.80±0.657

S/P ratio 3.20±0.06 4.98±1.98 3.8 3.69±0.22

(1) GUIRGIS, R.A. (1980) (2) GUIRGIS, R.A. (1973)

(3) EL-SHERBINY, A.A. et al (1979) (4) EL-SHERBINY, A.A. et al (1979)

(5) ASHMAWI, G.M. et al (1984)

(6) GHANEM, Y.S. (1980)

(7) ABD EL-AZIZ, N.M. and EL-MASRY, S.A. (1989).

(8) El-HOMMOSI, F.F. (1973)

3.4 Reproduction
For the reproductive traits of Ossimi, ewes cycle all year-round, with an average age at

berty in the ewes of 8-10 months. Age of ewes at first lambing 15-22 months. twinning rate
10-20 percent (GHANEM,1980). ABOUL-NAGA and ABOUL-ELA (1985) and MOKHTAR
(1991) reported some reproductive traits.

55

TABLE 8.
Reproductive performance of Egyptian local breeds of sheep under the management system
of one crop/year (c/year) and three crops/2 years (3c/2 year)

Conception Lambs born/ Lambs weaned/ Lambs born/ Lambs weaned/ Kg weaned/

Classification rate ewe joined ewe joined ewe lambed ewe lambed ewe lambed

Ossimi (1)

Overall mean ±SE

C/year 0.83±0.01 0.95±0.01 0.83±0.01 1.14±0.01 0.99±0.01 22.8-±0.17

3C/2 year 0.73±0.01 0.88±0.01 0.71±0.01 1.22±0.01 0.99±0.01 18.8-±0.28

Rahmani (1)

Overall mean ±SE

c/year 0.86±0.01 1.06±0.01 0.93±0.01 1.23±0.01 1.08±0.01 24.6-±0.19

3C/2 year 0.77±0.01 1.01±0.02 0.80±0.02 1.33±0.02 1.10±0.02 22.7±0.28

Barki (1)

Overall mean ±SE

C/year 0.88±0.01 0.92±0.01 0.83±0.02 1.05±0.05 0.94±0.01 20.6-±0.26

3C/2 year 0.71±0.02 0.76±0.02 0.66±0.02 1.07±0.01 0.93±0.02 18.2±0.32

Saidi (2)

Overall mean ± SE

c/year 0.67±3 0.85±4 0.56±3 1.24±4 0.84±4 10.1±0.98

Overall means under Delta and valley conditions for Ossimi and Rahmani.

Overall means under both Delta and North Coastal zone of the Western desert for Barki. (1) ABOUL NAGA, A.M.

and ABOUL ELA, M.B. (1985).

(2) MOKHTAR, M.M. (1991).

It is
an
attle

hat
s are
reed

iral,
 legs
 and

nd

age
nt-
rse
4.0 ORIGINS AND PRESENT SITUATION
4.1 Rahmani sheep

The breed is named after Rahmania in Beheira governorate in the north of the Nile Delta.
distributed in the north and middle of the Nile Delta, where the weather is mainly Mediterrane
with an annual rainfall of 60-100 mm. Sheep feed on crop residues and on Berseem after c
during winter.
4.2 The breed characteristics

The largest of the Egyptian breeds, brown in colour which fades with age to light tan and t
there are rarely white spots on the head or the tail end. Rams have large horns but ewe
polled. The head often has a Roman nose with small ears that are quite often vestigial. The b
has a large tail, with a broad fat base leading abruptly to a sigmoid part ending in a fine sp
that represents about 4 percent of live weight. The fleece is long-stapled and that the head,
below knees and hocks are bare. The belly may have very short wool. Rams weight 55-70 kg
ewes 45-55 kg (GHANEM,1980).
4.3 Production

Milk production ranges from 45 to 65 kg during 3-4 months, with percentages of 6.6-7.8 a
17.2-18.0 of fat and total solids, respectively.

Production of lambs is reported (Table 5). Fattening of males is carried out at 8 months of
at an initial weight of 22 kg for 20 weeks to an average final weight of 45 kg. Dressing perce
age ranges from 42 to 47.5 percent (GHANEM, 1980). Rahmani wool (Table 7) is of the coa
type.
AGRI 13

ge at
ate
n

tian

r a

ewes
nging

0.9

3 to

I
a
 of

ed
nd

g,

or
d by
son
tion
eeds

ds

p,
f the
t.
56

4.4 Reproduction
Rahmani ewes cycle as year-round. Ewes reach puberty at 8-12 months and that the a

first lambing ranges from 15 to 22 months. Rahmani (Table 8) has a relatively high twinning r
of 12-40 percent, with proper feeding, indicating its potentiality for intensive lamb productio
(GHANEM,1980).

5.0 ORIGINS AND PRESENT SITUATION
5.1 Saidi sheep

The breed is found in upper Egypt south of Assiut and is considered the oldest of the Egyp
breeds.
5.2 The breed charactestics

Saidi sheep are mostly dark brown in colour, some individuals have cream white colour o
mixture of the two colours. The fleece is of the open long stapled coarse wool Type. Belly, legs
and also sometimes the forehead are covered with wool. Rams often have horns whereas
are usually polled. The sheep have Roman nose and a dewlap under the neck. The ears, ha
down, are medium to large. The tail is long, thin and covered with wool. (GHANEM,1980).
5.3 Production

Milk production averages 260 g/day in the first 12 weeks, fat 7.6 percent, solids not fat 1
percent and protein 5.8 percent (ABD EL-HAFIZ and EL-HOMMOSI,1976).

Averages of birth weight 3.4 kg, at weaning (16 weeks) 15-17 kg, dressing percentage 5
56 percent, daily gain of 67 to 94 g/day with 28 kg initial weight.

Weight of rams 65 kg and that of ewes 40 kg, (GHANEM,1980).
Saidi wool (Table 7) is locally processed into some famous rugs and blankets.

5.4 Reproduction
Ewes cycle all year-round. Age of ewe at first conception 359.6±8.9 days (EL-HOMMOS

and ABD EL-HAFIZ,1982). MOKHTAR (1991) concluded that though Saidi ewes showed
low productive performance, due to low conception rate of ewes and a slow growth rate
lambs, ewes had a reasonable twinning rate. (24 percent; range 17-36 percent).

6.0 CONCLUSION
The low productivity encountered of the majority of local breeds in Arab countries was report

by YOUNIS (1977). However, ewes of Egyptian breeds have good ability to rear their lambs a
good lamb livability (ABOUL-NAGA and ABOUL-ELA,1985). YOUNIS (1977) recommended
different items for increasing fertility of local breeds which include possibilities of early breedin
reducing barrenness, increasing twinning and increasing frequency of lambing.

In the Ministry of Agriculture (ABOUL-NAGA and ABOUL-ELA,1985) a trial was started
in 1970, to utilize the potentiality of local breeds to breed at different times of the year, f
producing a crop of lambs each 8 months. Annual lambs born per ewe joined was increase
32.5, 35 and 21.6 percent for Ossimi, Rahmani and Barki sheep, respectively, in compari
with the system of one crop/year. The accelerated lambing induced an increase in produc
costs of 20 percent, hence it was recommended for Ossimi and Rahmani valley and delta br
and not for Barki desert breed.

7.0 REFERENCES
Aboul-Naga, A.M., 1977. Location effect on the lamb performance of three indigenous bree

of sheep under subtropical conditions of Egypt. Ind. J. Anim. Sci., 47(1): 29-33.
Aboul-Naga, A.M. and Aboul-Ela, M.B.,1985. The performance of Egyptian breeds of shee

European breeds and their crosses. I. Egyptian sheep breeds. 36th Annual meeting o
European Association for Animal Production, Kallithea, Halkidiki, Greece, Sept. 30 - Oc
03.

d
 the
e,

n

d
f

is,

tic
rod.,

lty

ulty

rt

s of
ty,

idi

d
Ain

on

n

arki

rab
nd

ic.

ep:

ers
 99:

 and
9.
sert
57

Aboul-Naga, A.M., Aboul-Ela, M.B., Mansour, H., Galal, E.S.E., Heider, A., Shehata, E. an
Ferial Hassan,1985. Productivity and management of desert Barki sheep and goats in
semi-arid coastal zone of Egypt. “Arid Lands Agriculture”: Today and Tomorrow Conferenc
Tucson, Arizona, U.S.A., October 20-25,1-15.

Abd El-Aziz, N.M. and El-Masry, S.A.,1989. Studies on the follicle population in relation to
wool quality of Barki, Rahmani and Merino sheep. Third Egyptian-British Conference o
Animal, Fish and Poultry Production, Alexandria, 7-10 October: 485-494.

Abd El-Hafiz, G.A. and El-Hommosi, F.F., 1976. Energy level intake, number of lambs suckle
and type of sheep effects on milk yield, milk composition and efficiency of conversion o
food into milk. Assiut J. Agric. Sci., 7(3):107-116.

Ahmed, A.M.,1990. Productive efficiency of sheep raised in newly reclaimed lands. M.Sc. Thes
Faculty of Agriculture, Ain Shams University, Cairo, Egypt.

Ashmawi, G.M., Abou-Raya, A.K. and Sadek, S.M.,1984. Fleece properties of indigenous, exo
and crossbred sheep in a southern zone of the Mediterranean area. Egypt. J. Anim. P
24(1-2): 207-214.

Bedier, N.Z.,1978. Studies in ewe productivity under semi-arid conditions. M.Sc. Thesis, Facu
of Agriculture, Ain Shams University, Cairo, Egypt.

Bedier, N.Z.,1987. A study on optimum ewe size under desert conditions. Ph.D. Thesis, Fac
of Agriculture, Ain Shams University, Cairo, Egypt.

Bedier, N.Z., Younis, A.A., Galal, E.S.E. and Mokhtar, M.M.,1992. Optimum ewe size in dese
Barki sheep. Small Ruminant Res., 7:1-7.

El-Hommosi, F.F.,1973. Fleece characteristics and fibre development of some local breed
sheep under upper Egypt conditions. Ph.D. Thesis, Faculty of Agriculture, Assiut Universi
Egypt.

El-Hommosi, F.F. and Abd El-Hafiz, G.A.,1982. Reproductive performance of Ossimi and Sa
sheep under two pre pubertal planes of nutrition. Assiut Vet. Medic. J.,10(9): 61-67.

El-Shahat, A.A.,1970. Study of some factors affecting milk production in native, imported an
crossbred sheep under coastal desert conditions. M.Sc. Thesis, Faculty of Agriculture,
Shams University, Cairo, Egypt.

El-Sherbiny, A.A., Aboul-Naga, A.M., El-Sheikh, A.S. and Shehata, E.I.,1979. Physical evaluati
of the fleece of 3/4 Barki and 3/4 Ossimi crosses with Merino. Egypt. J. Anim. Prod.,19(2):121-
129.

EI-Sherbiny, A.A., El-Sheikh, A.S. and Shehata, E.I., 1979. Study of the wool follicle populatio
in the 3/4 Barki and 3/4 Ossimi crosses with Merino. Egypt. J. Anim. Prod.,19(2):131-136.

Fahmy, M.H., Galal, E.S.E., Ghanem, Y.S. and Khishin, S.S.,1969. Genetic parameters of B
sheep raised under semi-arid conditions. Anim. Prod.11(3): 361-367.

Ghanem, Y.S.,1980. (Ed.) Encyclopaedia of Animal Wealth. Part I: Arab Sheep Breeds, A
Organization for Education, Culture and Sciences, Arab Centre for the Studies of Arid a
Dry Lands (in Arabic), Syria.

Guirgis, R.A.,1973. Staple length and kemp as a basis of grading Barki wool. Alex. J. Agr
Res., 21,(2): 235-240.

Guirgis, RA.,1980. Response to the use of Merino in improvement of coarse-wool Barki she
an analysis of some cross-bred wool traits. J. Agric. Sci., Camb., 95: 339-347.

Guirgis, R.A., Afifi, E.A. and Galal, E.S.E.,1982. Estimates of genetic and phenotypic paramet
of some weight and fleece traits in a coarse-wool breed of sheep. J. Agric. Sci., Camb.,
277-285.

Guirgis, R.A. and Galal, E. Salah E.,1972. The association between kemp and some vigour
wool characteristics in Barki and Merino Barki crosses. J. Agric. Sci., Camb., 78: 345-34

Mabrouk, M.M.S.,1970. Studies on the reproductive performance of sheep under coastal de
conditions. M.Sc. Thesis, Faculty of Agriculture, Al-Azhar University, Cairo, Egypt.
AGRI 13

er

 in

:

58

Mokhtar, M.M., 1991. Productivity of Saidi ewes raised under sub-tropical conditions in Upp
Egypt. Egypt. J. Applied Sci., 6(12): 243-250.

Mokhtar, M.M., Mansour, H., Younis, A.A. and EI-Gabbas, H.,1991. Growth and mature size
fat tailed Barki sheep. Egypt. J. Anim. Prod. 28(1): 39-46.

Younis, A.A., 1977. Increasing ewe fertility in Arab countries. World Rev. Anim. Prod., 13(4)
31-36.

s
 of

er
id
F/
tic

 and

en,
ire
ord
ête
rnant
rticle
59

SHEEP AND CATTLE IN YEMEN

H.U. Hasnain1, A. A. A1 Nokhie2 and A.R.F. A1 Iryani3
1FAO Livestock Expert, UTF/PDY/013, Meifa, Shabwa, YEMEN.

2Research Assistant and 3Research Associate
Agricultural Research and Extension Authority, Dhamar, YEMEN.

SUMMARY
The present Republic of Yemen (RDY) was formed in 1991 with the union of two Yemen

namely, Yemen Arab Republic (YAR) or North Yemen and the Peoples Democratic Republic
Yemen (PDRY) or South Yemen. Studies on livestock breeds were undertaken in the form
YAR during 1985-87 under the FAO Project UTFN/YEM/011. It was supplemented with a rap
survey for the former PDRY in 1991 by the senior author (HUH) under the FAO Project UT
PDY/013. The information on goats in Yemen has recently been published in FAO Animal Gene
Resources Information No: 8 (1992). Here is presented the information of the Yemeni sheep
cattle population.

RESUME
La République du Yemen actuelle (RDY) a été formée en 1991 par l’union des deux Yem

la République du Yemen Arabe (YAR) ou Nord Yemen et la République Démocratique Popula
du Yemen (PDRY) ou Sud Yemen. L’étuzde des races de bétail a été entreprise dans l’ex N
Yemen en 1985-87 dans le cadre du projet FAO UTFN/YEM/011, cornplétés par une enqu
rapide au Sud Yemen dans le cadre du projet FAO UTF/PDY/013 en 1991. Les données conce
les chèvres ont été publiées dans un précédent numéro de AGRI (No 8), Ce second a
présente les informations recueillies en ce qui concerne le races de brebis et de vache.
AGRI 13

and
us
,
he
and

ply
 are
or
g
irely
for
ese

ot
stock
 have
ther
ide
eeds
re
D

d
ally

eep
by
er-

s of
d if
 or
rds
st if
is
the
zing

 to
 in
. In
tal
d. A
bout
 and
60

1.0 INTRODUCTION
The livestock in the Republic of Yemen comprise cattle, sheep, goats, donkeys, camels

poultry. There are no buffaloes and only a few horses. According to the first Agricultural Cens
in YAR (MAF.1983) there were 0.976 million cattle, 3.041 million sheep, 0.85 million goats
0.457 million donkeys, 90.199 camels and 4.847 million indigenous (baladi) chicken. But in t
PDRY in 1985, there were 73,052 cattle 0.79 million sheep,1.25 million goats, 0.269 camels
0.819 chicken (PDRY,1988).

The livestock are extremely important to the economy of the country in addition to the sup
of protective foods such as milk, meat and eggs. Of all the agricultural farms a vast majority
mixed farms (livestock and crops). Work animals are still the only source of working power f
84.8% of all the farms in the former YAR. Moreover, most of the farms in the former YAR usin
tractors also use work animals for some operations. In addition, most of the farms depend ent
on animal manure for fertilizers. For bedouins, livestock is the only means of survival. Even
the settled and semi-nomadic farmers livestock keeping is the major economic activity. Th
also serve as mobile savings bank.

However, in spite of the importance of livestock, as very briefly outlined above,it has n
received the attention and support it deserves, so much so that even the breeds of different live
species had not been identified and deseribed. This is more true for goats and cattle. Sheep
received some attention. The available description of breeds is very general and linked to o
topics or pertain to a few particular localities or regions rather than studies on a country w
basis except the one organized by ACSAD (1985). As such, there are reports on livestock br
of Dhamar and Wadi Rima by HENDY (1981) and of Wadi Zabid by LCCP (1981) and mo
general observations by DRAZ (1956), ROSE, (1970), EL MOBASHIR (1980) and SAOU
(1981).

Although HASSAN and SHADBY (1985) conducted a country-wide survey, they only reporte
five breeds of sheep, two types of goats and one breed of cattle. In the former PDRY historic
only two breeds of goats, one of sheep and one breed of cattle have been reported.

In view of the foregoing it was considered necessary to identify the breeds of cattle, sh
and goats in the former YAR and describe them. It was hoped that this will be followed
similar studies in the PDRY as well as on their performance and eventually help improve ov
all livestock production in the country.

2.0 MATERIAL AND METHODS
Grazing flocks of sheep and goats visible from the major roads in all the eleven provinee

the former YAR were visited and the phenotypes of the animals were observed, recorded an
considered necessary photographed. A grazing flock is defined as a flock comprising of 2-5
more flocks belonging to different farmers that are taken out together for grazing by shephe
who may be hired or may be the flocks’ owners themselves. A breed was considered to exi
the majority of the sheep in the flocks in a certain locality were phenotypically similar. Th
basis was also used for broadly delineating the habitat of each breed identified. During
studies on the identification of sheep and goats, cattle were also similarly observed, while gra
or working. Some were visited in the villages, as well.

The work started in late 1985 and continued off and on for several months due mainly
logistic problems. It was completed in 1987. The work in the former PDRY was undertaken
late 1991 but it was not as detailed as in the former YAR because no new breed was found
1988 small flocks of all the identified breeds of goats were purchased for further studies. A to
of 1.556 grazing flocks of sheep,1.496 grazing flocks of goats and 8,174 cattle were observe
grazing flock generally has about 100 animals but may go up to over 200 or have as few as a
50 animals. Liveweights and body measurements were recorded for some breeds of sheep
goats belonging to farmers in the Taiz area.

ere
by

 five
ariz,

and
ced
 long

ed
ladi”
ther

, as

heep
nly

ormer

tle

om
%

the
a.
 or

ly in
 not
kin is
what

d,
61

Similar data were obtained 1988 on the flocks of goats. While those on Tihami sheep w
reported by HASNAIN and ALI (1987) and on Dhamari and Aansi breeds of sheep earlier
HENDY (1981).

3.0 RESULTS AND DISCUSSION
The studies revealed the existence of only one breed of cattle, nine breeds of sheep and

breeds of goats. Of these, the cattle in some localities and three breeds of sheep (Dham
Tihami and Ainsi) had been reported upon earlier by other workers. There presence
descriptions were, by and large, confirmed. The nine breeds of sheep comprise of five flee
and four hair breeds. Of the goat breeds, four are short haired or smooth coated and one
haired.

There is generally no tradition of naming livestock breeds in the former YAR. As such, bre
names are rare. For the farmers and the public at large, all the breeds in the locality are “Ba
(indigenous). So a red breed of sheep in Taiz is baladi as is a white breed of sheep in ano
area. In view of the foregoing, the identified breeds were given names. These are listed
follows:

Breed Proposed Names

1. Sheep (Fleeced) Sana’a White

2. “ “ Amran Gray

3. “ “ Amran Black

4. “ “ Yemeni White

5. “ “ Aansi

6. “ (Hair) Taiz Red

7. “ “ Tihami

8. “ “ Dhamari

9. “ “ Mareb White

10. Cattle Yemeni

However, in the former PDRY breeds of sheep and goats have names. One breed of s
(Shara or Rahmani) and two of goats (Thamud and Attaq) have been already described. O
one breed of cattle exists but has no name. In reality, these breeds are the same as in the f
YAR but with different names.

4.0 CATTLE
There is only one breed of cattle in the RDY although differences in colour exist. The cat

are horned, small bodied zebu. Being Bos indicus it has a hump which is thoracic, larger in
males and tends to fall laterally or backwards specially in older animals. The colour varies fr
fawn dark brown or red to grayish white, grey or almost black. Of all the cattle observed 64.1
were red in colour. The highest proportion of red coloured animals (78.7%) were seen in
northern highlands while the grey or light coloured animals dominated (62.8%) the Tiham
There were only 38 totally black cattle out of 1,024 observed in the Central Highlands. In grey
grayish white coloured animals the humps and the fore-quarters tend to be darker special
the mature animals. However, whatever the colour, it generally appears as single colour and
as a mixture of more than one colour. Face blazes are also seen. The hair is short and the s
pigmented. There are few cattle in the south. These are typical of those in the Tihama but some
smaller sized and uniformly grey with a small hump.

The face is small but well proportioned with a straight profile. The ears are medium size
AGRI 13

ing
ks.
, are
 back

ed
eeds
 ear

he
he

il is
vex
jd
 the

rt
 of

se
an,
ts of
ts.
 the
as

less

dy
re

at
dult
ing

ith
kg.
f

e
on.

on.
62

laterally placed, alert and generally held with the ventral side forward. The horns are short curv
upwards and outward. The tail is long with a fair size switch that reaches well below the hoc
The dewlap is moderately developed, but sheath folds characteristic of many zebu breeds
absent. The udder is small, well shaped but the teats are generally not squarely placed. The
is somewhat concave, rising to the pinbone and then sloping, rather sharply, downwards.

5.0 SHEEP
All the nine breeds are fat tailed and polled, although HENDY (1981) reports a few horn

Aansi males. No horned sheep however, was seen during the survey. The ears of all the br
are mostly vestigial, stubby or small. The farmers do not seem to have any preference for
types.
5.1 Aansi

This is a fleeced breed with three colour types, namely black, white and dark brown. T
more common colour is, however, dark brown. It is a small bodied breed with coarse wool. T
belly, face, head and legs are generally clean and covered with short, stiff hair. The fat-ta
small. The body is shallow with narrow neck, shoulders and chest. The head is slightly con
with a long narrow muzzle. Adult liveweight of females is about 17 kg. Habitat: between Na
Al Ahmar and Samara area and the mountain range of Aanis; the breed is also found in
western ranges along the mountain slopes.
5.2 Sana’a White

This is a white breed with medium fine fleece. It is small in size with a compact body, sho
neck and small fat tail. Adult female liveweight is about 18 kg. Habitat: north-east and north
Sanara up to Beni Hushaish and towards Sadah and beyond.
5.3 Amran Grey

It is light to dark grey in colour and medium to large in size with medium stapled coar
fleece. Adult females weigh about 25 kg. Habitat: north-west and west of Sana’a around Amr
A1 Boun and up to Taweela in the province of Mahweet. These appear to be the descendan
Karakuls brought in by the Turks. The newborn and young lambs have typical karakul coa
DRAZ (1956) also reported a karakul type sheep around Sana’a which he also thought to be
remnants of karakuls introduced by the Turks during their occupation of Yemen. However, it h
not been possible to confirm that karakuls were indeed introduced by the Turks. Neverthe
the existing breed around Sana a is very much like karakul.
5.4 Amran Black

It is completely black in colour small in body size with coarse short stapled fleece. The bo
is shallow, with short legs and narrow neck. Adult female weight is about 18 kgs. Habitat: mo
or less the same as for Amran Grey. This could correspond to the Karakul s black variety.
5.5 Yemen White

It is white in colour and medium to large in body size with medium stapled coarse wool th
appears suitable for carpets. The fat-tail is small. The body is deep and the face is longish. A
females weigh around 25 kg. Habitat: almost the entire eastern region of the country compris
parts of the A1 Bayda, Mareb and A1 Jouf provinces.
5.6 Taiz Red

It is light red to red and dark red in colour with a hairy coat. It has a medium sized body w
a small fat-tail. The head is small on a short narrow neck. Adult female weight is about 20
Habitat: broadly within a radius of 40 km of Taiz city with a concentration around the town o
Al-Ganad. Therefore, it is also known as Al-Ganadi breed.
5.7 Dhamari

It is also known as Burri or Jahrani. It is white with fawn coloured back extending from th
head to the large fat tail that reaches the hocks. Completely white animals are not uncomm
This is the largest sheep breed of the country with a fairly deep body and blocky conformati

und
s in

 on
tire

y,
ed.
y.
ed.
ed

is
mari
s.

ge
68/

t in
ee
ies

3 -

es

er

cal

lth.

lic.

s.
63

The head is somewhat convex and throat tassels are common. Adult weight of females is aro
30 kg. Habitat: mainly the inter-mountain plains between Kitab in the south to the Yeslah pas
the north.
5.8 Tihami

It is white, hairy and medium in size. Some animals may, however, have black markings
head, neck and legs. The fat tail is short. Adult female weight is around 22 kg. Habitat: the en
Tihama region from the Saudi Arabian border in the north to Bab Al Mandab in the south.
5.9 Marab White

It is white in color with most of the sheep having partly or completely black faces. It is hair
medium sized and resembles the Tihami breed in conformation, from which it may have evolv
Adult females weigh about 24 kg. Habitat: roughly within a radius of about 30 km of Mareb cit

In the former PDRY only one breed of sheep called Shara or Rahmani is generally describ
But it is essentially the same as Tihami breed of the former YAR. It is a medium sized hair bre
with a short fat tail. Adult female liveweight is about 20-25 kg. Reports of high twinning rate
a further indication of it being the same as the Tihami breed. Some degenerated forms of Dha
and Taiz Red breeds are also seen particularly in Abian, Lahejz Adzn and Shabwa province

6.0 REFERENCES
Draz, O.,1956. Range and fodder crop development, Syrian Arab Republic, National ran

management and fodder crop production programme. Consultant’s report. AG: DP/SYR/
011, FAO, Rome.

El Mobasher M.M.,1980. Present status of livestock and proposed plan for its developmen
the Yemen Arab Republic. A paper prepared for the first meeting, of the Central Committ
for Livestock Development, March 10,1980, Sana a. Hasnein, H.U., J.E. Ali, 1987. Stud
on Tihama Sheep. Annual Report 1987.

Agricultural Research Authority, Taiz.
Hassan, N.I., A.M. Shadby,1985. Encyclopedia of animal resources in the Arab countries. 1

Yemen Arab Republic. ACSAD. Damascus.
Hendy, C.R.C.,1981. YAR Mountain Plains and Wadi Rima Project. Land water resourc

development centre, Tolworth Tower, Surbiton, Surrey, England.
Livestock Credit and Processing Project (LCCP). Yemen Arab Republic (1981). Handing ov

report of the consultants. Hendrikson Associate Consultants, GMBH, Frankfurt.
PDRY,1988. Summary of the final results for the first agricultural census 1985. Central Statisti

Organization, Aden.
Ross, K.A.,1970. Highlands farm development project. Informal technical report on animal hea

FAO/AGS: SF/YEM/9. Rome.
Saoud, N.,1981. The structure of the livestock and poultry industry in the Yemen Arab Repub

World Bank agriculture sector report. YAR. Annex II.
MAF,1983. Summary of the final results of the agricultural census in the eleven province

Ministry of Agriculture and Fisheries, Sana’a.
AGRI 13

64

ant
e et
s ; son
mirer

iège-

tives
es les

xporte

the
bred
ge

aves.
e is

orse,
ays
65

LE CHEVAL DE MERENS

CNCE1etUNIC2

1F - 09240 La Bastide de Serou
222, rue de Penthièvre, F - 75008 Paris, FRANCE

RÉSUMÉ
Le cheval de Mérens, survivance du cheval préhistorique, est l’unique modèle rest

aujourd’hui, du pur sang gaulois. L’image habituelle du cheval de race pure est ici renversé
les amateurs de pur-sang classique seront étonnés par le robuste et massif cheval de Méren
berceau se trouve dans une terre peu connue des Pyrénées françaises : l’Ariège. On peut ad
plusieurs peintures rupestres représentant l’ancêtre du Mérens dans les grottes de Niaux (Ar
Pyrénées). Doux et endurant, fort et élégant, disponible

, confiant et économique, le cheval de Mérens retrouve cinq mois par an les pâturages d’es
de haute montagne. Ce cheval peut être monté par des enfants en toute sécurité. Il a tout
qualités du cheval de loisir. II est aussi champion de France d’attelage.

Ces aptitudes nombreuses ont assuré au Mérens une reconnaissance internationale. Il s’e
aujourd’hui en Hollande, en Espagne, en Allemagne, en Tunisie ainsi qu’en Outre-Mer.

SUMMARY
The Merens horse, descended from prehistoric horse, is the only surviving example of

Gallic thoroughbred. The usual picture of the pure bred horse is here inverted, and the thorough
fanciers would be surprised by this robust and bulky Merens horse, coming from the Arie
county in the French Pyrénées. Its ancestors are represented in rock painting of the Niaux c
Gentle and tough, strong and elegant, available, trustfal and economical, the Merens hors
raised 5 months a year in high mountain summer pastures. It has all the qualities of a sport h
even with children. But he is also French champion for carriage. The Merens horse is nowad
recognized in many countries: Netherlands, Spain, Germany, Tunisia and overseas.
AGRI 13

par
munes
gne,
aute

st du
inalité
, plus
er et
ières
t pas
, tant
rter
 jours
his par
histes

 est

 avec
ment
aules
ntés
rieurs

breux
, en
usse,
ace,

ure
use,
ns.
 les
stes,
les du

 puis
e le

cteur
aire
arfois

on,
66

1.0 ORIGINE GEOGRAPHIQUE
Le département de l’Ariège a été formé en 1790 de l’ancien Comté de Foix, immortalisé

Gaston Phoebus, d’une partie du Couserans appartenant à la Gascogne, et de plusieurs com
du Languedoc. Tenant son nom de la principale rivière qui le traverse, ses limites sont l’Espa
la République d’Andorre et les départements des Pyrénées Orientales, de l’Aude et de la H
Garonne.

Le berceau de la Race Pyrénéenne Ariègeoise est localisé plus précisément au sude
département, dans la vallée de Mérens. Les Pyrénées Ariègeoises présentent une grande orig
physique, qui réside dans le fait que les Pyrénées ont à ce niveau un caractère plus aéré
ouvert avec d’amples vallées circulant d’est en ouest. Le sol est peu profond, en général, lég
ne retient pas l’eau que la nature lui prodigue. Les pâturages sont donc pauvres en mat
calciques nécessaires au squelette et la géographie rend difficile toute amélioration. Ce n’es
un pays de grand vent et les vallées sont abritées, mais le climat est rude, fait de contrastes
en ce qui concerne l’humidité atmosphérique que la température du sol. La plante doit suppo
la sécheresse presque absolue, après l’air saturé d’humidité et les nuits glacées après les
brumeux. Les pâturages situés audessus de la bande forestière montagneuse ont été enva
les genévriers, les gallunes, les rhododendrons ; leur pauvreté est dûe à la présence de sc
cristallins et diminue dès que le sol devient calcaire.

Ces conditions agrologiques expliquent pourquoi le cheval de Mérens, au fil des temps,
resté très proche du cheval préhistorique.

Même si l’on conteste ce point de vue, on ne peut pas ne pas admettre sa ressemblance
les fresques et les dessins des grottes de Niaux (Ariège et Pyrénées) et de Bedelhac. Et com
ne pas reconnaitre le robuste cheval de Mérens dans la description tirée de la Guerre des G
: “Les Sotiates, tribu gauloise de l’Ariège, ont mis en déroute une légion de Jules César, mo
sur des petits chevaux noirs très épais, plus dociles que rapides et qui ne paraissent pas infé
aux meilleurs”.

2.0 LA LONGUE HISTOIRE DU MERENS
Le cheval de Mérens, appelé également Mérenguais, a échappé, au fil des temps, à de nom

dangers, avec au l8ème siècle, sous l’Administration Royale, des croisements à tout va
particulier avec des étalons étrangers, nordiques de tout poil, originaires du, Danemark, de Pr
de Frise, du Holstein, avec au début du XXème siecle une tentative d’alourdissement de la r
et, après la seconde guerre mondiale, le dépeuplement des hauts cantons pyrénéens.

Au début du siècle, Gabriel Lamarque, hippiatre distingué, président de la Société d’Agricult
de l’Ariège, vice président de la Société des Courses et du Concours Hippique de Toulo
éminente personnalité ariégeoise, entreprend de sauver et de reconstituer la race de Mére

Sous son initiative est organisé, à partir de 1908, un concours officieux qui se tient à Ax
Termes, dans les premiers jours du mois de septembre ; il y distribue des primes mode
alimentées par des subventions parcimonieusement allouées par divers organismes agrico
département qui ont pour but de stimuler l’émulation des éleveurs.

Dès 1933, les éleveurs se groupent en un syndicat d’élevage hippique, sur les conseils,
sous la présidence du Dr. Herisson-Laparre. Le syndicat prend immédiatement en charg
concours d’Ax les Termes.

La confiance des éleveurs dans l’avenir de la race, est fortement encouragée par le dire
du Haras de Tarbes, M. Lafont de Sentenac. Celui-ci pensait en effet qu’il était nécess
d’encourager toutes les races locales ou régionales dont les caractères originaux, malgré p
des effectifs réduits, présentent une utilité indéniable pour une contrée et ses environs.

En 1946, l’Administration des Haras, reconnait le syndicat et lui accorde une subventi
renouvelée depuis lors chaque année.

67

AGRI 13

it
 de

tefois
utres
ulains

icat
neys.

état

l du
nce
son.

 à
 est

ustesse,

es.
 fin,
ulains
rre”

ple

 :

rs

e la
ent:

sème
r les
ouve
et
68

En 1947, M. Lafont de Sentenac obtient l’ouverture d’un livre généalogique qui reço
l’agrément du Ministère de l’Agriculture ; c’est sans conteste la fixation de la race du cheval
Mérens.

Jusqu’en 1975, les chevaux de Mérens sont considérés comme des traits ariègeois. Tou
cette identité n’est reconnue qu’aux poulains nés en Ariège, les poulinières exportées dans d’a
régions montagneuses (par exemple les Alpes) ne pouvaient donner naissance qu’à des po
sans identité spécifique.

En 1975, le directeur du Haras National de Tarbes, M. de I,a Porte du Theil, invite le Synd
des Eleveurs de Mérens (SHERPA) à adhérer à la Fédération Française des Eleveurs de Po
Le “Trait Ariégeois” devient le “Poney de Mérens” et peut donc être élevé et prétendre à un
civil dans n’importe quelle circonscription.

Enfin,1992 marque une étape importante pour la race, avec l’ouverture du Centre Nationa
Cheval de Merens (CNM), réalisation importante et unique car c’est la première fois en Fra
qu’une Association nationale d’éleveurs de poneys se sera dotée d’un tel outil, d’une telle mai

3.0 STANDARD ET CARACTERISTIQUES DU CHEVAL DE MERENS
Petit cheval ou grand poney, le “Mérens” est d’extérieur noble, d’utilisation facile, apte

l’utilisation de loisirs sous toutes ses formes. Cette race de montagne, sous robe noire
caractérisée par des chevaux près de terre, remarquables par leur adresse, leur santé, leur rob
leur ardeur au travail. Les femelles sont en outre d’excellentes laitières.

TAILLE : Taille moyenne adulte souhaitée :1,47 m pour les mâles,1,45 m pour les femell
ROBE : Noir zain, mais le flanc légèrement rubican ést apprécié. Le tissu est de qualité,

soyeux. Il peut exister des variations saisonnières dans la nuance (roussâtre). En outre, les po
peuvent naitre sous trois robes différentes : le noir, le gris argenté, le café au lait. Cette “bou
de poulain disparait après le sevrage.

CRINS : Abondants, drus et rêches au toucher, souvent crépelés. La crinière peut être sim
(le plus apprécié) ou double.

TETE : Expressive et distinguée.
FRONT : Plat et large.
CHANFREIN : Droit ou camus.
OREILLES : Assez courtes, bien fournies de poils à l’intérieur et bien dessinées. YEUX
Bien sortis, très vifs, à expression douce, arcades sourcilières légères.
ENCOLURE : De longueur moyenne, bien orientée, attache de la tête légère. POITRAIL :
Bien ouvert.
EPAULE : Moyennement longue, assez inclinée. GARROT : Assez sorti et prolongé ve
l’arrière.
DOS : Large et bien soutenu.
REIN : Bien attaché, large et musclé.
CROUPE : Ronde.

4.0 UNE RACE FAÇONNÉE PAR LES RUDES CONDITIONS DE VIE EN
MONTAGNE

Tous les chevaux ariègeois vivant dans les montagnes sont soumis au régime d
transhumance. Il en résulte pour eux deux modes de vie très différents qui s’opposent nettem

· une période estivale où la nourriture est abondante et riche, et la vie très saine,
· une période d’hivernage où la nourriture est parcimonieusement distribuée.
L’accès aux pacages représente toujours plusieurs heures d’ascension. La rocaille par

les voies d’accès des diverses destinations et la marche est particulièrement dure pou
poulinières prêtes à mettre bas et pour les poulains nés depuis peu. Mais l’expérience pr
qu’il convient d’éviter de retenir à l’écurie une poulinière venant de mettre bas : l’irritation

69

AGRI 13

tion

au,
aillies.
lains
 trois
dant.
où ils
ent
nd

assés
f du

des
tes :
nt la

ues

ux
ide,

uel et

pose
nent

sans
oint

ance
insi.
idi

ù ils
tion
 ces

ge,
e ont
. Avec
.

nts
. I.a
nte
pagne,

ces,
ou
70

l’angoisse provoquées par l’intuition du départ peuvent stopper la lactation, empêcher l’appari
des chaleurs et exposer la mère à prendre son poulain en aversion.

Les animaux arrivent donc sous la conduite des gardiens ; l’étalon libre au milieu du troupe
les poulinières suitées des nouveaux nés de l’année ou prêtes à mettre bas, certaines déjà s
I,e matin, les bêtes attendent que le soleil ait séché la rosée matinale, préjudiciable aux pou
et aux juments pleines. C’est en montant que les animaux commencent à pâturer. Puis à
heures solaires (à un quart d’ heure près), l’ensemble fait demi-tour et pâture en descen
Lorsque la température est trop pénible, ils recherchent les espaces boisés et les fourrés
disparaissent à l’abri de la canicule. A la tombée de la nuit, quand la fraicheur monte brusquem
de la vallée, la jumenterie se groupe dans un endroit plat et bien abrité. Au milieu d’un gra
cercle protecteur, constitué par les mères vigilantes, les jeunes poulains sont couchés, ent
pêle-mêle pour se protéger du froid de la nuit. Jusqu’à une heure avancée, l’étalon che
troupeau se tient aux aguets, montant la garde autour de sa grande famille.

La période d’estivage dure 5 mois ; les montagnes pourvoient largement au bon état
mérenguais, grâce à une végétation de haute valeur nutritive, composée de 3 flores distinc

• une flore à caractère nettement méditerranéen dans la partie la plus élevée rappela
garrigue, avec rhododendrons, fougères, bruyères

• une flore analogue à celle de la région provençale, constituée de graminées cellulosiq
et des plantes riches en azote comme le trèfle des Alpes

• une flore dite “Aquitanienne” ayant une prédilection pour les terres humides. Les cheva
s’abreuvent deux fois par jour aux abords de sources ou de torrents au courant frais, limp
rapide et cascadant bruyamment.

Le troupeau descend dans la vallée à deux reprises, une première pour le concours ann
une deuxième à la fin des beaux jours pour la rentrée d’hiver.

Ces déplacement s’effectuent dans un ordre parfait, grâce au respect du protocole qui im
scrupuleusement la hiérarchie des âges. En tête avancent l’étalon et les vieilles juments, vien
ensuite les jeunes qui enregistrent d’instinct le chemin emprunté et le retrouveront plus tard
hésiter. Les jumenteries regagnent les vallées et les villages dans un état d’embonp
exceptionnel qui leur permettra d’endurer un long et froid hiver.

5.0 UNE RACE POLYVALENTE
Le cheval de Mérens est l’ami des enfants ; il gagne, par sa douceur et sa docilité, la confi

des “petits” qui nè sont pourtant pas les plus faciles à conquérir. I1 n’en a pas été toujours a
Autrefois, le service de traction dans les villes, la culture agricole et surtout maraîchère du m
assuraient un débouché pour les mérenguais qui quittaient alors l’Ariège, département o
étaient utilisés en grand nombre pour le travail et la reproduction. Les progrès de la trac
mécanique ou de la motoculture ont évidemment restreint, dans de fortes proportions,
débouchés et entraîné la réduction de l’effectif des reproducteurs.

Jusqu’en 1939, l’armée appréciait tout particulièrement les services des chevaux de l’Ariè
pour le bât et la traction, dans les unités d’infanterie. De 1934 à 1939, les services de remont
acheté des mérenguais et les ont envoyés dans les Alpes comme porteurs de mitrailleuses
la mécanisation totale des moyens de transport militaire, ce débouché a également disparu

En ce qui concerne l’exportation, les étalons Ariégeois se sont montrés d’excelle
reproducteurs pour faire du croisement avec les poulinières de sang en Afrique du Nord
Tunisie a fait, de 1948 à l’indépendance, l’acquisition de plusieurs étalons qui ont fait la mo
à Tebourba et ont été fort appréciés dès leur arrivée. Des reproducteurs ont été envoyés en Es
au Sénégal.

En effet, compte tenu de leur adaptation aux rudes climats et aux maigres ressour
l’exportation peut se faire à déstination des pays, comme l’Afrique du Nord, le sud de l’Italie,
le Moyen-Orient.

tion

e en
nces
l est

rêt

ux.
té.
ades
obres

ment
nnées,

tes
tud-

u de
bles,
s les

ute

reuve

e de

it au
, sous
ger
s, les

é par

nisés
n des

ge, à
ux a

992,
71

En Corse également, des étalons Ariègeois sont entrés dès 1952 dans l’effectif de la sta
permanente d’Ajaccio.

Le cheval de Mérens est aussi utilisé par les amateurs de sport ; il est aussi farouch
montagne que réceptif au dressage. D’un naturel doux, il s’adapte parfaitement aux exige
du collier ou de la selle. Attelé ou bâté, il est parfait sur les terrains en pente. Dans la neige i
très performant, et le ski joring a déjà fait appel à lui dans les Alpes.

On peut le recommander pour le trait léger, surtout actuellement alors qu’un regain d’inté
se fait sentir pour les techniques d’attelage.

D’autre part, il peut être utile dans les stations de sports d’hiver, pour la traction des trainea
Ainsi rentabilisé, il peut retrouver sa montagne hors saison et assouvir ses besoins de liber

Le cheval de Mérens peut parfaitement et agréablement être monté pour des promen
calmes, en pays accidenté. Les amateurs d’équitation sauvage qui ont besoin de montures s
et sûres peuvent compter sur lui.

Le Mérens est réellement un cheval polyvalent dont les qualités sont reconnues, non seule
en France, mais également dans les pays où il a été exporté au cours des dernières a
notamment en Allemagne, Espagne, Pays Bas et Tunisie.

6.0 UN PROGRAMME DE SELECTION SIMPLE
Améliorer ses capacités d’utilisation pour le loisir, tout en conservant ses aptitudes polyvalen

et sa résistance traditionnelles, tel est l’objectif assigné au Mérens par la Commission du S
book que préside le directeur des Haras Nationaux de Tarbes.

Le livre généalogique compte aujourd’hui environ 6.000 sujets inscrits.
Les candidats à la sélection se trouvent, pour la part la plus importante, dans le bercea

race, la région Midi-Pyrénées, qui produit 65% des naissances. Mais des noyaux, non négligea
d’élevages de Mérens, existent ailleurs en France, notamment en Alsace et en Lorraine, dan
Alpes du Sud et dans le Languedoc Roussillon.

Environ 700 animaux, surtout des poulinières et leurs poulains, vivent en estive, en ha
montagne, pendant 5 mois de l’année.

Pour reproduire, en race pure, les étalons Mérens doivent être agréés lors du concours-ép
qui se déroule une fois par an, au mois d’août, en Ariège.

Les chevaux entiers de 3 ans et plus sont jugés sur leurs aptitudes et leur modèle.
Les épreuves comprennent : reprise de dressage monté, reprise à la longe, épreuv

maniabilité à l’attelage, épreuve de cross et modèle et allures.
Les moyens mis en oeuvre intéressent pour l’essentiel la sélection des mâles, qui se fa

travers des concours. Les concours d’élevage, qui se tiennent tous les ans, au mois d’août
l’autorité des Haras Nationaux, dans le département de l’Ariège, sont l’occasion d’encoura
les meilleurs éleveurs. Y sont jugés et primés : les mâles de 1 an, les pouliches de 1, 2 et 3 an
poulinières suitées et les poulinières non suitées.

Le couronnement de ces rencontres est constitué par le Championnat suprême, organis
le SHERPA.

La confrontation du Mérens aux autres races de poneys, dans le cadre des concours orga
par la Fédération Française des Eleveurs de Poneys, est également une source d’émulatio
éleveurs.

C’est ainsi que deux attelages Mérens ont participé aux championnats de France d’attela
Hardelot (Pas de Calais) en 1992, dans la catégorie d’attelage à deux poneys. L’un des de
remporté le titre de champion de France, et l’autre se classait quatrième.

Lors de l’épreuve de TREC (Techniques de Randonnées Equestre de Compétition), de 1
le Mérens s’est classé huitième, aux championnats de France, toutes races confondues.
AGRI 13

72

ec
 de
ns le
te la

les
es

 les
ns et

es:
.

73

7.0 LE CENTRE NATIONAL DU CHEVAL DE MERENS
Fruit de la volonté du SHERPA et de l’intérêt d’une commune, La Bastide de Sérou, qui av

l’aide du Conseil Général de l’Ariège, de la Région et de l’Etat ont pu réaliser un projet vieux
quinze ans, le Centre National du Mérens a une vocation nationale et européenne. Ancré da
berceau de race, il doit rester le phare du Mérens, son champ d’activités s’étendant à tou
France et à l’Europe.

Il abrite :
• le SHERPA, Syndicat National des Eleveurs de Mérens
• la Sica Mérens Ariège Pyrénées, Gestionnaire du Centre
• l’Association Mérens Loisirs.
Le Centre est une vitrine exceptionnelle pour la promotion et l’élevage de la race, où

visiteurs peuvent recueillir des informations utiles, voir et visiter un véritable musée vivant. D
visites pédagogiques y sont également organisées à l’intention des scolaires.

Les infrastructures permettent au Centre d’offrir aux éleveurs et utilisateurs de Mérens,
services les plus variés : vente et achat de chevaux, dressage, pension, location d’étalo
station de monte.

Avec “MERENS LOISIRS”, le Centre permet le déroulement de toutes les activités équestr
équitation avec moniteur diplômé d’Etat, voltige, ballades, randonnées, attelages et stages
AGRI 13

74

ral-
 late
 and
 and

lus
sque
t en
cette
’une
75

THE HUNGARIAN RACKA

I. Bodó
Department of Animal Husbandry, University of Veterinary Science

P.O. Box 2., H -1078 Budapest, HUNGARY

SUMMARY
The origin, history and development of the Racka breed is described. This oldest of Cent

European sheep breed dominated the Hungarian scene from the early l4th century to the
1800s. To day not more than 4000 sheep exist. The author describes the live statistics
production data of the breed as well a some recent immunogenetic research results
conservation information.

RESUME
On décrit l’origine, l’histoire et le développement de la race Racka. Cette race ovine, la p

ancienne de l’Europe Centrale, a dominé la scène hongroise du début du l4ème siècle ju
vers la fin du l9 ème. Actuellement, il n’en restent pas plus de 4000 exemplaires. L’auteur tou
indiquant les statistiques concernant les animaux vivants et les données de production de
race, présente des informations sur la conservation de celle-ci ainsi que les résultats d
recherche récente dans le domaine immunogénétique.
AGRI 13

ka

 the
IN

r
)
y the
om

the
ariff

 the
.
cts
 the
ed

the
ite

 the
 of

 a
eding

 of
only
ys in
76

1.0 THE NAME
In original language: racka. Synonym: magyar juh (=Hungarian sheep), hortobâgyi rac

(=Hortobâgy Racka).
In English: Racka or Ratska.
In German: Zackelschaf.
The name Racka (or Zackelschaf) refers to the whole breed which has many varieties in

neighbouring countries, therefore the distinction “Hungarian” Racka is important. 2.0 ORIG
AND HISTORY OF THE BREED

The wild sheep Ovis ammon Arkal from Southeast Asia is believed to have been the ancesto
of the Hungarian Racka Sheep (MATOLCSI 1975). In spite of the fact, that BÖKÖNYI (1974
concludes that the Hungarian Racka ancestors were introduced into the Carpathian basin b
conquering Hungarians (9th-l0th centuries) the first archeological evidence originates only fr
the sixteenth century.

The hairy skin of adult animals was suitable for producing sleeveless cloaks not only for
shepherds. the very nice and curly fur of lambs under two weeks of age was the custom t
mentioned in the regulation of King Béla IV in 1255.

The meat and wool production of the breed was also important, therefore it seemed to be
dominant sheep breed of the country in spite of the lack of pure breed breeding in that time

From the second third of the l8th century fine wool became one of the most profitable produ
in the Hungarian agriculture and therefore in both the big estates and small holders’ farms
breeding of Merinos was preferred (DUNKA 1984). Thus, the Hungarian Racka rapidly declin
in number. Some figures illustrate it:

1550 - 3 500 000
1870 - 1000 000

1942 - 6 000
1983 - 900

1993 - 3 900
The estimated numbers do not refer only to registered pure bred animals. In 1952,

Hortobâgy-Ohat State Farm got the responsibility to maintain and improve the black and wh
varieties of the Hungarian Racka.

Since the second World War the breeding of Racka has not been profitable and therefore
survival of the breed was only possible by means of preservation and by the enthusiasm
traditional breeders.

3.0 PRESENT POPULATION AND BREEDING AREA
The breed is primarily indigenous in the Hungarian plain (DUNKA 1984); in recent years

number of state farms and cooperative farms and hobby breeders have shown interest for bre
the Racka.

The basis of the population are today the flocks of private holders’ in the common grazings
the National Park of Hortobágy. Some state farms have several hundreds of ewes, others
50-100. In the yards of hobby breeders there are not more than 5-11 adult sheep. Nowada
the framework of the Breeders’ Association there are about 40 owners.

eat
o
ear

ther

ck
dult

stôk

n of
rains,

l

77

4.0 UTILIZATION
In some regions, the milk of Racka is the basis of Gomolya and Kashcaval cheese. The m

of thc lambs and culled animals is very appreciated. From the fur of young lambs(until tw
weeks of age) highly decorative caps, collar furs or coat linings can be made. Shepherds w
traditionally the reversible sheepskin coat which becomes nowadays a model: in dry wea
with the wool inside, in rainy or snowy weather the other way around.

The shorn wool of Racka is used for carpets and other Folk Art textiles. Currently thi
woolen blankets called “cserge” have become again fashionable. The horns, mostly of the a
rams, are used for decoration as trophies.

5.0 BREEDERS ORGANIZATION
In 1983 the Association of Hungarian Racka breeders was established. (Magyar Rackatenyé

Egyesulete, Debrecen BOszôrményi ût.138, H-4032, tel.: 55-310-645).
The Association undertakes the tasks of the popularization of the breed, the determinatio

breed standards, the registration, the maintenance and the development of the respective st
lines and families.

The activity of maintenance of this local breed is controlled by the Institute of Agricultura
Quality Control (Budapest, Keleti Kâroly u. 24).
AGRI 13

78

79

6.0 DESCRIPTION
6.1 Average measurement data of adult Racka Sheep

Ewes Rams

Breeds white black white black

n 442 166 35 33

Height of withers with 65.51 64.22 71.56 72.80

rule scale (cm)

Length of trunk with rule 73,36 70.77 81.88 82.46

scale (cm)

Chest girth (cm) 82.26 81.94 91.17 92.52

Leg girth (cm) 6.99 7.01 8.02 8.28

Length of horn ends (cm) 41.26 35.58 78.50 76.70

Horn distance index 0.63 0.73 0.65 0.60

Number of twists on horn 1.80 1.70 3.00 2.50

Trunk length as the

percentage of withers 112.00 110.20 114.40 113.30

height

Chest girth as the

percentage of withers 125.60 127.60 127.40 127.10

height

Girth of leg as the

percentage of withers 10.70 10.90 11.20 11.40

height

k
, the
des
are
ed

he
 first

the
ble,
atic
The average weight of the ewes is 44.5 kgs and that of the rams 65 kgs.
6.2 Colour

There are two colour varieties within the Racka breed:
6.2.1 The White Racka
The colour of new-born lambs in the white variety may range from light yellow to dar

brown. In the latter case the head, neck, legs and the anterior part of the trunk are dark brown
rest lighter. Lambs are often spotted. The facial and lower leg parts in lambs with darker sha
tend to remain tan-coloured into adult age, while the coat itself gets white. Lambs’ coats
nicely curled but later, after the first shearing they lose of their waviness. Black or grey fac
white Rackas are rare.

6.2.2 The Black Racka
The coat of new-born lambs at birth in the black variety is sleek, black and curly. Later t

wool loses its luster and, affected by the exposure to sunshine, gets a reddish tinge. After the
shearing it becomes hoary, which is called “craning.”

6.2.3 The inheritance of colour
The inheritance of the colour was investigated by mating 4 times 35 ewes to males of

other colour. In two groups the complete dominance of black colour was observed. It is proba
that the black colour of the Racka is determined by the dominant allele E of locus E. It is epist
upon the homozygote alleles Awh Awh of locus “A.” The presence of the rare recessive gene Aa
could be neither proved nor excluded (BODÔ et al 1991).
AGRI 13

ing
ur

ars

the

 of
ly

ing
nd

 and
ll
 the

 41-
 cm.

the

 of
le
ilk

 kg;
80

6.3 Fleece
The Hungarian Racka produces a wavy fleece of mixed wool and hair.

6.4 Head
The head is of medium size, very lean and noble (DUNKA 1984). The eyes are big, protrud

and bright. The skull is quite wide, the facial part gets gradually narrow. The ewes’ profile conto
is straight, while the fine convex head of the ram is a trait of male character.
6.5 Ears

The ears are of medium size, laterally protruding, their length is 6-8 cm, and shorter e
occur as well. The shape is pointed.
6.6 Horns

All animals wear v-shaped twisted horns. The horn length of males is always longer and
angle between the two horns is about 120o, while that of ewes is 90o. Along the wax-yellow
horn of the white variety, mainly in rams, one or two dark streaks can be found. The hooves
white Racka are wax-yellow or dark brown. In the black variety horns and hooves are uniform
black. Lips, palate and tongue are of dark rose colour in both varieties.
6.7 Tail

The tail is fairly long and reaches down far below the hock.
6.8 Body

The carriage of the head is graceful, the neck is of medium length, not muscular, and ach
from a low point, therefore the animal on the alert can hold its head very high. The withers a
back are flat and deep. The rump frequently appears as overgrown. The bony frame is fine
extremely firm. The conformation of the legs is regular, their movement is light and we
coordinated. The legs are long, the height of the elbow-joints exceeds half the total length of
withers.

7.0 PERFORMANCE
7.1 Wool

The diameters of the fine wool range between 10-30 µm, those of over hairs are between
100 µm. The annual growth of coat staples may reach 30 cm and are never shorter than 20
The averages (SCHANDL 1960) are:

ewe ram

white black white black

n 424 276 30 23

average length cm 22.23 21.61 27.83 26.60

standard deviation 2.98 2.72 2.07 2.34

Other sources estimate a higher proportion of floss to the overcoat, 3 :1 according to
comparison of numbering the fibres or their weight (SÁFÁR and ZÁHONYI 1993).
7.2 Milk

The average milk quantity is for recorded flocks 40-70 liters in 100 days after the weaning
the lambs, even in low yield pastures (DUNKA 1984). In an experiment under unfavourab
conditions no significant difference was observed between Merino and Racka ewes. The m
(kg in 90 days), the butterfat and protein percentage in 55 and 80 days of milking were 43.3
7.88 % and 7.73 %; 5.99 % and 6.71 % respectively.

ve
orn
.

ry.
een

 The
are

ian
81

7.3 Meat
The daily gain from birth to 30 days is 210-240 g. At 30 days lambs weigh 7-10 kg, their li

weight at the age of weaning (50-60 days) is 12-14 kg. By the time of slaughter, the spring b
lambs are likely to reach a body weight of 30-50 kg, their carcass is in the range of 40-42 %

The conformation of Racka lambs, from a meat producing point of view, is not satisfacto
However, the quality of the mutton is very good: tasteful lean meat, the fat is not stored betw
the fibres of muscles.
7.4 Ferti1ity

The best breeding season is in autumn and the lambing at the end of winter (February).
expected rate of twinning is 5-11 %. Ewes losing their lambs and in good physical condition
capable of conceiving even in May or June too.

8.0 IMMUNOGENETIC DATA
The frequencies of certain immunogenetic parameters of the two colour type of Hungar

Racka sheep are given in the following table ((FÉSÜS 1991):
AGRI 13

Obtained frequencies of the Racka

Black White

n 370 366

Aa 86.21 81.96

Ab 6.75 25.95

Ba 1.36

Bd 47.02 46.72

Bg 4.05 7.10

Bi 55.13 56.01

Ca 67.02 74.04

Cb 99.72 100.00

Da 33.24 34.69

Ma 85.40 94.53

HbA 0.0966 0.0989

Hb B 0.9034 0.09011

AlbS 1.0000 1.0000

TfA 0.0238 0.0223

TfB 0.0608 0.2181

TfC 0.3274 0.3250

TfD 0.5332 0.4277

TfE 0.0428 0.0027

TfP 0.0110 0.0042

CAF 0.0152 0.0124

CAS 0.9838 0.9876

X+ 39.45 52.05

X- 60.81 47.95

Es-A+ 3.24 5.20

Es-A- 96.75 94.80

s és
ous

iai

4.
ka,

ous

heep
istics

s. in
s of

and

pp.
rian

imon,
al
82

9.0 REFERENCES
Bodó, I, Dunka B., Karle, G., Gera I.,1991. The fur production of the Racka sheep in Oshono

honosult háziâllatfajtáinkgenetikai sajâtossâgai = Genetic characteristics of autochthon
domestic breeds. Vol. II. 49-46.

Bökönyi, S., 1974. History of Domestic Mammals in Central and Eastern Europe. Akadém
Kiadô, Budapest.

COGNOSAG/COGOVICA, 1987. Atelier : Technique et documentation. Lavoisier. Paris. p 18
Dunka, B.,1984. Hungarian Raeka Sheep. Debrecen. Hortobâgyi Nemzeti Park. 9p. Dun

B.,1986. Description of the Hungarian Racka sheep wool, milk and meat
production. in: Öshonos fajtâk genetikai sajâtossâgai I. Genetic characteristics of autochthon

domestic breeds. Vol. I. 60-80.
Fésds, L., 1986. Use of immunogenetic assay results for the maintenance of indigenous s

breeds. in: Öshonous és honosult hâziâllatfajtâink genetikai sajâtosságai. Genetic character
of autochthonous domestic breeds. Vol. II. 94-104.

Fésüs, L.,1991. New results in immunogenetic investigations of our indigenous sheep breed
Öshonos és honosult hâziâllatfajtâink genetikai sajâtossâgai. Genetic characteristic
autochthonous domestic breeds. Vol. II. 37-48.

Hanko B.,1937. A magyarjuh eredete, mnltja és jelene. Debrecen. The origin, the history
present situation of Hungarian Sheep.

INRA, 1986. Traditional populations and first standardised breeds of Ovicaprinæ in the
Mediterranean. Ed. J.J. Lauvergne. 298p.

Lauvergne, J.J.,1984. A project for standardizing genetic nomenclature in sheep. INRA. 59
Matolsci, J.,1975. A hâziâllatok eredete. The origin, the history and present situation of Hunga

Sheep. Mezdgazdasâgi Kiadô, Budapest,1975.
Sâfâr, L. and Zâhonyi, J.,1993. Unpublished data.
Schandl, J.,1960. Juhtenyésztés. Sheep breeding. Mezdgazdasâgi Kiad6, Budapest. S

D.,1990. The Global animal genetic data bank in Animal Genetic resources. FAO. Anim
Production and Health Paper 80: 153-166.

	Table of Contents
	Guide to contributors
	Editorial
	Introducing the first world watch list for domestic animal diversity
	Summary
	1.0 Introduction
	2.0 Structure and scope of wwi.-dad
	3.0 Preliminary findings
	4.0 Breeds of interest
	5.0 References

	Japanese native livestock breeds
	Summary
	1.0 Introduction
	2.0 Description of native livestock and main domestic poultry
	3.0 Maintenance of native livestock breeds at present
	4.0 Suggestions for future activities
	5.0 Conclusions
	6.0 References

	Pourquoi et comment preserver les races bovines namchi et kapsiki au cameroun
	Résumé
	Introduction
	1.0 Repartition - effectifs - peuplement
	2.0 Donnees zootechniques et mode d’elevage
	3.0 Necessite d’un plan de preservation
	4.0 Structure d’un plan de preservation
	5.0 Conclusion
	6.0 Références

	Une race trypanotolerante méconnue: la borgou
	Resume
	1.0 Origine de la race
	2.0 Description de la race et des caracteres ethniques
	3.0 Parametres zootechniques
	4.0 Reproduction
	5.0 Croissance et mortalite
	6.0 Production laitiere
	7.0 Rendement en viande
	8.0 Population, distribution geographique et mode d’elevage
	9.0 Concusion
	10.0 References

	Egyptian sheep resources
	Summary
	Introduction
	2.0 Origins and present situation
	3.0 Origins and present situation
	4.0 Origins and present situation
	5.0 Origins and present situation
	6.0 Conclusion
	7.0 References

	Sheep and cattle in yemen
	Summary
	1.0 Introduction
	2.0 Material and methods
	3.0 Results and discussion
	4.0 Cattee
	5.0 Sheep
	6.0 References

	Le cheval de merens
	Résumé
	1.0 Origine geographique
	2.0 La longue histoire du merens
	3.0 Standard et caracteristiques du cheval de merens
	4.0 Une race façonnée par les rudes conditions de vie en montagne
	5.0 Une race polyvalente
	6.0 Un programme de selection simple
	7.0 Le centre national du cheval de merens

	The hungarian racka
	Summary
	1.0 The name
	3.0 Present population and breeding area
	4.0 Utilization
	5.0 Breeders organization
	6.0 Description
	7.0 Performance
	8.0 Immunogenetic data
	9.0 References

