


Het paard in Nederland

Ook in een nieuwe rol blijft de populariteit gegarandeerd


WAGENINGENUR

For quality of life

Ze waren niet te kloppen: dressuuramazone Anky van Grunsven en haar oude, trouwe, maar temperamentvolle ruiter Bonfire. Waar ze ook verschenen, op Olympische Spelen of wereldkampioenschappen, ze stonden er en maakten figuren in de piste als de beste – letterlijk. Tot Bonfire van zijn pensioen mocht genieten en in Anky's voortuin een levensgroot standbeeld kreeg. Intussen was de concurrentie wakker geworden. Dressuurruiter Edward Gal bijvoorbeeld, die in 2009 met zijn hengst Totilas op het Europees kampioenschap een puntentotaal van meer dan 90 haalde. Dat was Anky nog nooit gelukt, niet met Bonfire en ook niet met haar nieuwe paard Salinero. Nederlandse ruiters en Nederlandse paarden, ze vormen bijzondere koppels. Neem Jeroen Dubbeldam, die met zijn hengst De Sjiem de gouden medaille won op de olympiade. Ook hier bleek de combinatie de basis van het succes. Dubbeldam: 'Voor een succesvolle samenwerking moet er een klik zijn. Het vinden van een paard dat bij jou past, is eigenlijk net als verliefd worden. Je zoekt het niet, het overkomt je.'

Belangrijke maatschappelijke rol

Hoe was het in vroeger tijden? Het zware landwerk was tot in de zeventiende eeuw het domein van de ossen. Ontdaan van hun geslachtsdrift deden ze trouw wat de boer van

Friese paarden, zeer geschikt voor de maaimachine


Met de hele familie een dagje uit

hen wilde. En taai waren ze. Bovendien: waren ze oud en versleten, dan werden ze vetgemest voor de slacht. Paarden met dezelfde trekkracht vond men nauwelijks op het boerenerf. Die waren nodig in het leger. Boerenpaarden waren in die tijden lichter van postuur. Voor de eg en voor de kar kwamen ze tot hun recht. Hun sierlijke bewegingen en snelle draf kwamen nog beter tot uiting toen de wegen werden verhard. Voor de postkoets werd het paard een vertrouwde verschijning. En ook in de landbouw bleek het steeds vaker uitstekend inzetbaar.


Van eohippus tot paard


Eohippus: de vroegste voorouder

Zo'n zestig miljoen jaren geleden leefde de eerst bekende voorvader van het paard: de eohippus of het dageraads-paard, een dier van niet meer dan dertig centimeter hoog, te vergelijken met een hond. Door de eeuwen heen specialiseerde het dier zich; het werd groter en sterker. Het moest zich als planteneterend steppedier snel kunnen bewegen om uit de klauwen van de belagers te blijven. Daarbij was het van belang greep te hebben op de vlakke ondergrond. De middelste teen ontwikkelde zich zodanig,

dat uiteindelijk een hoef overbleef. Ook het gebit paste zich aan: het kauwoppervlak van de kiezen werd geschikt om het stugge gras van de steppen te vermalen. Van de oude basisdieren overleefden de tarpan en het przewalskipaard (genoemd naar een Russische generaal), allebei wilde paarden. De eerste is uitgestorven, maar de nagefokte verwanten komen onder de naam konikpaard nog voor in de Oostvaardersplassen. Przewalskipaarden zijn gelukkig van de algehele ondergang gered.


Thomas de Keyser en Jacob van Ruysdael schilderden samen dit familieportret bij Soestdijk

Met de motorisering van het verkeer en de introductie van de tractor op de boerderij leek de rol van het paard uitgespeeld. Niets daarvan, snel groeide het in een nieuwe rol, zeker toen het economisch tij hiervoor ruimte schiep. Het paard werd een van de belangrijkste Nederlandse exportproducten; de totale omzet wordt geschat op 1,5 miljard euro per jaar. In Nederland zijn zo'n 12.500 mensen fulltime in deze sector aan het werk. Bijna een half miljoen paarden in de een of andere recreatieve functie, het leek onvoorstelbaar, maar het is de realiteit van 2010. Het paard is zelfs het landschap gaan bepalen.

Krachtpatzers voor veel doelen

Het fokken van paarden was in veel landen van oudsher een liefhebberij van vorsten en edellieden. In Nederland had prins Willem V tot 1780 op Ameland een kleine stoeterij, maar voor een werkelijke aanvulling van zijn

Keizer Napoleon met gevolg tijdens een bezoek aan Nederland in 1911


Friese heren op de arrenlee, zich volkomen bewust van hun waardigheid

paardenstapel deed hij een beroep op Duitse paarden. De Nederlandse boeren fokten hun eigen paarden. Sierlijk gebouwde, deftig stappende paarden – ze waren geliefd, vooral in Frankrijk. Tót de Franse revolutie en de napoleontische oorlogen, toen er niet alleen onder soldaten, maar ook onder paarden enorme verliezen geleden werden. Veel landbouwpieren werden gevorderd voor het leger, dat verder opkocht wat er maar voorradig was. Toen Napoleon verslagen was, zag het er met de paardenstapel in alle West-Europese landen niet best uit. Maar de Nederlandse boeren – handelslieden van nature – hadden er helemaal een potje van gemaakt. In zijn 'Handboek der paardenkennis' uit 1811 kwam Van Geisweit van der Netten tot treurige conclusies, maar ook nodigde hij uit tot nieuwe initiatieven. Hij kon het weten, hij had in het leger van Napoleon tot in Rusland gevochten en in eigen land bracht hij het onder koning Willem I tot generaal van de cavalerie. Hij gaf in zijn boek een overzicht van de typen paarden in zijn dagen. Hij onderscheidde het Arabische, het Tartaarse,

het Franse en het Noordelijk-Duitse paard. Het Nederlandse paard rekende hij tot het laatstgenoemde type; hij schetste er een beeld van. 'Ze zijn van eene zware en groote gestalte, terwijl derzelfder oorspronkelijke kenmerken in eene meerdere of mindere grootte en zwaarte, platte groote hoeven, behangene beenen, dikke halzen, vlezige schouders, eene breede borst, rams- ook wel uit snoekshoofden bestaan.' Krachtpatzers, zo vatte de schrijver samen, die het meest geschikt waren voor het werk op het land en voor de zware klussen in het leger. De Friese paarden, met hun 'hooge gestalte' en hun zwaar behangen benen, de Gelderse paarden met hun 'gestrekter lijf', Van Geisweit besteedde uitgebreid aandacht aan hun specifieke eigenschappen. Hij schreef het met enige aarzeling, maar toch, die 'verhevene gang en trotse houding' van de Gelderse paarden, zou het geen erfenis zijn van de Spaanse legerhengsten, die tijdens de Tachtigjarige Oorlog in ons land in gebruik waren? In het zuiden van het land, vooral in Zeeland, zag hij de zware werkpaarden met grove benen en zware manen en staart.


Aan variatie en extreme kleuren en vormen geen gebrek in paardenland

Hier past de notitie van een andere deskundige, de als paardenarts in het leger gelouterde Eugène A.L. Quadeker, die zich verbaasde over het gebrek aan Spaanse charme in het Zeeuwse land, terwijl hij in de kledij van de landbouwers Spaanse trekjes vermoedde. En nog meer, zo merkte hij schalks op, 'in de lieflijke bruine tint en de schitterende oogen der schoone Zuid-Bevelandsche boerinnetjes.'

Kansen voor buitenlanders

Nadat keizer Napoleon in 1815 zijn Waterloo had gevonden, namen regeringen en vorsten in haast alle delen van Europa het herstel van de paardenstapel serieus ter hand. Ze richtten stoeterijen, veulen- en hengstendepots op. In de eerste plaats wilden ze natuurlijk de populatie legerpaarden weer op oude sterkte brengen, maar ook voor het transport en de landbouw moesten ze een belangrijke achterstand inhalen.

De Nederlandse koning Willem I (hij was pas ingehuldigd) wilde niet achterblijven. In 1818 startte hij in Luxemburg – waarover hij ook de scepter zwaaide – een hengstendepot, maar al na enkele jaren leek het wenselijk dat de noordelijke Nederlandse provincies over een eigen opfokstation konden beschikken. Dat kwam er in Borculo. Nederlandse gezanten in de Midden-Europese landen kregen opdracht uit te kijken naar geschikt fokmateriaal. Vooral de vertegenwoordiger in Polen maakte zich zeer verdienstelijk, al bleef het natuurlijk de vraag of hij een

werkelijke paardenkenner was. Er kwam een werkelijk schilderachtig gezelschap naar Borculo: schimmels, maar ook gele paarden met witte manen en roodvossen. De afstamming van de 34 hengsten, die in 1824 werden aangeschaft, was dan ook zeer divers.

De hengsten uit het nationale depot werden ter dekking gestald in alle delen van het land, van Flakkee tot Ameland. Ze stonden gratis ter beschikking van de merries van particuliere eigenaars, mits die gezond waren. Was het aanbod te groot, dan moesten de deskundigen de merries 'welke de schoonste bouw' hadden, voorrang geven.

Er kwam weinig van terecht, wanneer men de bekende paardenfokker Van Wickevoort Crommelin uit de Haarlemmermeer mocht geloven: 'Het lijkt in theorie zeer mooi, doch is in de praktijk verkeerd, daar iedere boer die een versleten merrie had, deze liet dekken. Hij kon het allicht proberen, het kostte toch niets. Het resultaat was een groot aantal misbaksels.'

Ook de boeren konden ze – hoe mooi hun tinten en hoe voornam hun gangen ook waren – nauwelijks waarderen. Ze vonden de hengsten te klein en te licht om paarden te verwekken die op hun hoeven het zware werk konden doen.

De discussie over het juiste paardentype leidde in 1840 zelfs tot het ontslag van de directeur van de stoeterij in Borculo. Zijn opvolger was een groot bewonderaar van Engelse volbloeden en in die smaak werd hij gesteund door koning Willem II – vandaar.

Volgens het (stam)boekje?

De houder van een merrie is natuurlijk degene die bepaalt wie de vader van het volgende veulen zal worden. Maar hij krijgt daarbij hulp. Van de hengstenhouder natuurlijk, die de kwaliteiten van zijn duurbetaalde dieren kent. Maar helemaal objectief zal hij vaak niet zijn.

De stamboeken bieden ook hulp. Die zorgen niet alleen dat de merries worden gekeurd, maar ook de hengsten. Beide krijgen op keuringen prediëcaten, die verband houden met hun prestaties en hun uitwendig voorkomen, het exterieur. En natuurlijk met hun ras en de specifieke eisen. Een Fries paard heeft weer andere kwaliteiten dan het

Gelderse. Bovendien worden die eisen regelmatig aangepast aan de tijd.

Al die gegevens kunnen benut worden om de beste combinatie te kiezen. Een ideale uitgangspositie voor de volgende generatie. In theorie, want paardenmensen zijn nog wel eens eigenwijs en volgen hun eigen gevoel. Ook bij de keuze van de dekhengst. Dat leidt ertoe dat sommige hengsten zo populair worden dat stamboeken beperkingen moeten opleggen aan het aantal dekkingen per hengst. Anders kunnen ze de verwantschap en inteelt nooit in de hand houden.


J.J. Moerenhout schilderde het beeld van de wedrennen op het latere Duindigt, die achter de Scheveningse duinen werden gehouden

De nieuwe jonkheer ging met een flink gevulde geldbuidel richting Engeland, maar veel reizen maakte hij niet. Het ministerie van Oorlog draaide de geldkraan dicht, het zag weinig heil in de 'inlandsche paardenteelt' en al na enkele jaren werden alle hengsten verkocht.

De koninklijke familie zette de stoeterij in eigen beheer nog even door – met uiteraard de nadruk op Engelse volbloeden – maar toen men in het paleis zelf de beurs moest trekken, was het eind al snel in zicht: de pas geopende renbanen bij 't Loo en op Duindigt werden weer gesloten.

'Zwarte parels' mak in alle tuig

Op de eerste mei in 1879 kwamen in de herberg 'De Drie Romers' in het Friese dorp Roordahuizum zo'n twintig Friese edellieden en boeren bijeen. Ze gaven gehoor aan de oproep van gerespecteerde bestuurders als mr.

Ernst Jongema, Dominicus van Konijnenburg en Pieter Walma om een stamboek op te richten. Voor het Friese rundvee, als reactie op het nationale stamboek, dat vijf jaar bestond bij de gratie van Amerikaanse kopers, maar ook voor de Friese paarden. Ze kwamen veelal per sjees. Natuurlijk, getrokken door een Fries paard, gitzwart met weelderige manen en een uitbundige beharing van de benen: het behang. Het ras – daarover bestond geen misverstand – verkeerde, zeker in zuivere vorm, in gevaar. Daarom werd besloten ook een boek voor kruislingen te openen, waarin vooral Bovenlanders worden ingeschreven.

Friese paarden brachten hun eigenaars en hun echtgenotes in stijl per Friese sjees haar de markt of naar collega-boeren, maar ook genoten ze faam als harddravers. Op de korte baan, dat wel. Op de boerderij vertolkten ze slechts een bescheiden rol. Het bolwerk van het 'zuivere'

Friese paardenras was stoeterij 'De Oorsprong' in Huis ter Heide. Eigenaar was jonkheer Cees van Eysinga, die met de Wageningse hoogleraar Luitjen Broekema hele discussies voerde over de toekomst van het Friese paard. Wat waren de kansen? Bood een kruising met een verwant ras de oplossing?

Eysinga besloot de eigen lijnen voorrang te geven. Belangrijkste hengst op 'De Oorsprong' werd Regent, geboren in 1883 en – toen hij eenmaal volwassen was – een draver van bijzonder gehalte. Hij realiseerde een omgerekende kilometertijd van 1 minuut en 55.8 seconden. Maar Regent presteerde ook als dekhengst: hij werd een van de centrale stamvaders van de Friese paarden. En hij hield de meeste vreemde smetten buiten de deur! Er gloorde hoop, want speciaal uit Engeland kwam er vraag naar zwarte Friezen. Als koetspaard werden ze er populair, maar vooral een rouwstoet verleenden ze

een bijzonder cachet. De in het stamboek ingeschreven hengsten hadden net een streepje voor bij de kopers. In 1913 stonden er nog maar drie goedgekeurde Friese hengsten ter dekking: Prins, Alva en Friso. De laatstgenoemde was eigendom van de hengstenvereniging in Kimsward, waar veehouder en coöperatiebestuurder Jan Timmer de dienst uitmaakte. Samen met jonkheer Van Eysinga richtte hij de vereniging 'Het Friesche Paard' op. In tegenstelling tot het wankelmoedige stamboek zetten zij zich in voor het behoud en de fokkerij van het zuivere Friese paard. Het betekende uiteindelijk de redding van het ras: Friso werd de basisfiguur van alle 'zwarte parels' na hem – bijna een eeuw lang.

Toen de paarden werden ingezet voor de maaimachine en de hooischudder – als vervangers van de Westfaalse gastarbeiders, die tot dan 's zomers handwerk verrichtten – kregen ze nieuwe, onvermoede kansen.


Nog lang niet afgeschreven

Veruit de meeste paarden hebben tegenwoordig een recreatieve functie waarbij vele jonge meisjes stilletjes dromen van een carrière als Anky. De paarden worden vaak vertroeteld en zijn goede maatjes met hun verzorgers. Nog altijd heeft het paard een streepje voor: het heeft hoofd en benen, waar de rest van het dierenrijk het met kop en poten moet doen. Hun voorname verschijning blijft regelmatig te bewonderen bij gebeurtenissen als huwelij-

ken en begrafenissen. Maar ook bij het handhaven van de openbare orde blijven paarden uitstekend inzetbaar. Betrekkelijk nieuw zijn de paardenmelkerijen, waarvan er nu ruim tien in Nederland voorkomen. De paarden worden op commerciële wijze gemolken met speciale melkmachines. De melk van paarden lijkt een goede remedie tegen sommige lichamelijke aandoeningen, waarvoor tot nu toe vrijwel geen medicatie bestond.

Het Gelderse paard: 'Product van goed overlegde kruisingen en fokkersintelligentie'

Want de Friese paarden – met hun vleugje temperament uit Spanje – bleken niet alleen geschikt als harddravers, sierlijk voor de koets en arrenslee, ze pasten ook naadloos in het boerenwerk op het weidebedrijf.

Verschil tussen Gronings en Gelders

Het Gelderse en ook het Groninger paard profiteerde van de geldelijke steun die het ministerie van Binnenlandse Zaken (waartoe Landbouw behoorde) op advies van de na 1884 ingestelde staatscommissie aan de paardenfokkerij besteedde. Door de vele kruisingen waren de verschillen tussen de rassen, zeker voor de leek, vrijwel vervaagd. Die zag nauwelijks verschil tussen de fraaie portretten die de beroemde paardenschilder Otto Eerelman in 1905 maakte voor het boek van Quadekker.

Die was vol lof over het doortastend optreden van de Groninger fokkers, die juist op tijd zagen dat ze met hun tijd mee moesten gaan. Op advies van hun voorman, de dierenarts A.W. Heidema, importeerden ze hengsten

uit Oldenburg en Oost-Friesland. 'Ze sloegen daarmee de kortste weg in.' Beeldbepalend zou in de loop van de jaren de in 1927 geboren hengst Gambo worden: een 'stempelhengst', waaronder deskundigen bijzonder invloedrijke fokdieren verstaan. Gambo was zo'n hengst, voor Groninger begrippen zo'n royaal bespierde, gedegen hengst, wiens nakomelingen als het ware gemaakt leken voor het zware werk op de akkers. Maar niet alle deskundigen waren aanhangers van dit type – toen de mechanisatie doorzette, kregen zij uiteindelijk het gelijk aan hun zijde. De lijn van de beroemde Gambo kwam aan een zijden draadje te hangen.

Quadekker was ook zeer te spreken over het antwoord dat de Gelderse fokkers gaven op de vraag naar verbetering van hun ras. Ze schakelden Franse en Engelse hengsten in. Zijn zicht op het resultaat: 'Het tegenwoordige Geldersche paard is inderdaad een sierlijk rijtuigpaard van een tamelijke taille met fraai hoofd en sierlijken hals. In gang toont het paard zich edel. Ruime hoge gangen,


Het Groninger paard: na vele kruisingen ontwikkeld tot 'een der beste koetspaarden'

levendig temperament, fraaie robe en over 't algemeen weinig gebreken kenmerken het Geldersche paard, een product van goed overlegde kruisingen en van fokkers-intelligentie.'

Er zou door de jaren heen nog heel wat gediscussieerd worden over het ideaaltype van de Groningers en de Geldersen. Kolonel J.H. Knel – weer zo'n deskundige met praktijkervaring – had al vroeg de nuance in de gaten, toen hij schreef over 'het landbouwtuigpaard, zogenaamd Gronings type' en 'het luxe tuigpaard, zogenaamd Gelders type.'

Schoonheid van het streven

Waar lag intussen de voorkeur van de Zeeuwse boer? Ook hier lijkt Eugène Quadekker de enthousiaste gids: 'In vroeger dagen schijnt het Zeeuwse paard een excellent koudbloedig paard geweest te zijn. De gesteldheid van zijn bodem, voor 't meerendeel zeer zware klei, brengt mede,

dat de landbouw een zwaar, massief en sterk paard eischt.' Maar, zo schreef de deskundige in 1905, van logheid was geen sprake en het paard kon een verrassende snelheid ontwikkelen. 'Met zekeren, krachtige pas, trekt het den wagen door het diepe slijk of den zwaren Waalschen ploeg door de taaie klei.'

Maar de Zeeuwse boeren lieten zich kennelijk wat in slaapsussen door de mooie prijzen voor hun akkerbouwproducten. Hun paarden raakten in het slop.

De redding kwam intussen uit onverwachte hoek, want de uitbraak van de Eerste Wereldoorlog noodzaakte veel Belgische topfokkers hun beste hengsten te evacueren naar het zuiden van Nederland. Een van hen was Laboureur d'Isaac, die een stoet van meer dan zestig zoons opgenomen zag worden in het keurstamboek.

De liefhebberij van de Zeeuwse (jonge) boeren leefde door deze injectie weer helemaal op, wanneer we de Zeeuwse

veeteelt- en zuivelconsulent Kees Zwagerman mogen geloven. De Noord-Hollandse boerenzoon ontwikkelde zich tot een progressief denker, die tijdens zijn Zeeuwse loopbaan steeds meer in de ban van de paarden leek te komen. 'De mannelijke jeugd heeft dikwijls een verbazingwekkende kennis van familierelaties, de vele keuringen worden druk bezocht. Het zijn hoogtijdagen in het boerenleven', aldus de consulent, die mooi samenvatte: 'De schoonheid van het streven is daarbij groter prikkel dan de kans op geldelijk gewin.' Daarmee gaf hij een goede typering van al die fokkerij-inspanningen in paardenland, welk ras het dan ook betrof.

Ook Zwagerman moest in de late jaren dertig constateren dat de mechanisatie doorzette. Hij deed het met enige

weezin, berekende nog eens dat een paard – 'rijke bron van waardevolle muziek in het boerenleven' – op een boerenbedrijf heel lang de concurrentie met een tractor kon volhouden. En hij kreeg zowaar gelijk toen de Tweede Wereldoorlog veel zaken een ander gezicht gaf. Het nieuwe stamboek, het Nederlandse Trekpaard van 1939, kreeg veel nieuwe leden. Bovendien, het had een nieuwe fokkerijtopper in huis: Nico van Melo. Laten we maar weer even een deskundige raadplegen, H.P. Roumen, die de hengst bijzondere gaven toedichtte: 'Hij had iets eigens, iets dat wel werd vererfd, maar dat bij alle voorgangers en tijdgenoten werd gemist: vooruitgang.' Nadat hij in Zeeland zijn zegenrijke werk had verricht, dekte Nico van Melo nog dertien jaar in Noord-Limburg.

Het Zeeuwse paard: 'Rijke bron van waardevolle muziek in het boerenleven'


De nieuwe tijd gloort

De jaren vijftig betekenden de definitieve doorbraak van de mechanisatie. In 1956 waren er in Nederland nog zo'n 180.000 werkpaarden en naderde het aantal tractors de 50.000. Tien jaar later zag het er heel anders uit: het aantal werkpaarden was gehalveerd, het aantal trekkers was gestegen tot 110.000. En dat was nog maar het begin van een ontwikkeling.

Voor het trekpaard was het reguliere werk op de akkers voorbij. De Nederlandse en Belgische trekpaardenstamboeken zagen de noodzaak elkaars boekhoudingen te erkennen en konden zo fokmateriaal uitwisselen. Het selectie criterium werd van kracht verlegd naar soepelheid in beweging. Daarvan kan men ook nu nog genieten wanneer de dieren in brede colonnes de paardententoonstellingen opmarcheren – een machtig gezicht. En wat te denken van het bijzondere schouwspel wanneer op hun nog altijd brede ruggen de ringstekers – vaak nog in Zeeuws kostuum – op de boerendagen hun kunsten vertonen?

Met het verdwijnen van het trekpaard op de boerderij kwam een nieuwe fase in zicht, zeker ook voor het Gelderse paard. Dat leek geknipt voor een rol in recreatief en sportief opzicht. Het Warmbloed Paarden Stamboek van 1970 hanteerde twee gebruikstypen: het rijpaard en het tuigpaard. Het meer klassieke Gelderse paard – wat

zwaarder dan de beide andere en aangeduid als basispaard – verdween naar de achtergrond. Zeer tegen de zin van een aantal fokkers, die een eigen vereniging oprichtten om het oude Gelderse paard van de ondergang te redden.

Een commissie van het (intussen koninklijk) WPN zag in 1998 het inteeltspook opdoemen – het grote gevaar in de paardenwereld, zeker na 1960 – en adviseerde een scheut bloed van Engelse volbloeden of hackneys toe te staan. Zo wil het stamboek komen tot een modern Gelders paard, dat op het gebied van exterieur, bewegingen, karakter en prestaties moet voldoen aan de hedendaagse normen. Een elegant paard, geschikt voor veelzijdig gebruik.

De Groninger boer Klaas de Vries werkte bijna zijn hele leven met paarden: twee Groninger paarden en een leenpaard van een akkerbouwer in de hooitijd. 'Je was veel met de dieren bezig, zoals bij het maaien, schudden, hooitransport, noem maar op. Dan moesten de paarden vaak ook tweemaal daags mee naar het melkland. 's Zondags kwamen ze voor het rijtuig naar de kerk.' In 1966, vertelde De Vries, kocht hij een trekker. Even werd die samen met een paard gebruikt, maar dat duurde niet lang. 'Het laatste paard moest toch het veld ruimen.'

Ja, zo ging het met de meeste Groninger paarden.

Oog voor oude en nieuwe waarden

Paarden werden in de loop van de eeuwen gebruikt in het leger en voor het boerenwerk. Het bepaalde hun vorm en verrichting, hun ras werd hun kenmerk. Wereldoorlogen brachten sommige paardenrassen aan de rand van de afgrond, maar hun fokkers bleven paraat.

Door de opkomst van de mechanisatie verloor het paard de belangrijke functie als trekkraft in de landbouw. Als showpaard kreeg het paard een nieuwe bestemming – de recreatieve mogelijkheden vroegen vaak om een nieuw zicht op het ideale paard.

Het overwegende gebruik van populaire lijnen zorgde voor een nieuw dilemma: kleine populaties en een steeds toenemend gevaar van inteelt, met alle gevaren vandien. Oude genetische waarden dreigden verloren te gaan. Vandaar de oprichting van de Stichting Zeldzame Huisdierrassen en het Centrum voor Genetische Bronnen (CGN). Bij het centrum is sperma opgeslagen van hengsten van de diverse paardenrassen, dat het bij speciale paringen beschikbaar stelt. Nieuwe technologische ontwikkelingen dienen zich aan: embryo-transplantatie wordt bij kostbare merries toegepast en zelfs worden elders op de wereld de mogelijkheden onderzocht klonen te ontwikkelen uit ruïnen, hengsten die na castratie uitstekende sportprestaties leveren.

Spermaopvang hoort tot de routine op de hengstenstations


Kunstmatige inseminatie pas laat benut

Kunstmatige inseminatie (ki) is – anders dan bij runderen en varkens – pas in een laat stadium van belang geworden bij paarden, al paste de grote pionier Ilya Ivanov in Rusland al rond 1930 bij 70.000 paarden de behandeling toe. In Nederland kwamen de eerste pogingen niet van de grond omdat te weinig hengstenhouders overtuigd waren van het nut. De ki kwam pas rond 1987 tot ontwikkeling, toen op grote schaal bleek dat de besmettelijke baarmoederontsteking CEM bij het dekken van hengst op merrie werd overgebracht. Sinds de merries niet meer alleen geïnsemineerd mogen worden op de stations waar sperma wordt gewonnen, maar ook in hun eigen stal, worden vrijwel alle paarden via ki drachtig.

Nimmerdoor, paard van de eeuw, een van de eerste hengsten waarmee ki werd toegepast in Nederland


Al die nazaten van de fameuze stempelhengst Gambo uit Oldenburg, ze verdwenen van het toneel. Dertig jaar na zijn dood was er nog maar één officiële mannelijke nakomeling: Baldewijn. Er was echter een probleem: hij werd door het stamboek afgekeurd als dekhengst. Gelukkig mochten Anneke Clason en Sietse Bottema – beiden medewerker aan de Groninger universiteit en initiatiefnemers van de Stichting Zeldzame Huisdierrassen – het paard stallen in een jeugdparc in Leek. Landbouwminister Fons van der Stee maakte van zijn bevoegdheid gebruik de afgekeurde hengst toch een dekvergunning te geven. Zo redde Baldewijn het Groningse paard, al kreeg hij naderhand hulp van hengsten uit verwante rassen. De meest gebruikte combinaties leidden niet tot ieders ideaal: ook binnen dit stamboek vielen afvalligen – hoeders van de zuivere lijnen – te noteren. De meerderheid ziet met tevredenheid terug op de heropstanding van het Groninger paard, dat eens in de twee jaar op Prinsjesdag samen met het Gelderse de gouden koets mag trekken.

De gevarenzone omzeild

Inteelt en onvruchtbaarheid zijn de spookbeelden van kleine populaties. De werkelijkheid was in 1971 (weer eens) aan de orde bij de Friese paarden. In het eigen weidegebied verdween het landwerk, de tractor nam het over. Het zwarte paard werd populair als recreatiedier – of als sierraad in een weide naast het huis. Maar veel meer buiten de provincie dan in Friesland. De eigenaren namen vaak niet de moeite met hun merrie af te reizen naar een hengst van het eigen ras – kunstmatige inseminatie bood hier net op tijd de oplossing. Het Friese paard kwam (in bijna de hele wereld) tot een ongekende bloei, al bleef het oppassen met de inteelt. Een beperkt aantal dekkingen van jonge hengsten bood een zekere garantie voor bloedspreading.

Het Friese paard kwam uit de gevarenzone. Dat gold niet voor het Nederlandse trekpaard en het Gelderse paard – zij staan te boek als kwetsbare rassen. En het Groninger paard is officieel zelfs bedreigd.


WAGENINGEN UR

For quality of life


IJslander


Welsh Cob


Pura Raza Espanola


Lippizaner


Trekpaard


Shetland


Tuigpaard


Fellpony


Amerikaans
minipaard

Op de vooromslag: kracht en gratie, het geheim van paarden in alle tijden

Deze brochure is tot stand gekomen in samenwerking tussen het Centrum voor Genetische Bronnen Nederland en het tijdschrift Veeteelt. De brochure bevat bijdragen van Marieke de Weerd en Kor Oldenbroek. De eindredactie was in handen van Reimer Strikwerda.

Vormgeving en bureauredactie: Veeteelt, Arnhem/www.veeteelt.nl

Centrum voor Genetische Bronnen Nederland (CGN)

Postadres:

Postbus 16

6700 AA Wageningen

Bezoekadres:

Droevendaalsesteeg 1

6708 PD Wageningen

www.cgn.wur.nl

Wageningen UR levert als internationaal toonaangevende onderwijs- en onderzoeksorganisatie op de terreinen van voeding en gezondheid, duurzame agrosystemen, een leefbare groene ruimte en maatschappelijke veranderingsprocessen essentiële bijdragen aan de kwaliteit van leven.

Het Centrum voor Genetische Bronnen Nederland (CGN) is een onafhankelijke onderzoekseenheid van Wageningen UR en staat de overheid bij in haar wettelijke taken met betrekking tot de genetische bronnen. Deze bronnen hebben een bestaande of potentiële waarde voor de voed-

selproductie en voor de ontwikkeling van natuur en landschap. Het CGN houdt zich bezig met het behoud van akkerbouwgewassen, groenten, (fruit-) bomen en landbouwhuisdieren en brengt de waarde van de genetische bronnen onder de aandacht van een breed publiek.