
Sz
al

ay
 I

st
vá

n
 •

 A
 g

yö
ng

yt
yú

k
te

ny
és

zt
és

e
és

 fa
jt

av
éd

el
m

e
M

ag
ya

ro
rs

zá
go

n

A gyöngytyúk tenyészállományait ma már csak génbankok-
ban találjuk meg hazánkban, pedig sok jó tulajdonsága miatt
helye lenne a kisgazdaságok baromfiudvaraiban is.

A könyv elsősorban a természetes gyöngytyúktenyésztésre
és a magyar parlagi gyöngytyúk génmegőrzésére és fajtavé-
delmére helyezte a hangsúlyt. Az első két fejezet tartalmazza
a gyöngytyúk általános jellemzését, az önálló fajtaként el-
ismert magyar parlagi gyöngytyúk génmegőrzésének hazai
áttekintését és a gyöngytyúk tenyésztéséhez szükséges fonto-
sabb biológiai ismereteket. A harmadik és negyedik fejezet a
gyöngytyúk hagyományos tenyésztését és annak fontosabb
állat-egészségügyi feltételeit elsősorban gyakorlati szempon-
tok szerint mutatja be. Külön fejezet foglalkozik a haszonál-
lat-fajtavédelem rendszerével, ami valamennyi régi haszon-
állatfajta hosszú távú megőrzésében meghatározó szerepet
játszó génbank-génvédelem-génmegőrzés hármas egységét a
génmentés fogalmával egészíti ki és teszi teljessé.

A könyv utolsó két fejezete ismerteti a magyar parlagi
gyöngytyúk tenyésztési programját és a fajta hasznosításának
új lehetőségét: a hungarikum baromfitermékek (HU-BA)
program gyöngytyúkra vonatkozó termelési ajánlásait, azaz
a fajtavédelem gyakorlati megvalósításának alapjait.

Ajánljuk ezt a könyvet mindazoknak, akik már hosszabb
ideje foglalkoznak a gyöngytyúk hazai fajtavédelmével, és
azoknak is, akik most ismerkednek e különleges baromfiféle
tenyésztésének és fajtavédelmének lehetőségeivel.

A gyöngytyúk tenyésztése
és fajtavédelme

Magyarországon

Szalay István

A gyöngytyúk tenyésztése
és fajtavédelme Magyarországon

	 �
„Európai Mezőgazdasági Vidékfejlesztési Alap: a vidéki területekbe beruházó Európa”

A könyv a Haszonállat-génmegőrzési Központ közreműködésével jelent meg

Szalay István

A gyöngytyúk
tenyésztése

és fajtavédelme
Magyarországon

Társszerzők
Barna Judit, Barta Ildikó, Bodó Imre, Ferencz Timea Róza,

Kisné Do thi Dong Xuan, Koppány Gábor, Nagyné Kovács Judit,
Thieu Ngoc Lan Phuong

A könyvet illusztráló képeket és a borítófotót Somfai Sándor,
a 62. és a 80. oldalon látható fotókat Szalay István készítette

Tápiógyörgyén, Fehér Sándor tanyáján.

© Szalay István, 2015

ISBN 978 963 286 716 8

Mezőgazda Kiadó
– az 1795-ben alapított Magyar Könyvkiadók

és Könyvterjesztők Egyesülésének tagja –
1036 Budapest, Lajos u. 48–66. B/2. és

Haszonállat-génmegőrzési Központ, 2100 Gödöllő, Isaszegi út 200.
Felelős kiadó: dr. Lelkes Lajos és dr. Szalay István

Felelős szerkesztő: Wenszky Ágnes
Műszaki vezető: Kőrösi Andrea

Nyomdai előkészítés: Formula Stúdió
Megjelent 7,3 (A/5) ív terjedelemben 20 ábrával, 12 színes fotóval

MGK 716 061/15

5

Tartalom

Bevezetés (Szalay István)��� 9

A gyöngytyúk általános ismertetése (Szalay István) 13
A gyöngytyúkok rendszertani besorolása 13
A gyöngytyúk származása, háziasítása és elterjedése 15
A hazai gyöngytyúktenyésztés rövid története 17
A háziasított gyöngytyúk általános leírása, színváltozatai 19

A gyöngytyúk elnevezései kor, ivar és hasznosítás szerint . . . 19
A gyöngytyúk küllemi ismertetése . 19

A magyar parlagi gyöngytyúk . 23
Gödöllői génbank . 23
Hortobágyi génbank . 26
Parlagi gyöngytyúktenyészetek . 26

A gyöngytyúktenyésztés biológiai alapjai (Szalay István) 29
A gyöngytyúk fontosabb genetikai sajátosságai 29

Citogenetikai és genomsajátosságok . 29
Gyöngytyúk fajhibridek . 31
A gyöngytyúk színöröklése . 33
Tollasodás . 35

A gyöngytyúk fontosabb szaporodásbiológiai sajátosságai 36
A gyöngytyúktojás . 37
A gyöngytyúktojások keltetési feltételei 41

A gyöngytyúk alkati sajátosságai . 41
A gyöngytyúk viselkedése, szokásai . 42

A vadon élő állatok szokásai . 42
Szaporodással kapcsolatos viselkedés 43

6

Tartással kapcsolatos viselkedés . 43
Takarmányozással kapcsolatos viselkedés 44

A természetes gyöngytyúktenyésztés gyakorlata
(Szalay István, Barta Ildikó, Thieu Ngoc Lan Phuong,
Ferencz Timea Róza, Kisné Do thi Dong Xuan) 47

Gyöngytyúktenyésztés a kisgazdaságokban 47
A telephely kiválasztása és berendezése 47
A tenyészállatok kiválasztása . 49
A gyöngytyúk ivari dimorfizmusa . 50
A természetes szaporítás fontosabb szempontjai 52
A csibék nevelése . 53
Utónevelés természetes tartásban . 55
Gyöngytyúktakarmányok . 56

A gyöngytyúkok tojástermelése ….. 58
Tojástermelés szabadtartásban . 58
Tojástermelés különböző takarmányozás mellett 59

A gyöngytyúktenyésztés állat-egészségügyi szempontjai
(Barna Judit) . 63

A betegségek megelőzése . 64
A környezet szerepe a gyöngytyúkok egészségvédelmében . . 65
Az ellenálló képesség növelése . 68
Gyérítési programok . 70
Rágcsálók, rovarok és ragadozók elleni védekezés 71

A magyar haszonállat-géntartalékok védelmi rendszere
(Szalay István, Nagyné Kovács Judit, Koppány Gábor, Bodó Imre) . . . 75

Génbank . 76
Génvédelem . 77
Génmegőrzés . 78
Génmentés . 78

7

A magyar parlagi gyöngytyúk tenyésztési programja
(Szalay István, Barta Ildikó, Nagyné Kovács Judit,
Ferencz Timea Róza, Koppány Gábor) . 81

A magyar parlagi gyöngytyúk ismertetése 81
A tenyészcél, a tenyésztés módszere és a törzsállományok
meghatározása . 86
Az ellenőrzés és az igazolás rendje . 98
Adatszolgáltatás . 100
A forgalmazás, az export és az import szabályai 101

Tenyészállat-forgalmazás . 101
Az export és az import szabályai . 102

Tartási feltételek . 103

Gyöngytyúktermékek minőségbiztosítása: a hungarikum
baromfitermékek (HU-BA) program
(Szalay István, Barta Ildikó, Kisné Do thi Dong Xuan) 105

A HU-BA gyöngytyúk tartási feltételei 107

Felhasznált és ajánlott irodalom . 111

9

Bevezetés

Alig több, mint egy évtizede jelent meg a Mezőgazda Kiadó Gazda-
könyvtárának részeként A gyöngytyúk c. könyvünk, ami azóta – nagy
örömünkre – utolsó darabig gazdára lelt. Ezért fontosnak tartottuk egy
új, a gyöngytyúk hazai tenyésztésével és fajtavédelmével foglalkozó
könyv kiadását. Az eredeti könyv egyes fejezeteit újra szerkesztet-
tük vagy kihagytuk és új fejezeteket iktattunk be, elsősorban a ter-
mészetes gyöngytyúktenyésztésre és a hazánkban génbanki állomá-
nyokban fönntartott magyar parlagi gyöngytyúk génmegőrzésére és
fajtavédelmére helyezve a hangsúlyt. A gyöngytyúk című könyv alap-
ján összeállított első két fejezet tartalmazza a gyöngytyúk általános
jellemzését, az önálló fajtaként elismert magyar parlagi gyöngytyúk
génmegőrzésének hazai áttekintését és a gyöngytyúk tenyésztéséhez
szükséges fontosabb biológiai ismereteket. A harmadik és negyedik
fejezet a gyöngytyúk hagyományos tenyésztését és annak fontosabb
állat-egészségügyi feltételeit elsősorban gyakorlati szempontok sze-
rint mutatja be. Külön fejezet foglalkozik a haszonállat-fajtavédelem
rendszerével, ami valamennyi régi haszonállatfajta hosszú távú meg-
őrzésében meghatározó szerepet játszó génbank-génvédelem-gén-
megőrzés hármas egységét a génmentés fogalmával egészíti ki és teszi
teljessé. Gyakorlati tapasztalatunk az, hogy ma még megmenthetők és
a génmegőrzés rendszerébe illeszthetők azok a ritka, genetikai szem-
pontból sok esetben különleges és egyedi fajtaváltozatok és tájfajták
– beleértve a magyar parlagi gyöngytyúk kárpát-medencei változatait
is –, amelyek a hagyományos gazdálkodás térvesztésével fokozato-
san eltűnnek a termelésből, és csak aktív védelmi programok kereté-
ben menthetők meg. A könyv utolsó két fejezete ismerteti a magyar
parlagi gyöngytyúk tenyésztési programját és a fajta hasznosításának

11

egy különleges lehetőségét: a hungarikum baromfitermékek (HU-BA)
program gyöngytyúkra vonatkozó termelési ajánlásait, azaz a fajta-
védelem gyakorlati megvalósításának alapjait. Reményeink szerint új
könyvünket haszonnal forgatják majd mindazok, akik már hosszabb
ideje foglalkoznak a gyöngytyúk hazai fajtavédelmével, és azok is,
akik most ismerkednek e különleges baromfiféle tenyésztésének és
fajtavédelmének lehetőségeivel.

Gödöllő, 2015. április

A szerzőtársak nevében

Szalay István

13

A gyöngytyúk általános ismertetése

A gyöngytyúkok rendszertani besorolása

A Madarak (Aves) osztályán és a Tyúkalkatúak (Galliformes) rend-
jén belül a Gyöngytyúkfélék (Numididae) családja önálló rendszertani
egységet alkot. A négy nemen belül összesen 6 fajt és számos alfajt
különböztetünk meg. A vadon előforduló gyöngytyúkfélék rendszer-
tanának alábbi ismertetését (World Birds Taxonomic List, 2015) az
egyes nemek és a fontosabb fajok rövid jellemzésével egészítettük ki.

Nem: Agelastes
A nemhez tartozó két faj alig hasonlít az általunk ismert gyöngytyú-
kokhoz. Testméretük 46–50 cm. A tollazat gyöngyözöttsége hiányzik,
fejük kopasz, tollszínük – a fehérmellű faj begytáji fehér tollazata ki-
vételével – egyöntetű fekete. Nyugat-Afrika esőerdőiben, kis területen
élnek. Az A. meleagrides létszáma alapján sérülékeny (a veszélyezte-
tettséghez közel álló) fajnak minősül.

Fajok:	 Fehérmellű gyöngytyúk (Agelastes meleagrides)
	 Fekete gyöngytyúk (Agelastes niger)

Nem: Numida (Sisakos gyöngytyúkok)
A sisakos gyöngytyúkok valamennyi háziasított gyöngytyúkváltozat
vadon élő ősei. A Numida nemhez csupán egyetlen faj tartozik, amely-
nek számos, mintegy 30 alfaját írták le, ezek közül azonban hivatalo-
san mindössze 9-et fogadtak el. Tollazatuk a háziasított gyöngytyúké-
hoz hasonlóan gyöngyözött, csupasz fejüket szarusodott sisak vagy
sisaktaréj díszíti, amelynek alakja alfajonként különböző lehet. A va-

14

don élő sisakos gyöngytyúkok törzse fejlett, zárt és vízszintes. Háta
félgömbszerűen domborodó, farka ék alakban hegyesedik. Dús tol-
lazata általában sötét alapon világosan pettyezett. A fehér, krém, sár-
ga, tarka és ibolyaszínű változatok vadon is előfordulnak. A kakasok
nem viselnek sarkantyút. Az alfajtól és a klímától függően 8–20 tojást
rak egyszerre. A csibék általában 27–28 nap alatt kelnek ki. A sisakos
gyöngytyúk Afrika Szaharától délre eső, legnagyobb részén honos, a
szavannák és a cserjés, bozótos területek lakója. 15–20 egyedből álló
csapatokba verődve nagy területeket bejár, élelem után kutatva.

Faj:	 Sisakos gyöngytyúk (Numida meleagris)
Alfajok:	 Numida meleagris coronatus
	 Numida meleagris galeatus
	 Numida meleagris marungensis
	 Numida meleagris meleagris
	 Numida meleagris mitratus
	 Numida meleagris papillosus
	 Numida meleagris reichenowi
	 Numida meleagris sabyi
	 Numida meleagris somaliensis

Nem:	 Guttera (Búbos vagy bóbitás gyöngytyúkok)
A Numida nemhez hasonló tollazatú gyöngytyúkok. Fejüket a szarus
sisak helyett sűrű, göndör, fekete tollazat (bóbita) vagy egyszerűbb
tollbúb ékesíti. Testnagyságuk 50–55 cm. Tojásaik kelési ideje 23–25
nap. A G. pucherani a Szaharától délre eső afrikai területeken honos,
a G. plumifera elterjedése lényegesen kisebb, Középnyugat-Afrika
trópusi vidékeire korlátozódik. A G. pucherani fogságban is gyakran
tenyésztett faj. Brehm nyomán khanga vagy üstökös gyöngytyúknak
is nevezik (Brehm, 2000).

Faj:	 Búbos gyöngytyúk (Guttera plumifera)
Alfajok:	 Guttera plumifera plumifera
	 Guttera plumifera schubotzi

15

Faj:	 Bóbitás gyöngytyúk (Guttera pucherani)
Alfajok:	 Guttera pucherani barbata
	 Guttera pucherani edouardi
	 Guttera pucherani pucherani
	 Guttera pucherani sclateri
	 Guttera pucherani verreauxi

Nem:	 Acryllium (Keselyűfejű gyöngytyúk)
Az Acryllium nemhez tartozó egyetlen faj nagyon szokatlan, ugyan-
akkor látványos megjelenésével minden más gyöngytyúkfélétől
különbözik. Nevét a keselyűkre emlékeztető fejéről kapta. A leg-
nagyobb testű gyöngytyúkféleség, testhossza 61–70 cm. Tollazata
élénkkék árnyalatú, nyakát és hátát hosszú, fehér tollak díszítik, fa-
roktollai szintén hosszúak. A kakas némileg nagyobb testű, lábán ál-
talában tompa sarkantyút visel, egyébként alig különbözik a tojótól.
A tojó 8–15 tojást rak, amelyeket 24 nap alatt keltet ki. Kelet-Afrika
szavannáinak lakója.

Faj:	 Keselyűfejű gyöngytyúk (Acryllium vulturinum)

A gyöngytyúk származása, háziasítása és elterjedése

A gyöngytyúk az egyetlen házi baromfiféleség, amely Afrikából
származik, és amelynek domesztikációja nem eredeti élőhelyén
zajlott. Egy máig nem azonosított Földközi-tenger melléki kultúra
földművelő népe háziasította először a sisakos gyöngytyúkot, i. e.
1000 körül, bár szórványos egyiptomi előfordulásáról már az i. e.
1900-as évekből vannak adatok. Feltételezik, hogy kapcsolat lehet
a házityúk tartásának egyiptomi betiltása – amit csak az i. e. 300-as
években engedélyeztek újra – és a gyöngytyúk háziasítása között.
A régi egyiptomiak – korabeli faliképleletek tanúsága szerint – is-
merték a mesterséges keltetést is. A tevetrágyával fűtött, téglából

16

épített keltetők némelyikében egyszerre mintegy 90 000 tyúk- vagy
gyöngytyúktojást keltettek.

Az ókori görögöknél a gyöngytyúk i. e. 400 körül már háziállat
volt, és áldozati célra tenyésztették. A monda szerint Meleagrosz ki-
rály halálát leánytestvérei olyan keservesen siratták, hogy Artemisz
megkönyörült rajtuk és gyöngytyúkká változtatta őket. A gyöngyö-
zöttség a megszilárdult könnycseppekből ered. Állítólag ezért nevezte
Arisztotelész ezt az állatot meleagrisznak. Egy másik vélemény szerint
a név a „melanargis” némileg módosult változata, aminek jelentése:
fekete-fehér.

A Római Birodalomba egyesek szerint a föníciai városokban há-
ziasított gyöngytyúk került Marcus Antonius vagy Octavianus idejé-
ben. Mások szerint a rómaiak a gyöngytyúkot a görögöktől vagy az
egyiptomiaktól vették át. Az előbbi véleményeket a különböző elne-
vezések – fáraók csirkéje, karthágói tyúk, numídiai tyúk – is igazolni
látszanak. Húsa és tojása a római lakomák csemegéje volt. Ábrázolása
Diocletianus római fürdőjének mozaikján és egy pompeji freskón is
megmaradt.

Csontleletek szerint a gyöngytyúk az i. sz. I. században a Római
Birodalom távolabbi területein is ismert volt. Bár a középkor első szá-
zadaiból nem maradt gyöngytyúkra vonatkozó emlék, tartása valószí-
nűleg nem szűnt meg kontinensünkön.

A XIV–XV. században portugál hajósok Kelet-Afrika akkor „gui-
neai partok”-ként ismert területéről a gyöngytyúkot ismét behozták
Európába. A XVIII. század elejétől az Amerikába tartó rabszolgaszál-
lító hajókon gyakran hoztak újabb állományokat Európába, a Karib-
szigetekre és az amerikai kontinensre. A Távol-Keletre is az európai
gyarmatosítók vitték magukkal, elsősorban vadászati célból. Kínában
szinte azonnal megkedvelték, a XVIII. század végére az egész ország-
ban tenyésztették, és – a magyarhoz hasonlóan – gyöngytyúknak ne-
vezték. A gyöngytyúk Indiába már Kínából került, ahol viszont kínai
madárként vált ismertté.

17

A II. világháborúban a gyöngytyúkok száma különösen Közép-
Európában erősen csökkent, ezt megelőzően Franciaország és Olasz-
ország mellett Ausztriában, Lengyelországban, Romániában és Ma-
gyarországon volt számottevő fogyasztás és export. A gyöngytyúk az
iparszerű baromfitenyésztés kezdetéig volt kedvelt háziszárnyas, az
1960-as évektől azonban a tenyészetek száma világszerte rohamosan
csökkent.

A domesztikáció hatására a ma ismert parlagi gyöngytyúk valami-
vel nagyobb testűvé vált, egyébként alig változott. Oka a faj kisfo-
kú változékonysága, a valószínűleg monofiletikus származása, a vi-
szonylag késői háziasítása és az a tény, hogy tenyésztésével kevesen
foglalkoztak.

A nagyüzemi gyöngytyúktenyésztés alapját a két világháború kö-
zött Olaszországban kialakított állományok képezik, amelyeket Afri-
kából importált, különböző Numida meleagris alfajok keresztezésével
hoztak létre az 1920–1930-as években.

A hazai gyöngytyúktenyésztés rövid története

Egyes források szerint a gyöngytyúkot kolostorokban a XIII. század-
tól, főúri vadaskertekben a XVI. századtól díszmadárként tartották.
Paraszti gazdaságokban szórványosan a XIX. század végén, nagyobb
arányban pedig a két világháború közötti időszakban terjedt el, főként
a Duna–Tisza közén és a Tiszántúlon, tanyás gazdálkodási helyeken
(1. ábra).

Krenedits Ödön (1920) azt írja róla: „Mi a gyöngytyúkot úgy mint
a pávát, díszmadárként tartjuk. Pedig kellemetlen hangjuk ugyan nem
díszes. Ámde a gyöngytyúknak haszna nem is díszes voltában, hanem
tojásaiban, húsában és tollában rejlik. Erre azonban a magyar gazda
eddig nem sokat adott, de annál többre becsülte az olasz, angol és
francia.”

18

A leírások szerint a parlagi állományok elsősorban kékesszürke, rit-
kábban fehér színváltozatban fordultak elő, ez utóbbit a kékesszürké-
nél szelídebbnek tartották. Tóth Pál (1956) említést tesz egyéb hazai
változatokról is.

Magyarország az 1970-es években a gyöngytyúktenyésztés és
-árutermelés terén Európa élvonalában szerepelt. A tenyésztés és
szaporítás központja a Hortobágyi Állami Gazdaság volt, ahol 3 mil-
lió naposgyöngyöst keltettek évente (Bodó Imre személyes közlése,
2015). Az 1980-as évektől a gyöngytyúk tenyésztése annyira vissza-
szorult, hogy ma már csak génbankokban őrzött tenyészállományai
találhatók Magyarországon.

1. ábra. Magyar parlagi gyöngytyúkok
(Vezényi Elemér akvarellje, 1948. HáGK, Gödöllő)

19

A háziasított gyöngytyúk általános leírása,
színváltozatai

A gyöngytyúk elnevezései kor, ivar és hasznosítás szerint

Állattenyésztési szakirodalmunkban a gyöngytyúk elnevezés kizáró-
lag a sisakos gyöngytyúk (Numida meleagris) háziasított változatát
jelöli. A gyöngyös elnevezés is általános, főként a fiatalabb növendé-
kekre használjuk. A gyöngytyúk kor, ivar és hasznosítás szerinti elne-
vezéseit az 1. táblázatban mutatjuk be.

1. táblázat. A gyöngytyúk kor, ivar és hasznosítás szerinti elnevezései

Kor, ivar, hasznosítás Elnevezés

Keléstől 3 napos korig Napos gyöngyös, gyöngytyúk naposcsibe

Négynapos kortól hathetes korig Gyöngyöscsibe, ritkábban gyöngyöspipe

Húshasznosításra nevelt
(10–14 hetes) Pecsenyegyöngyös

Hathetes kortól ivarérésig
Hímivar
Nőivar

Növendék gyöngytyúk, növendék gyöngyös
Növendék kakas
Növendék jérce

Kifejlett állat (tenyészállat)
Hímivar
Nőivar

(Tenyész)gyöngytyúk vagy (tenyész)gyöngyös
Gyöngytyúk kakas
Gyöngytyúk tojó

A gyöngytyúk küllemi ismertetése

A háziasított gyöngytyúkok testfelépítése és tollazatuk színe alig kü-
lönbözik a vadon élőkétől (2. ábra). Testük vízszintes tartású és zárt.
Hátuk feldomborodik. Apró, csupasz fejükön sisakot viselnek, amely
a kakasoknál nagyobb és meredekebb állású. Áll-lebenyük kétoldali,

20

tömött, fehér színű, a széleken vörös, a tojóknál kifejezettebben le-
lógó. Arcuk szürkéskék, égszínkék foltokkal, amelyek a nyak felső
harmadának csupasz bőrére is átterjednek. A toroktáj bőre kékes ibo-
lyaszínű. Lábaik viszonylag rövidek és palaszürkék.

2. ábra. A gyöngytyúk testtájai és a tolltakaró részei (Szalay I. nyomán, 2002)
1. fej, 2. csőr, 3. sisakszerű taraj, 4. arc, 5. szem, 6. áll-lebeny, 7. fül,
8. füllebeny, 9. nyak, 10. mell, 11. váll, 12. szárnyív, 13. szárnyfront,

14. szárnyfedőtollak, szárnyszalag, 15. evezőtollak, 16. hát, 17. nyereg,
18. farokfedőtollak, 19. farokkormánytollak, 20. combtollazat,

21. lábszár, 22. lábujjak, 23. köröm

A gyöngytyúk nagyon értékes, ízletes húsú baromfiféle. Tojásterme-
lését április végén kezdi, évente 60–80 db sárgás-szürkés héjú, 45–
50 grammos tojást tojik. Szeret rejtve tojni. Tojásainak héja vastag,
ezért hosszabb ideig eltartható. Nagyon edzett, veszekedő, vad ter-

21

mészetű, kitűnő élelemkereső és rovarirtó baromfiféle, ezért szabadon
tartása a legcélszerűbb. A parlagi (nemesítetlen) változatok testsúlya a
kakasok esetében 1,30–1,60, a tojók esetében 1,20–1,40 kg.

3. ábra. A magyar parlagi gyöngytyúk kékesszürke és fehér színváltozata
(HáGK, Gödöllő, baromfi génbank. Somfai Sándor felvétele)

Hazánkban elsősorban a kékesszürke, kisebb mértékben a fehér szín-
változata terjedt el (3. ábra), de előfordul szürke (ezüst vagy levendu-
la), feketésbarna (bronz) és foltos változata is. A kékesszürke gyöngy-
tyúk tollszínezete kékesszürke alapon egyenletesen fehéren pettyezett,

22

gyöngyözött (4. és 5. ábra). Az evező- és faroktollak barnák, szélü-
kön fehéres tarkázottsággal. Mell- és nyakszíneződésük foltok nélküli
ibolyaszürke. Csibéi napos korban barnás színűek, hátukon hosszan-
ti sötétebb sávokkal. A fehér színű gyöngytyúk tollszíne – a leírások
szerint – bársonyos csillogású, tejfelsárga alapszínű, rajta ezüstfehér
pettyekkel. A naposcsibék színe szürkés, világosabb sávokkal és pely-
hekkel. (A különböző gyöngytyúk-színváltozatok genotípusát és a
színöröklés genetikai hátterét részletesen „A gyöngytyúk fontosabb
genetikai sajátosságai” című fejezetben ismertetjük.)

4. ábra. Különböző gyöngytyúk színváltozatok szárnytollai
(Szalay István felvétele)

23

5. ábra. A kékesszürke gyöngytyúk tollainak mintázata
(Szalay István felvétele)

A magyar parlagi gyöngytyúk

A Magyar Kisállatnemesítők Génmegőrző Egyesülete (MGE) 2004-
től a magyar parlagi gyöngytyúk hivatalos tenyésztő szervezeteként
irányítja a régi magyar gyöngytyúkváltozatok tenyészállományainak
génmegőrzési, fajtafenntartási és törzskönyvezési tevékenységét.
A magyar parlagi gyöngytyúk 2015-ben hat hazai tenyészettel ren-
delkezik. A fajta részletes leírását „A magyar parlagi gyöngytyúk te-
nyésztési programja” című fejezet tartalmazza.

Gödöllői génbank

A Haszonállat-génmegőrzési Központ (HáGK, korábban Kisállatte-
nyésztési és Takarmányozási Kutatóintézet – KÁTKI, Gödöllő) ba-

24

romfi génbankjában a gyöngytyúk több színváltozata (fehér, szürke,
kékesszürke) szerepel. A kiinduló állomány egyedeit alföldi tanyá-
kon és a Délvidéken Lengyel László tenyésztőtársunk segítségével
gyűjtöttük (6. ábra). A gödöllői génbankból származik két további
tenyészet, a K+K Farm állománya Becskén és az István-major Bt.
állománya Nagykozáron. A gödöllői génbankban fenntartott gyöngy-
tyúkállomány jellemző termelési adatait a 7. és a 8. ábra szemlélteti.

6. ábra. Tanyasi gyöngytyúk-színváltozatok
(Vajdaság, Kisné Do thi Dong Xuan felvétele, 2007)

25

0

 400

800

1200

1600

2000

0 1 2 3 4 5 6

Életkor (hónap)

Te
st

sú
ly

 (g
)

7. ábra. A magyar parlagi gyöngytyúk jellemző növekedési grafikonja
vegyes ivarban (HáGK, gödöllői génbank, 2009)

0
10
20
30
40
50
60
70
80
90

100

1 2 3 4 5 6 7 8 9 10 11 12 13

H
e�

 to
já

st
er

m
el

és
 (%

)

Termelési hét

8. ábra. A magyar parlagi gyöngytyúk jellemző tojástermelési grafikonja
(HáGK, gödöllői génbank, 2009)

26

Hortobágyi génbank

A Hortobágyi Természetvédelmi és Génmegőrző Non-profit Kft. gén-
banki gyöngytyúktenyészete – a tenyésztő szervezet változásával –
2009-ben mint a magyar parlagi gyöngytyúk fajtaváltozata került az
MGE törzskönyvi nyilvántartásába. Az eredeti kiinduló állományt
hortobágyi kékesszürke gyöngyös névvel 1995–2003 között a Kékes-
tanya Bt., ezt követően a Hortobágyi Természetvédelmi és Génmegőr-
ző Kht. tartotta fenn. A fajta korábbi története és fenntartásának módja
indokolja, hogy a hortobágyi kékesszürke gyöngyöst – mely kizárólag
a kékesszürke színváltozatot képviseli – a továbbiakban is zárt tenyé-
szetben őrizzük.

Parlagi gyöngytyúktenyészetek

Fehér Sándor tápiógyörgyei és Szomor Dezső apajpusztai tenyésztő
a helyi parlagi gyöngytyúkok számos színváltozatát (kékesszürke, fe-
hér, szürke, bronz, tarka) tenyészti az MGE keretében.

A magyar parlagi gyöngytyúk három hazai típusának testsúlyala-
kulását vegyes ivarban, 1–24 hetes kor között a 2. táblázatban mu-
tatjuk be.

27

2. táblázat. A magyar parlagi gyöngytyúk három hazai típusának testsúlya
vegyes ivarban, 1–24 hetes korig (MGE adatok, 2009)

Életkor

Gyöngytyúk típus

Parlagi gyöngytyúk Gödöllői génbank Hortobágyi génbank

Testsúly (g)

1 hetes 47 55 54

2 hetes 78 89 91

3 hetes 120 140 135

4 hetes 177 212 225

5 hetes 244 296 271

6 hetes 309 358 356

7 hetes 390 458 444

8 hetes 462 539 520

10 hetes 630 739 723

12 hetes 858 1003 999

14 hetes 1045 1206 1218

16 hetes 1204 1399 1379

20 hetes 1393 1610 1576

24 hetes 1474 1671 1668

29

A gyöngytyúktenyésztés
biológiai alapjai

A fejezetben a gyöngytyúk néhány jellemző biológiai sajátosságát
mutatjuk be. Nem célunk a baromfifélék genetikájának, anatómiájá-
nak, élettanának és szaporodásának részletes ismertetése, erre vonat-
kozóan több magyar nyelvű kézikönyv áll az olvasó rendelkezésére
(pl. Bögre J., 1968; Horn A., 1976; Horn P., 1981 és Horn P., 2000,
Mihók S., 2006).

A gyöngytyúk fontosabb genetikai sajátosságai

Citogenetikai és genomsajátosságok

A gyöngytyúk diploid kromoszómaszáma a házityúkéval azonos,
2N = 78 (Christidis, 1990). A két faj teljes genomméretét is közel azo-
nosnak találták: a haploid DNS-mennyiség házityúkban 1,25, gyöngy-
tyúkban 1,23–1,31 pg (pikogramm) (Animal Genome Size Database,
2015). A gyöngytyúk kariotípusa a madaraknál általánosan ismert ké-
pet mutatja, azaz 5–6 pár makrokromoszómából és nagyszámú mik-
rokromoszómából áll.

Az ivarmeghatározás a madaraknál az emlősökétől eltérő, a hímivar
a homogamétás (ZZ), a nőivar pedig a heterogamétás (ZW). A Z kro-
moszóma gyöngytyúkoknál metacentrikus, és a kromoszómák nagy-
ság szerinti sorrendjében az 5., míg a W kromoszóma telocentrikus és
sorrendben a 9–10. (Kozikova, 1984). A gyöngytyúk hím- és nőiva-
rának metafázisos kromoszómaképét és a nagyobb kromoszómákból

30

összeállított részleges kariotípusokat Hidas András nyomán Szalay és
munkatársai (2004) publikálták.

Korábbi feltevések szerint a W kromoszóma információkat nem
hordoz, és az ivart a Z kromoszóma génjeinek egyszeres vagy két-
szeres mennyisége határozza meg. Később a legtöbb madárban, így a
Tyúkalkatúak (Galliformes) rendjében is kimutatták, hogy a W kromo-
szóma hordozza a petefészek kialakulásáért felelős gént (ASW = Avian
Sex-specific W-linked), tehát a nőivart meghatározó W kromoszóma a
gyöngytyúk ivarmeghatározásában is alapvető fontosságú genetikai
információt tartalmaz (O’Neill és munkatársai, 2000).

A W kromoszómán található, nagyszámú, ismétlődő DNS-szekven-
cia lehetőséget nyújt a baromfifélék ivarmeghatározására molekuláris
genetikai módszerekkel. Hidas és Edvi (2001) RAPD-módszert alkal-
mazva, az ab3 5’-GGA AAC CCC T-3’ primer segítségével ivarspeci-
fikus DNS-fragmentet mutattak ki a gyöngytyúkban.

A házityúk és a gyöngytyúk kromoszómáinak kromoszómaspecifi-
kus DNS-klónokkal (FISH mapping) végzett összehasonlító vizsgála-
ta azt is igazolta, hogy a citogenetikai genomszerveződés a két fajnál
nagyon hasonló. A makrokromoszómákban meglévő két különbség
kromoszómák közti átrendeződésekből adódik: a gyöngytyúk 4. kro-
moszómája a házityúk 9. kromoszómájának és a 4. kromoszóma
q karjának centrikus fúziójából jött létre, míg a gyöngytyúk 5. kromo-
szómája a házityúk 6. és 7. kromoszómájának fúziója. A gyöngytyúk
7. kromoszómáján egy pericentrikus inverziót mutattak ki, egyébként
a házityúk 8. kromoszómájának felel meg. A két faj mikrokromo-
szómái között sem találtak lényeges különbséget. A házityúk mikro
kromoszómáira specifikus DNS-klónok a gyöngytyúk mikrokromo-
szómái mellett a 4. kromoszóma p karjával reagáltak (Shibusawa és
munkatársai, 2002).

31

Gyöngytyúk fajhibridek

A gyöngytyúkfélék (Numididae) és a fácánfélék (Phasianidae) csa-
ládjába tartozó madárfajok genetikai hasonlósága magyarázatot ad
a gyöngytyúk különböző fajhibridjeinek gyakori előfordulására is.
A gyöngytyúk és a házityúk vagy páva között természetes úton is lét-
rejöhet fajhibrid. Leírások szerint a gyöngytyúk–tyúk hibrid életképe-
sebb, ha megjelenésében a gyöngytyúkhoz hasonlít. Ebben az esetben
a kelési idő 25–26 nap. Küllemében a házityúkra emlékeztető hibridek
kevésbé életképesek, kelési idejük 21–22 nap.

Hanenbrick (1973) összefoglaló tanulmánya szerint több gyöngy-
tyúk fajhibridről számoltak be pulykával, pávával és házityúkkal
végzett keresztezésekben. A fajhibridek általában sterilek, a gyöngy-
tyúkot házityúkkal és pávával keresztezve kizárólag hímivarú utódok
nyerhetők. A szerző egy pávakakas és egy gyöngytyúk tojó fajhibrid-
jét írta le. A fajhibrid mennyiségi tulajdonságai többnyire intermedier
öröklődésűek voltak, ellenben a gyöngytyúk idegesebb természetét
örökölte, és annak ellenére, hogy inkább a pávák fogadták be maguk
közé, szívesen csatlakozott a gyöngytyúkokhoz. Az állat hangja egyik
fajéra sem emlékeztetett. Megfigyelések szerint a gyöngytyúk–páva
hibridek legföljebb négyéves kort érnek meg.

A HáGK gödöllői génbankjában évente több tyúk-gyöngytyúk faj-
hibrid jön létre természetes párzás eredményeként. A fajhibridek to-
vább nem szaporíthatók (9. ábra).

32

9. ábra. Kendermagos magyar kakas és magyar parlagi gyöngytyúk tojó
fajhibridje (HáGK, gödöllői génbank. Somfai Sándor felvétele)

33

A gyöngytyúk színöröklése

A gyöngytyúk tollszínét négy színfaktor határozza meg. Ezek mutá-
ciója és a különböző faktorok kombinációja eredményezi a gyöngy-
tyúkoknál is jelentkező színbeli változatosságot. A színöröklést meg-
határozó négy lókusz autoszómákon helyezkedik el, közülük három
(d, i, m) recesszív, míg a W részlegesen domináns öröklődést mutat
(3. táblázat).

3. táblázat. A gyöngytyúkok színét meghatározó színfaktorok és hatásuk
(Somes, Jr. nyomán, 1996)

Színfaktor
Öröklődés

Vad típus Mutáció

M+ – gyöngyözöttség m – gyöngyözöttség hiánya autoszomális,
teljes dominancia

I+ – kékesszürke szín i – kékesszürke szín hiánya
(világosító faktor)

autoszomális,
teljes dominancia

D+ – szürkésbarna szín d – szürkésbarna szín hiánya
(világosító faktor)

autoszomális,
teljes dominancia

w+ – fehér tollszín hiánya W – fehér tollszín autoszomális,
részleges dominancia

A vad típusú gyöngytyúkban jelenlévő, domináns, ún. „margarogén”
faktor (M+) (Ghigi, 1924) úgy gátolja a pigmentképződést, hogy az
állat valamennyi tollán hosszanti sorokban fehér pettyezettség (gyön-
gyözöttség) alakul ki. Az M+ allél recesszív párja (m) homozigóta for-
mában megakadályozza a gyöngyözöttség kialakulását és egyöntetű,
sötétlila tollszínt eredményez. Az m allél hatása tehát abban áll, hogy
megszünteti a vad típus gyöngyözöttségét okozó, sajátos pigmentkép-
ződés-gátlást.

34

A vad típus sötét, kékesszürke alapszínét az I+ allél eredményezi.
A lókusz mutációjaként létrejött i allél homozigóta formában égszín-
kék színváltozatot eredményez, amely szín – a leírások szerint – sok-
kal fényesebb és világosabb, mint más tyúkalkatúaknál.

A szürkésbarna színfaktor (D+) mutációjaként ismert d hígító faktor,
az előbb ismertetettekhez hasonlóan, recesszív öröklésmenetet követ.
Feltételezett hatása homozigóta (d/d) formában az eumelaninképző-
dés gátlása, így teljes mértékben megakadályozza a sötét, kékesszürke
szín kialakulását, mind a gyöngyözött, mind a gyöngyözöttség nélküli
állatokban. Az egyelőre nem ismert, hogy egy d allél által meghatáro-
zott világosító pigment termelődik-e a fekete eumelanin helyett, vagy
pedig ez utóbbi normálisan elfedi az ettől függetlenül jelen lévő, a
szürkésbarna szín hiányát okozó pigmentet.

A W allél egy pigmentképződést gátló faktor, amely homozigóta
formában pigment nélküli, egyöntetű fehér tollszínt eredményez, míg
heterozigóta állapotban (W/w+) hatása – azaz a pigmentképződés gát-
lása – csak a hasi részekre korlátozódik (részleges dominancia).

Az ismertetett színfaktorok kombinációjának eredményeként szá-
mos gyöngytyúk-színváltozat jöhet létre. A fehértől a sötét bronzig
terjedő színskálán jelenleg 17 különböző színváltozatot különbözte-
tünk meg, amelyek fenotípusok szerinti elnevezését és genotípusát
Somes Jr. nyomán (1996) a 4. táblázatban mutatjuk be. Az ismertetett
színváltozatok egy részének elnevezése a magyar szakirodalomból
hiányzik. Ezek esetében az angol elnevezés fordítását és a fenotípus
szerinti jellemző elnevezést használtuk.

4. táblázat. A gyöngytyúk tollszínét meghatározó genetikai faktorok
(Somes Jr. nyomán, 1996)

Fenotípus Genotípus

Kékesszürke gyöngytyúk (vad típus) M+/M+, I+/I+, D+/D+, w+/w+

Sötét lila m/m, I+/I+, D+/D+, w+/w+

35

Fenotípus Genotípus

Levendula, világos szürke M+/M+, i/i, D+/D+, w+/w+

Korallkék, égkék m/m, i/i, D+/D+, w+/w+

Világos szürkésbarna, barnássárga M+/M+, I+/I+, d/d, w+/w+

Szürkésbarna, barnássárga m/m, I+/I+, d/d, w+/w+

Porcelán M+/M+, i/i, d/d, w+/w+

Opálos m/m, i/i, d/d, w+/w+

Fehér –/–, –/–, –/–, W/W

Fehérmellű, foltos M+/M+, I+/I+, D+/D+, W/w+

Fehérmellű, sötét lila m/m, I+/I+, D+/D+, W/w+

Ezüstszárnyú M+/M+, i/i, D+/D+, W/w+

Korallfehér m/m, i/i, D+/D+, W/w+

Szürkésfehér M+/M+, I+/I+, d/d, W/w+

Barnásfehér m/m, I+/I+, d/d, W/w+

Porcelán fehér M+/M+, i/i, d/d, W/w+

Opál fehér m/m, i/i, d/d, W/w+

Tollasodás

A tyúkfajnál jól ismert, hogy a tollasodást genetikailag meghatározó
faktor a Z ivari kromoszómán található tollasodás génje. A gyors tol-
lasodást okozó k+ allél recesszív öröklődést mutat a lassú tollasodás
K alléljével szemben.

A gyors tollasodást örökítő egyedek esetében a szárny elsőrendű
evezőtollai már naposkorban túlnövik a fedőtollkezdeményeket, míg
a lassan tollasodó egyedeknél a tollak azonos hosszúságúak, vagy az
evezőtollak a fedőtollaknál rövidebbek. Ez a fenotípusban megjele-

36

nő különbség lehetővé teszi a tenyészállományok és a végtermékek
naposkori autoszex tulajdonságának kialakítását. Mivel a tollasodást
meghatározó gén ivarhoz kötött, a gyors tollasodásra szelektált apai
vonal homozigóta kakasainak (k/k) és a lassú tollasodású anyai vonal
hemizigóta tojóinak (K/0) utódai közül a hímivar – a lassú tollasodást
kialakító allél dominanciája miatt – lassú (K/k), a nőivar pedig gyors
(k/0) tollasodású lesz.

A tollasodást meghatározó gént a gyöngytyúkban is kimutatták (Pal
és Singh, 1997). A gyors és lassú tollasodásra szelektált állományaik
utódaiban az ivar meghatározása 10 napos növendékekben is 94%-os
biztonsággal elvégezhető volt. Megemlítik azt is, hogy a gyors tolla-
sodás allélgyakorisága a nagyobb testsúlyra szelektált populációban
meghaladta a kiinduló állomány k+ allélgyakoriságát. Más szerzők
szerint a tollasodás mértékét a K allél kakasok esetében nagyobb mér-
tékben csökkenti, mint nőivarban.

A lassú tollasodás K allélje a pulykánál kifejezett káros hatást mu-
tat, ami elsősorban a fiatalkori növekedési erély csökkenésében nyil-
vánul meg (Horn P., 1981). A gyöngytyúkban hasonló, káros hatásáról
nem tudunk. Az általános ellenálló képesség vizsgálata során sem ta-
láltak különbséget a gyors és lassú tollasodású gyöngytyúkváltozatok
között (Sharma és munkatársai, 2000). Ezért a gyöngytyúk tollasodás
szerinti ivarmeghatározása napos- vagy fiatal növendék korban a gya-
korlatban is alkalmazható módszernek tűnik.

A gyöngytyúk fontosabb szaporodásbiológiai
sajátosságai

A gyöngytyúkkakasok általában 6–8 hónapos koruk között érik el
ivarérettségüket, ami függ a fajtától (változattól) és a tartás módjától.
A kakasok spermatermelése – más baromfiféléktől eltérően – men�-
nyiségében igen kevés (5. táblázat), és csak mintegy 50%-uk termel

37

megfelelő mennyiségű és minőségű spermát. Az ondó azonban ke-
vesebb szeminális folyadékot és egyéb sejtszennyeződést tartalmaz,
pH-értéke 7,4 körüli.

5. táblázat. A házityúk-, a pulyka- és a gyöngytyúkkakasok spermatermelése
(Hastings Belshaw nyomán, 1985)

Fajok
Spermatermelés (ml)

Minimum Maximum

Gyöngytyúk 0,02 0,15

Pulyka 0,08 0,33

Házityúk 0,08 0,50

A gyöngytyúktojók ivarérettségüket általában 26–28 hetes korukban
érik el. A tyúkokhoz hasonlóan csak egyik (rendszerint a bal oldali)
petefészkük fejlődik ki. A tojásképzés ideje 24 óra.

A madarakra jellemző, hogy a spermatároló tubulusokban raktáro-
zott spermiumok hosszabb ideig termékenyítőképesek maradnak. Ez
az időszak gyöngytyúkoknál lényegesen rövidebb – közel fele, mint a
tyúkfajnál, és negyede, mint a pulykánál.

A HáGK szaporodásbiológiai laboratóriuma az in vitro génbanki
munka keretében új, hatékony módszert dolgozott ki a különböző ba-
romfifélék, köztük a gyöngytyúk fagyasztásos spermatárolására (Vá-
radi és munkatársai, 2013; Lan Phuong és munkatársai, 2015).

A gyöngytyúktojás

A gyöngytyúk tojásának mind beltartalma, mind héjvastagsága lénye-
gesen eltér a tyúktojásétól. Beltartalmi szempontból elsősorban a ma-
gasabb sárgája/fehérje arány, a nagyobb ásványianyag-tartalom és az
alacsonyabb víztartalom érdemel említést (6. táblázat).

38

6. táblázat. A gyöngytyúk és a házityúk tojásának összehasonlítása
(Hastings Belshaw nyomán, 1985)

Tojásalkotórészek
Gyöngytyúk tojás Házityúk tojás

a tojássúly %-ában

Sárgája 27,9 – 35,1 31,9 – 34,3

Fehérje 52,1 – 55,0 55,8 – 57,1

Membrán 1 1

Tojáshéj 12,6 – 15,3 9,5 – 12,3

Beltartalom az összes beltartalom %-ában

Fehérjék 11,2 11,9

Lipidek 9,5 9,3

Ásványi anyagok 15,4 12,2

Víz 62,1 65,5

A gyöngytyúktojás héja mintegy 1/3-nyival vastagabb és 3-szor erő-
sebb, mint a tyúktojásé. A gyöngytyúknak ezt a különleges sajátossá-
gát az alábbiakban Szalay és Lencsés (2004) nyomán részletesebben
ismertetjük.

A tojáshéjat egy sajátos mikrokörnyezetet meghatározó kamra-
ként jellemzi Arias és Fernandez (2001), amely fizikai védelmet
nyújt az embrió számára, és szabályozza a gáz-, víz- és ioncserét. A
természetes, többrétegű, biokerámiaként is felfogható tojáshéj 3,5%
szerves és 95% szervetlen anyagból épül fel, egy kétrétegű memb-
rán és egy meszes, extracelluláris mátrix alkotja, amelyek a mint-
egy 22–24 órás tojásképződés során egymásra épülve alakulnak ki.
Mikroszkópos szerkezete szerint a tojáshéj belülről kifelé haladva
membránból (belső héjhártya: BHH; külső héjhártya: KHH), mamil-
láris göbökből (M), meszes oszlopos rétegből (MO) és kutikulából
(K) áll (10. ábra).

39

10. ábra. A tojáshéj szerkeszetének keresztmetszeti képe.
Magyarázat a szövegben (Arias és Fernandez nyomán, 2001)

Az örökletes tényezők, a faji,- fajta- és vonalkülönbségek alapvetően
meghatározzák a tojáshéj fizikai tulajdonságait és kémiai összetételét.
Alapmegállapításnak tekinthetjük azt a megfigyelést, amely szerint
1 tojó 2 tojása között alig van különbség a héjszilárdságban, míg 2
egyed között e tekintetben jelentős lehet a szórás, azonos tartási és
takarmányozási körülmények között is (Schmidt-Nielsen, 1984). Ha-
sonló okokra vezethetjük vissza a lényegesen nagyobb faji tojáskü-
lönbségeket is.

A gyöngytyúktojás fizikai–kémiai tulajdonságairól jóval keveseb-
bet tudunk, mint a tyúktojáséról. Ancel és Girard (1992) megállapí-
tották, hogy a domesztikált gyöngytyúkok tojása a tojáshéj vastagsá-
gában és a nagyobb pórussűrűségben különbözik a vad változatok és
más baromfifajok tojásától.

A gyöngytyúk vastagabb tojáshéjának normális gáz- és vízáteresztő
képességét a nagyobb pórussűrűség teszi lehetővé. Song és munka-

40

társai (2000) több háziasított madárfaj tojásainak vizsgálata során a
gyöngytyúk tojáshéját találták a legvastagabbnak.

Panheleux és munkatársai (1999) különböző baromfifajokat vizs-
gálva azt találták, hogy az egyes fajok tojáshéjának strukturális fel-
építése általánosságban megegyezik, azonban a mamilláris rétegben
különbségek mutathatók ki. E szerint a házityúk, a pulyka és a fácán,
illetve a kacsa és a lúd sorolható azonos csoportokba, míg a gyöngy-
tyúk mindkét csoporttól lényegesen eltér. A gyöngytyúktojás extrém
héjvastagsága azzal is magyarázható, hogy a héjmeszesedés itt 2,1
órával tovább tart, mint a házityúkban.

A különböző típusú házityúkok és a parlagi gyöngytyúk tojása-
inak fontosabb fizikai paramétereit a 7. táblázatban mutatjuk be.
A táblázatban szereplő két házityúk-típus igen nagy genetikai kü-
lönbségei szinte elmosódnak a tyúkfaj és a gyöngytyúk faji különb-
ségei mellett.

7. táblázat. Különböző típusú házityúkok és a parlagi gyöngytyúk
tojásainak fontosabb fizikai paraméterei (Szalay és Lencsés nyomán, 2004)

Tojások fizikai paraméterei
Baromfifaj/típus

tojóhibrid
tyúk

őshonos
magyar tyúk gyöngytyúk

Tojássúly (g) 56,9 54,1 47,9

Héjsúly (g) 5,8 4,9 7,35

Héjsúly/tojássúly% 10,2 9,1 15,3

Héjvastagság (mm) 0,41 0,38 0,57

Nyomóerő (törésszilárdság) (N) 44,9 48,5 157,6

Mért sűrűség (g/cm3) 1,034 1,055 1,102

41

A gyöngytyúktojások keltetési feltételei

Ancel és munkatársai (1994) kísérleteikben meghatározták a gyöngy-
tyúktojás keltetésének optimális feltételeit. Az előkeltetés 0–24 na-
pig tart, ezt követi az utókeltetés (25–28. nap). Előkeltetésre 37,2 °C,
utókeltetésre pedig 37 °C hőmérséklet (±0,1 °C) a legmegfelelőbb.
A keltetés során az optimális relatív páratartalom 48 és 52% között
mozog. Az említett tényezők mellett a ventiláció mértéke is jelentősen
befolyásolja a gyöngyöstojások keltetését. Megfigyelték azt is, hogy
a tenyészállatok korával a tojások vízvesztése – a tojáshéj súlyfüggő
vízpára-áteresztő képességének párhuzamos növekedésével – folya-
matosan növekszik.

A gyöngytyúk alkati sajátosságai

A gyöngytyúk csontos váza nem különbözik lényegesen a házityúké-
tól, kivéve, hogy némileg kisebb és finomabb csontozat jellemzi, így
csontozata a testsúlyához képest 12–15%-kal könnyebb.

A gyöngytyúkok, mint a viszonylag nagytestű tyúkalkatúak álta-
lában, a repüléshez igen erős szárnyakat igényelnek. A gyöngytyúk
további sajátossága, hogy a szorosan egymáshoz simuló és sűrű
szárnytollainak köszönhetően a szárny alatt, a tollak és a bőr között
is légzsák alakul ki, amely segíti a repülésben és védi a hidegtől, me-
legtől egyaránt.

A sisakos gyöngytyúkok egyik jellegzetessége a fejet ékesítő sisak-
taréj vagy szarusisak, amelynek sajátos funkciója a faj ideges termé-
szetével is összefügg. Szakírók szerint a sisak külső rezonátorként mű-
ködik, amelynek segítségével az állat a távoli hangokat is jól érzékeli.
A ritkán repülő és a veszély elől általában futva menekülő gyöngytyúk
sisakjának fontos feladata lehet az is, hogy menekülése során védi a
fejet a mechanikai sérülésektől a bozótos, füves területeken.

42

A gyöngytyúk viselkedése, szokásai

A gyöngytyúk tartása nem sokban különbözik a többi baromfiétól.
Számos előnye ellenére a gyöngyös általában mégis hiányzik a családi
baromfiudvarokból, elsősorban a gazdája számára hátrányosnak tűnő
viselkedése miatt. Ezek közül a legjellemzőbbek:

– �A gyöngyös sok zajt kelt, hangja rendkívül kellemetlen (különö-
sen a szomszédok számára).

– �A gyöngyös félénk. A legcsekélyebb, szokatlan zajra vagy moz-
gásra ijedten és hangosan menekül.

– �A gyöngyös veszekedő típusú.
– A gyöngyös repül.

Az említettek részben a gyöngytyúk domesztikációjának alacsony fo-
kával magyarázhatók, amely egyúttal lehetővé tette, hogy alapvető,
vadmadár ösztöneinek, viselkedési formáinak nagyobb részét az év-
századok folyamán háziszárnyasként is megőrizze. Ez teszi a gyöngy-
tyúkot a természetes baromfitartás egyik legkiválóbb madarává.

A vadon élő állatok szokásai

A gyöngyös a sztyeppék és szavannák nyíltabb, bokrokkal és fák-
kal borított területein él. Megtalálható erdőszéleken, a folyópartokat
borító növényzetben, sziklás területeken is. A nap legmelegebb idő-
szakában pihen, és csak akkor lesz aktívabb, amikor enyhül a hőség.
Rövid szárnya miatt nem repülhet hosszú távolságokon, szívesebben
jár és fut, és csak akkor repül, amikor este felgallyaz egy ágra, vagy
ha veszély elől menekül. A gyöngyös tápláléka elég változatos: zöld
növények, bogyók, magok, rovarok (termeszek, szöcskék), valamint
kisállatok (egerek, békák). Fészkét a napra rakja, gyakran egy kevés
fűvel fedett gödörbe. 27–28 napig tartó kotlás után kikel a 12–15 csi-

43

be, és a fiatal gyöngyösök elhagyhatják a fészket, a nevelést végző két
szülő oltalma alatt.

Szaporodással kapcsolatos viselkedés

A gyöngytyúk eredetileg monogám állat, azonban nagyobb állomá-
nyokban 1:3 és 1:7 közti ivararány mellett tenyészthető. A tojók álta-
lában április–május hónapban kezdenek tojni és a parlagi változatok
már mintegy 30 tojás lerakása után kotlanak. Adjunk elegendő helyet
tenyészállatainknak a párosodáshoz, különben a tojások nagyobb ré-
sze terméketlen lesz.

A gyöngytyúk természetes ösztöne, hogy elrejti fészkét. Általában
mindegyik tojó saját fészket készít a rejtettebb zugokban, kerítés sar-
kában, bokor alatt, de előfordul, hogy az egy kakashoz tartozó tojók
egy fészekbe tojnak. A rejtett fészkeket megtalálhatjuk, ha figyeljük
a kakasokat, amelyek riasztó hangot hallatnak, ha idegen közeledik a
fészken ülő tojóhoz.

Ha a gyöngytyúk tojásait keltetni akarjuk, ne vegyük el a tojó alól
valamennyi tojását, mert hajlamos rá, hogy fészkét elhagyja és új fé-
szek építésébe kezd. Ezért legalább 4–5 tojást hagyjunk a fészekben.

Tartással kapcsolatos viselkedés

Természetes tartásban a gyöngytyúkcsibék 6–8 hetes kortól maguktól
elhagyják a nevelőólat és a közeli fákon vagy más megfelelő helyen
keresnek menedéket. Szívesebben elülnek a szabadban, de ha ebben
az átmeneti időszakban – amikor kezdik a felgallyazást – néhány na-
pon keresztül behajtjuk őket az épületbe, megtanulják az ülőrudak
használatát. Ezek az állatok később sokkal könnyebben foghatók meg,
mint a fákon éjszakázók. A gyöngytyúk természetes ösztöne, hogy a

fák gallyain tölti az éjszakát, ezért igen nehéz összeszedni őket. Ha
megfogtuk az állatot, a szárnyánál fogva vigyük.

A gyöngytyúk nagyfokú alkalmazkodóképessége ellenére szok-
tatási időre van szüksége a tartási feltételek változása esetén. A zárt
istállóban előnevelt állatoknak általában két hétre van szükségük
ahhoz, hogy megszokják az új környezetet és feltalálják magukat a
szabadban. A kifutókba kihelyezett, éjszakai szállásnak szánt kis fahá-
zakba vagy vándorólakba a gyöngyöscsibék esetenként napokig nem
hajlandók éjszakára bemenni, ezért a szoktatás időszakában be kell
hajtani őket, különösen esős, viharos időben. Egyébként az állomány
kint éjszakázik a szabad ég alatt, csoportokba összebújva, a zöld nö-
vényzettel borított terület mélyedéseiben, csendben és mozdulatlanul,
rejtőzködő helyzetben. Ez azonban az esetleges éjszakai ragadozók,
patkányok miatt veszélyes lehet, mert a gyöngyösök éjszaka, sötétben
nem védekeznek. A két hét szoktatási idő alatt az állatok megtanulják
a „felgallyazást” a kifutókban lévő fákra, ahol jól és biztonságban ér-
zik magukat. Tudnunk kell azt is, hogy a gyöngyösnek szüksége van
nekifutási felületre ahhoz, hogy felrepüljön szürkületkor az általa ki-
nézett fára, magaslatra. Ez érvényes az istállóban elhelyezett ülőru-
dakra is. A felrepülést nagy hangoskodás kíséri, feltehetően az elsők
csalogatják a többieket. Téli időszakban a szabadon éjszakáztatás nem
ajánlott, mert az állatokat a nagy szél leverheti a fáról vagy bármilyen
szabadban lévő magaslatról és a sötétben, megázott szárnyakkal, a hó-
ból nem tudnak felrepülni. Ezek az egyedek könnyen megbetegszenek
és elpusztulhatnak.

Takarmányozással kapcsolatos viselkedés

A gyöngytyúk fiatalabb és idősebb korban is kiváló legelő állat, így
táplálékának jelentős részét a mezőn megkeresi magának. A kifutók
növényzetével kapcsolatos megfigyelések szerint a gyöngyös igen jól

44

45

értékesíti a számára hasznos zöldet, nem kapar, azonban kisebb kifu-
tók esetén rövid idő alatt letapossa a növényzetet a szüntelen ide-oda
rohangálás és keresés során. Ez elkerülhető, ha a természetes tartásra
javasolt állatsűrűséget betartjuk (legalább 10 m2 szabad, füves kifutó-
felület állatonként). A növendék gyöngyös nem szereti a nagy szemű
takarmányokat (kukorica, borsó), ezért ezeket meg kell roppantani.
A búzát, tritikálét, árpát, zabot, cirokot és a kölest szívesen fogyaszt-
ják szemesen.

47

A természetes gyöngytyúktenyésztés
gyakorlata

Gyöngytyúktenyésztés a kisgazdaságokban

A telephely kiválasztása és berendezése

Hagyományos gyöngytyúktenyésztés csak olyan vidéki udvarokban
vagy tanyákon javasolható, ahol az egymás közti távolságok elég na-
gyok. Lakott területeken a szomszédok nehezen tűrik a gyöngytyúk
kellemetlen hangját. A telep kialakítása során úgy járunk el, mint a
fácánosoknál. A területen legyen lombos fa, füves térség és víz. A lét-
számtól függően készítsünk etető- és itatóhelyet a szabadban. Ezeket
tisztán kell tartani, télen védjük a hótól. Télen menedéket kell nyújtani
az állatoknak, ahol a hideg éjjeleket tölthetik. A gyöngytyúkok tartá-
sánál az ülőrudak nélkülözhetetlenek.

A telepet be kell keríteni. Bármennyire ügyesen repül és szalad a
gyöngyös, éjszaka a ragadozók meglephetik és elkaphatják az állato-
kat. Tenyészállományok tartása esetén, a kiröpülés megakadályozása
érdekében ajánlatos a kifutókat dróthálóval fedni, amely bírja a téli
hóterhelést is.

A madarak szelídítése már fiatalkorban kezdődjék. Az ólban való
éjszakázásra úgy szoktathatjuk állatainkat, ha a nap folyamán kevés
szemes eleséget szórunk el az ól bejárata előtt és az ólban. A kifutó-
térben helyenként elhelyezett fészerek, óvófedelek nagy előnye, hogy
a kóbor természetű kiscsibék a hirtelen jövő záporok elől idemene-
külhetnek. Az öreg és a fiatal gyöngytyúkok is igen vadak, ezért az
óvófedelekhez hozzá kell szoktatni őket. A fészereket sötét helyeken

48

állítsuk fel, mert a gyöngytyúkok előszeretettel tojnak sötét, eldugott
helyekre. Az éjszakai szállások alomanyagaként tőzegport, szalmát
vagy puhafaforgácsot használhatunk, amely az állatok ürülékét fel-
szívja és így értékes trágyaként is szolgál. A tájba illő, környezetbarát
óvófedél és éjszakai szállás egyszerűen elkészíthető.

Korábban gyöngytyúkok tartására is használták az úgynevezett
vándor kaparószínt, amely nemcsak a szántásokon és a tarlókon, ha-
nem a kertekben, szőlőkben és a gyümölcsösökben is jó szolgálatot
tett. Segítségével a gyöngytyúkok a féregmentesítést is elvégezték.
A vándor kaparószín a veteményes ágyak nagyságától függően, házi-
lag, lécből, sodronyháló bevonattal készülő, könnyű szerkezet, amely
az állatok és a kertművelő gazda igényei szerint naponta többször is
áthelyezhető.

A gyöngytyúk a baromfifélék közül a legjobban kívánja a nem kor-
látozott, szabad mozgást lehetővé tevő területeket, de nagyon hamar
hozzászokik a tyúkok számára kialakított zárt környezethez is.

A gyöngytyúkok 200–300-as csoportokban tarthatók együtt a szo-
kásos tyúkistállókban (11. ábra). Az istálló kifutóját 2,0–2,5 méter
magas kerítéssel szükséges körülvenni, és oda, a nagyon hideg na-
pok kivételével, naponta ki kell engedni az állatokat. A gyöngytyúkok
könnyen hozzászoknak a hideg környezethez is.

Magyarországon leginkább a kékesszürke gyöngytyúk terjedt el,
amelyek színe jól alkalmazkodik a növényzet és a környezet színéhez,
és védelmet nyújt a szárnyas ragadozókkal szemben. A hazai parlagi
tenyészetek egyedei általában kistestűek, a kifejlett állatok többnyire
alig érik el 1,5 kg-os testsúlyt (lásd: 2. táblázat). A testsúly növelése
megfelelő szelekcióval és párosítással rövid idő alatt elérhető.

A zsákból etetendő takarmány mennyiségét mindig a szabadban
felszedhető eleségtől kell függővé tenni. A gyöngytyúk a szabadban
található élelemről soha nem mond le a zsákból etetett takarmány
javára. Ezért etetéskor maguk jelzik, hogy mennyi kiegészítő takar-
mányra van szükségük. Egyébként a szabadban felszedett fehérje leg-

49

több esetben elegendő ahhoz, hogy a kiegészítő takarmány csak reggel
és este elébük szórt szemes eleségből álljon.

Megfelelő kifutóterület esetén, a szabadban keresett élelem men�-
nyisége az egész napi takarmányszükséglet 40–80%-át fedezheti a ki-
fejlett állatoknál.

11. ábra. Baromfinevelő istálló és kifutó
(Reischl G. és Szűcs M. nyomán, közölte Szalay, 2004)

A tenyészállatok kiválasztása

A következő évi tenyészállatok kiválasztása parlagi típusú állomá-
nyok esetében is komoly figyelmet érdemel. Ezzel kapcsolatban Bisz-
kup Ferenc egy 1959-ben írt tanulmányban többek között a következő
szempontokat említi:

50

– �Annyi tenyészállatot teleltessünk át, amennyi a jövő évi szaporí-
tási terv kereteit kielégíti. Tojónként legalább 60–80 db tenyészto-
jás-termeléssel, átlagosan 60%-os keltethetőséggel és 80–90%-os
felneveléssel számoljunk. Ezekhez az adatokhoz viszonyítsuk a
meghagyni kívánt törzslétszámot.

– �Minden 3–5 tojóra 1 kakast hagyjunk. A gyöngytyúknál a má-
sodlagos ivarjellegek felismerése és így a kakas és a tojó meg-
különböztetése sok esetben elég nehéz. Emiatt sok állományban
gyakori a kedvezőtlen ivararány, következésképpen kevesebb az
állomány termelése a vártnál, rosszabbak a kelési eredmények.

– �Az állomány fajtatisztaságára is törekednünk kell. Ezért a szép
szabályos testalkaton kívül a küllemi elbírálásra is nagy hangsúlyt
fordítsunk. A kékesszürke gyöngytyúk megfelelő színeződését,
szabályos gyöngyözöttségét feltétlenül vegyük figyelembe, és ne
hagyjuk meg tenyésztésre a hiányos gyöngyözöttségű példányo-
kat. A szárnyak evezőtollaiban esetleg felfedezhető fehér vagy fe-
hér rajzolatú tollakat hibának kell minősíteni, mert ezek a hibák
az utódokban fokozott mértékben kiütközhetnek.

– �Három évnél idősebb állatokat selejtezzük ki a tenyészetből, mert
termelésük, más baromfifélékhez hasonlóan, évről évre csökken.

A gyöngytyúk ivari dimorfizmusa

Valamennyi gyöngytyúkváltozat esetében az ivarok nagyon hasonlíta-
nak egymásra, megkülönböztetésük komoly gyakorlatot és nagy oda-
figyelést igényel. A legmegbízhatóbb ez esetben is a „japán módszer”,
azaz a kloaka kifordításával végzett naposkori ivarmeghatározás. Nö-
vendékek vagy felnőtt állatok ivarának meghatározásában elsősorban
a másodlagos nemi jellegek nyújtanak támpontot. A tojó sisakja általá-
ban kisebb és meredekebb vonalú, a kakasé nagyobb és hátrafelé haj-
ló. A kakas áll-lebenye rendszerint nagyobb és szétálló, a tojóé kisebb

51

és az arc vonalát követi. Biszkup Ferenc több cikkében foglalkozott
a gyöngytyúk ivari dimorfizmusával és szerinte az áll-lebeny alapján
13–16 hetes korban már jól szétválogathatók az ivarok, és ez a mód-
szer a sisak vizsgálatánál megbízhatóbbnak bizonyult. A 12. ábrán az
előtérben egy tojó, mögötte középen egy kakas látható.

12. ábra. A gyöngytyúk ivari dimorfizmusa.
Az előtérben egy tojó, mögötte középen egy kakas képe látható

(HáGK, gödöllői génbank. Somfai Sándor felvétele)

52

Az ivarok szétválasztásában további segítséget jelenthet a kakasok
és a tojók eltérő hangadása.

A tojók gyakori és általában elnyújtott (monoton) „tukácsolással”
hívják fel magukra a figyelmet. Ezzel szemben a kakasok ritkán hallat-
ják hangjukat – pl. veszély esetén –, ami hangosabb és sokkal inkább
rikácsoló, mint a tojóké. A kakas és a tojó hangja már a másodlagos
nemi jelleg (sisak, áll-lebeny) kifejlődése előtt megkülönböztethető,
ezért tenyésznövendékek ivar szerinti szétválogatására is alkalmas.

A természetes szaporítás fontosabb szempontjai

Ha az állatainkat külön erre a célra kialakított tojóházban tojatjuk, szá-
molnunk kell az utónevelést és az áttelepítést követő két hét szoktatási
idővel. Ennyi időre van állatainknak szüksége ahhoz, hogy feltalálják
magukat új környezetükben. A szoktatás alatt az állatokat nyolc órányi
szabad kifutón tartás után tereljük be az istállóba. Ezt az időszakot
rövidíteni lehet a tanulékonyabb, fiatal állatok esetében és a napi rend-
szeresség betartásával.

A gyöngytyúkok tojástermelése erős szezonalitást mutat és függ
az időjárástól is. Természetes körülmények között tenyészállataink
általában áprilistól szeptemberig tojnak, a parlagi állományokban is
legalább 80–100 tojás várható tojónként. Az 1:7 ivararány még jó ter-
mékenységet eredményez, bár – figyelembe véve a gyöngytyúk ere-
detileg monogám természetét – a tenyésztési és génmegőrzési szem-
pontok indokolhatják az ennél szűkebb (1:5) ivararány betartását.

A folyamatosan gyűjtött tenyésztojásokat tároljuk hűvös helyen.
Bár a gyöngytyúktojás lényegesen tovább tárolható, mint a tyúktojás,
a keltetésre szánt tojások tárolási ideje lehetőleg így se legyen 10 nap-
nál hosszabb.

A természetes körülmények között, legelőn tartott tenyészállatok
kiegészítő takarmányozást igényelnek, különösen késő ősszel és té-

53

len. Ilyenkor kukorica, búza és zab keverékét etessük, naponta kétszer.
A sovány tej a fehérjeszükséglet kielégítésével jobb tojástermelést
eredményez. Zöldtakarmányt és zöldségeket (pl. különböző répafé-
leségeket, káposztát és burgonyát) folyamatosan adjunk állatainknak.
A mészgritt és a kagylóhéj-zúzalék is legyen hozzáférhető, lehetőleg
önetetőkben.

A tojások természetes keltetése

A gyöngytyúktojás keltetési ideje 28 nap, azonban a kelés már a 26. na-
pon megkezdődhet és a 27. napon befejeződhet. Természetes keltetés-
re a tyúk- vagy pulykakotlósok alkalmasabbak, mivel a gyöngytyúk
ideges természete miatt hajlamos arra, hogy az első csibék kibújása-
kor elhagyja a fészket, így a többi csibe befulladhat. Ha gyöngytyúk-
kotlóssal keltetünk, lehetővé kell tenni számára, hogy ugyanabban
a fészekben költsön, amelyet tojásrakásra használt. A tyúkkotlós alá
24 gyöngytyúktojást tehetünk.

A csibék nevelése

A gyöngytyúkcsibék természetes nevelésére is alkalmasabbak a tyúk-
vagy pulykakotlósok, mint a gyöngytyúk. A mesterséges nevelés so-
rán a következőket kell betartanunk.

Az előnevelés naposkortól 6 hetes korig, a teljes kitollasodásig tart.
A nevelés biztonságosabb, ha a nevelőhelyiségben teremfűtést és mű-
anyát (infrasugárzót) együtt alkalmazunk. A gyöngyöscsibék hőigé-
nye nagy, és emiatt fokozottan érzékenyek a hőingadozásokra. Ezért
a műanyás nevelés ajánlott. A csibék hőigényét naposkortól 6 hetes
korig a 8. táblázat mutatja be.

54

8. táblázat. A gyöngytyúkcsibék hőigénye naposkortól 6 hetes korig

Életkor Teremhőmérséklet (°C) Műanya alatti hőmérséklet (°C)

Betelepítéskor 22 34

1. hét 22 30–32

2. hét 20 28–30

3. hét 20 26–28

4. hét 20 24–26

5. hét 20 20–22

6. hét 20 –

A gyöngytyúkcsibék mesterséges nevelése a tyúk és a pulyka csibé-
inek nevelésével megegyezik, azzal a különbséggel, hogy a gyöngy-
tyúkcsibék vadabbak, így nagyobb odafigyelést igényelnek. Termé-
szetes tartásban a gyöngytyúkcsibéket a tyúkcsibékhez hasonlóan
etessük, bár legelő életmódjuk miatt a gyöngytyúkcsibék lényegesen
kevesebb kiegészítő takarmányt igényelnek. A keményre főzött tojás
kenyérdarabkákkal összekeverve, vagy a tejben áztatott kenyérdarab-
kák megfelelő táplálékot jelentenek az első néhány napban. A nevelés
első 3–4 hetében a csibe indítótáp megfelelő, ezt követően csibene-
velő, illetve befejező tápot etessünk. Ha a zöldtakarmány nem hozzá-
férhető a szabadban az állatok számára, vágjunk nekik rendszeresen
füvet, salátát vagy más zöld eleséget. Mindig legyen csibéink számára
hozzáférhető tiszta víz, mészgritt és kagylóhéj. A csibék 6 hetes korá-
tól kukoricadara és szemes búza etethető. A nyár folyamán az állatok
a táplálékuk legnagyobb részét összeszedik a mezőn. Az értékesítésre
szánt, továbbtenyésztésre nem tervezett állatok nyár végi, őszi hizlalá-
sához kukorica és búza keveréke és zöld eleség elégséges.

55

Utónevelés természetes tartásban

Egy hortobágyi tanyán a gyöngytyúknevelés lehetőségeit természe-
tes tartásban vizsgáltuk. A hortobágyi fajtájú növendék gyöngyösö-
ket 7 hetes kortól 25 hetes korig (nyár végétől a tél második feléig)
egyetlen tanyasi istállóban tartottuk, naponta korlátlan kifutó lehető-
ség mellett. Az állatokat kizárólag szemestakarmánnyal etettük (60%
takarmánybúza, 30% kukorica, 10% napraforgóocsú). A következő
táblázatban a gyöngytyúkok természetes tartásban elért testsúlyát mu-
tatjuk be (9. táblázat).

9. táblázat. Növendék gyöngytyúkok testsúlyának alakulása
tanyasi körülmények között, természetes tartásban

(Szalay és munkatársai nyomán, 2004)

Életkor (hét) Testsúly (g)
7 425

10 630
13 1065
16 1287
25 1470

Tapasztalataink szerint természetes tartásban sem csökken lényegesen
a gyöngytyúkok növekedési erélye. 13 hetes korban 1065 g átlagsúlyt
értek el, amely összehasonlítva a telepi körülmények között végzett
nevelési teszt eredményével, mintegy 95%-os eredményt jelent. A
testsúlygyarapodás számított adatai szerint természetes tartásban a
gyöngytyúkok a 10. és a 13. élethét között növekednek a legerőtel-
jesebben (13. ábra). Ez napi 21 g-os átlagos súlygyarapodást jelent
három hét alatt, ami meghaladja a telepi körülmények között elért
eredményeket.

56

0

100

200

300

400

500

7 - 10 10 - 13 13 - 16 16 - 25
Életkor (hét)

Te
st

sú
ly

gy
ar

ap
od

ás
 (g

)

13. ábra. Növendék gyöngytyúkok testsúlygyarapodása természetes tartásban
(Szalay és munkatársai nyomán, 2004)

A nevelésre kihelyezett állományban 25 hetes korra 27%-ot ért el az
elhullás, a tartási veszteség és a vadkár együttesen, azaz ilyen mér-
tékű veszteséggel számolnunk kell tanyasi (korlátlan kifutós) tartás
esetén.

Gyöngytyúktakarmányok

A HáGK és az MGE természetes gyöngytyúkhizlalásra ajánlott takar-
mány-receptúrái a 10. táblázatban láthatók (Kőrösiné Molnár A. és
Mézes M. nyomán közölte Szalay, 2004).

57

10. táblázat. Természetes gyöngytyúkhizlalásra ajánlott
takarmány-receptúrák (Kőrösiné Molnár A. és Mézes M. nyomán, 2004)

Gyöngyös indítótáp (0-4 hetes kor között) 12,3 MJ/kg, 23 % ny.feh.
Kukorica 53,5%
Szója 48% 38,5%
Favorit 40 4%
Tak, mész 1%
Premix (brojler indító) 3%
Gyöngyös nevelőtáp (5-8 hetes kor között) 12,5 MJ/kg, 19 % ny.feh.
Kukorica 54,5%
Szója 46% 29%
Búza % 7%
Fin Dry Fat 5%
Takarmánymész 1%
Premix (brojler nevelő) 3,5%
Gyöngyös nevelő koncentrátum, 40%-os (5-8 hetes kor között)
Kukorica 1,5%
Szója 46% 72,5%
Fin Dry Fat 12,5%
Tak.mész 2,5%
Premix (brojler nevelő) 8%
Szemes kiegészítés 7% búza, 53% kukorica
Gyöngyös befejező táp (8-16 hetes kor között) 12,1 MJ/kg, 16 % ny.feh.
Kukorica 51%
Szója 46% 20%
Árpa 6%
Búza 15%
Fin Dry Fat 4%
Tak.mész 1%
Premix (brojler befejező) 3%
Gyöngyös befejező koncentrátum, 40 %-os (8-16 hetes kor között)
Kukorica 30%
Szója 46 50%
Fin Dry Fat 10%
Tak.mész 2,5%
Premix (brojler befejező) 7,5%
Szemes kiegészítés 15% búza, 6% árpa, 39% kukorica

A gyöngytyúkok tojástermelése

Tojástermelés szabadtartásban

Kísérleti adataink szerint a gyöngytyúkok tojástermelése nem külön-
bözik lényegesen zárt és szabadtartásban. Megfigyelhető volt azon-
ban, hogy a tojók termelésüket korábban kezdték, a termelési csúcsot
mintegy két héttel korábban érték el, majd tojástermelésük a zártan
tartott tojóállomány termelése alá esett, ha szabad kifutóra enged-
tük őket. Más megfigyelések szerint szabadtartásban az elhúzódó tél
és a hűvös, csapadékos tavasz jelentősen késlelteti a tojástermelés
kezdetét. Természetes körülmények között tehát a gyöngytyúkok to-
jástermelését részben a külső, időjárási feltételek alakítják. A zárt és
szabadtartásban kapott heti tojástermelési adatokat a 14. ábrán mu-
tatjuk be.

0
10
20
30
40
50
60
70
80
90

1 2 3 4 5 6 7 8 9 10 11 12 13

To
já

st
er

m
el

és
 (%

)

Tojóhét
Zárt tartás Szabad tartás

14. ábra. A gyöngytyúkok heti tojástermelésének alakulása
zárt és szabadtartásban (Szalay és munkatársai nyomán, 2004)

58

59

Figyelmet érdemel, hogy az említett kísérletben a tartásmód jelentő-
sen befolyásolta a tojások keltetési mutatóit. A szabadtartásban termelt
gyöngytyúktojások termékenysége 7,2%-kal, keltethetősége 4,4%-kal
volt jobb, mint a zárt tartásban termelteké.

Tojástermelés különböző takarmányozás mellett

Kísérletünkben a gyöngytyúkok tojástermelését lényegesen befo-
lyásolta a takarmányozás módja. A tojóidőszak folyamán tojótáp-
pal etetett állatok termelése végig meghaladta az azonos beltartalmi
értékben tojótáp-koncentrátummal (50%) + különféle szemestakar-
mány-kiegészítéssel (50%) takarmányozottakét. A gyöngytyúkok
heti tojástermelési eredményeit a takarmányozás módja szerint a
15. ábra mutatja.

0
10
20
30
40
50
60
70
80
90

1 2 3 4 5 6 7 8 9 10 11 12 13

To
já

st
er

m
el

és
 (%

)

Tojóhét
Tojótáp Koncentrátum + szemes takarmány

15. ábra. A gyöngytyúkok heti tojástermelésésnek alakulása
a takarmányozás módja szerint (Szalay és munkatársai nyomán, 2004)

60

A magyar parlagi gyöngytyúk tenyészállományok táplálékigényét
a neveléstől a tojástermelési időszak végéig a 11. táblázat mutatja.
A gyöngytyúkok takarmányozásával különböző tartási körülmények
között részletesen A gyöngytyúk című könyv vonatkozó fejezete fog-
lalkozik (Kőrösiné Molnár A., 2004).

11. táblázat. A magyar parlagi gyöngytyúk-tenyészállományok
tápanyagigénye a neveléstől a tojástermelési időszak végéig

(Kőrösiné Molnár A. nyomán, 2004)

Mérték-
egység

Indítótáp Nevelőtáp Létfenntartó
táp Tenyésztáp

0–6 hét 7–12 hét 13–25 hét 26 héttől

Metabolizálható
energia MJ/kg 12,13 12,13 10,90 11,72

Nyersfehérje % 22,0 18,0 14,0 17,0

Lizin % 1,2 0,9 0,55 0,75

Metionin+Cisztin % 0,90 0,62 0,45 0,62

Nyersrost % 3,50 4,00 6,50 4,00–4,20

63

A gyöngytyúktenyésztés
állat-egészségügyi szempontjai

A gyöngytyúkok hazánkban fellelhető különféle genotípusait vagy ha-
gyományos, természetes módon, vagy félintenzív, illetve teljesen zárt
rendszerben, intenzív módon lehet tartani. A hagyományos tartásmód
előnye, hogy az állatok természetes környezetükben harmonikusan
képesek élni, ami egy egészséges állomány létének feltétele.

A természetes tartási körülmények révén elkerülhetők azok az in-
tenzív tartástechnológiai, takarmányozási és állatgyógyászati meg-
oldások, amelyek fölösleges stresszt, esetleg szenvedést okoznak,
korlátozzák a madarakat természetes viselkedésükben, mindezzel
gyengítve ellenálló képességüket. Ismert azonban, hogy a szabad-
tartás egyúttal komoly egészségügyi kihívásokat is jelent, amellyel
az intenzív tartási körülmények között kevésbé kell számolni (rág-
csálók, rovarok és egyéb vadon élő madár- és emlősfajok fertőzést
közvetítő szerepének növekedése, parazitózisok gyakoribb felbuk-
kanása, ragadozók támadásainak előtérbe kerülése stb.). Emellett
a madarak környezetét hagyományos tartási rendszerben nehezebb
ellenőrzés alatt tartani, mint zárt rendszerű tartás esetén. E hátrányok
ellenére – különösen a kereső életmódhoz szokott gyöngytyúkok
esetében, az állatok jóléte, valamint a természetes ellenálló képes-
ségük megőrzése szempontjából – a természeteshez minél jobban
közelítő tartásmód javasolt.

64

A betegségek megelőzése

Az állat-egészségügyi munka legfontosabb része a betegségek meg-
előzésére való törekvés. Nyilvánvaló tény, hogy a megelőzés keve-
sebb energiabefektetést igényel és az anyagiak tekintetében is jóval
olcsóbb, mint a már fellépett betegség leküzdése. A megelőzés leg-
főbb pontjai az optimális környezeti feltételek kialakítása, valamint az
ellenálló képesség növelése passzív és aktív immunitás kialakításával,
gyérítési programok kidolgozásával.

A környezet szerepe a gyöngytyúkok egészségvédelmében

Jóllehet a gyöngytyúk Afrikában őshonos, hazánkban régen honosult
és már akklimatizálódott fajnak tekinthető, ezért a mérsékelt égövi
klíma nem jelent megterhelést a szervezetének. A külső környezet té-
nyezői közül a légkör páratartalma, hőmérséklete, ammónia-, szén-
dioxid- és porszennyezettsége befolyásolhatja a szervezet működését.
A gerinces állatok esetében az optimális relatív páratartalom 60–70%
körüli, az ennél magasabb értékek kedvezhetnek a kórokozók feldú-
sulásának és ezzel különféle betegségek megjelenésének gyöngytyúk
esetében is. A levegő ammóniatartalma helytelenül kialakított, zsúfolt
ólakban, káros mértékben megnövekedhet, és mint erősen lúgos kém-
hatású vegyület, irritálva a szem-, illetve a légutak nyálkahártyáját,
megnyitja az utat a különböző fertőzések számára. Az ammóniaszint
csökkentésének leghatásosabb módja az alom szárazon tartása, de kü-
lönféle kőzetlisztek, valamint növényi kivonatok is használhatók erre
a célra, amelyeknek egyúttal baktericid hatásuk is van.

A napos gyöngyösök hőszabályozása még nem fejlett, tehát a
szükségesnél tartósan alacsonyabb hőmérséklet az állatok lehűlését,
az emésztőrendszer működésének leállását okozza, amely következ-
ményes bélgyulladáshoz, éhezéshez, elhulláshoz vezet. Általában el-

65

mondható, hogy a felnőtt állatok jobban tűrik a hideget, mint a meleget,
hőszabályozásuk inkább a hőtermelésre és -tárolásra, mint a hőleadás-
ra rendezkedett be. A szabadban tartott gyöngytyúkok jól elviselik a
hőmérséklet-ingadozásokat, de biztosítani kell számukra fedett helyet
tartós hideg esetére, illetve a nyári tűző naptól való védelemre. Az
ólban tartott állatoknál figyelemmel kell lenni az ún. termoneutrális
zóna értékeinek betartására, ami baromfifélék esetében 5–20 ºC között
van, tehát az ennél tartósan alacsonyabb vagy magasabb hőmérsék-
letek kompenzálására a szervezetnek energiatöbbletre van szüksége.
Mindez gyengíti az ellenálló képességet, rosszabb takarmányhaszno-
sulást okoz, fokozza a megbetegedésekre való hajlamot.

A természetes napfény több szempontból hat pozitívan a szervezet
élettani működésére. Az ultraviola sugaraknak ismert a hatása a D-vi-
tamin szervezeten belüli szintetizálásában, valamint a baktériumok és
paraziták elpusztításában is.

A természetes vizek a madarak igényét jobban kielégítik, többfaj-
ta oldott sót, szerves, illetve szervetlen vegyületet tartalmaznak. Nem
szabad figyelmen kívül hagyni azonban, hogy az ipari szennyezések
következtében erősen eltolódhat a víz pH-értéke és a lúgos kémhatá-
sú vizekben bizonyos baktériumok hosszabb ideig maradnak fertőző-
képesek (szalmonellák). A kifutók pocsolyáiba vadon élő rágcsálók,
vadmadarak bélsarával, vizeletével kerülhetnek kórokozók. A gümő-
kór, a baromfikolera kórokozói, egyes vírusos betegségek, valamint
parazitózisok is terjedhetnek a víz közvetítésével.

A kifutóterületek természetes környezetet nyújtanak a gyöngy-
tyúkok számára, mozgás-, fény- és tiszta levegőigényük megfelelő-
en kielégíthető. Külön ki kell azonban hangsúlyozni, hogy a kifutók
fokozott veszélyt jelentenek a parazitás és egyéb fertőző betegségek
terjedésében. A szabad terület fertőzöttsége az állatok létszámával és
fertőzöttségének fokával arányosan nő. A legnagyobb kártételt oko-
zó paraziták a különféle bélférgek és légcsőférgek. Megelőzés szem-
pontjából fontos a kapirgáló állatok jó erőnléti állapota, a zsúfoltság

66

kerülése és a rendszeres parazitológiai vizsgálatok végzése. Javasolt
a fertőzési lánc megszakítása köztigazdák irtásával, valamint a meg-
felelő szakaszos legeltetési rend alkalmazásával. A terület pihentetési
időszakában felásással, klórmésszel, esetleg zeolit ásványi anyag fel-
használásával és a földterület felső rétegének cseréjével csökkenthető
a kórokozók koncentrációja. A bélsárral kikerülő parazitapeték és lár-
vák egy része az ultraibolya sugárzás hatására is elpusztul.

Környezeti higiénia (takarítás, fertőtlenítés)

A környezetben jelenlevő kórokozó csírák ellen takarítással és fer-
tőtlenítéssel védekezünk. Ajánlatos az ólakat évenként frissen oltott
mésszel meszelni, valamint az állatok tartózkodási helyét minimum
évente egyszer – továbbá az állatok elszállítása után vagy áttelepítése-
kor – néhány hétre üresen hagyni (szervizidő).

A gyakorlatban leggyakrabban használt természetes fertőtlenítőszer
az oltott mész, valamint a mésztej, amelyeknek hatása fokozható 2%
nátronlúg hozzáadásával. A szóda és a fahamulúg 3–6%-os oldata me-
legen, illetve forrón számos vírus és baktérium ellen hatásos. A nátron-
lúg vagy lúgkő a lúgokra érzékeny baktériumok, vírusok ellen kiváló
hatású, erős, de veszélyes fertőtlenítőszer. A klórmész fertőtlenítő ér-
téke aktív klórtartalmától függ, 2%-os oldata elpusztítja a vírusokat és
a nem spórás baktériumokat, 20%-os oldata pedig a spórákat is. Esz-
közök, szerszámok rendszeres fertőtlenítésére a kálium-permanganát
és a hipoklórsav 1%-os oldata használható.

Fizikai fertőtlenítés a napfény, a kiszárítás, a magas hőmérséklet al-
kalmazása. Ismert a napfény UV-sugarainak fertőtlenítő hatása,
amelyre számos kórokozó baktérium és vírus érzékeny. Természe-
tes viszonyok között a kiszáradás mindennél kedvezőtlenebbül hat
a mikrobák élettevékenységére. A magas hőmérséklet a mikroor-
ganizmusok legtöbbjét elpusztítja, száraz és nedves hő formájában

67

egyaránt jelentős fertőtlenítő hatású. Hatásos a forrásban levő víz
vagy gőz, amelynek hatékonyságát 1–2% szóda, szappan vagy
hamu hozzáadásával fokozni lehet. A benzinlámpás vagy gázos
égetéssel (400–600 °C) a különféle parazitapeték gyorsan elpusz-
tulnak. Ezzel szemben az alacsony hőmérsékletnek kiválóan ellen-
áll a mikroorganizmusok legtöbbje, tehát semmiféle fagyasztásos
eljárás nem alkalmas fertőtlenítési célra.

Biológiai fertőtlenítésről akkor beszélünk, amikor a szerves anyagok
lebomlása során hőhatás, kémhatásváltozás, oxidálás, redukálás,
különféle enzimes hatások érik a mikroorganizmusokat, amelyek
ennek következtében elpusztulnak. Jól használhatók bizonyos sa-
vak: citromsav, perecetsav, hangyasav, tejsav, oxálsav és ecetsav.
Néhány specifikus, természetes növényi kivonatot is ismerünk,
amelyek hatékonyan használhatók fertőtlenítésre.

A hatásos és korszerű fertőtlenítőszerek közül javasolhatók előírás
szerint a kvaterner ammóniumszármazékok, a jodoform, amelyek kor-
róziót nem okoznak és az eddigi vizsgálatok szerint valamennyi bak-
tériumot, vírust és gombát elpusztítják. A formalin használata egész-
ségkárosító, illetve környezetszennyező hatása miatt nem javasolt.

A telepi szerves hulladékok kezelése nagy létszámú állattartás ese-
tén nélkülözhetetlen. A gyöngytyúkok trágyája alomanyaggal keverve
szántóföldi trágyázásra kiválóan alkalmas, komposztált változatban
kertészeti felhasználása is javasolt.

Járványvédelem

Az előírásoknak megfelelő állatsűrűség betartása önmagában jelentős
járványmegelőző beavatkozást jelent, hiszen minél kisebb létszámban
tartunk állatokat egy területen, a fertőző betegségek terjedésének koc-
kázata annál kisebb. E betegségek előidézéséért olyan baktériumok,

68

illetve vírusok a felelősek, amelyeket a megbetegedett állatok testned-
veivel vagy hullájával érintkezésbe kerülő ragályfogó tárgyakkal, az
ember vagy más állatok közvetítésével, illetve a szél vagy víz terjesz-
tésével az állatok környezetébe behurcolnak. Elhanyagolt körülmé-
nyek között bizonyos feltételesen kórokozó baktériumok behurcolás
nélkül is járványokat indítanak el (szalmonellózis, mikoplazmózis,
baromfikolera stb.). Egészséges, edzett, jó ellenálló képességű állo-
mányban ezek a kórokozók jelenlétük ellenére sem váltanak ki tüne-
tekben megnyilvánuló megbetegedéseket.

A járványos betegségek megelőzésének módja egyrészt az állatok
ellenálló képességének magas szinten tartása, másrészt a kórokozók
behurcolásának megakadályozása, amihez a következő szabályokat
kell betartani:

– �Biztosítsuk az állattartó terület (ólak, kifutók és legelők) zártságát.
– �A járművek és a látogatók forgalmát korlátozzuk minimálisra.
– �Megfigyelő- vagy karanténistállót az állattartó épületektől távo-

labbra helyezzük, amennyiben szükség van idegen helyről szár-
mazó állatok befogadására, illetve a megbetegedett állatok elkü-
lönítésére.

– �Lehetőleg saját termelésből származó takarmányt és alomanyagot
használjunk.

– �Gondoskodjunk a ragadozók, vadmadarak, rágcsálók és vérszívó
rovarok távoltartásáról.

– �Rendszeresen takarítsunk, fertőtlenítsünk.
– �Folyamatosan ellenőrizzük a személyi, telepi, keltetői és takar-

mánykeverői higiéniai állapotot.

Az ellenálló képesség növelése

Az élő szervezet folyamatosan ki van téve olyan mikroorganizmusok
támadásainak, amelyek ellen védekeznie kell. A védekezőképesség lé-

69

nyege, hogy a szervezetbe jutott kórokozók, mint antigének, speciális
ellenanyagok képzését indítják meg, amelyek az antigénhez szorosan
tudnak kapcsolódni, és a vér sejtes elemeinek aktív fagocitózisa révén
a szervezet megsemmisíti azokat. Teljesen elhibázott megközelítés
antigénszegény környezetet teremteni az állatok számára, ahol saját
immunrendszerük fejlesztésére nincs lehetőség.

Általános ellenálló képesség

Az egészség megőrzése céljából lényeges, hogy a szervezet, és ezen
belül minden szerv bizonyos fokú igénybevételnek legyen kitéve.
Minden élő szervezet legnagyobb ellensége az inaktivitás, azaz a
szervrendszerek megfelelő működésének hiánya. Vizsgálatok igazol-
ták, hogy az intenzív mozgás az egész szervezet védekezőképességét
fokozza. Az egészség feltétele a szervezet folyamatos edzése (mozgás,
hőmérsékleti hatások), amelyet a természetszerű tartásnál messzeme-
nően érvényesíteni lehet.

A modern tartástechnológiákban a káros stresszfaktorok állandóan
jelen vannak. A mesterséges keltetés és nevelés, a különböző helyről
származó növendék állatok összekeverése, a túlzsúfolt tartásmód, a
mesterséges fény és zaj, mind olyan védekező mechanizmust váltanak
ki az állatokból, amely az ellenálló képességüket gyengíti. Mindezek
végső soron valamilyen betegségben nyilvánulnak meg.

Specifikus ellenálló képesség

A nem specifikus ellenálló képességen túl specifikus ellenálló ké-
pességgel is rendelkezik az állati szervezet. A specifikus védelem
bizonyos antigének ellen termelt ellenanyagok jelenlétét feltételezi.
Kialakulása kétféle úton mehet végbe, aktív és passzív immunitás
révén.

70

Passzív immunitás esetén a szervezet az ellenanyagokat készen kap-
ja. Kitűnő példa erre madaraknál a szikimmunitás, amely a to-
jáson keresztül biztosítja a naposállatok számára azokkal a kór-
okozókkal szembeni védelmet, amellyekkel a tojók találkoztak a
tojástermelés alatt és az azt megelőző időszakban. Biológiai vé-
dekezésként tarthatjuk számon a szülőállományok időben alkal-
mazott vakcinázása révén nyert maternális immunitást az utódál-
lományokban.

Aktív immunitás esetén természetes vagy mesterséges úton (védőol-
tások) bejutott antigének váltják ki a specifikus ellenanyag-terme-
lést. A gyöngytyúkok szerencsés módon kevesebb vírussal szemben
érzékenyek, mint az egyéb baromfifélék, ezért kevésbé szorulnak
vakcinás védelemre.

Gyérítési programok

Bizonyos vírusos és baktériumos betegségek ellen intenzív tartási kö-
rülmények között mentesítéssel, szabadtartásos rendszerekben inkább
gyérítéssel védekezhetünk. Ennek legfontosabb feltétele a személyi,
a telepi, a takarmánykeverői és a keltetői higiéniai előírások szigorú
betartása, a vadon élő madarak, rágcsálók, rovarok lehetőség szerinti
távoltartása, az egyes baromfifajok és korosztályok elkülönített tartá-
sa, idegen állatok telepítésének tiltása.

Gyöngytyúk esetében a szalmonellózis és a mikoplazmózis elleni
küzdelem szabadtartásban is nélkülözhetetlen feladat, jóllehet, a va-
don élő állatok fertőzést közvetítő szerepét nem lehet figyelmen kívül
hagyni. Ezért beszélünk inkább a kórokozók gyérítéséről, mint a teljes
mentesség megcélozásáról. A gyérítési program alapja lehet mentes
szülőállományokból történő állomány beállítása vagy a keltetőtojások
antibiotikumos, illetve hőkezelése, amelynek révén a naposcsibék az

71

említett kórokozóktól mentesen kelnek ki. Nyilvánvaló, hogy ezt a
mentességet a termelés végéig – szabadtartásos körülmények között
– fenntartani nehéz, azonban a higiéniai rendszabályok betartásával,
a rendszeres rágcsáló- és rovarirtással, valamint a felnevelés alatt al-
kalmazott vakcinázások segítségével a kórokozók száma hatásosan
csökkenthető, és az utódállomány immunitása fokozható.

Rágcsálók, rovarok és ragadozók elleni védekezés

Szabadtartásos körülmények között sok szempontból is rendkívüli gon-
dot okozhatnak az idegen állatok. Azon túl, hogy a rágcsálók az ólak
szerkezetében, a falakban, víz- és elektromos vezetékekben károkat
okoznak, számos, a baromfifélékre és az emberre veszélyes kórokozó
(pl. szalmonellák) terjesztői is. Ismert a rágcsálók rendkívüli szapora-
sága, ami által hihetetlen mennyiségű takarmányt fogyasztanak el, de
a napos baromfit és a tojást is pusztítják. Mindezek indokolják, hogy
komolyan vegyük az ellenük való védekezés szükségességét.

Számos rágcsálóirtó szer van forgalomban, de figyelembe kell ven-
ni, hogy azokon a baromfitelepeken, ahol gyárilag előállított tápot is
kapnak az állatok, a hagyományos véralvadásgátláson alapuló mérgek
használata nem célszerű, mivel a kész baromfitakarmányok, amiket a
rágcsálók is fogyasztanak, tartalmazhatják e mérgek ellenszerét, a K-
vitamint, illetve annak származékait.

A ragadozók (kutya, macska, görény, róka, menyét stb.) kártételei
szintén tetemesek lehetnek a szabadtartásos gyöngytyúknevelésben.
Elsősorban a kifutók gondos elkerítésével és villanypásztor alkalma-
zásával védekezhetünk ellenük. A kerítéseket legalább 30 cm mélyen
kell a földbe ásni, a 2 méter magas kerítéseket felül szögesdróttal le
kell zárni. Nagyobb állatlétszám esetén érdemes kettős kerítést készí-
teni 1–1,5 m-es távolságra, és közé őrzőkutyás védelmet biztosítani.
Ezenkívül a ragadozó fajának legjobban megfelelő méretű csapdák és

72

csalétkek elhelyezésével is csökkenthetjük a nemkívánatos „látoga-
tók” számát.

A vadon élő madarak jelenléte volieres gyöngytyúktartás esetén
– ahol a kifutó tetejét le kell zárni, célszerűen valamilyen hálóval, a
gyöngytyúkok elrepülésének megakadályozása céljából – elsősorban
egyes vírusok és baktériumok bélsárral történő behurcolása miatt jelent
veszélyt. A vadmadarak ürülékének bejutását nem tudjuk megakadá-
lyozni, ezért a gyöngytyúkok megfelelő erőnléti állapotának megőrzé-
se és az állomány folyamatos ellenőrzése az egyedüli mód a védeke-
zésben.

Összefoglalva, állataink egészségének alapja az optimális környe-
zeti és takarmányozási feltételek biztosítása, a „jó gazda gondossága”.
Az ideális egészséges állapot sok esetben számos objektív és szubjek-
tív tényező miatt csak ideig-óráig tartható fenn (pl. időjárási viszon-
tagságok, gombatoxinokkal szennyezett, alacsony beltartalmi értékű
takarmány, rágcsálók elszaporodása, ragadozók kártételei, betegségek
akaratlan behurcolása, tartási hibák stb.), ezért betegségek fellépésé-
vel mindig számolnunk kell.

A gyöngytyúkok nem fertőző, fertőző és parazitás betegségeivel
részletesen A gyöngytyúk című könyv vonatkozó fejezete foglalkozik
(Barna J., 2004).

75

A magyar haszonállat-géntartalékok
védelmi rendszere

A haszonállat-géntartalékok védelmének fogalmi rendszerét egy e
célból 2011. március 31. és április 1. között a „Hagyományos haszon-
állataink az új évezredben” címmel a HáGK jogelődjében, a Kisál-
lattenyésztési Kutatóintézet és Génmegőrzési Koordinációs Központ-
ban rendezett konferencián dolgoztuk ki és pontosítottuk az érintett
tenyésztők és tenyésztő szervezetek bevonásával. Az egymásra épülő
génbank-génvédelem-génmegőrzés hármas egységét a konferencián
bevezetett génmentés teszi teljessé, egységesítve ezzel a hazai szak-
irodalomban előforduló, különböző elnevezéseket. A konferencia
kiadványa (KÁTKI, 2011) a HáGK www.genmegorzes.hu honlapján
olvasható. A rendszer sémáját a 16. ábra mutatja, amely egyben a kon-
ferencia logója is volt.

16. ábra. A haszonállat-géntartalékok fajtavédelmi rendszerének sémája

76

A teljes védelmi rendszer célja a haszonállatok genetikai erőforrásának
megőrzése, fenntartása, gyűjtése, védelme, nyilvántartása, és haszno-
sításának lehetővé tétele a genetikai sokféleség megőrzése érdekében.
A haszonállat-géntartalékok védelmi rendszere alrendszerekből, fo-
galmakhoz kötött tevékenységi körökből épül fel, melyek között szak-
mailag indokolt átjárhatóságot kell teremteni mindkét irányba.

A védelmi rendszer valamennyi őshonosként védett és védelem-
re szoruló haszonállatfajra, fajtára, tájfajtára egységesen érvényes.
Ahogy génmegőrző körökben emlegetni szoktuk: „Az erdélyi ko-
pasz nyakú tyúknak több köze van a magyar szürke marhához, mint
a brojlercsirkéhez.” Ezért a rendszer vázlatos ismertetése egy hazai
gyöngytyúktenyésztéssel és génvédelemmel foglalkozó könyvben is
helyet érdemel.

Az egyes fogalomkörök meghatározását és gyakorlati megvalósítá-
sát az alábbiakban mutatjuk be. (A rendszer fő elemeinek angol elne-
vezését a nemzetközi szakirodalomban sem mindig egységes haszná-
lat miatt zárójelben közöljük.).

Génbank (Gene bank)

Célja a haszonállatok (fajok, fajták, változatok) genetikai információs
készletének megőrzése. A géntartalékok védelmi rendszerének alapját
a génbankok képezik, melyeket állami tulajdonban lévő intézmények
őriznek. Módszereik: elsősorban in vitro (laboratóriumi körülmények
között mélyhűtve), emellett in vivo (élő állapotban ex situ) mestersé-
ges körülmények között.

Az in vitro génbankok (szaporítóanyagok – sperma, petesejt, emb-
rió –, DNS- vagy szövetminták) fagyasztásos tárolására egyes intéz-
ményekben működő szaporodásbiológiai és molekuláris genetikai la-
boratóriumok alkalmasak, ezek jelenlegi tevékenysége bővítendő az
in vitro génbanki tevékenységgel.

77

Az in vivo és in vitro mellett meg kell említeni az in libro tevé-
kenységet is, amely a génvédelem többi formája múltjának, jelenének
dokumentációja mellett a génbanki tevékenységre is kiterjed.

Az in vivo génbankok létrehozása olyan fajok és fajták esetében feltét-
lenül szükséges, amelyeknek:

● �szaporítóanyagai ma még nem alkalmasak fagyasztásos tárolásra,
vagy ennek technológiája nem kellően kidolgozott (pl. baromfi-
fajok, sertés, nyúl, kecske),

● �különösen veszélyeztetett (kritikus helyzetű) fajták (az összes re-
gisztrált nőivarú egyed száma <1000, és/vagy az effektív populá-
cióméret <100),

● �parlagi állományként még létező fajták, tájfajták begyűjtésével
létrehozott állományok, melyek tenyésztési programjának kiala-
kítása csak központi génbanki rendszerben biztonságos.

A mélyhűtötten tárolt genetikai anyag kötelező tárolásával párhuza-
mosan in vivo génbanki állományokat is fenn kell tartani annak érde-
kében, hogy legyen alapja a természetes szelekciónak és a génvédelmi
tevékenység állományainak is.

Génvédelem (Gene protection;
Conservation of genetic resources)

Célja a haszonállat fajták génbanki értékű állományainak fenntartása
és szaporítása természetes, élő állapotban (in vivo, in situ módszerek-
kel), a genetikai alapok változása nélkül az eredeti tenyésztési helyen
(in situ). Ide tartoznak a tenyésztésben fenntartott fajtatiszta egyedek
és állományok, nukleusz állományok, fajtafenntartó állományok.

A géntartalékok védelmi rendszerének második, a tenyésztő szer-
vezetek által irányított és a tenyésztési hatóság nyilvántartásában

szereplő szintje. A génvédelem keretében kezelt és tenyésztésben
fenntartott fajtatiszta egyedek és állományok a biztonságos génmeg-
őrzés és hasznosítás alapját jelentik. A tenyésztés során csak megtar-
tó szelekció végezhető. Emiatt ezek az állományok támogatásra szo-
rulnak. Fenntartásukban részt vesznek költségvetési intézmények,
nemzeti parkok, helyi vállalkozások, családi gazdaságok, a tenyész-
tési programok végrehajtását a tenyésztő szervezetek irányítják és
felügyelik.

Génmegőrzés (Gene conservation;
Conservation by management on farm)

Célja a megőrzött haszonállatok tovább szaporítása és hasznosítása
árutermelésre, adott esetben haszonállat előállító keresztezésre is
használható szaporító és termék-előállító állományok létrehozása a
géntartalék-védelem alapvető szempontjainak figyelembevételével.
Magában foglalja tehát az állomány eredetiségének megtartását,
hasznosítását, helyreállítását (ha szükséges) és létszámának vagy
minőségének fejlesztését termelés (élelmiszer, ruha alapanyag vagy
vonóerő) közben.

Megfelelő génbanki és génmegőrzési-tenyésztési háttérrel régi ha-
szonállatfajtáink újra hasznosíthatók a termelésben, kiemelten három
területen: (1) Az ökológiai szemléletű gazdálkodásban, és (2) a külön-
leges minőségű, a Kárpát-medencére jellemző hungarikum termékek
előállításában, valamint (3) a kulturális értékek hasznosításában és az
idegenforgalomban. Mind a három területen többségében a nemzeti
parkok és más intézmények mellett elsősorban helyi vállalkozások és
családi gazdaságok működnek, így ezek támogatásával az őshonos
haszonállat-állományok termék-előállító célú fejlesztése is megold-
ható. A támogatott programokba bevonhatók helyi önkormányzatok
és kistérségi szervezetek, mellyel egyrészt szociális szempontok is

78

79

figyelembe vehetők a fejlesztések során, másrészt jellemzően helyi
vagy kistérségi termékek előállítása és kereskedelmének kialakítása
kívánatos. A génvédelmet folytató gazdák és intézmények egyidejűleg
génmegőrző tevékenységet is folytathatnak.

Génmentés (Gene rescue)

A géntartalékok védelmi rendszerének fontos kiegészítő eleme, mely-
nek célja, hogy haszonállataink minden megőrzendő, értékes öröksége
(kritikusan veszélyeztetett fajta, tájfajta, típus, változat, egyedi popu-
láció, egyed vagy akár egy-egy rögzült, jellemző tulajdonság) eredeti
formájában fennmaradjon.

Módszerei:

Génbanki génmentés: Magában foglalja a védelem alatt nem álló, ve-
szélyeztetett, értékes génállományok felkutatását és bevitelét génban-
ki megőrzésbe.

Génvédelmi génmentés: Magában foglalja az eredeti élőhelyen, ter-
mészetes körülmények között még fellelhető parlagi állományok fel-
kutatását, a helyszínen in situ védelmét, és adott esetben bevitelét a
tenyésztésben fönntartott, azonos fajtatiszta állományokba (vérfrissí-
tés), a jellemző, természetes tulajdonságok fenntartása érdekében.

Génmegőrzési génmentés: Elősegíti, hogy a rendszerben nem szerep-
lő, védelem alatt nem álló genetikai értékek – helyi fajta, tájfajta, fajta-
változat, fajtatípus – köztenyésztésben maradjanak, önellátásra, illetve
árutermelésre (elsősorban helyi piacokon) hasznosíthatók legyenek.

81

A magyar parlagi gyöngytyúk
tenyésztési programja

A Magyar Kisállatnemesítők Génmegőrző Egyesülete (MGE) 2004-ben
regisztrálta a tenyésztő hatóságnál a hazai gyöngytyúk génbanki állomá-
nyait, melyek összefoglaló fajtaneve: magyar parlagi gyöngytyúk. A te-
nyésztő szervezetként kijelölt MGE 2009-ben készítette el a fajta jelen-
leg is hatályos tenyésztési programját, melynek rövidített és szerkesztett
változatát az alábbiakban mutatjuk be. A hivatalos tenyésztési program
a fajta tenyésztő szervezete, a Magyar Kisállatnemesítők Génmegőrző
Egyesülete (MGE) honlapján – www.mgegodollo.hu – hozzáférhető.

A magyar parlagi gyöngytyúk ismertetése

Domesztikációja során a gyöngytyúk valamivel nagyobb testűvé vált,
egyébként azonban alig változott. Ennek oka e faj kisfokú változé-
konysága, monofiletikus származása, viszonylag késői domesztikálá-
sa és az a tény, hogy tenyésztésével kevesen foglalkoztak.

A háziasított gyöngytyúk nagyon értékes, ízletes húsú baromfiféle.
A parlagi változat a tojástermelést április végén kezdi, évente mintegy
60–80 szürkés-sárgás héjú, 40–50 g súlyú tojást tojik. Szeret rejtve
tojni. Tojásainak héja vastag, ezért a gyöngytyúktojás hosszabb ideig
eltartható. Nagyon edzett, veszekedő, vad természetű, kitűnő élelem-

82

kereső és rovarirtó baromfiféle, melyet célszerű szabadon tartani.
A gyöngytyúkok teste vízszintes tartású és zárt, hátuk feldomboro-

dó. Kifejlett testsúlyuk 1,40–1,70 kg, növendék korban a tojók súlya
általában meghaladja a kakasokét. Fejük rövid és széles, csőrük rö-
vid, erős, erősen hajlott, szaruszínű, a hegye vörös. Fejükön sisakot
viselnek, mely szarus, vörös, háromszögletű, a kakasoknál nagyobb
és meredekebb állású. Arcuk tollatlan, szürkéskék vagy kékesfehér,
égszínkék foltokkal, amelyek a nyak felső harmadának csupasz bő-
rére is átterjednek. Füllebenyeik szorosan a fejhez simulók, szemeik
nagyok, sötétbarnák. A tojóknál kifejezettebben lelógó kétoldali áll-
lebenyek rövidek, tömöttek, vaskosak, színük vörös. A nyak vékony,
izgalomban egyenes tartású, kakasoknál sötétkékes, tojóknál világo-
sabb bőrszínnel, alsó része erősen tollas, felső része csupasz, finom
szőrökkel sűrűn benőtt. A törzs erős, a mell nagy, kerekded, telt. A hát
széles, erősen boltozatos, hátrafelé erősen lejt. A szárnyak hosszúak,
szélesek, szorosan testhez simulók. A farok rövid és lefelé irányuló,
középső tollai a szélsőknél hosszabbak. A lábszárak viszonylag rövi-
dek, színük vöröses vagy palaszürke, a kakasnak nincs sarkantyúja.

A kékesszürke gyöngytyúkok tollszíne kékesszürke alapon egyen-
letesen fehéren pettyezett, gyöngyözött. Az evező- és faroktollak bar-
nás színűek, szélükön fehéres tarkázottsággal. Mell- és nyakszínező-
désük foltok nélküli ibolyaszürke. Csibéi kikeléskor barnás színűek,
hátukon hosszanti sötétebb sávokkal.

A fehér színű gyöngytyúk tollszíne bársonyos csillogású, tejfelsárga
alapszínű, rajta ezüstfehér pettyekkel, a szürke színű (ezüst) gyöngy-
tyúkoké hasonló, de a fehéreknél kissé sötétebb. A naposcsibék színe
szürkés, hátukon világosabb sávokkal.

A magyar parlagi gyöngytyúk részletes fajtaleírása (fajtastandard)

Kifejlett testsúly (mindkét ivarban): 1400–1700 g
Fej: rövid és széles.

83

Csőr: rövid, erős, erősen hajlott, szaruszínű, a hegye vörös.
Taraj: sisakszerű, szarus, vörös, háromszögletű.
Arc: kékesfehér, toll nélküli.
Füllebenyek: szorosan a fejhez simulók.
Szemek: nagyok, sötétbarnák.
Áll-lebenyek: rövidek, vaskosak, vörösek, középen fehér folttal.
Nyak: a fej alatt csaknem csupasz, kakasoknál sötétkékes bőrrel, a

tojóknál a bőr színe világosabb. Vékony, izgalomban egyenes tar-
tású. A nyak alsó része erősen tollas, a felső rész csupasz, finom,
szőrszerű tollakkal erősen benőtt.

Törzs: erős. A mell nagy, kerekded, telt. A hát széles, erősen boltoza-
tos, hátrafelé erősen lejt.

Szárnyak: hosszúak, szélesek, szorosan a testhez simulók.
Farok: rövid és lefelé irányuló. A középső tollak a szélsőknél hos�-

szabbak.
Lábszárak: rövidek, a lábszár színe vöröses, a kakasnak nincs sarkan-

tyúja.
Tollazat: Gazdag, szép kékesfekete (kékesszürke változat) illetve fe-

hér, tejfelsárga (fehér változat) alapszínnel (17. ábra). A nyak kivé-
telével a test minden részén a tollakon egyenletesen elosztott fehér
pettyek (gyöngyök) láthatók. A nyak tollazata nem pettyezett, a ké-
kesszürke változat esetében sötétebb színű. A gyöngyök a fehér és
a szürke (ezüst) változaton is láthatók, ragyogó ezüstfehér pettyek
formájában. A bronz színváltozat tollai egyszínűek. A tarka színvál-
tozat mellén kisebb-nagyobb fehér folt látható.

A gyöngytyúk ivari dimorfizmusa

Valamennyi gyöngytyúkváltozat esetében a kakas és a tojó nagyon
hasonlít egymásra, megkülönböztetésük komoly gyakorlatot igényel.
A tenyésztésben legmegbízhatóbb a japán módszer, azaz a kloaka ki-
fordításával végzett napos kori ivarmeghatározás. Növendékek vagy

84

felnőtt állatok ivarának meghatározásában elsősorban a másodla-
gos nemi jellegek (sisak mérete, állebeny mérete és formája, az állat
hangja) nyújtanak támpontot (18/a és 18/b. ábra). A gyöngytyúk ivari
dimorfizmusának részletes ismertetését „A természetes gyöngytyúk
tenyésztés gyakorlata” című fejezet tartalmazza.

17. ábra. A magyar parlagi gyöngytyúk kékesszürke és fehér színváltozata
(HáGK, gödöllői génbank. Somfai Sándor felvétele)

85

18/a. ábra. Gyöngytyúk kakas

18/b. ábra. Gyöngytyúk tojó
(HáGK, gödöllői génbank. Kisné Do thi Dong Xuan felvételei)

86

Termelési tulajdonságok (tájékoztató adatok)

12. táblázat. A magyar parlagi gyöngytyúk termelési tulajdonságai
szabad tartásban

Élősúly 16 hetes korban (vegyes ivarban) >1200 g

Kifejlett állatok átlagos testsúlya (vegyes ivarban) >1400 g

Tojástermelés első tojóidőszakban >80

Tojássúly >43 g

Termékenység >90%

Keltethetőség >70%

A tenyészcél, a tenyésztés módszere
és a törzsállományok meghatározása

Tenyészcél

A Magyarországon több száz éve honosult és helyi fajtaként kialakult
magyar parlagi gyöngytyúk különböző változatainak (színváltozatok,
tájfajták) fenntartása és szaporítása a genetikai és fenotípusos meg-
jelenésük változatlan megőrzésével. A változatlan fenntartás köve-
telménye az eredeti külső és belső tulajdonságok megtartása a lehető
legkisebb génveszteséggel, a beltenyésztés elkerülésével.

A tenyésztés módszere

A génmegőrzésben résztvevő állományok a törzskönyvi besorolás
I. osztályához (elit) tartoznak. A II. osztályhoz tartozó törzsállomá-
nyok, illetve egyedek – melyek kizárólag az elitállományoktól szár-
maznak, illetve szükség esetén az elit második tojóciklusban termel-

87

tetett állományai – képezik az ún. elittartalék-állományt, melynek
létszámát úgy kell meghatározni, hogy az elit létszám bármikor pó-
tolható legyen ugyanolyan egyedszámban, genetikai összetételben
(vonalak, családok). A génmegőrzés elfogadott szabályai szerint a
legfontosabb szempont a fajta biztonsága, amit az elitállományok és
a nyilvántartott elitállatok számának szakmai előírások szerinti, fo-
lyamatos növelésével kell biztosítani a szükséges létszám (legalább
3000 nőivar és a hozzá tartozó hímivar) eléréséig.

Az elit fokozat minimális követelményrendszere

A gyöngytyúk fajtafenntartására és génmegőrzésére vonatkozó alap-
vető előírások megegyeznek a régi magyar baromfifajtákra vonatkozó
előírásokkal. A génveszteség megelőzése érdekében arra kell töreked-
ni, hogy az előírt 1/5 minimális ivararány mellett legalább 10 csalá-
dot be lehessen állítani úgy, hogy az 1 kakas és 5 tojó/család (vagy
mindkét ivarban ennek többszöröse) induló létszám biztosított legyen.
Minden következő tenyészidényben a hímivarú szaporulat forogjon,
így az első család hímivarú szaporulata legkorábban a 11. évben kerül
vissza a kiinduló családra, ezzel a beltenyésztés biztonsággal elkerül-
hetővé válik (lásd 19. ábra).

Családonként tartalék kakasokról gondoskodni kell az esetleges
pótlások érdekében.

Indokolt esetben a 2. és 3. évre megtartott elitállományok elit-
ként vagy elit-tartalékként új származási igazolással továbbte-
nyészthetők.

Az állatok jelölésének módja

Olyan jelölést kell alkalmazni, ami tartós és egyedi. Ennek a legelter-
jedtebb formája a naposkori szárnyjelző, ami kiegészíthető a felnőtt
állatok jelölésére alkalmas szárnyjelzők használatával. Elfogadott je-

88

lölési mód még a lábgyűrű, bár ezt ritkán használják, mert az állatok
növekedésével folyamatosan cserélni kell.

Tartós jelölési mód – ami önmagában vagy biztonsági kiegészítés-
ként, és indokolt esetben használható – a naposkori ujjpercvágás is.
Az elitállatok jelölése kötelező, a tenyészcsaládok, vonalak megkü-
lönböztethetőségét és/vagy az egyedi azonosíthatóságot teszi lehető-
vé. Az elitállományoktól gyűjtött tojások jelölését úgy kell végezni,
hogy a tojás származása, eredete (a termelő részpopuláció, család)
egyértelműen azonosítható legyen.

A nukleusz és a fajtafenntartó állomány kijelölésének elvei

Nukleusz állomány

Nukleusz állomány kizárólag a BIR szerint elitállományként nyilván-
tartott állomány lehet, beleértve az egy- vagy többéves elitállományo-
kat is, amelyek tenyésztési szempontból elit-tartaléknak minősülnek
abban az esetben, ha az állomány első éves utódai elitként törzskönyvi
nyilvántartásba kerültek.

Amennyiben egy adott őshonos baromfifajta nyilvántartott elit-lét-
száma – az összes tenyészetet figyelembe véve – meghaladja a ren-
delet mellékletében meghatározott „veszélyeztetett” kategória szerinti
3000-es létszámot, a nukleusz tenyészeteket és állományokat úgy kell
kijelölni, hogy nukleusz (elit) tenyészetenként és fajtánként minimum
300 nőivarú egyedszámig az állomány nukleusz állománynak minő-
süljön úgy, hogy az effektív populációméret elérje vagy meghaladja
a 100-at (lásd 13. táblázat). A nukleusz állományok összes létszáma
baromfifajtánként max. 3000 nőivarú egyed.

Az MGE keretében jelenleg fenntartott fajták fenti meghatározás
szerinti nukleusz állományainak nőivarú tenyészállat-létszáma va-
lamennyi fajta esetében lényegesen alacsonyabb, mint 3000. A jö-
vőbeni döntések előkészítésére és meghozatalára – azok felmerü-

89

lésekor – az MGE Tenyésztők Tanácsa, az MGE elnöksége, ill. a
közgyűlés jogosult.

13. táblázat. Az effektív populációméret változása a hímivarú
és a nőivarú tenyészállatok számának változásával

Hímivarú
tenyészállatok

száma

Nőivarú tenyészállatok száma

4 10 20 30 40 50 60 80 100 200 500

Effektív populációméret

1 3 4 4 4 4 4 4 4 4 4 4

2 3 7 7 8 8 8 8 8 8 8 8

4 8 11 13 14 15 15 15 15 15 16 16

10 11 20 27 30 32 34 36 36 36 38 39

20 13 27 40 48 53 57 60 64 67 72 77

50 15 33 57 75 89 100 109 123 133 160 182

100 15 36 67 92 114 133 150 178 200 267 333

Fajtafenntartó állomány

A nukleusz állományból létszám miatt kimaradt, fajtánként 3000-es
létszám fölötti elit és elit-tartalék (I. törzskönyvi osztály) kötelezően,
a nagyszülő állományok (II. törzskönyvi osztály) egy része feltétele-
sen fajtafenntartó állománynak minősül. A fajtafenntartó állományok
összes létszáma baromfifajtánként max. 12 000 nőivarú egyed.

Tenyészet (részpopuláció) felszámolása esetén követendő szabályozás

Az MGE elittenyésztői kötelesek mindent elkövetni annak érdekében,
hogy egy esetlegesen megszűnő tenyészet genetikai anyaga ne ves�-
szen el. Ennek finanszírozására az MGE az őshonos támogatásokból

90

tartalékalapot hozhat létre (egyesületi döntés szerint). Nukleusz állo-
mány esetleges felszámolása esetén, végső esetben a tenyészállato-
kat (vagy azok szaporulatát) térítésmentesen föl kell ajánlani a többi
nukleusz állománnyal rendelkező tenyészetnek, ahol külön fajtaként
(fajtaváltozatként), új vonalként vagy tenyészcsaládokként a génmeg-
őrzési programba kell illeszteni.

A génbankban megőrzendő szaporítóanyag és genetikai minta
meghatározása

Jelenleg baromfi esetében biztonsággal csak élő egyedek tarthatók
génbankban (in vivo, in situ). Az in vivo, in situ génbankok állomá-
nyai – amennyiben megfelelnek az egyéb tenyésztési feltételeknek –,
tenyészállományként nyilvántartásba vehetők. Szükség esetén in vitro
génbanki megőrzésre szövet- vagy vérminta, sperma, illetve csírako-
rongból nyert pluripotens sejtek vagy max. 3 napos, preparált embrió-
ból készített sejtkultúra javasolható.

A törzskönyvi osztályba sorolás rendje, a felderített egyedek
törzskönyvbe emelésének előírásai

Törzskönyvi vagy tenyésztési főkönyvi szabályzat

Az őshonos baromfifajták fajtafenntartója és elismert tenyésztő
szervezete az MGE, mely szervezet vezeti a fajták törzskönyvét
vagy tenyésztési főkönyvét a vonatkozó jogszabályok szerint, a
30/1994. (VI. 28.) FM rendelet 3. számú mellékletében leírtaknak
megfelelően.

Ezek szerint a törzskönyv tagolódása:
I. osztály:	� elit fokozat, amelynek állományai (elit, elit-tartalék, több

éves elit) csakis az előző elitállomány utódai és egyedei

91

lehetnek. Ezek az állományok képezik a fajtafenntartás
és génmegőrzés alapját.

II. osztály:	� nagyszülő állományok, amelyek mindig az I. osztályba
tartozó állományoktól származnak, a fenntartás szaporí-
tó- és tartalék állományai.

III. osztály:	� szülőállományok, melyek az I. és a II. osztályba tartozó
állományoktól származhatnak, és elsősorban a végter-
mék-előállításban játszanak szerepet.

Az egyes osztályokba tartozó állományokról a törzskönyv – elektro-
nikus nyilvántartással – a származási igazolásban rögzítetteken túl
tartalmazza az állomány összesített gazdasági értékmérőit (tojáster-
melés, életképesség, keltethetőség stb.), az alkalmazott állat-egész-
ségügyi kezeléseket, a tartás módját. A kiadott származási igazolások
nyilvántartásáért, a törzskönyvek vezetéséért és az adatok nyilvántar-
tásáért a tenyésztésvezető a felelős. Az elitállományok egyedeinek,
tenyészvonalainak/tenyészcsaládjainak nyilvántartása és alkalmazása
a tenyésztésben a tenyésztő feladata és kötelezettsége (állomány- és
tenyésztési napló). Ezek az adatok a törzskönyvben összesített adat-
ként jelennek meg.

A törzskönyv elektronikus módon is vezethető, és az MGE honlap-
ján közzétehető.

Tenyészállományok minősítése, besorolása

Tenyészállomány-minősítést csak a TIR és BIR nyilvántartásban sze-
replő tenyészetek, illetve állományok kaphatnak. Ezen belül:
1.	� Elitállomány csak egyedi vagy tenyészcsalád szerinti nyilvántar-

tással keltetett elitállománytól szaporítható.
2.	� A második vagy több éves (vedletett) elitállomány a tárgyévben

elit minősítést kaphat (elit-tartalék megjelölést kell alkalmazni
abban az esetben, ha az állomány szaporulata már elit minősítést

92

kapott; az elittartalék-állomány elitállománynak minősül, de az
elitállományok szaporításának szabályait ebben az állományban
csak külön előírás esetén kell alkalmazni).

3.	� Indokolt esetben több elitállomány és több elitkorcsoport össze-
vonása az egyéb tenyésztési és génmegőrzési szempontok teljes
körű betartása mellett engedélyezhető, a vonatkozó BIR előírások
szerint.

4.	� Az egyedi vagy családellenőrzés nélkül keltetett tenyészállatok a
következő tenyésztési fokozatba (törzskönyvi osztály) kerülhet-
nek, az alábbiak szerint:

– �elitből (I. törzskönyvi osztály): nagyszülő, szülőpár, végter-
mék,

– �nagyszülőből (II. törzskönyvi osztály): szülőpár, végtermék,
– �szülőpárból (III. törzskönyvi osztály): csak végtermék kel-

tethető.

Új, felderített egyedek, állományok törzskönyvezésének szabályai

Az MGE több terepi vizsgálatot végzett a Kárpát-medencében az
elmúlt 10 évben a helyi baromfifajták és fajtaváltozatok felderítésé-
re. Különösen a peremvidékeken és alföldi tanyákon számos helyi
fajtaváltozat, illetve a génmegőrzésbe vont fajták fenotípusosan faj-
taazonos egyedei találhatók, amelyek egy része – veszélyeztetettsé-
ge miatt – mindenképpen megőrzésre szorul (pl. a magyar parlagi
gyöngytyúk gödöllői tenyészete a KÁTKI és az MGE szakemberei
által tanyasi környezetből begyűjtött, majd fölszaporított, fajtaazo-
nos állományon alapul).

Új egyedek vagy állományok törzskönyvezését az MGE Tenyész-
tők Tanácsa engedélyezheti, az alábbiak szerint:

A fenotípus alapján fajtaazonosnak vagy új fajtaváltozatnak minő-
sülő, felderített egyedek állat-egészségügyi karantén, illetve tesztsza-
porítás (azonos fajtájú, törzskönyvezett egyeddel végzett, lehetőleg

93

reciprok tesztpárosítás) után új családot alapító állományként a te-
nyésztésben figyelembe vehetők. Új fajtaváltozatok kialakítása ese-
tén a tesztpárosítás a felderített egyedek között történik, a fenotípusos
fajtabélyegek öröklődhetőségének meghatározására. Anyagi forrás
rendelkezésre állása esetén a fenti fenotípusos vizsgálatok és tesztke-
resztezések DNS-vizsgálatokkal kiegészíthetők.

Az egyes fajtaváltozatok indokolt esetben önálló fajtaként bejelent-
hetők.

A fajtaazonosság-vizsgálat, a tenyészállat-minősítés
és a selejtezés rendje

Fajtaazonos egyednek tekintendő a BIR szerint fajtatiszta tenyészállo-
mányként nyilvántartott, MGE származási igazolással és NÉBIH „Ha-
tósági Bizonyítvány”-nyal rendelkező, az MGE tenyésztési program-
ja szerint tenyésztett, különböző tenyésztési fokozatba tartozó (elit,
nagyszülő, szülő) állomány és annak szaporulata, mint tenyészállat
vagy végtermék.

A minősítést a fajtajelleg alapján, elsősorban küllemi szempontok
szerint az elitállományokban kell végezni. A fajtajellegnek nem meg-
felelő egyedek selejtezése és a kakasok selejtezése az ivararány sze-
rinti létszám beállításához engedélyezett. Nukleusz (elit) állományok-
ban az általános génmegőrzési irányelvek szerint termelési célú direkt
szelekció nem végezhető.

A selejtezés a keltetési, nevelési és törzsesítési időszakokhoz kötő-
dik. A selejtezés szempontjai: testforma, kornak megfelelő fejlettség,
egészségi állapot, tollazat színe, fejlettsége.

A teljesítményvizsgálat

Az „őshonos” baromfifélék teljesítményvizsgálata a változatlan for-
mában történő fennmaradást, a génveszteség megelőzését célozza,

94

ami sok esetben a valamilyen tulajdonságban pozitív irányban kiugró
egyedek kiszűrését is jelentheti. Fajtafenntartást érintő központi telje-
sítményvizsgálat nincs, ez gyakorlatilag minden beólazást megelőző-
en és a termelő állományokban megtörténik a következő szempontok
alapján:

– küllemi bírálat,
– testsúlymérés,
– �termelő állományok tojástermelése, szaporasága (termékenység,

keltethetőség),
– tojások minősége.

Mindezek a fajtaleírásban foglaltakkal összhangban jelentik az illető
fajta teljesítményvizsgálati eredményeit.

Az MGE génmegőrző-fajtafenntartó programjának
tenyésztési alapjai

Kis létszámú állományok esetén: Pedigrétenyésztés

Egy génmegőrzésbe vont állományon belül a pedigré pontos ismere-
te lehetőséget nyújt arra, hogy minden egyed számára azonos esélyt
nyújtsunk a továbbszaporodásra. Ideális esetben, rögzített létszámú
populáció fenntartásában valamennyi hímivarú állat egy hímivarú
utódja és valamennyi nőivarú állat egy nőivarú utódja képezi a követ-
kező generációt. A pedigré alapján végzett szaporítás a beltenyésztés
elkerülését és az állomány hosszú távú, génveszteség nélküli fenntar-
tását teszi lehetővé. A módszer alkalmas nagyon kis létszámú populá-
ciók beltenyésztetté válásának elkerülésére is, amennyiben a populá-
cióméretet egyidejűleg és gyorsan növeljük.

95

Nagyobb létszámú állományok esetén: vonal- és/vagy
családtenyésztés

Vonaltenyésztés: Nagyobb létszámú populációk esetén hatékony gén-
megőrzési módszerként alkalmazható a populáció alpopulációkra
(vonalakra) osztása, és ezt követően az alpopulációk közötti cikli-
kus tenyészállatcsere. Ha egy populációt vonalakra osztunk, nyil-
vánvaló, hogy minden vonal egyedszáma lényegesen kisebb, mint
az eredeti populáció létszáma. Ezért a vonalakon belül jelentősen
megnő a beltenyésztettség és a drift által okozott génveszteség. An-
nak a valószínűsége azonban nagyon kicsi, hogy az egyes vonalak
véletlenszerű allélgyakoriság-változása azonos irányú, ezért a vona-
lakra osztás – megfelelő számú vonal esetén – a génmegőrzésben jól
alkalmazható eljárás. A vonalakon belüli pedigrétenyésztéssel és a
vonalak közötti ciklikus tenyészállatcserével a teljes populáció ge-
netikai változatossága jó eredménnyel, hosszú távon fenntartható.

A vonaltenyésztés a gyakorlatban úgy is megvalósítható nagyobb
génveszteség nélkül, hogy a vonalakon belül 8–10 generáción ke-
resztül beltenyésztést végeznek, majd ezt követően keresztezik a
különböző vonalakat. A módszer hátránya, hogy a beltenyésztés so-
rán a vonal szaporodó képessége csökken, ez pedig – szélsőséges
esetben – egyes vonalak elvesztéséhez, ezáltal a teljes populáció
genetikai változatosságának csökkenéséhez vezet.

A vonaltenyésztés nagyon kis létszámú populációk fenntartásá-
ra nem alkalmas, mert a túlságosan kis létszámú vonalak nagyon
gyorsan beltenyészetté válnak, ami a vonalak szaporaságának gyors
csökkenése révén az egész populáció fennmaradását veszélyezteti.

Családtenyésztés: Viszonylag kis létszámú populációk fenntartására
alkalmas módszer a családtenyésztés, amikor az egy (vagy több)
hímivarú és a hozzá beosztott nőivarú tenyészállatoktól (családok-
tól) nyert, azonos számú utódok képezik a következő generációt

96

úgy, hogy a család nőivarú egyedei az eredeti családban marad-
nak, míg a hímivar rotációszerűen a következő családba kerül át
(19. ábra). A módszer a hímivar családokon belüli, a szaporítási
időszakban végzett, rotációszerű cseréjével és a minimálisan java-
solt 10 család számának növelésével tovább javítható az effektív
populációméret növelése révén.

2. család
.

♂×♀♀♀

3. család

♂×♀♀♀

4. család

♂×♀♀♀
1. generáció

…

n. család

♂×♀♀♀

1. család

♂×♀♀♀

Utódok ♀♀♀+♂♂♂ ♀♀♀+♂♂♂ ♀♀♀+♂♂♂ ♀♀♀+♂♂♂ ♀♀♀+♂♂♂ ♀♀♀+♂♂♂

5. család

♂×♀♀♀

2. generáció
1. család

♂×♀♀♀

2. család

♂×♀♀♀

3. család

♂×♀♀♀

4. család

♂×♀♀♀ …
5. család

♂×♀♀♀

n. család

♂×♀♀♀

19. ábra. Családtenyésztéses génmegőrzési eljárás a hímivar rotációjával.
A nőivarú utódok a következő generációban a szülőkkel megegyező számú

családban maradnak, a hímivarú utódok – a szelekciót követően –
a sorszám szerinti, következő családba kerülnek át

(Szalay és munkatársai nyomán, 2009)

Nukleusz állományok esetében a családtenyésztés kötelező, a pe-
digré- és családtenyésztés kombinációja pedig javasolt feltétel.
Amennyiben egy kis létszámú, de génmegőrzés szempontjából
értékes tenyészetben (nukleusz állományban) a családtenyésztés
feltételei a tartásmód (pl. tanyasi tartás) miatt nem megoldhatók,
a tenyészetet egy tenyészcsaládként vagy önálló vonalként kell
kezelni, és egy másik nukleusz tenyészettel együttműködve kell
fenntartani, a hímivarú tenyészállatok legalább 3 évenkénti cse-
réjével.

97

A tenyészállat-szaporítás szabályai

A génmegőrzés alapját az elit fokozatú egyedek állományai képezik.
Utánpótlásra csak ezektől az állományoktól származó tenyésztojás
keltethető. Az ismert származás alapvető feltétel.

A tenyésztojásgyűjtés csak akkor kezdődhet, ha a tojások mérete
és súlya eléri a fajtára jellemző értéket. A tenyésztojásgyűjtésre a be-
ólazást követő két héten túli időpontok és a termelési szint 30%-on
felüli értéke az irányadó. A keltetés csak a NÉBIH által engedélyezett
és ellenőrzött keltetőkben történhet. A tenyésztojás kezelése, a napos-
állatok nevelése a fajra, fajtára vonatkozó állat-egészségügyi követel-
mények betartása mellett (Állat-egészségügyi Szabályzat), meghatá-
rozott technológia alkalmazásával történhet.

Az apaállat-használat szabályai

Nukleusz állományokban a megengedett legnagyobb ivararány a
gyöngytyúk szaporítása esetén 1♂:5♀. Az elitszaporítás során egy-
vagy többkakasos családok vagy vonalak is használhatók. A kötelező
ivararány a tenyészidőszakban végrehajtott kakascserével is beállítha-
tó (pl. 2 hetes elit-tojásgyűjtés esetén az első héten 1:7 ivararányban
tartott családokra a következő héten ugyanilyen arányban tartalék ka-
kasokat helyezünk, így az ivararány – az elitszaporítás szempontjá-
ból 1:3,5). Tekintettel arra, hogy a gyöngytyúk esetében a vonalak/
családok hím- és nőivarú állatainak összeszoktatásához hosszabb idő
(legalább 2 hónap) szükséges, ezt az esetleges kakascserénél figye-
lembe kell venni. Több évig tartott tenyészállomány esetén a tojók
fiatal hímivarú tenyészállattal párosíthatók. Elitállományok esetében,
ha a család- vagy vonaltenyésztés feltételei nem megoldhatók, a te-
nyészetet egy tenyészcsaládként vagy önálló vonalként kell kezelni,
és egy másik nukleusz tenyészettel együttműködve kell fenntartani,
legalább 3 évenkénti kakascserével.

98

Elitállományokban, vonal- vagy családtenyésztés esetén a fenti
ivararányt az egyes tenyészvonalak/családok szaporítása során kell al-
kalmazni úgy, hogy az előírt legnagyobb ivararány a tenyészállat-sza-
porítás végéig biztosítható legyen, ezért tartalék apaállatok beállítása
is szükséges lehet.

Az ellenőrzés és az igazolás rendje

A tenyészetek ellenőrzésének rendje

A tenyésztési ellenőrzéseket az MGE által kijelölt személyek, lehető-
ség szerint a NÉBIH Központ munkatársával közösen végzik, és az
ellenőrzés eredményét jegyzőkönyvben rögzítik. Nukleusz és fajta-
fenntartó állomány kijelölést kapott elitállományok ellenőrzése évente
legalább egy alkalommal kötelező.

Egyéb állományok (nagyszülő, szülő és végtermék) vizsgálata
igény esetén, külön megállapodás szerint, az elit (nukleusz) állomány-
ra kidolgozott ellenőrzési rend szerint történik.

Elit (nukleusz és fajtafenntartó) állományok ellenőrzése

Az ellenőrzés kiterjed:

– �a személyi feltételekre,
– �a tenyésztési program végrehajtására,
– �az állomány létszámára, az állomány/egyed/vonal/család-nyil-

vántartás feltételeire (tenyésztési, állomány- és/vagy ólnapló),
– �a tenyésztési, szaporítási (keltetési) feltételekre,
– �a tartási előírások betartására,
– �a takarmányozási előírások betartására,
– �az állat-egészségügyi feltételek betartására,

99

– �a tenyésztő hatóság (NÉBIH Központ), a Baromfi Információs
Rendszer (BIR) és a fajtafenntartó MGE által előírt adatszolgálta-
tási kötelezettségek teljesítésére.

A származásellenőrzés módja és dokumentálásának rendje

A származásellenőrzés alapvető feltétele az egyedi jelölés. A fajta-
tisztán tartott őshonos állományok származási igazolását az elismert
tenyésztő szervezet adja ki. Ennek tartalmaznia kell minden olyan
adatot, ami az állomány azonosításához és BIR regisztrációjához
szükséges. Az igazolásokat három példányban kell kiállítani azonos
sorszámmal. A három példányból az első a tenyésztő, a második a
NÉBIH, a harmadik a kiállító példánya.

A származási igazolások rendje

A származási igazolásokat az MGE tenyésztésvezetője adja ki az
MGE közgyűlése által az igazolásban szereplő létszám alapján meg-
határozott térítési díj ellenében. A származási igazolásban a tenyész-
tési célból letelepített naposállat létszáma szerepel, amely alapján az
állomány BIR nyilvántartásba kerül. Tenyész (törzs)állományokra
a származási igazolást a szükséges BIR bizonylatok és állat-egész-
ségügyi hatósági igazolások megléte esetén, a tenyésztő kérésére az
MGE bocsátja ki, és egyidejűleg – az előírt határidők betartásával
– megküldi a NÉBIH központnak. Az MGE a beólazott és átminő-
sített, MGE által előzetesen ellenőrzött tenyészállat- (törzs) létszám
ismeretében, a keltetés évét követő január 1-et, illetve több évig tar-
tott állományok esetében a következő termelési év január 1-et kö-
vetően kitöltött BIR adatközlő lapot ellenjegyzi és megküldi a NÉ-
BIH Központnak. A NÉBIH által kiadott „Hatósági Bizonyítvány”
rögzíti a támogatható létszámot is. A származási igazolás első éves
állományok esetében a kelést követő termelési év december 31-ig,

100

több éves állományok esetén az eredeti származási igazolás lejártát
követő január 1-től a tárgyév december 31-ig érvényes. A NÉBIH és
az MGE által kiadott, az elitállományok származását és regisztráci-
óját igazoló okiratok a törzskönyv részét képezik, és azokat az MGE
saját honlapján közzéteheti.

Végtermék tojóállomány, illetve vágóállat fajtához tartozását vég-
termékre kiállított MGE származási igazolás igazolja. Ebben az eset-
ben a „Törzskönyvi osztály” helyén „végtermék” megjelölést kell al-
kalmazni.

Adatszolgáltatás

Az országos állattenyésztési adatbankba történő adatküldés módja
és rendje

Az MGE adatszolgáltatása a BIR előírásai szerint:

– �Az MGE a keltetett és tenyésznövendékként letelepített állomá-
nyokról származási igazolást állít ki, amit megküld a NÉBIH-nek,
a BIR nyilvántartásba vételre.

– �A tenyésztő (tartó) a baromfi törzsállomány termelésbe állítá-
sáról készült Bejelentő lapot, mely tartalmazza a törzsállomány
létszámát (átminősített tenyészállat-létszámot) és a kapcsolódó
eseményeket (állomány összevonása, szétbontása, szállítás más
tenyészetből), a NÉBIH-hez történő benyújtás előtt minden eset-
ben köteles előzetesen az MGE-hez jóváhagyásra benyújtani. Ki-
zárólag az MGE tenyésztésvezetője által ellenjegyzett Bejelentő
lap küldhető be a tenyésztő hatósághoz.

– �Támogatási programba vonható állományokra (nukleusz, fajta-
fenntartó, I. és II. törzskönyvi osztály) a NÉBIH Hatósági Bizo-
nyítványt állít ki, mely – az eredeti adatokon kívül – ivaronként

101

tartalmazza a tárgyévi beólazott tenyészállat-létszámot. Támoga-
tott állományok esetén a Hatósági Bizonyítványban szereplő lét-
szám a támogatás alapja.

– �Az egyes törzsállományok termeléséről összeállított adatgyűjtő
lapok megküldése a tenyésztő hatóság részére.

A tenyésztő vagy tartó adatszolgáltatása – a BIR előírásain túl – az
MGE részére

– �Törzsállomány keltetésének adatai, a származási igazolás kiállí-
tásához,

– �Törzsállomány tenyésztési, tartási kezelési feltételeivel és azok
változásával kapcsolatos adatszolgáltatás (havi ólnapló),

– �Aláírt és kitöltött BIR Bejelentő lap, amit az MGE tenyésztésve-
zetőjének ellenjegyzésével az MGE küld meg a NÉBIH részére,

– �Törzsállományok éves termelési adatainak beküldése (MGE adat-
gyűjtő lap).

A forgalmazás, az export és az import szabályai

Tenyészállat-forgalmazás

Tenyészállat (és fajtatiszta végtermék) kizárólag az MGE által ki-
állított származási igazolással forgalmazható, melyben a tenyészté-
si fokozat (törzskönyvi osztály) egyértelműen feltüntetésre került.
Származási igazolás nélkül forgalmazott, igazolhatóan fajtatiszta
egyedek kizárólag génmegőrzési célból és alapos indokkal kerül-
hetnek vissza a tenyésztésbe. Az MGE tagság az elitállományoktól
származó tenyészállatokat forgalmazó tulajdonosok, tenyésztők és
tartók számára kötelező, szülőpár és végtermék forgalmazása esetén
ajánlott feltétel.

102

Elitállományok esetében a forgalmazás további feltételei a következők:

Alap esetben elitállomány nem forgalmazható. Az állomány átad-
ható másik tartónak (tenyésztőnek), amennyiben az új tartási helyen
a génmegőrzés feltételei és a Tenyésztési program betartása, ill az
egyéb jogszabályi feltételek adottak. A tartó (tenyésztő) köteles át-
adni az állományt, amennyiben ennek elmaradása a fajtafenntartást
és génmegőrzést veszélyezteti. Elit besorolású tenyészet átadásá-
hoz az MGE valamennyi elittenyésztőjéből álló Tenyésztők Taná-
csa határozata szükséges.

Az átadás feltételeire vonatkozóan az alábbiakat kell betartani:

Elit- és elittartalék-állomány esetén az MGE jóváhagyásával a tar-
tási kötelezettség jogkövetkezményekkel együtt átadható a termelő
tenyészállatok elitszaporítását megelőzően az ellenőrzött, pedigrés
tenyésztojás (bejelentés: március 31-ig), illetve az elitszaporítást
követően a növendék elitállomány, szaporítás hiányában az eredeti
állomány átadásával (bejelentés: szeptember 30-ig).

Az export és az import szabályai

Termelő elitállomány, elitként gyűjtött és nyilvántartott tenyésztojás
és elitként szaporított növendék nem exportálható.

Nagyszülő, szülőpár és végtermék az adott tenyésztési fokozatra
kiállított származási igazolással exportálható.

Import csak a fajtaazonos egyedek génbanki behozatala esetén,
egyedi elbírálás szerint és kívánatosan csak a Kárpát-medence terüle-
téről engedélyezett.

Fajtaazonos végtermékek forgalmazásának szabályait, annak fel-
merülésekor az MGE külön szabályzatban rögzíti.

103

Tartási feltételek

A törzsállományok in situ és ex situ tartási feltételei

Elit (nukleusz) állományok esetében kötelező a kifutós tartás, amely
az ökológiai előírások szerinti kifutónagyság esetén minősíthető in
situ tartásnak (természetesen az egyéb tartási feltételek rendelkezés-
re állása esetén). Ez a gyöngytyúk esetén legalább 4 m2/egyed. Ennél
kisebb kifutóterület esetén ex situ tartásról beszélünk, de a kifutó
mérete ebben az esetben sem lehet kisebb, mint a zárt istálló terü-
lete. Hosszú távon kívánatos a HU-BA őshonos baromfi végtermék
programra kidolgozott tartási feltételek kialakítása a tenyészállomá-
nyokra is, amely a későbbiekben az in situ tartás feltételeként kerül-
het a tenyésztési programba. Jelenleg ennek tenyésztelepi infrast-
rukturális feltételei nem adottak. Az ökológiai tartásmód, a HU-BA
és az egyéb tartási feltételek részleteit a könyv következő, HU-BA
programot bemutató fejezete, illetve az őshonos baromfifélékre ki-
dolgozott tartástechnológiai irányelvek tartalmazzák (MGE, 2008,
www.mgegodollo.hu).

A természetes tartás és szaporítás

Az MGE, mint a régi magyar baromfifajták tenyésztő szervezete és
fajtafenntartója, kifejezetten támogatja a magyar őshonos baromfifaj-
ták természetes tartását, keltetését és nevelését (kotlóssal), különö-
sen kiskerti, tanyasi tartási feltételek esetén, azonban a természetes
szaporítási mód jelenleg a BIR rendszer nyilvántartása szerint nem
értelmezhető, ezért nyilvántartott törzsállományokban csak egyedi el-
bírálás szerint, külön MGE engedéllyel végezhető. A kotlási hajlam
fenntartása a nukleusz (elit) állományokban ettől függetlenül kötelező
feltétel, amit az elitállomány szaporításának a csúcstermelési időszak-
ra történő időzítésével kell indirekt módon biztosítani.

105

Gyöngytyúktermékek
minőségbiztosítása:

a hungarikum baromfitermékek
(HU-BA) program

20. ábra. A hungarikum baromfitermékek (HU-BA) védjegye

Napjainkra világszerte kialakultak vagy kialakulóban vannak az al-
ternatív baromfitenyésztési és -tartási rendszerek (ideértve az öko-
lógiai baromfitenyésztést is), amelyek közös jellemzője, hogy ter-
mészetszerű vagy ahhoz közelítő tartási feltételek között termelik a
különböző márkanévvel és védjeggyel ellátott, a „baromfiipari forra-
dalom” brojlercsirke korszaka előtti, hagyományos baromfiterméke-
ket. Az alternatív termék-előállítás teljes vertikuma – az alkalmazott
fajtától az értékesítésig – termékenként egységes szabályrendszer
szerint szigorúan ellenőrzött, a fogyasztó pedig, az intenzív rendsze-
rekben előállítotthoz képest, különleges minőségű árut vásárolhat.

106

Az alternatív baromfitartási rendszerek többségét, pl. a francia La-
bel-t vagy a Magyarországon több éve működő Red Master progra-
mot az említett főbb feltételeknek megfelelően szervezik, azonban
– részint a termelékenységi szempontok előtérbe helyezése, részint
a régi fajták és a termelési tradíciók eltűnése miatt – a helyi fajták
hasznosításának lehetőségét általában figyelmen kívül hagyják. Ha-
sonló irányzat figyelhető meg az ökológiai baromfitermék-előállí-
tásban is, melynek következtében az említett alternatív rendszerek
egyre nagyobb ráfordítást igénylő „visszaiparosodása”, az eredeti
célok és lehetőségek figyelmen kívül hagyása figyelhető meg. A je-
lenség egyik oka az, hogy a legtöbb fejlett országban a régi fajták
termelési célból tartott állományai eltűntek, és jobb esetben fajtaazo-
nos egyedek ma már csak díszbaromfi-tenyésztőknél találhatók, így
kénytelenek az intenzív hibrideket vagy azok keresztezéseit használ-
ni az alternatív rendszerekben is, ami természetesen a tartásmódot
is befolyásolja. Ezzel ellentétben, Magyarországon még rendelkezé-
sünkre állnak a régi magyar baromfifajták – köztük a magyar parla-
gi gyöngytyúk – tenyészetei, amelyekre, biztonságos génmegőrzési
és szaporítási program végrehajtása esetén, egy hungarikum típusú,
ökológiai minőségű termék-előállítás alapozható. Ennek érdekében
dolgoztuk ki a HU-BA programot (HU-BA=Hungarikum Baromfi-
termékek), amelynek legfőbb célja – a fajták génmegőrzésének biz-
tonságossá tétele mellett – az említett termékek és a régi fajták ter-
melési feltételeinek hazai körülményekre adaptált kidolgozása, azaz
a magyar genetikai alapok, a tartásmód és az ellenőrzési rendszer
egységes feltételek szerinti meghatározása a fontosabb baromfihús-
termékcsoportokra.

A HU-BA termékként értékesíthető, különleges minőségű magyar
baromfihús-termékek előállításának alapfeltételei a következők:

Kizárólag a hazai génmegőrzési és tenyésztési programok ke-
retében fenntartott, különleges húsminőséget örökítő, régi magyar
baromfifajtákra, mint genetikai alapokra támaszkodik. A magyar

107

parlagi gyöngytyúk az egyik legízletesebb húsú baromfifajtánk.
1–1,4 kg-os súlyban pecsenyegyöngyösként, később leveshúsként is
értékesíthető.

Tradicionális, extenzív termelési módokat alkalmaz, melyek le-
hetővé teszik az eredeti fajták biológiai igényeinek kielégítését, ami
egyúttal a fogyasztók szempontjából is a különleges minőségű barom-
fihús-termékelőállítás meghatározó feltétele.

Az Európai Unióban az alternatív és ökológiai baromfitermékek
előállítására alkalmazott ellenőrzési és minőségbiztosítási rendszerek
adaptálása és átdolgozása, bizonyos előírások esetében – pl. fajta, ki-
futóterület, vágási kor, állománysűrűség – a fajok és fajták biológiai
igényei szerinti módosítással.

Az egész termékkört meghatározó márkanév a HU-BA (Hunga-
rikum-Baromfitermékek). A HU-BA logó és a márkanév (20. ábra)
az M 0502775 ügyszám alatt 2005. augusztus 25-től élvez oltalmat.
A logó és a márkanév bejelentője a régi magyar baromfifajták tenyész-
tő szervezeteként működő Magyar Kisállatnemesítők Génmegőrző
Egyesülete (MGE), amely a termelési rendszer keretében a fajtaazo-
nosság tanúsítását és a fajtákhoz kapcsolódó ellenőrzéseket is végzi
(Szalay és Kovácsné Gaál, 2008).

A HU-BA gyöngytyúk tartási feltételei

A HU-BA program előírásai szerint, ellenőrzötten tartott, kizárólag
magyar őshonos baromfifajtákhoz tartozó végtermékek a tenyésztő
szervezet engedélyével márkázott termékként kerülhetnek forgalom-
ba, melynek márkajele (minőségtanúsító védjegy) és végtermék-előál-
lításra vonatkozó előírásai – az összehasonlítás érdekében kiegészítve
a gyöngytyúk ökológiai tartására vonatkozó legfontosabb előírásokkal
(Roszík P. nyomán, 2013) – az alábbiak (14. táblázat):

108

14
. t

áb
lá

za
t.

A
 H

U
-B

A
 é

s a
z

ök
ol

óg
ia

i g
yö

ng
yt

yú
k

ta
rtá

sá
na

k
al

ap
fe

lté
te

le
i

A
 H

U
-B

A
 é

s a
z

ök
ol

óg
ia

i g
yö

ng
yt

yú
k

ta
rt

ás
án

ak
 a

la
pf

el
té

te
le

i

Ta
rt

ás
i f

el
té

te
le

k
H

U
-B

A
 ta

rt
ás

Ö

ko
ló

gi
ai

 ta
rt

ás

A
 te

le
pí

té
si

 sű
rű

sé
g

is
tá

lló

né
gy

ze
tm

ét
er

en
ké

nt
le

gf
el

je
bb

 1
0

eg
ye

d
va

gy
 1

6
kg

/m
2 .

le
gf

el
je

bb
 1

0
eg

ye
d

va
gy

 2
1

kg
/m

2 .

A
z

ös
sz

es
 b

et
el

ep
íte

tt
ist

ál
ló

te
rü

le
t

eg
y

te
le

pe
n

ne
m

 h
al

ad
ha

tja
 m

eg
 a

z
50

0
m

2 -t
16

00
 m

2 -t

Eg
y

is
tá

lló
 h

as
zn

os
 a

la
pt

er
ül

et
e

le
gf

el
je

bb
20

0
m

2
40

0
m

2

Eg
y

is
tá

lló
ba

n
ta

rth
at

ó
lé

ts
zá

m
le

gf
el

je
bb

 2
00

0
ál

la
t

le
gf

el
je

bb
 4

00
0

ál
la

t (
a

m
eg

en
ge

de
tt

is
tá

lló
 a

la
pt

er
ül

et
 m

ia
tt;

 a
 re

nd
el

et

sz
er

in
t l

eg
fe

lje
bb

 5
20

0
ál

la
t)

A
 z

ár
ha

tó
 k

ijá
ra

to
k

ös
sz

es
 h

os
sz

a
az

 é
pü

le
t 1

00
 m

2 -é
re

 v
et

ítv
e

le
ga

lá
bb

 6
 m

ét
er

le
ga

lá
bb

 4
 m

ét
er

Ü
lő

rú
d

kö
te

le
ző

, l
eg

al
áb

b
20

 c
m

/á
lla

t
kö

te
le

ző
, l

eg
al

áb
b

20
 c

m
/á

lla
t

A
z

ál
la

to
k

le
ga

lá
bb

 n
ap

pa
l

ki
fu

tó
ra

 m
eh

et
ne

k
az

 a
lá

bb
i k

or
tó

l
ki

to
lla

so
dá

st
 k

öv
et

őe
n,

 d
e

le
gk

és
őb

b
6

he
te

s k
or

tó
l

6–
7

he
te

s k
or

tó
l

A
 k

ifu
tó

 n
ag

y
ré

sz
e

nö
vé

ny
ze

tte
l

fe
de

tt
és

 le
ga

lá
bb

 a
z

al
áb

bi

te
rü

le
t b

iz
to

sí
to

tt
ko

rlá
tla

n
(m

in
im

um
 1

0
m

2 /á
lla

t)
4

m
2 /á

lla
t;

ha
 n

em
 lé

pi
 tú

l a
 1

70
 k

g
N

/h
a/

év
 h

at
ár

ér
té

ke
t

109

A
 H

U
-B

A
 é

s a
z

ök
ol

óg
ia

i g
yö

ng
yt

yú
k

ta
rt

ás
án

ak
 a

la
pf

el
té

te
le

i

Ta
rt

ás
i f

el
té

te
le

k
H

U
-B

A
 ta

rt
ás

Ö

ko
ló

gi
ai

 ta
rt

ás

A
z

ál
la

to
k

fa
jtá

ja

la
ss

ú
gy

ar
ap

od
ás

ú,
 m

ag
ya

r p
ar

la
gi

gy

ön
gy

ty
úk

la
ss

ú
gy

ar
ap

od
ás

ú
(n

em
 in

te
nz

ív
!)

fa

jta
, h

el
yi

 p
ar

la
gi

 tí
pu

s e
lő

ny
be

n

A
 ta

ka
rm

án
yk

ev
er

ék
 ö

ss
ze

té
te

le

a
hi

zl
al

ás
 id

ős
za

ká
ba

n

le
ga

lá
bb

 7
0%

-b
an

 g
ab

on
af

él
ét

ta

rta
lm

az
, n

em
 le

he
t á

lla
ti

er
ed

et
ű

va
gy

 G
M

O
; 4

2
na

po
s k

or
tó

l
sz

em
es

ta
ka

rm
án

y-
 é

s z
öl

dt
ak

ar
m

án
y-

ki
eg

és
zí

té
s,

(v
ag

y
zö

ld
 n

öv
én

yz
et

te
l

fe
de

tt
ki

fu
tó

) k
öt

el
ez

ő

le
ga

lá
bb

 6
5%

-a
 g

ab
on

af
él

ét

ta
rta

lm
az

, n
em

 le
he

t á
lla

ti
er

ed
et

ű
va

gy
 G

M
O

A
 le

gk
or

áb
bi

 v
ág

ás
i k

or
94

 n
ap

6–
8

hó
na

p
ja

va
so

lt
94

 n
ap

111

Felhasznált és ajánlott irodalom

Ancel, A.–Girard, H. (1992): Eggshell of the domestic guinea fowl.
British Poultry Science 33(5): 993–1001.

Ancel, A.–Armand, J.–Girard, H. (1994): Optimum incubation con-
ditions of the Guinea fowl egg. British Poultry Science 35(2): 227–
240.

Animal Genom Size Database (2015): www.genomsize.com
Arias, J. L.–Fernandez, M. S. (2001): Role of extracellular matrix

in shell formation and structure. World’s Poultry Science Journal
57(4): 349–357.

Barna J. (2001): A baromfi és házinyúl egészségvédelme. In: Papp
M. és Szalay I. (szerk.) Hagyományos kisállattartás – Baromfi és
házinyúl. Mezőgazda Kiadó, Budapest, 240–278. p.

Barna J. (2001): Természetszerű baromfitartás – természetszerű állat-
gyógyászat. I-II. A Baromfi 4(2): 38–43., és 4(3): 44–46.

Barna J. (2001): Új megközelítési módok az állategészségügyben. In:
Radics L. (szerk.) Ökológiai gazdálkodás. Dinasztia Kiadó, Buda-
pest, 302–316. p.

Barna J. (2004) A gyöngytyúk betegségei és a védekezés lehetőségei.
In Szalay I.–Barna J.–Kőrösiné Molnár A: A gyöngytyúk. Mező-
gazda Kiadó, Budapest, pp 86-114.

Báldy B. (1954): A baromfi tenyésztése. Mezőgazdasági Kiadó, Bu-
dapest, 303 p.

112

Báldy B. (1958): Házimadarak. In: Székessy V. (szerk.) Magyaror-
szág állatvilága. XXI. kötet. Aves – Madarak. Akadémiai Kiadó,
Budapest, 11: 1–24.

Biszkup F. (1958): A gyöngytyúk tenyésztése. Baromfitenyésztés 2(9):
12–13.

Biszkup F. (1959): Hogyan készüljön fel a télre a baromfitenyésztő?
Baromfitenyésztés 3(12): 14.

Biszkup F. (1960): Eredmények és tapasztalatok a gyöngyöscsibék ne-
veléséről. Baromfitenyésztés 4(5): 14–15.

Bögre J. (szerk.) (1968): Kacsa-, lúd-, pulyka- és gyöngytyúktenyész-
tés kézikönyve. Mezőgazdasági Könyvkiadó, Budapest, 339 p.

Brehm (2000): Az állatok világa. Digitális kiadás, Arcanum Kiadó
Kft. http://mek.niif.hu/03400/03408/html/index.html

Cserhátiné Kovács J.–Bodó I.–Koppány G.–Szalay I. (2011): Hagyo-
mányos haszonállataink az új évezredben. Biokontroll 2(2): 23-27.

Christidis, L. (1990): Animal cytogenetics. 4. Chordata 3. B. Aves.
Gebrüder Borntraeger, Berlin–Stuttgart, 116 p.

Fajtajellegleírása a Magyarországon leggyakrabban előforduló ba-
romfifajtáknak. (1932): Pátria Irodalmi Vállalat és Nyomdai Rész-
vénytársaság, Budapest

Ghigi, A. (1924): On the inheritance of colour in the guinea fowl. Proc.
2nd World’s Poultry Congress, Barcelona, 18–19. p.

Hanenbrick, E. L. (1973): Characteristics and behavior of a peafowl-
guinea hybrid. Gamebird Breeders, Aviculturists, Zoologists and
Conservation Gazette. www.guineas.com

Hastings Belshaw, R. H. (1985) Guinea fowl of the World. Nimrod
Book Services, England, 192 p.

113

Hidas, A.–Edvi, M. E. (2001): Sex determination with RAPD markers.
Proc. 2nd Poultry Genetics Symposium, 12–14 Sept., 2001, Gödöllő,
Hungary, 89 p.

Horn A. (szerk.) (1976): Állattenyésztés, I-III. Mezőgazdasági Kiadó,
Budapest

Horn P. (szerk.) (1981): Baromfitenyésztők kézikönyve. Mezőgazda-
sági Kiadó, Budapest, 697 p.

Horn P. (szerk.) (2000): Állattenyésztés 2. Baromfi, haszongalamb.
Mezőgazda Kiadó, Budapest, 429 p.

Jull, M. A. (1947): Raising Turkeys, Ducks, Geese, Game Birds.
McGraw-Hill Book Company, Inc. New York and London, 467 p.

KÁTKI (2011): „Hagyományos haszonállataink az új évezredben”
Szakmai Konferencia (Gödöllő, 2011.03.31.-04.01.) kiadványa.
www.genmegorzes.hu

Kovács F. (1990): Állathigiénia. Mezőgazdasági Kiadó, Budapest
Kozikova, L. V. (1984): Identification of the sex chromosomes of the

guinea fowl. Tsitologiya i Genetika 18: 231–232.
Kőrösiné Molnár A. (2001): A gyöngytyúk hagyományos takarmá-

nyozása. In: Papp M.–Szalay I. (szerk.) Hagyományos kisállattar-
tás: Baromfi és házinyúl. Mezőgazda Kiadó, Budapest, 215–217. p.

Kőrösiné Molnár A. (2004) A gyöngytyúk takarmányozása. In
Szalay I.–Barna J.–Kőrösiné Molnár A: A gyöngytyúk. Mező-
gazda Kiadó, Budapest, pp 73-85.

Kőrösiné Molnár A.–Mézes M. (2004): A KÁTKI Takarmányozá-
si Osztály és a SZIE Takarmányozástani Tanszék által alternatív
gyöngytyúknevelésre kidolgozott takarmányreceptúrák. In: Szalay
I. (szerk.) Alternatív baromfitenyésztés és-tartás. Mezőgazda Ki-
adó, Budapest, 226-227 p.

Krenedits Ö. (1920): Baromfitenyésztés. Athenaeum Irodalmi és
Nyomdai Rt., Budapest, 191 p.

114

Lan Phuong, T.N.–Váradi, É.–Végi, B.–Liptói, K.–Barna, J. (2015)
Comparison Between Low/Programmable Freezing and Fast Fre-
ezing Protocols of Hungarian Guinea Fowl Semen. Chapter 16. In:
Rakshit (ed.) Emerging Innovations in Agriculture: From Theory
to Practice. Athens Institute for Education and Research. Athens,
Greece, pp. 167-175.

Matolcsi J. (1975): A háziállatok eredete. Mezőgazdasági Kiadó, Bu-
dapest, 258 p.

MGE (2008): Régi magyar tyúkfajták alternatív tartási és takarmányo-
zási irányelvei. GALLUS projekt, 2008. www.mgegodollo.hu

MGE (2009): A magyar parlagi gyöngytyúk tenyésztési programja.
www.mgegodollo.hu

Mihók S. (szerk.) (2006): Gazdasági állataink – Fajtatan: Tyúk,
gyöngytyúk, pulyka, kacsa, pézsmaréce, lúd. Mezőgazda Kiadó,
Budapest, 195 p.

NRC (1994): Nutrient Requirements of Poultry. National Academy
Press, Washington D. C.

O’Neill, M.–Binder, M.–Smith, M.–Andrews, J.–Reed, K.–Smith,
M.–Millar, C.–Lambert, D.–Sinclair, A. (2000): ASW: a gene
with conserved avian W-linkage and a female specific expression
in chick embryonic gonad. Development Genes and Evolution 210:
243–249.

Ortutay Gy. (szerk.) (1979): Magyar néprajzi lexikon. Akadémiai Ki-
adó, Budapest

Pal, S. K., Singh, H. (1997): Inheritance of wing feather development
in guinea fowl (Numida meleagris). British Poultry Science 38(3):
245–248.

115

Panheleux, M.–Bain, M.–Fernandez, M.S.–Morales, I.–Gautron, J.
–Arias, Solomon S. E.–Hincke M.–Y. Nys (1999): Organic matrix
composition and ultrastructure of eggshell: a comparative study.
British Poultry Science 40(2): 240–252.

Papp M.–Szalay I. (szerk.) (2001): Hagyományos kisállattartás – Ba-
romfi és házinyúl. Mezőgazda Kiadó, Budapest

Roszík P. (2013): Az ökológiai gazdálkodásról gazdáknak, közérthető-
en. Biokontroll Hungária Non-profit Kft. Budapest. www.biokont-
roll.hu

Roberts, V. (2000): Diseases of free-range poultry. Whittet Books Ltd,
Suffolk

Sainsbury, D. (1992): Poultry health and management. Blackwell Sci-
entific Publications, Oxford

Sári I. (1998) Probiotikumokkal az elhalásos bélgyulladás ellen.
A Baromfi 1(3): 56.

Sárközi, P.–Seléndy, Sz. (1993): Az árutermelő biogazdálkodás alap-
jai. Biokultúra Egyesület kiadványa, Budapest

Sauveur, B.–Louzeau, M. (1992): Technical and economical aspects
of guinea fowl production in the world. Proc. XIX World’s Poultry
Congress, Amsterdam, 319–324. p.

Schmidt-Nielsen, K. (1984): Scaling (Why is animal size so import-
ant). University Press, Cambridge

Selye, J. (1976): Stressz distressz nélkül. Akadémia Kiadó, Budapest
Sharma, D.–Malik, S.–Singh, H. P.–Singh, R. V. (2000): Influence

of rate of feathering on immune competence in Guinea fowl. Proc.
XXI. World’s Poultry Congress, Montreal, Canada (CD)

116

Shibusawa, M.–Nishida-Umehara, C.–Masabanda, J.–Griffin, D.
K. –Isobe, T.–Matsuda, Y. (2002): Chromosome rearrangements
between chicken and guinea fowl defined by comparative chromo-
some painting and FISH mapping of DNA clones. Cytogenetic and
Genome Research 98(2–3): 225–230.

Simon, H. J. (1985): Policy issues concerning antimicrobials: Controls
of antimicrobal usage. Perspectives in Biology and Medicine 28:
223–228.

Somes, Jr. R. G. (1996): Guinea fowl plumage color inheritance, with
particular attention on the dun color. The Journal of Heredity 87(2):
138–142.

Song, K. T.–Choi, S. H.–Oh, H. R. (2000): A comparision of egg qua-
lity of pheasant, chukar, quail and guinea fowl. Asian-Australasian
Journal of Animal Sciences 13(7): 986–990.

Szalay I. (2002): Régi magyar baromfifajták. Old Hungarian Poultry.
Mezőgazda Kiadó, Budapest, 111 p.

Szalay I. (szerk.) (2004): Alternatív baromfitenyésztés és -tartás. Me-
zőgazda Kiadó, Budapest, 321 p.

Szalay I.–Kőrösiné Molnár a.–Barna J. (2004): A gyöngytyúk. Me-
zőgazda Kiadó, Budapest, 152 p.

Szalay I.–Lencsés Gy. (2004): Néhány fizikai paraméter összefüggé-
seinek vizsgálata különböző típusú és fajú háziszárnyasok tojásai-
ban. A Baromfi 7(1): 42–47.

Szalay I.–Kovácsné Gaál K. (2008): A baromfi géntartalékok és az
alternatív baromfitenyésztés helyzete és jövője. MTA konferencia,
2008. november 12. „A baromfiágazat helyzete és jövőbeni kilátá-
sai”. Állattenyésztés és Takarmányozás 57(5): 425-438.

Szalay I.–Kisné Do thi Dong Xuan–Virág Gy.–Szentes K. Á.–
Bódi L. (2009) Prospects for conserving traditional poultry breeds
of the Carpathian Basin. AWETH 5(2): 119-148.

117

Takács Gy. (1993): Homeopátia az állatorvoslásban. Magyar Állator-
vosok Lapja 48(2): 108–109.

Tangl H. (1965) A környezet szerepe háziállataink életfolyamataiban.
Akadémia Kiadó, Budapest

Thear, K. (1997): Free-range Poultry (2nd ed.) Farming Press, 181 p.
Tóth P. (1956): A baromfitenyésztés kézikönyve. Mezőgazdasági Ki-

adó, Budapest, 379 p.
Tóth S.–Szalay I. (szerk.) (2008): A haszonállatfajok szelekciója.

Mezőgazda Kiadó, Budapest. 214 p.

Váradi É.–Végi B.–Liptói K.–Barna J. (2013): Methods for Cryopre-
servation of Guinea Fowl Sperm. PLOS ONE 8:(4) p. e62759

Winkler J. (1922): Baromfiólak és baromfitenyésztési eszközök. Pát-
ria Irodalmi Vállalat és Nyomdai Rt., Budapest, 110 p.

World Birds Taxonomic List (2015): www.zoonomen.net

