Meutehonden

Elian Hattinga van ‘t Sant

Rashonden die uitsluitend op hun neus jagen kom je in Nederland, met uitzondering van de Beagle, zelden tegen. Dat is niet verwonderlijk, want als dergelijke honden eenmaal op een spoor zitten, gaan ze zonder op- of omkijken onherroepelijk kilometers hun neus achterna. Niet zo prettig in een land dat doorkruist wordt door talloze wegen. Het vereist naar mijn mening niet alleen geduld, maar toch ook wel stalen zenuwen om – wat ik sommige eigenaren heb zien doen – je krukje uit te klappen en je krantje te gaan zitten lezen totdat je hond terugkomt. Want terugkomen doen ze, al kan het een paar uur duren.
Brak

In Nederland worden ze meestal brakken genoemd, al zal het in Frankrijk, het land waar ze het meeste voorkomen, tot misverstanden leiden als je over een ‘brak’ gaat praten: een Braque is daar een staande hond. De andere termen die voor deze honden worden gebruikt, lopende honden of meutehonden, zijn de vertalingen van het Franse ‘chiens courrants’ of ‘chiens de meute’. Frankrijk kent tegenwoordig meer dan twintig verschillende meutehondenrassen, die merendeel aangeduid worden naar hun steek van herkomst of hun kleur: Poitevin, Ariégeois, Bleu de Gascogne, Fauve de Bretagne of gewoon Français. Griffon wordt erbij vermeld als het om een ruwharige en Basset als het om een kortbenige varieteit gaat. Toen fokkers de Engelse Foxhound infokten om na de Eerste Wereldoorlog hun gedecimeerde ‘Francais’ weer op poten te zetten, ontstond de Anglo-Francais.
Rasnamen.

De rasnamen van meutehonden geven weer dat zij per streek uiterlijk van elkaar konden verschillen en – in mindere mate - dat er voor de jacht op een bepaald soort prooidier specialisten zijn ontstaan. Deze verschillen zijn het gevolg van een andere manier van fokken dan tegenwoordig het geval is. Tegenwoordig probeert men alle honden van een bepaald ras te laten voldoen aan kenmerken die zijn vastgelegd in de rasstandaard. In het verleden was het doel dat honden konden voldoen aan de eisen die een bepaald soort jacht, een bepaald soort wild of een bepaald soort terrein aan hen stelden. Jaagde men vooral op vossen, dan had men honden met andere kwaliteiten en van een ander formaat nodig, dan wanneer men op konijnen jaagde. Voor de jacht op de levensgevaarlijke wilde zwijnen had men robuustere en fellere honden nodig dan voor de jacht op reeën, waar men juist weer wat snellere en slankere honden prefereerde. Stekelig struikgewas stelde andere eisen aan een vacht, dan open terrein: een kortharige hond was daarin erg kwetsbaar. Wanneer honden moesten opvallen in een bepaald soort begroeiing, dan was het belangrijk dat zij een opvallende kleur of tekening hadden. Moesten de honden gemakkelijk door mensen te voet gevolgd kunnen worden of konden ruiters door de begroeiing onvoldoende vaart maken, dan was het belangrijk dat de honden niet te snel waren, doordat ze bijvoorbeeld zwaarder gebouwd waren en korte poten hadden. Door zo steeds weer honden met de gewenste eigenschappen en bouw met elkaar te kruisen kreeg men dus zowel specialisten, zoals de Foxhound, als streekgebonden variëteiten, zoals de Bleu de Gascogne of de Basset Fauve de Bretagne.
Spoorvast
Wat hun gedrag betreft hebben echter alle meutehonden een paar kenmerken gemeen die hun karakter ten zeerste bepalen. Ze zijn spoorvast. Dat wil zeggen dat ze wanneer ze eenmaal op het spoor van een bepaald dier zitten, daar niet van afwijken. Dat gaat zelfs zo ver, dat wanneer er vlak voor hun neus ander wild het spoor dat ze volgen kruist, ze daar toch niet achteraan gaan. Er kan dus vrolijk een haas voor hun neus wegrennen en toch blijven ze op het oorspronkelijke spoor waar ze op gezet zijn. Zelfs wanneer het dier dat ze achtervolgen in zicht is, gaan ze er niet in een rechte lijn achteraan, maar blijven ze het spoor volgen. Vaak op hun gemakje, want de meeste meutehonden zijn geen snelheidsmonsters, zoals de hazewindhonden. Dat komt ook doordat ze ‘luid geven’ of ‘hals geven’ wanneer ze op een spoor zitten – voortdurend een speciaal soort huilblaf laten horen - want geluid maken en hardlopen gaat niet zo goed samen.
Zachtaardig

Ook zijn meutehonden uitzonderlijk zachtaardig en sociaal. Voor mensen zijn ze lief en aanhankelijk en je hoeft maar boe tegen ze te roepen of ze denken dat de wereld vergaat. Ze kunnen ook heel droefgeestig kijken, maar dat heeft meer met hun doorgaans introverte karakter te maken, dan met ‘zielig zijn’.

Onderling zijn ze enorm tolerant; ook de reuen. Alleen als er een loopse teef in het spel is, kunnen ze wel eens wat grommerig of snauwerig worden, maar in het gewone sociale verkeer valt er zelden een onvertogen woord. Ze hebben dan ook maar een heel kleine persoonlijke zone en absoluut geen groot ego. Je kunt ze bij wijze van spreken als puzzelstukjes tegen elkaar aanleggen. De ruimte om opgerold te kunnen liggen is de enige ruimte die ze nodig hebben.

Dat is opmerkelijk gedrag voor honden, die uitzonderlijk hard kunnen bijten. Want anders dan setters en retrievers, die zacht in de bek zijn en eindeloos kunnen tobben als ze iets moeten doorbijten, hebben meutehonden geen rem op hun beet die bedoeld is om prooidieren te doden. Je kunt de eigenschappen van meutehonden dan ook alleen begrijpen als je hun geschiedenis kent.
Jachtrecht.

Het is geen toeval dat er nu nog zo veel meutehonden in Frankrijk zijn. Het is het enige land in Europa waar nog echt volgens middeleeuwse traditie met meutes gejaagd wordt op alle types wild, zoals edelherten, reeën, hazen en wilde zwijnen. In Engeland was dat tot voor kort ook nog zo, maar daar beperkte de jacht zich meestal tot vossen en ook wel hazen.

In Europa zijn eeuwenlang twee ‘voorwaarden’ aanwezig geweest voor meutehonden om te kunnen gedijen: enorme uitgestrekte bossen en een schatrijke adel en koning, die deze bossen tot jachtgebied hadden. Bossen waren sinds de middeleeuwen namelijk niet van iedereen of van niemand. Ze waren het persoonlijk bezit van de koning of van machtige adellijke heren, die daar het jachtrecht hadden verworven. Zij vonden dat ze de enigen waren die daar mochten jagen. Boeren die in de buurt woonden, mochten er hooguit hun varkens in loslaten om eikels te zoeken. Het was niet de bedoeling dat ze het bos gebruikten om hun maaltijd aan te vullen met wat wildbraad: daar stonden strenge straffen op.

Hoewel wild zeker voor de adel een welkome aanvulling op de dagelijkse kost vormde, was het niet het enige doel van de jacht. Jagen was in die tijd vooral een geritualiseerd tijdverdrijf en een sport, waarbij je kon laten zien hoe atletisch, moedig en behendig je zelf was én hoe goed je honden en je paarden waren. Het was immers – in een tijd dat er nog niet met geweren werd gejaagd - niet niks om een edelhert of wild zwijn door een bos te achtervolgen en, zoals de traditie was – met een lang mes te doden. Ook toen al genoten de jagers van honden die daarbij mooi werk lieten zien en hen in staat stelden om succesvol te zijn bij de jacht. Als je honden had met goede kwaliteiten, dan gaf dat prestige.
Selectie

Dat betekende dat de adel bewust honden ging selecteren op bepaalde eigenschappen en met de beste ging fokken. Het betekende ook dat ze honden exclusief voor zichzelf gingen houden, afgescheiden van de rest van de wereld in kennels: het was natuurlijk niet de bedoeling dat een teef met goede eigenschappen gedekt zou worden door de eerste beste boerenerfhond die toevallig langs kwam lopen. Om een duidelijk onderscheid te krijgen werden er wetten gemaakt en verordeningen uitgevaardigd waarbij het aan boeren en rondtrekkende handelaars verboden werd om honden te houden die op de adellijke jachthonden leken. Als de adel dan ook wel eens ‘gewone’ honden meenam die ze op het platteland binnen of buiten Europa tegenkwam, dan was het selectief en alleen om bepaalde, voor de jacht vereiste nieuwe eigenschappen, zoals meer kracht of juist snelheid in te fokken.

Relatiegeschenk.

 ‘Nieuw bloed’ kwam er ook op andere wijze. Omdat jachthonden met goede kwaliteiten gewild waren en status hadden, werden ze vaak meegenomen als huwelijksgeschenk of als relatiegeschenk cadeau gegeven aan bevriende of machtige adellijke heren. Dezen gebruikten dergelijke kwaliteitshonden op hun beurt weer om de kwaliteit van hun eigen honden te verbeteren. Deze uitwisseling van honden vond plaats door heel Europa en verklaart waarom hetzelfde type windhonden, meutehonden en spaniels overal in middeleeuws Europa te vinden waren. De meutehonden op afbeeldingen uit Spanje, Engeland en Frankrijk onderscheiden zich met hun lange hangoren en gladde vacht nauwelijks van elkaar. Pas in de 17e, 18e en 19e eeuw verdwijnt de Europese uniformiteit meer en meer. Door ontwikkelingen die per land konden verschillen– zoals landhervormingen, ontginningen, schapenteelt, versplintering van landgoederen en verschuivingen in de wildstand – kwamen er steeds meer verschillen in de vraag naar een bepaald type jachthond. Vooral in Engeland en Duitsland, waar op grote open heidevelden met het geweer op vogels wordt gejaagd, komen er in snel tempo andere type jachthonden bij, zoals retrievers, setters en staande honden.
Bos
In Frankrijk, met haar enorme uitgestrekte bossen vol edelherten, reeën en wilde zwijnen hielden de meutehonden echter de overhand. Ze waren dankzij eeuwen lange selectie op bepaalde eigenschappen voor de jacht in het bos de meest geschikte honden.

Bij het jagen in een groot bos met dichte begroeiing, waar je honden binnen de kortste keren uit zicht zijn, was het belangrijk dat ze dicht bij elkaar in de buurt bleven en niet als gekken allemaal een ander beest achter na gingen. Honden die met hun neus dicht bij de grond jaagden, keken niet ver vooruit en kregen minder verwaaiing van ander wild. Door daar dus consequent op te selecteren had men in de middeleeuwen behoorlijk spoorvaste honden gekregen.

In een groot, dicht bos was het lastiger dan op de hei om te voet of te paard je honden te kunnen volgen en min of meer bij kunnen houden. Honden die uit opwinding blaften of huilden, waardoor je kon horen waar ze uithingen, waren dan ook ideaal. Ook daar was dus steeds op geselecteerd.
Beheersing

Ook was het belangrijk – en dat gold voor alle typen jachthonden – dat ze het wild niet gelijk opaten of verscheurden. Dat betekende dat ze beheerst en doordacht te werk moesten gaan. Ze moesten voldoende jachtpassie hebben om het grotere wild klem zetten, maar niet zo fel zijn dat ze het gelijk in stukken rukten. Die beheersing was ook heel belangrijk omdat de jagers zelf het wild doodden en vervolgens ter plekke vilden en deels in stukken hakten om naar de keukens van hun kasteel te vervoeren. Al die tijd moesten de honden, die snel werden aangelijnd op het moment dat het hert of zwijn gedood was, op een afstandje wachten. Pas als alles klaar was, kregen ze onder hoorngeschal hun beloning, de curée. Dat waren stukken vlees van de nek, darmen en opgevangen bloed die men op de afgestroopte huid van het dier legde en met brood vermengde. Een waar feestmaal dus.

 Natuurlijk werden de honden uitvoerig getraind om te wachten en te reageren op hun naam, op speciale commando´s en op hoorngeblazen signalen. Maar ze moesten ook van nature snel weer kalm kunnen worden, gehoorzaam zijn en niet snel gefrustreerd raken. Bij de jacht op kleinere prooien, zoals haas of konijn, waar de honden het prooidier gelijk doodbeten, moesten ze in al hun opwinding tolereren dat hun prooi gelijk door een mens afgepakt werd en boven hun koppen omhoog werd gehouden. Alleen bij honden die geselecteerd waren op zelfbeheersing en frustratietolerantie was het verantwoord dat een mens midden tussen twintig tot vijftig of soms wel honderd honden stapte en hen hun prooi afnam.
Dociel

Eeuwenlang zijn dus dociele, introverte, sociale, verdraagzame, niet competitieve honden geselecteerd voor de taak van meutehond. Met honden die niet voldeden werd korte metten gemaakt. Honden met een goede staat van dienst was echter een lang leven gegund, ook als ze niet meer zo goed meekonden.

Ook om een andere reden moesten de honden sociaal en verdraagzaam zijn. Niet alleen moesten ze tijdens de jacht en de curée elkaar niet in de haren vliegen en juist samenwerken en bij elkaar blijven, ze moesten tijdens hun dagelijks verblijf in de kennels ook probleemloos een relatief klein oppervlak met elkaar en hun verzorgers delen. De kennels, waar vaak tientallen honden hudje-mudje op elkaar leefden, bestonden namelijk niet uit allemaal aparte hokken, maar uit grote, verwarmde kamers van 10x 20 meter waar met stro bedekte verhogingen stonden en even grote buitenkennels.

Niet alle honden leefden overigens in de kennel. Limiers, meutehonden die geselecteerd waren voor speciale taken, zoals het aangelijnd opzoeken van recente sporen, uitwerpselen en legers van de prooidieren, woonden bij hun verzorger in huis en deelden hun bed. Dat laatste gold ook voor de favoriete honden van de adellijke heren.
FCI
Nog steeds zijn er in Europa kastelen waar grote meutes gehouden worden, soms nog in de eeuwen oude kennels. De selectiecriteria bij de fokkerij zijn echter niet alleen nog maar functioneel. Doordat veel meutehonden tamelijk recent door de FCI zijn erkend als ras, is het met elkaar kruisen van bepaalde types om zo honden te krijgen die optimaal voldoen aan de eisen van de jacht ter plaatse uitgesloten. Ook worden de honden tegenwoordig verkocht aan particulieren die de honden meer voor hun plezier of voor kleinschalige jacht houden. Het is dus maar de vraag hoe lang de meutehonden nog hun op zo bijzondere wijze ontstane eigenschappen zullen behouden.
PAGE
4
© Elian Hattinga van ’t Sant / Hondenmanieren 5 2012

