

No 28 December 2011

JOURNAL

*of the International Society for
Preservation of Primitive
Aboriginal Dogs*

To preserve through education.....

From the Curator...

***Dear members of PADS and
readers of our Journal,***

In this issue we publish an article By Susan Bamford about Sloughi and a short article about aboriginal dogs of Taiwan by Ming-Nan Chen and Chuan-Shun Lin with original photographs provided by the authors and by Ms. Heather Fehner. We also publish an article by Vladimir Beregovoy about aboriginal dogs from Southern China based on photographs kindly provided by Chen Chiaoxian.

We wish you happy Holidays.

Sincerely yours,

Vladimir Beregovoy
Curator of PADS, International

To preserve through education.....

In This Issue...

THE SLOUGHI – SLOUGUI – ARABIAN GREYHOUND.....	4
TAIWAN DOGS	24
ABORIGINAL DOGS OF SOUTHERN CHINA.....	30

To preserve through education.....

The Sloughi – Slougui – Arabian Greyhound

**Susan Bamford
France**

The word Sloughi or Slougui, when written in Arabic, is the same combination of letters as, in our Western languages, for Saluki or Saluqi. As far as anybody can tell (although there is no shortage of alternative meanings!), it means sighthound – rather like Lévrier in French, Greyhound in English, Tazi in Persian, Galgo in Spanish, or Borzoi in Russian - and the word in Arabic even sounds much the same whether spoken in the Middle East or North Africa.

The North African Sloughi and the Eastern/Middle Eastern Saluki have certainly diverged over the centuries but not so very much that they could be considered completely unconnected breeds. I also believe that, through the ages, the various nomadic Arab tribes would have travelled widely (Silk Road, Salt Road, hunting trips, etc) - together with their families, horses and hunting dogs - not just in small local areas but right across northern Africa and the Middle East. So there would have been exchanges with other tribes encountered along the way, probably all of them with slightly different versions of very similar sighthound types.

To preserve through education.....

The word Saluki written in Arabic.
This word is often pronounced
"Slugi".

Illustration from Hutchinson's Encyclopaedia

For the Arabs of North Africa, the ordinary dog or cur is unclean and beneath notice and known as "kelb", whereas the Sloughi, rather like the Saluki further East, is accepted in close contact with humans and known as "El Hor" (noble or pure).

Origins and history

The Sloughi is a sighthound, and has been selected for its hunting ability, speed and stamina through many hundreds of years or maybe more, in areas that could be extremely inhospitable. It is not one of those delicate flashy hounds with striking appearance, long floating coats and exaggerated shape and movement that one tends to see in today's show-rings – to my mind, the Sloughi's true beauty lies in its

To preserve through education.....

overall moderation (of type, colour, coat and movement) and amazing functionality in all areas of life.

Alongside other breeds or types in what has come to be known as the Oriental Sighthound group, the Sloughi is the one found most to the West geographically, i.e. right across the Maghreb region of North Africa – principally now in Algeria, Morocco and Tunisia, although it is Morocco that “owns” the current breed standard with the F.C.I. The Sloughi was also seen in Libya and Egypt until relatively recently and seemed to overlap slightly with its cousin the Saluki along the eastern borders of its territory and with its other closer cousin the Azawakh along a small part of its southern border. In previous centuries or even millennia, of course, the various nomadic tribes had no notion of frontiers or borders as we know them today and must have traversed many of today's different countries in their travels – on hunting trips in different areas, or along the Silk Road, for example. Any barriers to circulation or communication of these nomadic peoples and their animals have mainly been created more recently by other humans - such as borders between different countries, or the Suez Canal, for example.

There are images of these slender drop-eared sighthounds going right back into pre-history with Neolithic age rock paintings and engravings (often in

To preserve through education.....

what are now remote areas) and Egyptian tomb paintings.

**Tassili rock engraving
(Algeria)**

Painting (Egyptian tomb)

The Sloughi only really began to be known in Europe from the middle of the 19th century, mainly because of its existence in the French colonies of that time in Northern Africa. However, curiously enough, the first European attempts at breeding to any sort of standard were not in France, but in the Netherlands, where the only coat colour recognized at that time seems to have been sand with or without black mask. Unfortunately the Dutch Sloughi appears to have been completely eradicated during World War Two.

To preserve through education.....

To preserve through education.....

Some images of Dutch Sloughis (or Slouqui) as shown in the book by Bylandt published in 1904

The first Sloughis to make their mark in the UK arrived in the early 1970s under the Djaeser and Kamet affixes with a small number of imports from Algerian origins and then later from the Dutch affix Mumtaz-I-Javanadmi (descended from Libyan and Moroccan bloodlines). It should be remembered that all these early imports arrived in the UK before changes were made to the import regulations,

To preserve through education.....

meaning that they were forced to undergo a 6-month stay in UK quarantine kennels.

Today the Sloughi can be found in nearly every country around the world, even in Scandinavia where one might have thought that the winter conditions would be unbearable to this desighthound.

Different types for different environments

To start with, I feel that today's narrow concept of "breed" is very specific to our "Western" civilisation subsequent to the early 1800s. From what I have been able to glean from reading various books and articles, the different types of sighthound (which have been turned into individual breeds by our

To preserve through education.....

Western world) all seem to have many areas of similarity and appear to have developed from one (or possibly more) ancient root stocks - gradually changing or evolving in different places to cope with local conditions (weather, terrain, game to be hunted, and so on) and forming what we in our Western world now call "breeds" such as Saluki, Sloughi, Azawakh, Afghan, Galgo, Tazi, etc.

People living across Eastern, Middle Eastern and North African countries, on the other hand, and continuing to use their hounds for hunting and coursing game, appear to have bred primarily to type and performance - they were not looking for a static picture postcard of a dog for the show-ring, but a functional hunting hound that would look good, could perform well and catch them their supper. Obviously they would not be mixing true sighthounds with herding or street dogs but on the other hand I don't think they would have been unduly bothered by minor visual aspects of conformation, coat or colour in their sighthounds, except maybe in terms of personal preferences.

The Sloughi's type, colour and height all tend to vary not only from country to country, region to region (mountainous, desert, local preferences, etc...) but also in line with whatever species of game that its owners intended to hunt with it (hare, fox, jackal, gazelle, boar, etc...) and gradual changes in the flora and fauna of individual regions.

To preserve through education.....

Tunisian sloughis

Unfortunately for the Sloughi, the three countries where today it is still present in reasonable numbers (Algeria, Morocco and Tunisia) were forced to adopt certain French laws during their colonization, including one in 1844 which banned all hunting with hounds by sight (live coursing in other words), which led to the Sloughi being decimated by soldiers and European style hunters (with guns) who were authorized and even encouraged to shoot them on sight. In Morocco today, the Sloughi is really only authorized to hunt vermin (such as jackals, foxes and wolves) although there is now a Moroccan association recently started up with Mohammed Soujaa at its

To preserve through education.....

head, with the aim of protecting and promoting the Sloughi and re-introducing some of the old methods of hunting other game (such as the hare once again) with both the Sloughi and the falcon.

Algerian sloughis

To preserve through education.....

To preserve through education.....

To preserve through education.....

Today, in some European countries, we are seeing the appearance in the show-ring of excessive homogeneity and even “hyper-type” in Sloughis which are tending to become very different from the slightly rustic Saharan hounds that they once were, especially in certain breeder “lines” where inbreeding has been the norm rather than the exception. This is not a good thing for the Sloughi's genetic health and continued existence over time.

For Morocco, Moroccan veterinarian Dr. Yassine Jamali has this to say: "The increasing rarity of the Sloughi in Morocco, the resultant inbreeding plus the crossbreeding with galgos point towards an uncertain future in this, the cradle of the breed. Its selection in Europe using morphological criteria based more on appearance than functionality, together with a more balanced but (over) plentiful diet is leading to an increase in stature - somewhat welcome - but also to an overly heavy bone structure and overly fleshy muscle structure, sometimes a thicker skin, a tail often too short, or lacking a ring at the end. However, this is distancing the Sloughi from its true purpose - the chase, based on endurance and speed. Judging requirements, (entirely justified) in terms of ear carriage, silhouette, head shape, etc... should also encompass criteria considered as secondary in dog showing although essential in the choice of Moroccan hunters - skin, coat, neck, tail above all, tissues in general: in particular, the show-ring's "dictatorship of

To preserve through education.....

the measuring stick" must cease since it automatically eliminates certain subjects that may be "too big" or "too small" even though they might be excellent hunters and highly appreciated in the country of origin. A male measuring "only" 66 cm can be an excellent stud dog, the same as for a "giant" of 75 cm or more, if in other respects they are harmonious, well-proportioned, in conformity with the empirical criteria of the hunters who use the Slougui. As for inbreeding, this must be the exception rather than the rule, even if it means mating a bitch with a male that has done little winning but is genetically distant, and exchanges of stud dogs and matings need to be encouraged between the different regions of the Maghreb as well as between the Maghreb and Europe."

Appearance

The Sloughi's general appearance is that of a racy and elegant but extremely functional hound, with its bony structure showing visibly through its fine skin and lean muscles. However, despite its apparent slenderness, it is still a tough and active "working" hound that should be able to keep going all day long on hard and difficult terrains, without being too fine and delicate and therefore prone to injury.

Top-line is appreciably flat and horizontal, with a relatively short back giving the impression of a square body silhouette. The loin is lean, wide and

To preserve through education.....

slightly arched, leading into a bony and oblique croup with prominent pin bones.

The whip tail is slender, bony, without feathering or long hairs: it shows a definite curve at the end and must reach point of hock when passed under a hind leg. When the dog is in motion, the tail must not be carried higher than the top-line.

Shoulders are flat, lean, moderately oblique - of a galloper not a trotter.

Chest is not too wide, but well-developed in depth with the last ribs being fairly long and its lower edge barely reaching the level of the elbow.

Thighs are well let down but fairly flat.

Feet are thin, of an elongated oval shape, or the shape of a hare's foot in many of the lighter type of Sloughis. Nails are strong and black or very dark in colour.

Belly is tucked up but less so than in the Greyhound.

Limbs are lean, as though almost fleshless, with flat bones and tendons showing clearly. Hocks are close to the ground and angled without abruptness.

Head

The skull is flat, fairly wide across, rounded to the rear, sloping harmoniously down on the sides. Eye sockets are only slightly prominent. Without being too being heavy, the head is nonetheless slightly more substantial than in the Greyhound or the Saluki.

To preserve through education.....

The ears are triangular in shape and rounding off slightly at their lower edge, hanging down at the side flat to the head, at the same height as the eyes or slightly above. They should not be too big. Rose ears, as in the Greyhound, are to be avoided.

The eyes are large, dark, well set in their sockets with dark pigmented eyelids. Their expression is gentle, a little sad or nostalgic. Pale ("bird of prey") eyes are not acceptable, although amber or topaz is not in fact considered to be a pale colour.

The stop is barely noticeable and, seen from above, the head is an elongated wedge shape, with the muzzle tapering in towards the nose but without exaggeration and jaws should be strong. The cranium and muzzle are the same length. The nose is black with reasonably open nostrils.

The nose, lips and mucous membranes are black.

General Daumas, in his book "The Ways of the Desert" (translated by Sheila M. Ohlendorf) had this to say in 1851 (for saluki in the text, read sloughi of course!). "The saluki of the Sahara is much superior to that of the Tell. He is of a tawny color, with a long narrow muzzle, wide forehead, short ears, muscular neck, very pronounced haunch muscles, no belly, clean legs, tendons prominent, hocks close to the ground, sole little developed, dry, the upper forelegs very long, the palate and tongue black, the hair very soft. Between the two ilia there should be room for

To preserve through education.....

four fingers; it is necessary that the tip of the tail, brought under the thigh, reach the bone of the haunch."

Coat

The coat is always short and fine, in the following colours:

Sand - all shades from palest cream (off-white) to fawn, with or without black mask

Brindle (with or without black mask) - base from pale sand to dark brown with heavy or light black brindling.

Black mantle on sand or brindle points - black can be extensive or not, but there should always be traces of the paler colour on the points.

Overlay (many sand colour pups are born with overlay but this generally fades or even disappears entirely by the time of adulthood)

Dilute colours such as blue or chocolate (even though they exist in the countries of origin, and have probably always done so), pure white (albino) and patches of white (other than a small amount tolerated on the chest) are all considered to be faults under European standards. There must always be good pigmentation of skin, eyelids, mucous membranes and nails, no matter what the base colour is.

To preserve through education.....

Height

The FCI gives the following measurements in the English version of its breed standard for the Sloughi (slightly greater top height for both dogs and bitches than that indicated by the UK Kennel Club in its breed standard):

Dogs 26-29 inches (66-72 cm)

Bitches 24-27 inches (61-68 cm)

As recently as the 1964 FCI breed standard, the height shown for both dogs and bitches together was 55-75 cm.

I am told that there are still "giant" Sloughis to be found in Algeria which in some cases are known to reach 80 cm (apparently used rather like Borzois, for example, in the final stages of a boar hunt). Again, it seems to be a case of different types for different game and different environments.

Temperament

The Sloughi is naturally aloof, slightly reserved, nostalgic.... with eyes that often seem to be fixed on the open spaces of the desert that it has left behind somewhere in the past. It is utterly faithful to its human family (including children) and their friends, never forgetting someone that it has got to know. However, one must never forget that it is still instinctively the same hunter/chaser that it has always been, capable of bringing down its prey with a single bite. Although it enjoys its home comforts (preferably

To preserve through education.....

the best sofa or its owner's bed!!), it also needs good daily exercise and the opportunity from time to time to gallop without restraint across the land.

Activities - Lure-coursing

The Sloughi has always been an efficient and active sighthound, selected over the centuries of its existence for the qualities of speed, stamina, keenness and, of course, prey-drive. Since it is not allowed to hunt (or rather course) any more in most European countries, the closest alternative activity today is lure-coursing, at which it generally excels.

It also performs well on the race-track although this form of short bursts of fast running on a circular track tends, over time, to produce Sloughis with the somewhat bulky muscle mass of a sprinter as opposed to the flat muscles of a marathon runner.

Unfortunately the lure-coursing events currently organized in France, for example, seem to be designed more for smaller breeds such as Whippets since they are far too short and "technical" (with short sprints between sharp angled bends) for true distance runners such as Sloughis and even certain of the larger sighthounds because of their size and weight (Deerhounds, Irish Wolfhounds and even Greyhounds).

To preserve through education.....

In conclusion, there is obviously a lot more that can be said to expand on all the above subjects, but I hope that this little article covers most of the essential points!

To preserve through education.....

Taiwan Dogs

Ming-Nan Chen and Chuan-Shun Lin

<http://www.dogs.com.tw/eg/indexeg.htm>

Taiwan dogs are primitive dogs because they still possess some wild attributes. For example, female dogs will dig a hole for raising newborns before giving a birth. Taiwan dogs' intelligence matures earlier. Puppies can be trained for defense, hunt and rescue after they have been weaned.

In Taiwan, mountainous land makes Taiwan dogs dig well, have great courage and develop a superior sense of balance. It is easy for Taiwan dogs to climb cliffs that are almost vertical and run freely through cliffs. Taiwan is also an island, and therefore Taiwan dogs are also great swimmers and enjoy water sports.

The coat color of Taiwan dogs is just as varied as the ten aboriginal tribes with which they lived for so long. The main coat color for Taiwan dogs is black, though the texture is what is most important. The general textural characteristics are a double-layered coat, with fine, downy hair as a bottom layer and steely hair as the outermost layer, and the roughest hair on the back. This enables to dog to be protected not only against cold weather and mosquitoes, but

To preserve through education.....

also from sharp or thorny plants while running in the woods.

Taiwan dogs are the best partners for hunters. Taiwan dogs not only act as wolves but also team up to hunt for animals in packs. With four or five Taiwan dogs, a hunter can lay siege to a wild hog or a deer in a long-distance chasing and use barking to call their masters to wait for a good moment to attack. They are especially adept at night hunting, when they will search for game in the dark and hold it at bay until their masters come to shoot the animal. In fields or barns, they are still top killers for snakes and rats.

Purebred Taiwan dogs are easily taught to adapt to any situation with training. They are courageous without being reckless, and only loyal to their masters and family. Without training, they are aggressive towards strangers who invade their territory and drive them away to protect their masters.

In urban districts, they are perfect as watchdogs as well as family companions. In mountainous areas, they are good hunting partners for aboriginal hunters. Taiwan dogs also participate in military guarding and rescue missions.

They are very alert to the tiniest changes in a noisy environment and tell their keepers immediately. Also, they are not picky eaters and have good disease resistance. Therefore, they are highly efficient as rescue dogs in very difficult conditions.

To preserve through education.....

The animal conservationist, Mr. Chen Ming Nan consecrated almost his life to the preservation and breeding of pure Taiwan dog over 30 years since 1970's. Actually, there are no detailed historical documents about Taiwan dogs. He has spent more than ten years living with highland aborigines in the mountainous areas and observing their interaction between local residents and Taiwan dogs. He has conducted an immense amount of research, and has learned about Taiwan dogs' nature and characteristics by speaking with many tribal elders and hunters over the years. This experience has helped him to search, breed, record, and rally for the preservation of Taiwan dogs.

Just like other modernized areas around the world, people who really make efforts to "preserve" aboriginal dogs are few. Unfortunately, dog breeders that are in it only for business or show are definitely more numerous, and we worry that misguided breeding practices will make the pure blood Taiwan dog disappear! What a tragedy that would be! We hope people will pay more attention to the preservation of not only Taiwan dogs but also of every original species!

To preserve through education.....

To preserve through education.....

To preserve through education.....

Aboriginal Dogs of Southern China

Vladimir Beregovoy
Buchanan, Virginia, USA

My Internet friend Chen Chiao-xian is teaching in an agricultural college in Southern China. He is a dog lover and a hunter. Chen Chiao-xian sent me several pictures of aboriginal dogs of Southern China along with information about them, such as names of the dog type in Chinese; he also allowed me to publish them with my comments.

Liangshan Dog

This is a medium sized scenthound. The Liangshan is very popular among hunters for its outstanding hunting ability. Judging by the pictures, this hound combines features of a scenthound, rounded lop ears and general body structure with a Laika's coat quality and color and especially its bushy tail curving over the back. It is possible that Sabaneev (1993) wrote about this kind of dog, which he called *mahugou*.

To preserve through education.....

To preserve through education.....

Liangshan Dogs

Liangshan Dogs

To preserve through education.....

Liangshan puppy

Guangxi

Guangxi is a powerfully built nearly square format dog used for hunting wild boar as well as a protection and alarm dog. Its ears are naturally pricked.

Arrow Hair Dog or Jianmao

This is a medium sized smooth coated dog. The Jianmao is used for hunting wild boar and for property and home protection.

To preserve through education.....

Guangxi

Guangxi

To preserve through education.....

Jianmao

Jianmao

To preserve through education.....

Chongqin

This is powerful smooth coated dog with naturally pricked ears. It has a dual purpose: for hunting wild boar and personal protection. Chongqin resembles the American Pitbull Terrier. However, this similarity is superficial; the Chongqin has naturally pricked ears, cropping is never needed and it is a very old aboriginal dog of Southern China.

Chongqin

Chow Chow.

As far as we know, the Chow Chow was developed from aboriginal dogs of the northern regions of China. Descriptions of the first specimens of the Chow Chow imported from China into England in 1780 emphasize their fox like appearance. At that

To preserve through education.....

time, the Chow Chow was more similar to the Shiba than to the purebred Chow Chow known today. Although articles written about the Chow Chow mention the ancient history of the breed, this is not true simply because its ancestors did not belong to any breed in the modern meaning of the term and it is impossible to point to any certain population of dogs in China as ancestral specifically to what is called Chow Chow in Europe and USA. They were a very variable type of small to medium sized dogs bred for the production of pelts and meat for human consumption (Epstein, 1969). In China dogs are still being bred and raised for fur and meat at the present time. There are northern thick coated Chow Chow types of the north and smooth coated Chow Chows of the south. Chen Chiao-xian wrote that in China a breed was developed that was particularly easy to fatten for meat production; he added that dog meat is eaten mainly in the winter time. In the modern Chow Chow the legacy of its past purpose still lives in the breed in the form of its unusually wide variation in body size as well as its uniform coat color and quality over its entire body.

The history of the purebred Chow Chow began relatively recently; at the most since Gilbert White published the first description of the Chow Chow as a breed in Great Britain in 1789. In the 20th century the breed became popular among the rich and famous and

To preserve through education.....

a darling of the show fancy. This was a defining moment, when the Chow Chow began its evolution from a fox-like dog to a Teddy Bear-like dog and even further into the seemingly crippled creature that we see today. The latter “improved” version of the Chow Chow came back to China, where it became quite popular.

To preserve through education.....

To preserve through education.....

It is interesting that all authentic South China aboriginal types of dogs have a dual purpose, which is for hunting and guarding. P. D. Boaz (2010) described the same dual purpose of the aboriginal hounds of South India.

Diversity of aboriginal dogs of China is very rich, judging by pictures shown in the following websites suggested by Chen Chiaoxian. <http://www.chinapet.net/bbs/topic-930033.html> and <http://www.chinapet.net/bbs/topic-1623267.html>.

LITERATURE

Epstein, H. 1969. Domestic Animals of China. Commonwealth Agricultural Bureaux. Printed in Great Britain by Morrison and Gibb Ltd, London and Edinburgh, 166 pp. 205 ill.

Boaz, P. D. 2010. Dravidian hounds of South India. In Journal of PADS International, No. 25, November, 2010.

Sabaneev, L. P. 1993. Hunting Dogs... sighthounds and scenthounds. (In Russian). Moscow, TERRA-TERRA.(571 pp).

To preserve through education.....

PADS, International Website

<http://new.pads.ru>

PADS Curator:

Vladimir Beregovoy
1507 Mountain Valley Road
Buchanan, VA 24066, USA
aliska35unfim@localnet.com

PADS, International Editorial Board

Marina Georgievna Kuzina
P.O. Box 12
Moscow, 115407 Russia
+10-(499)-618-6370
logoveg@mail.ru

Desyatova Tatyana
chaga10@mail.ru

Become a PADS, International member!

Annual dues are: \$25.00 USD or €17.00 Euro

Send check or money order to:

Vladimir Beregovoy
1507 Mountain Valley Road
Buchanan, VA 24066, USA

or

Marina Georgievna Kuzina
P.O. Box 12
Moscow, 115407 Russia

To preserve through education.....

Write to us!

All questions, suggestions and comments will be accepted with gratitude. Send them to:

Marina Georgievna Kuzina

or

Vladimir Beregovoy

Submissions

Editors of the *Journal* invite submissions of materials for publication.

Categories:

- Article: more 12-14 thousands of characters plus 4-5 photographs formatted JPG or TIFF, resolution 300 dpi.
- Review: 8-12 thousands of characters plus 2-3 black and white photographs, JPG or TIFF, resolution 300 dpi.
- Note: 3-8 thousands of characters without picture.

PADS, International

All rights preserved. Complete or partial copying without permission is not permitted. Violation of authors' rights is prosecuted by law of Russian Federation. For permission to copy and republish materials within the *Journal*, contact the PADS, International Curator or Editorial Board.

To preserve through education.....