
Czarnogłówka – rodzima mięsna rasa owiec

Prace przegl ądowe 83

Wiadomości Zootechniczne, R. LIII (2015), 4: 83–89

Czarnogłówka – rodzima
mięsna rasa owiec – perspektywy hodowli

Aldona Kawęcka1, Roman Niżnikowski2

1Instytut Zootechniki Państwowy Instytut Badawczy,

Dział Ochrony Zasobów Genetycznych Zwierząt, 32-083 Balice k. Krakowa
2Szkoła Główna Gospodarstwa Wiejskiego, Katedra Szczegółowej Hodowli Zwierząt,

ul. Ciszewskiego 8, 02-786 Warszawa

zarnogłówka to mięsna rasa owiec o bardzo
dobrym umięśnieniu, szybkim tempie wzro-

stu jagniąt i wysokiej jakości tuszek. Tryki tej
rasy były powszechnie wykorzystywane do krzy-
żowania międzyrasowego w celu uzyskania ja-
gniąt rzeźnych. Czarnogłówki są doskonale przy-
stosowane do warunków fizyczno-geograficznych
Polski, bardzo dobrze znoszą klimat wilgotny,
z tego też względu nadają się zarówno na tereny
nadmorskie, jak i podgórskie. Owce tej rasy są

przystosowane do długiego wypasu w trakcie
okresu wegetacyjnego, wędrówek oraz koszaro-
wania. Rasa jest przydatna do chowu zarówno
w małych, jak i dużych stadach, w systemie eks-
tensywnym i intensywnym. Może być z powo-
dzeniem wykorzystywana do pielęgnacji krajo-
brazu w różnych rejonach kraju. Obecna wielkość
populacji liczy ponad 3 tys. maciorek zarodo-
wych, utrzymywanych w 44 stadach na terenie
niemal całej Polski (rys. 1).

2756
4071 3975

2866 3066

4

31
50

34
44

1

10

100

1000

10000

1980 1990 2000 2010 2014
maciorki stada

Rys. 1. Liczebność populacji owiec czarnogłówek hodowanych w Polsce w wybranych latach od 1980 do 2014 r.
Fig. 1. Size of the Black-headed sheep population farmed in Poland in some years between 1980 and 2014

maciorki – ewes, stada – flocks.
Źródło: CSHZ (1981, 1991), PZO (2001, 2011, 2015). – Source: CSHZ (1981, 1991), PZO (2001, 2011, 2015).

C

A. Kawęcka i R. Niżnikowski

Prace przegl ądowe 84

Historia rasy
Pierwsze stada czarnogłówki założono

na terenie Warmii i Mazur oraz na Dolnym Ślą-
sku w drugiej połowie XIX w. Rasa została wy-
tworzona w drodze krzyżowania twórczego,
prowadzonego od 1860 r., do którego wykorzy-
stano jej protoplastę z Niemiec oraz czarnogło-
we owce mięsne z Wielkiej Brytanii. Prace ho-
dowlane były ukierunkowane na wytworzenie
owcy mięsnej, o wełnie jednolitej, średniej gru-
bości i przystosowanej do zróżnicowanych wa-
runków żywieniowych. Pod nazwą czarnogłów-
ka rasa ta jest hodowana w Polsce od 1922 r.,
tzn. od roku utworzenia dla niej ksiąg hodowla-
nych. Pogłowie czarnogłówek bardzo ucierpiało
podczas II wojny światowej i w 1945 r. na tere-
nie kraju pozostało tylko kilkaset zwierząt. Za-
sadniczą część tej populacji przeniesiono w la-
tach 50. do ośrodka hodowli zarodowej w Wo-
pławce (dawne woj. olsztyńskie), a wśród nich
stare stado zarodowe z Komorowa (dawne woj.
wrocławskie). Po wojnie hodowlę wznowiono,
używając do doskonalenia pogłowia czarno-
główki sprowadzone z Niemiec (Jełowicki,
1960). Przed 1989 r., ze względu na potrzeby
przemysłu włókienniczego, czarnogłówka była
doskonalona również w kierunku wełnistym,
później jednak zaniechano tych prac, prowadząc
tylko doskonalenie cech mięsnych poprzez krzy-
żowanie z rasami Suffolk i czarnogłówką nie-
miecką. Po 2000 r. zaprzestano dalszego krzy-
żowania czarnogłówek z innymi rasami i dlatego
można uznać, że obecna populacja zachowuje
charakter, ujednolicony pod względem genotypu
i użytkowości mięsnej.

Uzasadnienie konieczności ochrony rasy

Wobec trudnej sytuacji, w jakiej od wie-
lu lat znajduje się polskie owczarstwo, podjęto
między innymi działania, związane z ochroną
zasobów genetycznych czarnogłówki, jako rasy
szczególnie ważnej w stabilizacji i rozwoju kra-
jowego rynku mięsa owczego. Ze względu na
doskonałe dostosowanie do polskich warunków
środowiskowych może ona być utrzymywana
w gospodarstwach na terenie całego kraju, od
Podkarpacia do Pomorza Zachodniego. Odgrywa
szczególną rolę w pogłowiu owiec, jako jedyna
rodzima rasa w typie mięsnym i jedna z głów-
nych, która może wpłynąć na rozwój rynku mię-
sa owczego w Polsce. W związku z tym został

opracowany i pozytywnie zaopiniowany przez
Grupę Roboczą ds. ochrony zasobów genetycz-
nych owiec i kóz Program ochrony zasobów ge-
netycznych owiec rasy czarnogłówka. Wprowa-
dzono go do stosowania Zarządzeniem Dyrekto-
ra IZ PIB w listopadzie 2014 r. Przystąpienie
hodowców do Programu ochrony tej rasy umoż-
liwia im ubieganie się o przyznanie płatności
rolno-środowiskowych w ramach pakietu „Za-
chowanie zagrożonych zasobów genetycznych
zwierząt w rolnictwie”. Jest to działanie rolno-
środowiskowo-klimatyczne Programu Rozwoju
Obszarów Wiejskich na lata 2014–2020.

Cel Programu ochrony

Celem Programu ochrony (www. owce.
bioroznorodnosc.izoo.krakow.pl) jest:

− zachowanie najcenniejszych cech raso-
wych czarnogłówki, takich jak bardzo
dobre umięśnienie, szybkie tempo wzro-
stu jagniąt, dostosowanie do warunków
terenowych i klimatycznych całego kra-
ju, predyspozycje do użytkowania pa-
stwiskowego;

− zwiększanie liczebności populacji owiec
tej rasy;

− stabilizacja i zachowanie wzorca raso-
wego.
Wielkość populacji stad zarodowych

powinna wynosić docelowo około 8000 matek.
Prace hodowlane będą prowadzone w kierunku
poprawy plenności i cech użytkowości mięsnej,
umożliwiających chów zarówno w systemie eks-
tensywnym, jak też półintensywnym i intensyw-
nym. Rasa ta jest przydatna do utrzymania
w systemach alternatywnych, wspomagających
działania z zakresu ochrony środowiska przy-
rodniczego, z wykorzystaniem gruntów nieużyt-
kowanych rolniczo lub cennych przyrodniczo,
poddawanych pielęgnacji krajobrazu.

Minimalna wielkość stada, uczestniczą-
cego w Programie ochrony zasobów genetycz-
nych, powinna wynosić 15 owiec-matek, przy
zachowaniu stosunku poligamicznego 1:30.

Wzorzec populacji i użytkowość

Cechy pogłowia. Czarnogłówki to owce
średnio duże, dobrze wyrośnięte, o bardzo do-
brym umięśnieniu, szerokim i dość długim tuło-
wiu, osadzonym na stosunkowo krótkich kończy-
nach. Zarówno tryki, jak i maciorki są bezrogie.

Czarnogłówka – rodzima mięsna rasa owiec

Prace przegl ądowe 85

50

60

70

80

90

100

110

120

130

140

2000 2005 2010 2014

płodność plenność odchów uż. rozpł.

Rys. 2. Charakterystyka cech rozrodczości (%) populacji czarnogłówek w wybranych latach od 2000 do 2014 r.
Fig. 2. Reproductive characteristics (%) of the Black-headed sheep population in some years between 2000 and 2014

płodność – fertility; plenność – prolificacy; odchów – rearing performance; uż. rozpł. – reproductive performance.
Źródło – Source: PZO (2011, 2006, 2011, 2015).

255 256268 259

11,3 11,3
18,4 18,1

1

10

100

1000

tryczki maciorki

P10-30 P30-56 M30 M56

Rys. 3. Średnie dobowe przyrosty (g) oraz masa ciała (kg) maciorek i tryczków czarnogłówki
Fig. 3. Mean daily gains (g) and body weight (kg) of Black-headed ewe and ram lambs

Objaśnienia – Notes:
tryczki – ram lambs; maciorki – ewe lambs.
P10–30 − przyrost dobowy masy ciała między 10. a 30. dniem życia jagnięcia (g).
P10–30 − daily weight gains of lamb between 10 and 30 days of age (g).
P30–56 − przyrost dobowy masy ciała między 30. a 56. dniem życia jagnięcia (g).
P30–56 − daily weight gains of lamb between 30 and 56 days of age (g).
M30 − masa ciała w 30. dniu życia jagnięcia (kg); M56 − masa ciała w 56. dniu życia jagnięcia (kg).
M30 − body weight of lamb at 30 days of age (kg); M56 − body weight of lamb at 56 days of age (kg).
Źródło – Source: PZO (2015).

A. Kawęcka i R. Niżnikowski

Prace przegl ądowe 86

Dojrzałość rozpłodową zwierzęta uzysku-
ją około 8–9 miesiąca życia, zachowując typową
dla owiec sezonową aktywność płciową. Plenność
populacji waha się w granicach 120–140%, przy
użytkowości rozpłodowej około 110%.

Cechy osobnicze. Pokrój: głowa śred-
niej wielkości, szeroka, bezrożna, owełniona,
część twarzowa pokryta czarną lub brązową
sierścią, czasem z białym nalotem; szyja krótka;
tułów średniej długości, grzbiet szeroki, klatka
piersiowa głęboka z wyraźnie wysuniętym do
przodu mostkiem; zad zaokrąglony; dobre umię-
śnienie, kończyny krótkie o mocnym kośćcu,
umaszczone czarno do wysokości stawów sko-
kowych i nadgarstkowych, dobrze spionowane,
szeroko rozstawione. Masa ciała dorosłych try-
ków wynosi 90–110 kg, maciorek 65–80 kg.
W początkowym okresie życia jagnięta rozwijają
się szybko, po ukończeniu 6. miesiąca nieco
wolniej, co może determinować ich przydatność
do wczesnego tuczu. Wełna owiec dorosłych jest
biała, przy czym jagnięta rodzą się z ciemnym
lub plamistym runem, które z wiekiem bieleje.

W runie owiec dorosłych można spotkać
pojedyncze czarne włosy. Wełna jest jednolita,
średnio gęsta, o sortymencie BC-C, wysadności
około 10 cm w odroście rocznym; dopuszczalne
są włosy nadrunne i słabe markowanie. Runo
może być zamknięte lub półotwarte, składające
się ze słupków cylindrycznych lub stożkowa-
tych, o grubych karbikach i tępym zakończeniu.
Roczna wydajność wełny potnej u tryków wyno-
si około 5,5 kg, a u maciorek 4 kg. Tłuszczopot
powinien być koloru jasnego, biały lub kremo-
wy, o konsystencji oleistej; dopuszczalny rów-
nież koloru rdzawego, gruzełkowaty.

W Programie określono zasady oceny
wartości użytkowej, która obejmuje ocenę użyt-
kowości rozpłodowej i mięsnej, zgodnie z obo-
wiązującymi przepisami, dotyczącymi ojcow-
skich ras i linii hodowlanych.

W ocenie hodowlanej uwzględnia się
następujące parametry: masę ciała (w 10. dniu
po urodzeniu, w wieku 30 dni oraz 56 dni), śred-
ni dobowy przyrost (od 10. do 30. oraz od 30. do
56. dnia życia), masę ciała maciorek (w dniu li-
cencji i przed każdą stanówką) oraz płodność,
plenność, odchów jagniąt i użytkowość rozpło-
dową (rys. 2). Średnie dobowe przyrosty oraz
masę ciała maciorek i tryczków czarnogłówki
przedstawiono na rys. 3.

Podstawy organizacyjne Programu i fazy jego
wdrażania

Programem ochrony są objęte owce czar-
nogłówki hodowli krajowej, które charakteryzują
się cechami fenotypowymi zgodnymi ze wzor-
cem, określonym w Programie ochrony, są wpi-
sane do księgi hodowlanej dla tej rasy oraz pod-
dane ocenie wartości użytkowej, zgodnie z obo-
wiązującymi przepisami. Wyboru owiec do udzia-
łu w Programie ochrony dokonuje podmiot prowa-
dzący księgi dla owiec tej rasy. Kwalifikacji i ak-
ceptacji zwierząt i stad dokonuje Instytut Zootech-
niki PIB przy współpracy z Grupą Roboczą. Pro-
gram jest realizowany przez hodowcę-właściciela
stada owiec rasy czarnogłówka, Polski Związek
Owczarski i Regionalne Związki Hodowców
Owiec i Kóz, prowadzące księgi dla owiec oraz
Instytut Zootechniki PIB, realizujący i koordynują-
cy zadania z zakresu ochrony zasobów genetycz-
nych zwierząt gospodarskich. Uczestnictwo ho-
dowców w Programie jest dobrowolne. Jego zasa-
dy określa umowa pomiędzy hodowcą a właści-
wym regionalnym związkiem hodowców owiec
i kóz. Wyboru maciorek i tryków dokonała w 2015
r. Komisja, powołana przez Instytut Zootechniki
PIB spośród wytypowanych przez prowadzącego
księgi (PZO, RZHOiK) zwierząt o genotypie
100% czarnogłówka. Do Programu ochrony zaak-
ceptowano 1546 maciorek w 36 stadach.

Wdrażanie Programu ochrony czarno-
główki przebiega etapowo:

− I etap (lata 2014−2015) – rozpoczęcie
realizacji Programu;

− II etap (lata 2016–2018) – tworzenie
nowych stad o liczebności minimum 30
matek; konsolidacja populacji zgodnie
z wymogami Programu ochrony;

− III etap (od 2019 i w kolejnych latach) –
kontynuacja realizacji Programu.

Czarnogłówka – możliwość produkcji jagni ę-
ciny o wysokiej jakości
 Cechy rasowe czarnogłówki jako owcy
mięsnej, wraz z doskonałym przystosowaniem
do warunków środowiskowych całego kraju oraz
jej predyspozycje do użytkowania pastwiskowe-
go sprawiają, że zajmuje ona kluczową rolę
w rozwoju rynku jagnięciny w Polsce. Wartość
hodowlana oraz produkcyjne znaczenie tej rasy
zostały potwierdzone w badaniach licznych
ośrodków naukowych w Polsce.

Czarnogłówka – rodzima mięsna rasa owiec

Prace przegl ądowe 87

A. Kawęcka i R. Niżnikowski

Prace przegl ądowe 88

Wiele z tych badań dotyczyło wykorzy-
stania tryków czarnogłówki jako komponentu
w krzyżowaniu międzyrasowym z krajowymi
matecznymi rasami owiec. Niezwykle istotna
jest również możliwość uzyskiwania od owiec
tej rasy wysoko wartościowego materiału rzeź-
nego w warunkach wypasu ekstensywnego (Wę-
glarzy i in., 2011). Badania Niżnikowskiego i in.
(2014 a,b) wykazały, że efektem utrzymywania
owiec rasy czarnogłówka w takich warunkach
jest doskonała jakość tusz i korzystny profil
kwasów tłuszczowych jagnięciny. Jagnięta czar-
nogłówki obu płci, utrzymywane przez cały se-
zon wegetacyjny w terenach górskich, na pa-
stwisku bez pomieszczeń, uzyskiwały w klasyfi-
kacji EUROP głównie kategorię U, przy nie-
wielkim udziale kategorii R u tryczków i jedy-
naków, korzystną ocenę otłuszczenia (kategorie

1 i 2) oraz białą barwę tłuszczu o spoistej konsy-
stencji. Według cytowanych autorów, ocena tusz
jagniąt, utrzymywanych w tym systemie, zna-
cząco przewyższała wyniki uzyskane w tuczu
półintensywnym.

Mięso jagniąt charakteryzowało się ko-
rzystnym z punktu widzenia potrzeb pokarmo-
wych człowieka profilem kwasów tłuszczowych,
w szczególności w odniesieniu do wysokiego
poziomu CLA i niskiego stosunku kwasów
tłuszczowych n-6/n-3 oraz korzystnego indeksu
aterogennego.

Hodowla rodzimej czarnogłówki pozwa-
la zatem na uzyskiwanie wysokiej jakości pro-
duktu w warunkach ekologicznych, co wpisuje
się w aktualne potrzeby konsumentów, poszuku-
jących żywności nie tylko smacznej, ale również
o charakterze prozdrowotnym.

Wykorzystanie owiec rasy czarnogłówka
w pielęgnacji krajobrazu

Ekstensywny wypas owiec jako forma
ochrony przyrody funkcjonuje w Europie od wie-
lu lat. Tradycyjne użytkowanie zbiorowisk łąko-
wych i pastwiskowych jest warunkiem utrzyma-
nia ich różnorodności gatunkowej. Użytkowanie
pasterskie wpływa na skład botaniczny łąk i pa-
stwisk, zapobiegając wtórnej sukcesji roślinności

zaroślowej i drzewiastej (Ciurzycki, 2004). Wy-
pas owiec jest wpisany w plany ochrony cennych
przyrodniczo obszarów. W Polsce na terenie sze-
ściu górskich parków narodowych jest prowadzo-
ny wypas kulturowy owiec górskich. Na terenie
Parku Krajobrazowego Orlich Gniazd wypasane
są owce olkuskie. Wrzosówki dbają o murawy
kserotermiczne w kilku rejonach Polski. Owce
rasy świniarka wykorzystuje się do ochrony sie-

Czarnogłówka – rodzima mięsna rasa owiec

Prace przegl ądowe 89

dlisk cennych przyrodniczo w Parku Krajobrazo-
wym „Podlaski Przełom Bugu” (Gruszecki,
2012).

Ze względu na przydatność czarnogłów-
ki do użytkowania pastwiskowego i łatwość jej
adaptacji do trudnych warunków środowisko-

wych jest ona rasą szczególnie użyteczną w pie-
lęgnacji krajobrazu. Z inicjatywy Zespołu Święto-
krzyskich i Nadnidziańskich Parków Krajobrazo-
wych planowany jest wypas czarnogłówek na tere-
nach tych parków w ramach projektu: „Ochrona
cennych siedlisk przyrodniczych na Ponidziu”.

Literatura

Ciurzycki W. (2004). Wtórna sukcesja lasu na polanach górskich wyłączonych z gospodarki pasterskiej. Sylwan,

11: 59−66.
CSHZ (1981). Hodowla owiec i kóz w Polsce w 1980 roku. Warszawa.
CSHZ (1991). Hodowla owiec i kóz w Polsce w 1990 roku. Warszawa.
Gruszecki T.M. (red.) (2012). Czynna ochrona wybranych siedlisk Natura 2000 z wykorzystaniem rodzimych

ras owiec. Wyd. UP, Lublin.
Jełowicki S. (1960). Owczarstwo wielkostadne. PWRiL, Warszawa.
Niżnikowski R., Głowacz K., Czub G., Świątek M., Ślęzak M. (2014 a). Jakość mięsa jagniąt czarnogłówki

utrzymywanych w warunkach wypasu ekstensywnego na terenach górskich. Nauka. Przyroda. Techno-
logia, 8, 1: 1–8.

Niżnikowski R., Czub G., Głowacz K., Ślęzak M., Świątek M. (2014 b). Ocena wartości rzeźnej i jakości tusz
jagniąt rasy czarnogłówka pozyskiwanych w warunkach wypasu ekstensywnego na terenach górskich.
Nauka. Przyroda. Technologia, 8, 2: 1–10.

PZO (2001). Hodowla owiec i kóz w Polsce w 2000 roku. Warszawa.
PZO (2011). Hodowla owiec i kóz w Polsce w 2010 roku. Warszawa.
PZO (2015). Hodowla owiec i kóz w Polsce w 2013 roku. Warszawa.
Węglarzy K., Skrzyżala I., Pellar A. (2011). Użytkowanie mięsne owiec w warunkach gospodarstwa ekologicz-

nego; www.pimr.poznan.pl/biul/2011_4_wsp2.pdf
www.arimr.gov.pl/pomoc-unijna/prow-2014–2020
www.owce.bioroznorodnosc.izoo.krakow.pl/programy-ochrony

THE NATIVE MEAT BREED OF BLACK-HEADED SHEEP – BREEDING PERSPECTIVES

Summary

Black-headed sheep are a meat breed with very god muscling, rapid rate of growth, and high carcass

quality. Black-headed sheep are very well adapted to the physico-geographical conditions of Poland and are able

to tolerate wet climate. They can be kept in both small and large flocks, under extensive and intensive systems.

The farming of this native breed ensures a high quality sheep product under organic conditions, which fits the

current needs of the consumers who look for both tasty and health food. Because of their good adaptability to

environmental conditions, the sheep of this breed can be successfully used for landscape management in differ-

ent regions of Poland. Black-headed sheep are a breed that is particularly important for stabilization and devel-

opment of the national sheep meat market. Due to the small population, the breed has been included in the Ge-

netic resources conservation programme. The implementation of this programme will enable breeders to apply

for agri-environmental payments as part of the Rural Development Programme for 2014–2020.

Fot. w art. A. Kawęcka

