

Gordonsetter

FCI-Standard 1987-06-14; engelska

SKKs Standardkommitté 1995-11-30

FCI-klassifikation: Grupp 7:2.2

Ursprungsland/hemland: Storbritannien

Användningsområde:

**Stående fågelhund, specialiserad för jakt på
hönsfågel**

Bakgrund

- Ursprungligen kallad för "Black and Tan Setter" och främst utvecklad under första delen av 1800-talet i Skottland.
- Alexander IV av Gordon var den absolut främsta uppfödaren och 1924 ändrades rasnamnet till Gordon Setter.
- Gordonsettern kom till Sverige i slutet av 1800-talet med "Mac" SKKS 131, född 1888 som den första svenskfödda registreringen i SKKs stambok.

Helhetsintryck

- Gordonsettern skall vara en kraftfull men ändå elegant hund byggd för galopp.
- Den skall ge intryck av styrka och uthållighet.
- Balanserad och harmonisk kroppsbyggnad med en stark och förhållandevis kort rygg.

Helhetsintryck

- Kraftfull, misstolkas ofta till stor, och kommer nödvändigtvis inte från hög mankhöjd och mycket massa.
- God benstomme och väl utvecklad muskulatur, typriktigt huvud tillsammans med väl utvecklad bröstorg.
- Allt detta får gott och väl plats inom den mankhöjd som jagande gordonsettrar haft allt sedan Hertigen av Gordon jagade med dem på hedarna i Skottland.

Uppförande/karaktär

- Gordonsettern är en utomordentlig samarbetspartner på grund av sin robusthet och framåtanda och får inte uppvisa ett nervöst eller vekt beteende.
- Aggressiva gordonsettrar skall under inga omständigheter accepteras.

Huvud

- Huvudet är en viktig del i gordonsetterns typ och skall avspegla den kraftfullhet som nämns i helhetsintrycket.
- Huvudet skall dock fortfarande vara stramt och i balans med övriga delar av hunden och får absolut inte bli för tungt och "blodhundlikt".
- Proportionerna mellan skallen och nospartiets längd är viktiga då de bidrar till ett typriktigt huvud och dessutom är ras-specifika och skiljer setter-raserna åt.

Huvud

- Stopet är kraftigare markerat jämfört med de övriga setterraserna.
- Avsaknad premolarer skall, liksom tångbett, vägas mot andra fel eller förtjänster. Över eller underbett och korsbett skall dock vara kraftigt prisnedsättande.
- Gula ögon ger en skarp blick vilket inte är önskvärt.

Kropp

- Kroppsformen skall vara rektangulär, gränsande mot kvadratisk. Detta ger en relativt kort rygg som dock inte får bli så kort att kroppslängden blir kortare än mankhöjden.
- Völvningen i länden som är speciellt tydlig hos arbetande hundar ger ökad styrka i länden och skall inte förväxlas med karpländ eller karprygg.

Extremiteter

- En kraftig, utan att vara grov, benstomme är väsentlig för gordonsetterns typ. Klena benstommar skall ses som ett mycket allvarligt fel.
- Mellanhanden skall vara svagt vinklad för att ge en fjädrande effekt i handloven.
- *"A dog is as good as his feet"* lyder ett gammalt engelskt ordspråk. En förstklassig hund där tassarna inte håller måttet är obrukbar för jakt varför detta skall ses som ett allvarligt fel.

Rörelser

- Goda rörelser är väsentligt för en jagande hund varför rörelserna under den korta tid de visas upp i utställningsringen bör tyda på förmåga till fart och uthållighet.

Päls/färg

- I standarden står att håret på öronspetsarna skall vara kort och fint. Detta återfinns inte i tidigare standarder och inte heller i verkligheten då gordonsettern har långt hår på öronspetsarna.
- Pälskvaliteten är viktig för en jagande hund för bra arbete även i dåligt väder.
- Överdrivet mycket och lång päls är till nackdel vid jakt och efterfrågas inte i standarden.

Päls/färg

- Gränsen mellan tanfärgade partier och svarta områden skall vara skarp.
- En liten vit bröstfläck är tillåten. Större bröstfläckar, som kan breda ut sig till vita strimmor under bröstkorgen, skall vägas mot andra fel eller förtjänster.
- Vitt på andra delar av kroppen, t.ex. tassar eller svanstipp, skall ej accepteras.

Päls/färg

- De tanfärgade partierna skall vara så fria som möjligt från inslag av svarta hårstrån, så kallat "sot".
- Överteckning, där tantecknen breder ut sig allt för mycket, speciellt runt ögonen, på bröstet och på hasens baksida är inte önskvärt.
- Tanfärgen får inte vara gul eller halmfärgad. Den rätta färgen beskrivs i engelsk litteratur som "färgen hos en nyöppnad hästkastanj".

Storlek/vikt

SVENSK KOMMENTAR TILL STANDARD FÖR GORDONSETTER:

- Mankhöjd: I Sverige förekommer gordonsetter fortfarande med den lägre mankhöjd (hanhundar från 60 cm och tikar från 58 cm) som nämns i gamla brittiska standarduppgifter, vilka var anpassade för jagande hundar.

