

Rhodesian ridgeback

Raskompendium för Rhodesian Ridgeback
Framställd för domarkonferens 2009
Standard med kommentarer


En ridgeback ska inte vara överdriven i något avseende

Specialklubben
Rhodesian Ridgeback Sverige (SRRS)

*Kompendiet är sammanställt för SRRS domarkonferens 2009 av
Sonja Nilsson på uppdrag av styrelsen för Specialklubben Rhodesian
Ridgeback Sverige
Teckningar: Mrs. Marilyn Marschat Rhodes och Ann-Katrin Lampinen
Omslagsbilden är tagen av fotograf Olle Rosenqvist
Arbetsgrupp för konferensen har bestått i Jonas Peterson, Susan Falk,
Sonja Nilsson och Helena Sirén*


Rhodesian ridgeback

Originalstandard	1996-12-10
FCI-standard	1996-12-10; engelska, FCI 146
Ursprungsland/hemland	Södra Afrika
SKKs standardkommitté	1998-03-25
FCI-klassifikation	Grupp 6, sektion 3, utan arbetsprov

Specialklubben
Rhodesian Ridgeback Sverige (SRRS)

Standarden i sin helhet

ORIGINALSTANDARD	1996-12-10
FCI-STANDARD	1996-12-10; engelska, FC 146
SKKs STANDARDKOMMITTÉ	1998-03-25
URSPRUNGLAND/HEMLAND	Södra Afrika
ANVÄNDNINGSSOMRÅDE	Rasen används fortfarande till jakt i många delar av världen men den är i synnerhet erkänd som vakt- och familjehund
FCI-KLASSIFIKATION	Grupp 6, sektion 3, Utan arbetsprov

BAKGRUND/ÄNDAMÅL

Rhodesian ridgeback är hittills den enda erkända hundrasen som har sitt ursprung i södra Afrika. Ursprunget kan härledas till Kap kolonin i södra Afrika där de tidiga nybyggarnas hundar korsades med halvdomesticerade, ridgeförsedda jakthundar. Man jagade främst med par eller tre hundar. Den ursprungliga funktionen hos Rhodesian ridgeback, eller lejonhunden, var att spåra viltet, speciellt lejon, och genom stor vighet kunna ställa det tills jägaren hann fram.

Den ursprungliga standarden som nedtecknades 1922 av F.R. Barnes i Bulawayo, Rhodesia (nuv. Zimbabwe) var baserad på texten i dalmatinerstandardens. Standarden för Rhodesian ridgeback erkändes av South African Kennel Union 1926.

HELHETSINTRYCK

Rhodesian ridgeback ska vara en välbalanserad, kraftfull, muskulös, rörlig och aktiv hund. Den ska ha symmetrisk helhet, kapacitet för stor uthållighet och tämligen stor snabbhet. Tonvikten ska vara; vig rörlighet, elegans och sundhet utan någon tendens mot massivitet.

Rasens egenhet är ridgen (ryggens hårkam) vilken är formad av hår som växer i motsatt riktning mot den övriga pälsen. Ridgen är rasens adelsmärke. Den ska vara klart definierad, symmetrisk och avsmalna mot den punkt på ryggen, där höftbenen framträder. Den ska börja omedelbart bakom skulderna och fortsätta mot höftbenen. Ridgen får bara ha två kronor, vilka ska vara identiska och placerade mitt för varandra. Den nedre delen av kronan får inte sträcka sig längre än till en tredjedel av ridgens längd. Bredden på ridgen är i medeltal upptill 5 cm.

UPPFÖRANDE/KARAKTÄR

Rasen ska ha ett värdigt, intelligent uppträdande, reserverad mot främlingar utan att visa aggressivitet eller skygghet.

HUVUD	Huvudet ska vara tämligen långt (bredast mellan öronen).
Skallparti	Avståndet mellan nackknöl och stop ska vara detsamma som avståndet från stop till nosspets. Skallen ska vara flat och bred mellan öronen. Den ska vara fri från rynkor när hunden är i vila.
Stop	Stopet ska vara relativt väl markerat och inte i rak linje från nos till pannben.
Nostryffel	Nostryffeln ska vara svart eller brun. Svart nostryffel åtföljs av mörka ögon och brun nostryffel av bärnstensfärgade ögon.
Nosparti	Nospartiet ska vara långt, djupt och kraftfullt.
Läppar	Läpparna ska vara torra och stramt åtliggande mot käkarna.
Käkar/tänder	Käkarna ska vara kraftiga med ett korrekt, regelbundet och komplett saxbett. Tänderna ska vara välutvecklade, särskilt hörntänderna.
Kinder	Kinderna ska vara flata.
Ögon	Ögonen ska vara måttligt brett ansatta, runda, klara och livfulla med ett intelligent uttryck. Ögonfärgen ska harmoniera med pälsfärgen.
Öron	Öronen ska vara ganska högt ansatta, medelstora, tämligen breda vid basen och gradvis avsmalna mot spetsarna, som ska vara avrundade. De ska bäras tätt intill huvudet.

HALS	Halsen ska vara ganska lång, kraftfull och fri från lös halshud.	
KROPP	Ryggen ska vara kraftfull.	
Länd	Ländpartiet ska vara starkt, muskulöst och lätt välv.	
Bröstkorg	Bröstit ska vara mycket djupt och rymligt men får inte vara för brett. Bröstkorgen ska nå ner till armbågarna. Revbenen ska vara måttligt välvda, aldrig tunnformade. Förbröstit ska vara synligt, sett från sidan.	
Svans	Svansen ska vara medellång, kraftig vid roten, utan att verka grov, och gradvis avsmalna mot spetsen. Den får varken vara för högt eller för lågt ansatt och ska bäras i en svag båge uppåt, aldrig ringlad.	
EXTREMITETER	Frambenen ska vara absolut raka, starka med kraftig benstomme. Sedda från sidan ska frambenen vara bredare än de är sedda framifrån.	
Skulderblad	Skuldrorna ska vara sluttande, torra och muskulösa och tyda på snabbhet.	
Armbåge	Armbågarna ska sluta tätt intill kroppen.	
Mellanhand	Mellanhänderna ska vara starka med lätt fjädring.	
Framtassar	Tassarna ska vara kompakta och runda med väl välvda tår. Trampdynorna ska vara härdiga och elastiska och skyddade av hår mellan tår och dynor.	
BAKSTÄLL	Bakställets muskulatur ska vara stram och välutvecklad.	
Knäled	Knävinkeln ska vara god.	
Has	Hasorna ska vara lågt ansatta.	
Baktassar	Baktassar, se framtassar.	
RÖRELSER	Rörelserna ska vara vägvinnande, fria och aktiva.	
PÄLS	Pälsen ska vara kort och tät, slät och glänsande, men varken ullig eller silkesmjuk.	
Färg	Pälsfärgen får variera från ljus till röd vetefärg. Lite vitt på bröst och tår är tillåtet, men större vita fläckar på bröst, buk och ovanför tassarna är inte önskvärt. Mörkt nosparti och mörka öron är tillåtet. Överdrivet och genomgående med svarta pälsår är högst oönskat.	
STORLEK/VIKT	Önskvärd höjd för hanhund: 63–69 cm	
Mankhöjd	Önskvärd höjd för tik: 61–66 cm	
Vikt	Önskvärd vikt för hanhund: 36,5 kg (80 lbs)	
	Önskvärd vikt för tik: 32 kg (70 lbs)	
FEL	Varje avvikelse från standarden är fel och ska bedömas i förhållande till graden av avvikelse.	
NOTA BENE	Hund får ej prisbelönas om den är aggressiv eller har anatomiska defekter som menligt kan påverka dess hälsa och sundhet.	
TESTIKLAR	Hos hanhundar måste båda testiklarna vara fullt utvecklade och normalt belägna i pungen.	


Standardens text:

ANVÄNDNINGSSOMRÅDE

Rasen används fortfarande till jakt i många delar av världen men den är i synnerhet erkänd som vakt- och familjehund.

Kommentar:

Ridgebacken avlades fram för att jaga lejon och annat storvilt. Den var också avlad för att vara en familjehund, som skulle vakta sin familj och den farm den bodde på. Den här senare egenskapen gör den olik andra hundar i gruppen hounds vad gäller karaktär och extra viktig att ta hänsyn till i bedömningen av rasen.

Ridgebacken tillhörde ursprungligen gruppen "hounds". Andra inom denna grupp är t ex blodhund, foxhound, otterhound, tax. Utseendemässigt är ridgebacken en hound och detta faktum ska vara viktigare i bedömningen av rasen än enskilda detaljer - naturligtvis med undantag av ridgen, som inte har någon betydelse för hundens funktion, men är rasens kännemärke. Eftersom ridge och helhetsintryck är lika viktiga ska inte heller ridgen bedömas som viktigare än funktionen.


Standardens text:

BAKGRUND/ÄNDAMÅL

Rhodesian ridgeback är hittills den enda erkända hundrasen som har sitt ursprung i södra Afrika. Ursprunget kan härledas till Kap kolonin i södra Afrika där de tidiga nybyggarnas hundar korsades med halvdomesticerade, ridgeförsedda jakthundar. Man jagade främst med par eller tre hundar. Den ursprungliga funktionen hos Rhodesian ridgeback, eller lejonhunden, var att spåra viltet, speciellt lejon, och genom stor vighet kunna ställa det tills jägaren hann fram.

Den ursprungliga standarden, som nedtecknades 1922 av F.R. Barnes i Bulawayo, Rhodesia (nuvarande Zimbabwe) var baserad på texten i dalmatinerstandarden. Standarden för Rhodesian ridgeback erkändes av South African Kennel Union 1926.

Kommentar:

En anledning till att standardens text baserades på dåvarande dalmatinerstandarden kan vara jämförelsen med dalmatinerns egenskap som vagnshund. En ridgeback skulle uppvisa samma uthållighet när den travade vid sidan om de kärror som förde jaktlaget ut i vildmarken. Den skulle också efter dagsturerna nattetid orka vakta lägren. Det är just den här mångsidigheten som gjort rasen så användningsbar och anpassningsbar.


Utmärkt byggd tik som kombinerar elegans med kraftfullhet

Standardens text:

HELHETSINTRYCK

Rhodesian ridgeback ska vara en välbalanserad, kraftfull, muskulös, rörlig och aktiv hund. Den ska ha symmetrisk helhet, kapacitet för stor uthållighet och tämligen stor snabbhet. Tonvikten ska vara; vig rörlighet, elegans och sundhet utan någon tendens mot massivitet.


Ytterligare exempel på utmärkt typ. Hane med leverfärgat pigment

Kommentar:

En ridgeback ska verka kraftigare när man ser den från sidan än när man ser honom framifrån eller uppifrån. Likaså ska benstommen verka kraftigare från sidan sett än framifrån och benen får inte ge intryck av att vara runda och kompakta.

Idealhunden är harmoniskt byggd och ytterst välbalanserad. Kroppen har utmärkta proportioner och god resning, delarna ska bilda en helhet som är elegant och kraftfull. Kännetecknande är kraftfullhet kombinerad med smidighet, god benstomme och välutvecklad muskulatur. En ridgeback ska vara långlinjerad. Den får inte vara luftig och ge intryck av att vara långbent. Den får heller inte vara massiv. Det är viktigare att hunden ger intryck av uthållighet än av snabbhet och "kapacitet för stor uthållighet" betyder utrymme för hjärta och lungor, dvs. en djup och lång bröstorg.

Den korrekta hunden uppvisar balans både när den rör sig eller står still. Varje del flyter och passar obehindrat in i angränsande delar utan att kräva uppmärksamhet för sig själv. Utmärkande är att ridgebacken inte ska vara överdriven i något hänseende.

Ridgebacken måste ha en fysiskt sett välutvecklad kropp för att kunna uppvisa den uthållighet och snabbhet som krävs av en hund, som ska kunna genomföra dygnslånga jakter. Dess skicklighet som lejonjägare beror på dess smidighet, uthållighet och snabba reaktionsförmåga, INTE på dess storlek och massa.

För att hunden ska kunna uppvisa den korrekta balansen mellan snabbhet och styrka måste den vara proportionerligt byggd. En korrekt ridgeback är något längre än den är hög.


Utmärkta typer - två hanar

Några exempel på korrekta ridgar:


Några exempel på ej acceptabla ridgar:


Exempel på en utmärkt ridge

Standardens text:

HELHETSINTRYCK (forts.)

Rasens egenhet är ridgen (ryggens hårkam) vilken är formad av hår som växer i motsatt riktning mot den övriga pälsen. Ridgen är rasens adelsmärke. Den ska vara klart definierad, symmetrisk och avsmalna mot den punkt på ryggen, där höftbenen framträder. Den ska börja omedelbart bakom skuldrorna och fortsätta mot höftbenen. Ridgen får bara ha två kronor, vilka ska vara identiska och placerade mitt för varandra. Den nedre delen av kronan får inte sträcka sig längre än till en tredjedel av ridgens längd. Bredden på ridgen är i medeltal upptill 5 cm.

Den extra virveln hittas ofta i boxen, men kan också finnas längs kanten på ridgen


Kommentar:

Att sätta hunden ner för att bedöma ridgen är inget bra sätt, annat än i de fall man vill jämföra två ridgar.

I sittande ställning upptäcks inte extra virvlar utan detta görs bäst genom att man med handen stryker håret från ridgens slut till dess början vid skulderna (se bild).

En del domare efterlyser ”mer definierade ridgar”. Detta är en missuppfattning som grundar sig i att på en ridgeback med lite längre päls ser ridgen tydligare ut.

Fel: Fler eller färre än 2 virvlar, boxen större än 1/3 av ridgen, ej symmetriskt avsmalnande, kronorna ej mitt för varandra, ridgar som ej är direkt ovanför ryggraden, korta ridgar - vi har idag observerat många ridgeback vars ridgar börjar betydligt nedanför skulderna.


Exempel på standardenliga ridgar

Kommentar:

Ridgens två virvlar benämns också kronor.

Ridgen är rasens adelsmärke. Även om ridgen inte fyller en funktionell roll, måste den ses som en särskiljande egenskap där det är lika viktigt att ridgen är jämnt avsmalnande och tillräckligt lång som att virvlarna sitter mitt för varandra. En perfekt ridge är som bredast ca 5 cm och smalnar av jämnt. Den börjar vid skulderbladen och slutar i en spets mitt för höftbenen. Den är väl markerad och fri från ojämnheter. Boxen är antingen rundad, rak eller hjärtformad. Den perfekta ridgen är identisk på båda sidor dvs. viks den på mitten är båda sidor lika. Boxens form är inte lika viktig som ridgen nedanför virvlarna. Den ideala ridgen har dock en symmetrisk box. Viktigt att domaren synar och kommenterar ridgens form och längd.


Standardens text:

UPPFÖRANDE/KARAKTÄR

Rasen ska ha ett värdigt, intelligent uppträdande, reserverad mot främlingar utan att visa aggressivitet eller skygghet.

Kommentar:

Ridgebacken är alert, vaksam, nyfiken, intelligent, impulsiv, känslig, strong, vänlig, tystlåten och ovanligt anpassningsbar när den själv vill.

Rasen är mycket signalkänslig, vilket kan visa sig i utställningsringen hos framför allt juniorer, som då drar sig undan hanteringen. Däremot ska en hund över två års ålder ha full tillgänglighet.


Utmärkt tikhuvud med korrekta proportioner, korrekt öronansättning, korrekta flata plan, korrekt utmejslad under ögonen, nospartiet av korrekt djup och bredd. Genom att tiken lystrar visas de typiska rynkorna i pannan

Standardens text:

HUVUD

Huvudet ska vara tämligen långt (bredast mellan öronen).

SKALLPARTI

Avståndet mellan nackknöl och stop ska vara detsamma som avståndet från stop till nosspets. Skallen ska vara flat och bred mellan öronen. Den ska vara fri från rynkor när hunden är i vila.


Ovan: Exempel på utmärkt hanhundshuvud

Nedan: Några utmärkta tikhuvuden


Foto: Storm Grayson

Utmärkt tikhuvud med korrekta proportioner


Kommentar:

Det bästa huvudet är välbalanserat och i proportion till hundens kropp. Det ska vara kraftfullt med ett vaket och intelligent uttryck, utan att bli grovt. Skallens längd, bredd samt nosens längd ska vara lika långa. Nosen ska efter stopet fortsätta i en parallell linje med pannan. Huvudet ska vara långsträckt. En hane har alltid ett kraftigare huvud med bredare skalle än en tik, som ska vara en feminin version av hanen. När hunden lystrar reser sig öronen i höjd med skallens övre plan och därvid bildas rynkor i pannan som ger ridgebackens karaktäristiska uttryck.


Utmärkt hanhundshuvud

Teckningarna föreställer två felaktiga hjässor


Standardens text:

STOP

Stopet ska vara relativt väl markerat och inte i rak linje från nos till pannben.

NOSTRYFFEL

Nostryffeln ska vara svart eller brun. Svart nostryffel åtföljs av mörka ögon och brun nostryffel av bärnstensfärgade ögon.

NOSPARTI

Nospartiet ska vara långt, djupt och kraftfullt.


Exempel på ännu ett utmärkt hanhundhuvud

Kommentar:

Hjässan ska vara flat både sett framifrån och från sidan. Standarden säger inte "tämligen flat" skalle utan rätt och slätt FLAT. Detta betyder inte att huvudet ska vara fyrkantigt om sett uppifrån utan det ska vara smalare vid stopet än vid nackknölen.

Nospartiet ska vara långt och kraftigt utan hängiga läppar och sluta tämligen kvadratisk. Nosen ska vara av samma längd som hjässan.

En svart nos kan antingen följas av ett mörkt nosparti eller en färg i harmoni med resten av pälsen. Näsborrharna ska vara vida.

Stopet ska vara välmarkerat, men inte för djupt.

Nosens överlinje ska vara rak, aldrig konkav eller konvex.


Utmärkt tikhuvud med utmärkta läppar och utmärkt bredd och längd i nospartiet

Standardens text:

LÄPPAR

Läpparna ska vara torra och stramt åtliggande mot käkarna.

KÄKAR/TÄNDER

Käkarna ska vara kraftiga med ett korrekt, regelbundet och komplett saxbett. Tänderna ska vara välutvecklade, särskild hörntänderna.

KINDER

Kinderna ska vara flata.

Kommentar:

Läpparna ska sluta tätt och jämnt längs nosen. Lösa läppar förstör det torra intrycket rasen ska ha.

Bettet ska vara saxbett och en ridgeback bör ha alla 42 tänderna. Observera att tänderna ska vara starka och välutvecklade med god bredd mellan hörntänderna. Fel är snipigt nosparti som saknar bredd, vilket idag är vanligt förekommande i rasen.

Standardens text:

ÖGON

Ögonen ska vara måttligt brett ansatta, runda, klara och livfulla med ett intelligent uttryck.

Ögonfärgen ska harmoniera med pälsfärgen.

Kommentar:

Runda ögonöppningar är viktigt om ridgebacken ska få det vakna, intelligenta, intresserade och skärpta uttryck, som är så typiskt för rasen. Små, djupt liggande ögon är inte önskvärt.

Beträffande ögonfärgen ska denna harmoniera med pälsens färg. Detta innebär att en hund med svart mask ska ha mörka (mörkbruna eller kastanjefärgade) ögon, medan hos en enfärgad och en leverfärgad hund är det tillåtet med ljusare ögon, under förutsättning att de harmonierar med pälsens färg. Med ljusa ögon menas inte blekgula utan varmt bärnstensfärgade eller rostbruna. Gula ögon är inte önskvärda.

En ridgeback ska ha god bredd mellan ögonen, men dessa får aldrig befinna sig så långt ifrån varandra att hunden ser koögd ut. Inte heller får ögonen sitta så tätt att hunden får ett lömskt uttryck.

En ridgebacks ögon ska vara relativt stora och utstråla lugn och värdighet med en gnista av dold energi.


Utmärkta ögon

För små ögon


För stora och hängande öron ger ett rastotypiskt uttryck


Utmärkt öronansättning. Notera den rastypiska ”nästningen”

Standardens text:

ÖRON

Öronen ska vara ganska högt ansatta, medelstora, tämligen breda vid basen och gradvis avsmalna mot spetsarna, som ska vara avrundade.

De ska bäras tätt intill huvudet.

Kommentar:

Öronen ska vara trekantiga men inte spetsiga till formen. De ska räcka åtminstone till käkbenets fäste och bäras tätt intill kinderna. De ska varken vara mycket stora och tunga eller små och luftiga. Speciellt för rasen är att öronens främre fäste sitter högt uppe på hjässan. Felaktiga öron ger ridgebacken ett främmande uttryck. När öronen befinner sig i viloläge bör skallen vara fri från rynkor.

Om öronen är alltför lågt ansatta eller mycket stora och runda, saknar hunden det för rasen typiska uttrycket. För att uttrycket ska vara bra bör både öron och ögon vara rätt placerade. Lagg märke till öronens veck vid skallbasen – en rastypisk detalj som uppfödare är måna om att bevara och i rasen kallas för ”nästning”.


Utmärkt hals och skuldra

Standardens text:

HALS

Halsen ska vara ganska lång, kraftfull och fri från lös halshud.

Kommentar:

Halsen ska vara förhållandevis lång, vackert böjd, ädel och avsmalnande och fri från löst halsskinn. Halsen är till stor del bidragande till hundens resning, elegans och frambensrörelser och har därför stor betydelse. En ridgeback ska ha en kraftfull hals – inte en kraftig hals. En ridgebacks hals ska vara förhållandevis lång och vackert välvd, inte så tunn som hos en vinthund men med samma elegans. Nacklinjen ska visa en elegant båge och harmoniera med väl tillbakalagda skuldror.

Många ridgebacks har rätt mycket löst halsskinn, men idealet är en torr hals.

Halsansättningen är också viktig att notera. I dag ser man tyvärr ridgebacks med brant ansatt hals, s.k. hjorthals.


Utmärkt bröstkorg med utmärkt längd och djup

Standardens text:

KROPP

RYGG

Ryggen ska vara kraftfull.

LÄND

Ländpartiet ska vara starkt, muskulöst och lätt välvt.

BRÖSTKORG

Bröstet ska vara mycket djupt och rymligt men får inte vara för brett. Bröstkorgen ska nå ner till armbågarna. Revbenen ska vara måttligt välvda, aldrig tunnformade. Förbröstat ska vara synligt, sett från sidan.

Kommentar:

En ridgeback har en djup bröstkorg, som räcker ned till armbågarna och är inte alltför bred mellan frambenen. Bröstkorgen ska ha tillräcklig längd med de bakre revbenen väl utvecklade för att inte buklinjen ska bli uppdragen. De främre extremiteterna ska vara så pass vinklade att bringan, utan överdrift, väl fyller ut utrymmet framifrån sett. Från sidan ska man kunna se bröstbensknappen. Förutom djup ska bröstkorgen också ha längd, men absolut inte överdriven bredd.

”Med kapacitet till stor uthållighet”, står det i standarden. Det betyder att det ska finnas utrymme för hjärta och lungor, dvs. en djup och lång bröstkorg. En ridgebacks kroppsform är rektangulär.

Rygglinjen bör vara jämn från manken till länden.

Manken ska vara överlinjens högsta punkt – aldrig bakstället. I övrigt ska överlinjen vara parallell med marken.


Standardens text:

SVANS

Svansen ska vara medellång, kraftig vid roten, utan att verka grov, och gradvis avsmalna mot spetsen. Den får varken vara för högt eller för lågt ansatt och ska bäras i en svag båge uppåt, aldrig ringlad.

Kommentar:

Standarden specificerar inte svanslängden, men den förekommande regeln säger att svansen ska nå ned till hasen. Svansen får varken vara för lågt eller för högt ansatt. Om svansen är korrekt ansatt utgående från ett väl välvt kors, kommer den att bäras riktigt. Svansen kan bäras i rak linje med eller något högre än rygglinjen. Svansen ska vara kraftig vid basen och smalna av mot sin spets. Den får inte vara jämnsmal eller piskliknande.


*Exempel på korrekta fronter med starka framben absolut raka från armbågar till tassar.
Det har i dag gått mode i alltför markerat förbröst - det är endast bröstbensknappen som ska synas från sidan.*

Standardens text:

EXTREMITETER

FRAMSTÄLL

Frambenen ska vara absolut raka, starka med kraftig benstomme. Sedda från sidan ska frambenen vara bredare än de är sedda framifrån.

SKULDERBLAD

Skuldrorna ska vara sluttande, torra och muskulösa och tyda på snabbhet.

ARMBÅGE

Armbågarna ska sluta tätt intill kroppen.

MELLANHAND

Mellanhänderna ska vara starka med lätt fjädring.

Kommentar:

Bra ben och benställning är av stor betydelse för en rörlig hund. En förutsättning för effektiva frambensrörelser är en tillräckligt lång och välvinklad överarm. En ridgeback får varken ha en alltför rak eller alltför svag mellanhand. Mellanhandsbenen ska bilda en måttlig vinkel mot underarmsbenen för att ge frambenet tillräcklig fjädring och fungera som stötdämpare.

Framifrån sett bör frambenen inte vara lika breda som sedda från sidan. Benstommen i extremiteterna ska vara oval, snarare än rund och tjock. Framifrån sett ska frambenen vara absolut raka från armbågar till tassar med kraftig benstomme och med svagt fjädrande mellanhand. Framtassarna ska peka rakt framåt.

Skulderbladen ska vara torra, långa, snedställda och väl tillbakalagda. Ett tillräckligt väl utvecklat förbröst är viktigt.


Utmärkta tassar

Standardens text:

FRAMTASSAR

Tassarna ska vara kompakta och runda med väl välvda tår. Trampdynorna ska vara härdiga och elastiska och skyddade av hår mellan tår och dynor.

Kommentar:

Goda tassar är ett måste för en jakthund, i synnerhet för ridgebacken som ska klara flera dagars jakt i svårframkomlig terräng med ett minimum av vila och mat. Tassarna påverkar också hundens rörelser genom att den välknutna tassens tår fungerar som fjädrar och bidrar till att ge hunden ett flytande steg.

Med hänsyn till kravet på rasens rörlighet och uthållighet är det mycket viktigt att tassarna är väl uppbyggda och slutna med elastiska och starka trampdynor.

En oval, kattliknande tass är önskvärd. Runda, tåliga och elastiska trampdynor, skyddade av hår mellan tår och dynor. Uttrampade och kraftlösa tassor med tunna trampdynor utgör ett allvarligt fel.

Mellanhanden ska vara kraftfull och aningen vinklad för bästa svikt.


Utmärkt bakställ. Notera den korrekta muskulaturen på insidan av låren. Denna muskulatur saknas på många av dagens ridgeback

Standardens text:

BAKSTÄLL

Bakställets muskulatur ska vara stram och välutvecklad.

KNÄLED

Knävinkeln ska vara god.

HAS

Hasorna ska vara lågt ansatta.

Baktassar Baktassar, se framtassar.


Kommentar:

För att kunna röra sig med långa steg i trav krävs, förutom ett välställt kors, även en moderat knävinkel. En ridgeback ska ha breda lår med utpräglade lärmuskler som ska sträcka sig långt ner mot de lågt ansatta hasorna. En högt ansatt has ger snabbhet, men inte uthållighet.

Från sidan sett ska bakstället vara välmusklat med långa, starka muskler och god bredd över låret. Musklerna på in- och utsidan av låren bör vara i balans. Bakbenen ska vara parallella när hunden står, hasorna får varken vara utåt- eller inåtvridna.

Exempel på utmärkta rörelser


Standardens text:

RÖRELSER

Rörelserna ska vara vägvinnande, fria och aktiva.

Kommentar:

En ridgeback ska röra sig med fria rörelser - flytande, kraftfulla och rytmiska med långa, spänstiga steg. Med hänsyn till rasens ursprung och kravet på god rörlighet och uthållighet, måste mycket stor vikt läggas vid att ridgebacken verkligen rör sig med såväl vägvinnande som ekonomiskt steg.

Den välbyggda ridgebacken flyter fram över marken med långa och fjäderlätta steg, den kan röra sig snabbt i trav utan att övergå i galopp och dess ben rör sig inte överdrivet snabbt utan det ser ledigt ut och man kan skönja att hunden vilar på steget. Tassarna sätts ner tätt bredvid varandra utan att hasorna därför kommer nära varandra och utan paddlande frambensrörelser.

Rörelserna ska vara så rytmiska och taktfasta att man kan räkna 1, 2, 3, 4. Svikten går inte att upptäcka om hunden visas i ett för snabbt tempo.

Sedda bakifrån ska benen röra sig parallellt, baktassarna följa i framtassarnas spår. Huvudet bärs lågt i rörelse.


Utmärkt tikhuvud. Notera de bärnstensfärgade ögonen som är typiska för den levernosta varianten av ridgeback


Ljust vetefärgat utmärkt tikhuvud


Vetefärgad hanhund av utmärkt typ


Utmärkt tikhuvud med svart mask

Standardens text:

PÄLS

Pälsen ska vara kort och tät, slät och glänsande, men varken ullig eller silkesmjuk.

FÄRG

Pälsfärgen får variera från ljus till röd vetefärg. Lite vitt på bröst och tår är tillåtet, men större vita fläckar på bröst, buk och ovanför tassarna är inte önskvärt.

Mörkt nosparti och mörka öron är tillåtet. Överdrivet och genomgående med svarta pälsår är högst oönskat.


Ljus vetefärg, som visar de typiska ljusare partierna


Mörkt vetefärgad tik av utmärkt typ. Färgen bör inte bli mörkare

Kommentar:

Färgen får inte tillmätas sådan betydelse att hundar, som är utmärkta i detta avseende premieras på bekostnad av sundhet i byggnad och mentalitet.

Pälsen ska inte vara enfärgad utan ska skifta från ljusa partier till mörka. Ryggen, skallen och svansens översida är mörkast till färgen, de ljusaste partierna är halsen, bakom skuldran och svansens undersida, buken och bak-spegeln. Hela pälsen är sammanställd av olika färgnyanser, men på håll ser hunden enfärgad ut. Färgskalan sträcker sig från ljust guldgul till djupt röd. Choklad – eller mörkbrun färg – är, liksom alltför ljus cremefärg, inte önskvärd. Pälsens färg varierar i en rad nyanser, vilket innebär att alla vetefärger är lika önskvärda.

Hundar med svart tryffel kan ha mörkare färgton mot hårspetsarna. Ljusare och mörkare nyanser kan förekomma, men får inte ge ett gråaktigt, glanslöst intryck. Hundar med svart tryffel har oftast en mörkare nosspiegel, men den svarta färgen får inte sträcka sig utöver nospartiet och aldrig forma en svart mask som går över ögonen.

Det är också korrekt att en ridgeback har leverfärgat pigment.


Standardens text:
STORLEK/VIKT

MANKHÖJD

Önskvärd höjd för hanhund: 63–69 cm
Önskvärd höjd för tik: 61–66 cm

VIKT

Önskvärd vikt för hanhund: 36,5 kg (80 lbs)
Önskvärd vikt för tik: 32 kg (70 lbs)

Kommentar:

Kännetecknande för ridgebacken är kraftfullhet kombinerat med smidighet. Ridgebacken ska vara långlinjerad. Det är viktigare att hunden ger intryck av uthållighet än av snabbhet.

Storleken hos ridgebacken får variera kraftigt (63–69 cm för hanhund och 61–66 för tik).

Helhetsintryck och proportioner är dock viktigare än centimetrar och kilon.

En ridgeback är en relativt stor hund, men den är aldrig klumpig och man bör beakta rasens funktionella helhet.

Tikarna är avgjort feminina, men inte klena. Hanhundarna är tveklöst maskulina.

Stor vikt ska fästas vid könsprägel.

Utmärkande är att ridgebacken inte ska vara överdriven i något avseende.

Standardens text:

FEL

Varje avvikelse från standarden är fel och ska bedömas i förhållande till graden av avvikelse.

Kommentar:

Detta är kanske den viktigaste punkten i standarden.

Standardens text:

NOTA BENE

Hund får ej prisbelönas om den är aggressiv eller har anatomiska defekter som menligt kan påverka dess hälsa och sundhet.

TESTIKLAR

Hos hanhundar måste båda testiklarna vara fullt utvecklade och normalt belägna i pungen.


Denna utmärkta tik med sitt utmärkta huvud och sn utmärkta front är fotograferad 1949!


