

Grupp 2

FCI-nummer 91

Originalstandard 1982-05-26

FCI-Standard 1995-04-14; engelska och spanska

SKKs Standardkommitté 1997-02-19

MASTIN ESPANOL

(Mastin Espanol)

M. DAVIDSON

Nordisk Kennel Union

Dansk Kennel Klub

Hundarxktarfélag Íslands

Norsk Kennel Klub

Svenska Kennelklubben

Suomen Kennelliitto – Finska kennelklubben

Standard för
MASTIN ESPANOL

Ursprungsland/ hemland:	Spanien
Användningsområde:	Vakt- och herdehund
FCI-Klassifikation:	Grupp 2, sektion 2.2
Bakgrund/ändamål:	Mastin espanol används i sitt ursprungsland som vakt- och skyddshund. Rasens främsta användningsområde var att vakta boskap, särskilt de berömda merinofären, under de stora förflyttningar av hjordar som har ägt rum årligen ända sedan medeltiden, och som då anordnades av s.k. "Mesta", sammanslutningar av fåruppfödare. Hundarna skulle skydda fåren från vargar och andra rovdjur, både under vandringsarna och på betesplatserna. Denna uppgift utfördes året runt, i alla typer av väderlek och i skiftande terräng. Rasen används även idag för beskydd av betande och vandrande boskapshjordar, men också som vakthund på lantgårdar och i andra sammanhang.
Helhetsintryck:	Mastin espanol skall vara en mycket storväxt hund med normala proportioner. Den skall vara välbalanserad, mycket kraftfull och muskulös. Benstommen skall vara kraftig. Huvudet skall vara massivt och kroppen täckt av medellång päls. Rasen skall vara mycket intelligent och inte sakna skönhet, vilket skall avspeglas i dess uttryck.
Uppförande/karaktär:	Rasen skall vara tålig, tillgiven, vänlig och stolt. Den skall vara mycket modig. Skallet skall vara hest, djupt, mycket klangfullt och hörbart på mycket stort avstånd. Av beteendet skall framgå att denna ras har självförtroende och styrka och att den är medveten om sin enorma kraft. Den får absolut inte vara vek, rädd eller obalanserad.
Viktiga måttförhållanden:	Kroppens linjer skall vara ganska långsträckta. Kroppslängden skall vara större än mankhöjden. Ytterst viktigt är att hunden uppvisar balans och funktionell harmoni i såväl stående som rörelse.

Huvud:

Huvudet skall vara stort och kraftigt. I genomskärning skall det ha formen av en triangel med kapad udd och bred bas. Förhållandet mellan skallens och nospartiets längd skall vara 6 : 4. Uppifrån sett skall huvudet vara fyrkantigt och jämbrett, utan någon påtaglig minskning av bredden vid nospartiets bas och okbågarna. I profil skall skallens och nospartiets plan divergera lätt.

Skallparti

Skallen skall vara bred, kraftig och något välvd sedd i profil. Skallens bredd skall vara lika med eller något överstiga dess längd. Ögonbrynsbågarna skall vara markerade och så även nackknölen.

Stop

StoPET skall vara något sluttande och föga markerat.

Nostryffel

Nostryffeln skall vara svart, fuktig, stor och bred.

Nosparti

Nosryggens profil skall vara plan. Sett ovanifrån skall nospartiet vara måttligt rektangulärt och avsmalna något mot nospetsen. Nospartiet får aldrig vara snipigt.

Läppar

Överläppen skall tydligt täcka underläppen, som skall ha synliga slemhinnor och lösa läppfickor. De synliga slemhinnorna skall vara svarta.

Käkar/Tänder

Tänderna skall vara vita, starka och sunda. Stora hörntänder skall ge garanti för god greppförmåga om bytet. Molarerna skall vara starka. Incisiverna kan vara ganska små och skall sluta i ett saxbett. Samtliga premolarer skall finnas. Gommen skall vara svart och gomatets räfflor väl markerade.

Ögon

Ögonen skall vara små i förhållande till huvudets storlek. De skall vara mandelformade, helst mörka eller hasselnötsbruna till färgen. Uttrycket skall vara uppmärksam, stolt, mjukt och intelligent, men hårt gentemot främlingar. Ögonkanterna skall vara tjocka med svart pigmentering. Bindhinnan kan skymta p.g.a. de något lösa nedre ögonkanterna.

Öron

Öronen skall vara medelstora och hängande. De skall vara trekantiga och flata. Öronen skall vara ansatta högre än i linje med ögonen. I vila skall de bäras hängande utefter kinderna utan att ligga för tätt an mot huvudet. När hunden är uppmärksam dras de bakåt och reses delvis i den översta tredjedelen. Öronen får aldrig kuperas.

Hals:

Halsen skall vara bred i ansättningen och något avsmalnande mot huvudet. Den skall vara kraftig, muskulös och rörlig. Huden på halsen skall vara tjock och lös. Dubbla välutvecklade hakpåsar skall finnas.

Kropp:	Kroppsformen skall vara rektangulär. Kroppen skall vara kompakt och robust och uppvisa stor styrka, men ändå vara smidig och rörlig
Överlinje	Överlinjen skall vara plan i såväl stående som rörelse.
Manke	Manken skall vara väl markerad.
Rygg	Ryggen skall vara kraftig och muskulös.
Ländparti	Länden skall vara lång, bred och kraftig. Dess omfång skall avta mot flankerna.
Kors	Korset skall vara brett och starkt. Lutningen skall vara ca 45 grader. Höjden över korset skall vara densamma som över manken.
Bröstkorg	Bringan skall vara bred, djup, muskulös och kraftig. Bröstbensknappen skall vara markerad. Bröstkorgen skall vara rymlig och rundad, ej flat. Minsta bröstomfång måste överstiga mankhöjden med ungefär 1/3.
Underlinje	Underlinjen skall vara mycket måttligt uppdragen och flankerna skall vara djupa och mycket markerade.
Svans	Svansen skall vara mycket tjock vid roten och medelhögt ansatt. Den skall vara kraftig, smidig och täckt av päls, som skall vara längre än på resten av kroppen. I vila skall den bäras hängande och skall då nå precis till hasleden. Ibland kan den vara böjd i sin yttersta fjärdedel. I rörelse eller när hunden är alert kan den bäras höjd och i sabelform med en bøj i spetsen. Den får aldrig vara böjd i sin fulla längd eller bäras uppbruten in över korset.
Extremiteter:	
Framställ:	Benen skall vara helt lodräta. Sedda framifrån skall de vara raka och helt parallella. Längden på underarmarna skall vara tre gånger den på mellanhänderna. Benstommen skall vara kraftig
Skulderblad	Skuldrorna skall vara snedställda och muskulösa. De skall vara mycket längre än underarmarna. Vinkeln mellan skuldra och överarm skall vara nästan 100 grader.
Överarm	Överarmarna skall vara kraftiga och av samma längd som skulderbladen. Vinkeln mellan över- och underarm skall vara nära 125 grader.
Armbåge	Armbågarna skall ligga väl an mot kroppen.

Mellanhand	Mellanhänderna skall, sedda från sidan, vara obetydligt vinklade. De skall, framifrån sedda, se ut att vara en förlängning av underarmarna. Benstommen skall vara kraftig.
Framtassar	Framtassarna skall ha formen av kattassar. Tårna skall vara täta, kraftiga och väl välvda. Klorna och trampdynorna skall vara starka och motståndskraftiga. Huden mellan tårna skall vara måttligt utvecklad och täckta av päls.
Bakställ:	Bakstället skall vara kraftfullt och muskulöst. Sett från sidan skall det ha, för rasens tyngd och storlek, adekvat vinkling. Benen skall vara korrekta sedda både bakifrån och från sidan. Hasorna får ej vara svaga. De måste möjliggöra för hunden att röra sig med lätthet, styrka och elegans.
Lår	Låren skall vara kraftiga och muskulösa. Vinkeln mellan lårben och höftben skall vara nästan 100 grader.
Knäled	Knävinklarna skall vara nästan 120 grader.
Underben	Underbenen skall vara långa och muskulösa med kraftig benstomme.
Has	Hasorna skall vara väl markerade med väl synliga hälsenor. Hasvinklarna skall vara öppna - nästan 130 grader.
Baktassar	Baktassarna skall ha formen av kattassar och vara endast lätt ovala. Om sporrar finns får dessa vara antingen enkla eller dubbla. Det är tillåtet att avlägsna sporrarna.
Rörelser:	Den gångart som föredras är trav, vilket skall vara harmoniskt, kraftfullt och utan tendens till rullning. Passgång är ej tillåtet.
Hud:	Huden skall vara elastisk, tjock, riklig och rosafärgad med mörkare pigmentering. Alla synliga slemhinnor måste vara svarta.
Päls:	
Pälsstruktur	Pälsen skall vara tät, kraftig, medellång, åtliggande och täcka hela kroppen ned till tassarna. Två typer av päls skall kunna urskiljas, täckhår på ryggen och en annan typ av skyddande päls på bröstorgans sidor och flankerna. Pälsen skall vara kortare på benen än på övriga kroppen och längre och silkigare på svansen.

Färg	Alla färger är tillåtna. De mest önskvärda färgerna är enfärgade som gul, fawn, röd, svart, varggrå och viltfärgad. Uppskattat är också dessa färger i kombination samt tigrerat eller fläckigt.
Storlek/vikt:	Rasen skall vara harmoniskt byggd trots sin storlek.
Mankhöjd	<p>Minimihöjd: hanhund 77 cm tik 72 cm</p> <p>Det är önskvärt att dessa mått överskrids. Hanhundar bör vara över 80 cm och tikar över 75 cm.</p>
Fel:	<p>Varje avvikelse från standarden är fel och skall bedömas i förhållande till graden av avvikelse.</p> <ul style="list-style-type: none"> • Böjd nosrygg • Avsaknad av en premolar • Tångbett • Svag, rullande överlinje i rörelse • Veka mellanhänder, svaga tassar • Platta tassar • Blyghet
Allvarliga fel:	<ul style="list-style-type: none"> • Spetsigt nosparti • Måttligt överbett • Avsaknad av diverse molarer och hörntänder, som ej beror på skada • Svankrygg • Bakhöghet • Felaktig benställning - försvagning eller avvikelse • Passgång • Kohasighet i såväl stående som rörelse • Vågig, lockig eller överdrivet lång päls • Kuperade öron eller kuperad svans • Överdrivet ektropion eller entropion • Obalanserat temperament, överdriven skygghet eller aggressivitet. (NOT. I Sverige tilldelas hund som är mentalt undermålig 0 pris; se SKKs utställningsbestämmelser) • Överdriven klenhet eller slöhet • Svans som vilar på korset
Diskvalificerande fel:	<ul style="list-style-type: none"> • Harmynthet • Underbett oavsett grad • Överdrivet överbett • Avpigmenterad nostrifyffel och slemhinnor i kombination med ljusa ögon

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.

**SVENSK KOMMENTAR TILL STANDARDEN FÖR MASTIN
ESPANOL:**

Överdrifter som menligt kan påverka hunden fysiskt skall varken premieras i utställningsringen eller i aveln.

Svenska Kennelklubben
163 85 SPÅNGA

Besöksadress Rinkebysvången 70
Telefon 08-795 30 00 Telefax 08-795 30 40
Webbplats www.skk.se

Telefon Informationsavdelningen 08-795 30 30
E-post Informationsavdelningen info@skk.se

E-post Standardkommittén standk@skk.se

SVENSKA KENNELKLUBBEN
HUNDÄGARNAS RIKSORGANISATION