

Avlsutvalget for

Norsk Elghund Grå

Avlsutvalget for Norsk Elghund grå

Vurderinger av rasen ut fra eksteriør, jakt og jegeren

*Leder: Jan-Erik Andersen
Ellen Stene Bakke
Kjell Johan Herman
Per Toni Grundt*

Avlsutvalget for

Norsk Elghund Grå

Avlsutvalget Norsk Elghund Grå (AU-NEG) har hatt en gjennomgang og sett på hva som er viktigst eksteriørmessig for avlen videre framover. Vi har valgt å fokusere på: **Det rasetypiske og helheten som gjenspeiler en funksjonell jakthund.**

Vårt mål er at det ikke skal fokuseres for mye på enkelt detaljer, men det det typiske for rasen. For som Torleif Hemsén skrev i sin tid:

"For at hunden skal være typisk, må også hode, hale, ben, farge og hårlag svare til standardens krav"

Norsk Elghund Grå er avlet fram som jakthund og Avlsutvalget skal jobbe videre med å bevare og framover ha som mål og forbedre rasen. Dette for å beholde NEG som en sunn og skadefri jakthund.

Vi har valgt å ta med en del kommentarer(*kursiv*) til standarden skrevet av Thorleif Hemsén i 1949, tatt ut fra Jubileumsboken. Disse beskriver NEG's særtrekk og karakter på en kompletterende måte i forhold til "Standarden"

Avlsutvalget for

Norsk Elghund Grå

EKSTERIØRET

Vi har hatt en gjennomgang av 108 kritiker fra 6 utstillinger i 2010 der det ble anmerket:

30 hunder med for dårlig front.

13 skulle hatt bedre kne vinkel.

39 fikk bemerkning om at det ønskes bedre farge

6 av disse var det ønsket klarere og bedre selemerke.

2 med sot og resterende var på grunn av uren, skitten og brun/gul farge.

10 har fått bemerket at hunden trenger mer ring trening.

4 stresset og bråkte i ringen.

15 fikk anmerkning på for dårlig ringet hale

Avlsutvalget for

Norsk Elghund Grå

Type og totalinntrykk

Thorleif Hemsén i 1949”Robust og kraftig må hunden være for at den på jakt kan være utholdende under alle slags vær- og føreforhold. Hunden kan godt ha disse egenskapene om den er liten. Uttrykket må ikke misforstås derhen at hunden skal være stor og tung. En stor og tung hund vil lettere bli sliten og sårbent enn en mindre. Altså bør ikke elghunden være for stor.

Thorleif Hemsén i 1949”De bygningstrekk som jeg har skrevet under totalinntrykket, må hunden ha for best mulig å klare seg i kamp og på jakt. *Den korte*, spenstige hund kan lettest unngå elgens utfall ved lyn kjappe bevegelser. ”

Det beskrives den **korte** spenstige hunden, men erfaringene fra mange års bruk av NEG som løshund viser at en noe lenger og godt vinklet hund er mer effektiv og fungerer bedre i skogen enn den som er for kort. (ofte ikke godt nok vinklet.)

Avlsutvalget for

Norsk Elghund Grå

Thorleif Hemsén i 1949 ”Denne legemsform gjør at den ikke er noen sprinter, hva den heller ikke skal være. Når elgen går av standen, skal hunden rolig la den gå, ta opp sporet og rusle etter uten støy og pesing. For at hunden skal være typisk, må også hode, hale, ben, farge og hårlag svare til standardens krav.”

Dagens jakt med løshund har forandret seg noe siden Thorleif Hemsén's beskrivelse ”når elgen **går av standen**, <eller at losdyrene forflytter seg,> skal hunden rolig la de gå.” Dette er feil forhold til dagens jakt der hunden skal umiddelbart oppta forfølgelsen og på en best mulig og effektiv måte forsøke og komme foran og deretter stoppe elgene. Det krever en funksjonell fysisk frisk hund som er godt trent for oppgaven.

Avlsutvalget for

Norsk Elghund Grå

Kjønnspreg

Det har hvert en liten tendens til at kjønnspreg mellom kjønnene på gråhunden er blitt mindre, der det på enkelte utstillinger står igjen to hunder som du som tilskuer har vanskelig å se hvem som er hannhund og tispene av de to hundene. Kjønnspreget bør være så tydelig at du kan på avstand se at det er en tise eller hannhund uten å måtte kjenne etter om den har utstyr eller ikke. En liten hannhund bør ha et godt kjønnspreg, slik som at en stor tise skal ha det. Og at vi allikevel kan se disse to sammen uten at det er tvil på kjønnnet.

På bildene under er det to hanner og en tise.

Avlsutvalget for

Norsk Elghund Grå

Farge

Thorleif Hensen i 1949 *"Den grå fargen framkommer ved et samspill mellom underpels og dekkhår. Dominerer dekkhårene, blir hunden mørk og omvendt. Et passende forhold mellom dekkhår og ren lys underpels gir den fargegrad som vi ønsker." - "Hos den for mørke hunden vil underpelsen særlig på ryggen ofte være mørk, brun og mangle fylde. Denne stygge feil er lite påaktet, men grunn til å være streng ved bedømmelsen. Er hele hodet også mørkt (svart) og selemerket mangler eller er utydelig, bør hunden ikke premieres."*

Hunder med mer dekkpels blir mørkere i farge og har i senere tid blitt dømt ned på grunn av dette. Mye mørke dekkhår må ikke forveksles med sot, som er **mørk under ull**. Sot kan forekomme på ryggens midtlinje, mave og på innsiden av albuer og lår. Det kan også ses i pelsen på hasene på enkelte hunder.

Avlsutvalget for

Norsk Elghund Grå

Vi ønsker at dommerstanden tenker litt på fargen, slik at vi ikke mister de mørke hundene med mye dekkhår, for det er viktig for rasen at vi har hunder som kan snu det at gråhundene er blitt generelt lysere i senere år. Men husk vi trenger begge deler videre i avlen.

På bildene over har vi de to hundene (Ch Baus - 09388/85 & Ch Slasken - 02220/83) som har dominert avlen mye og finnes i så å si alle stamtavlene i Norge.

Avlsutvalget for

Norsk Elghund Grå

CHAMPIONER

N ch Varg f.68

NS ch Gjende f.76

N ch Ragg f.80

N ch Rago f.87

NS ch Varjdalen's Gjendin f.89

Avlsutvalget for

Norsk Elghund Grå

2011

INT NS ch SV02 Lotus f.99

N ch Rago f.01

INT NORD ch Storbringen's Duga f.01

N ch Pei Fang Storm f.06

Denne championen er blitt bemerket å være i mørkeste laget på utstilling

Avlsutvalget for

Norsk Elghund Grå

”Gulskjær er ikke arvelig, hvis det skyldes felling. Under eller en tid før røyting begynner, dør pelsen og blir mer eller mindre gul i underpelsen, men man vil da se at det er den ytterste del av hårene som gulner og at underpelsen i bunnen er ren og grå, altså de nye hårene. Dette er normalt og bør ikke trekke hunden ned, bortsett fra at hunden virker penere med ny, utvokst pels, så det er i en vinnerklasse dette bør få en betydning.”

Ved å kjenne på pelsen og se inn i pelsen kan en fort finne ut hva som er riktig farge på hunden selv om den ikke er blitt vasket. Det er ganske så vanlig blant elghund eiere/handlere at de ikke holder ”showpels” på sine hunder, da de ikke ser på dette som viktig. Vi ønsker derfor at ren og pen pels, ikke bør gis for stor betydning for kvalitetsbedømmelsen av hunden. (Da en ny vasket og velstelt pels, ikke er arvelig) Vi som har gråhund og vært aktiv på utstilling vet hvor stor virkning en vask og børsting av en hund kan ha på helheten, det kan være forskjellen fra en 2pr til ck på en og samme hund og det er et avvik som blir for stort og må unngås. De hundene som har en anatomi og rasetypiske trekk som tilfredsstillende 1pr ”very good” bør få det. Tiltross for at pelsen utstillingsdagen, ikke er i helt topp, men fyller standarden ellers med tanke på farge og struktur.

Avlsutvalget for

Norsk Elghund Grå

Avlsutvalget for

Norsk Elghund Grå

Selemerket

Det har i senere år hvert en vinkling på at det er prioritert en litt lysere pels på gråhunden, dette har gått på bekostning av dekkpelsen, som er viktig for å sørge for vannavstøtning/vannavrenning. Det har videre gått utover at selemerket, som på en del hunder ikke blir så tydelig som er ønskelig på rasen. På de to tisper under med tidsforskjell på 20 år kan vi se hvordan utviklingen har innvirket på fargen og graden av dekkhår i pelsen.

INT N S CH Varja født 1986

NORDV-07 WW-08 Smalmyras T-R Sari født 2006

Avlsutvalget for

Norsk Elghund Grå

På bildene under ser dere en unghund som i utgangs punkt er noe lysere enn eldre hunder, men her ses den litt bakfra og da er så å si selemerket helt borte noe på grunn av veldig åpen pels men også mangelen på dekkhår.

Sett mer forfra kan en vagt se at hun har selemerke.

Avlsutvalget for

Norsk Elghund Grå

Pels

"Hårlaget skal være stritt, men ikke strittende. Strittende mener jeg betegner en for lang, løs og ikke tett pels, men stritt betegner grove, sterke og tettsittende dekkhår. Disse har større lengde i kraven, manken, under brystet og på lårenes bakside."

Det å ha en god pels struktur er av stor viktighet for rasen, da den som jakthund skal brukes i all slags vær forhold. På de to bildene under har vi en hund med meget godt hår lag og en hund med veldig åpen pels. Den sist nevnte vil i regnvær være mer utsatt for regne vil komme direkte inn til underullen i forhold til først nevnte der dekk pelsen bedre vil ha skjermet for dette.

Avlsutvalget for

Norsk Elghund Grå

Gemytt

Thorleif Hemsén i 1949 *"Djervt og energisk gemytt er viktige egenskaper hos en hund som skal binde an med elg og bjørn."*

"Den må ha et ubendig mot som gjør at den ikke gir opp i slagsmål – selv med de største hunder – ja, gjerne tar igjen med sin herre om han slår den. Med juling kommer man ingen vei med en slik hund, den må tas med det gode. Hundens store intelligens gjør at den forstår hva man sier til den uten harde midler."

Gråhunden har nå heldigvis forandret seg i takt med at den er blitt inkludert i familien. Da denne kommentaren til standarden ble skrevet var den en gårdshund holdt for jakta. En kan fortsatt se staheten og temperamentet som fortsatt ligger og skal ligge i hunden.

På utstilling vil dette som oftest komme den frem ved tannvisning. Spesielt i ringen med hannhunder vil det komme hunder som aldri er blitt miljøtrent, og de vil ha en stor spenning i møte med så mange hannhund trengt sammen på en liten plass. Det vil da hende at noen tar med seg denne spenningen mot den andre hunden videre ved tannvisningen der de kan protestere med og små brumle (hals knurring). Dette skal eier/handler klare å håndtere med en enkel korreks. Dette skal på ingen måte unnskyldes for skarpe hunder, dersom hunden viser tegn til utrygget overfor dommer og knurrer (aggressiv) da skal det reageres.

Avlsutvalget for

Norsk Elghund Grå

JEGEREN

Eierne til elghunder er ingen typisk utstillere dessverre, men gjeng med innbarkedde jegere som ser på utstilling kun som et nødvendig onde for å få god nok premiering til å stille på jaktprøve og et jaktchampionat. Dette er en stor utfordring for oss i forhold til at vi på en side ønsker at flest mulige hunder stiller på utstilling for å få vurdert kvaliteten på eksteriøret og på en andre siden at vi har eiere/handlere som kommer med sine hunder "a naturel" og der miljøtrening er et fremmed ord. Disse hundene stiller da med et stort handikap i forhold til de hundene som har eiere som har tatt det arbeidet som kreves for å få presentert hunden på en presentabel måte.

Vi har derfor et stort ønske til dommerstanden at disse hundene med "handikap", kan få en god mottakelse og eierne veiledning i ringen, slik at de kommer igjen med en bedre trent hund neste gang. Og ikke blir kastet ut av ringen med en "gul" uten å få påpekt at grunnen til at premieringen kan være fordi handler ikke får vist frem hunden i bevegelse.

Det vil være en fin måte å få kartlagt om det er hunden som har så dårlig bevegelser/vinkler eller er det eieren som ikke har gjort sin jobb med å trene den i bånd.

Bilde over viser en hannhund som aldri har hvert på utstilling og vil nok ikke komme på utstilling på grunn av at eier mener det er bare noe tull. Dessverre er dette ikke et enestående tilfelle.