FEDERATION CYNOLOGIQUE INTERNATIONALE
Secretariat General: 13, Place Albert I – B 6530 THUIN (Belgie)

F.C.I.-Standard č. 351 / 13.07.2005 / GB

AUSTRALSKÝ HONÁCKÝ PES S KRÁTKÝM OCASEM

(Australian Stumpy Tail Cattle Dog)

ZEMĚ PŮVODU: Austrálie

DATUM PUBLIKACE ORIGINÁLNÍHO PLATNÉHO STANDARDU: 06.07.2005

POUŽITÍ: jak je již z názvu plemene patrné, hlavním použitím tohoto psa, v kterém nemá sobě rovného, je hlídání a vedení dobytka jak v otevřených, tak v omezených oblastech, stejně jako v drsných podmínkách. Vždy pozorný, velmi inteligentní, ostražitý, odvážný a důvěryhodný, oddaný svým povinnostem, což jej činí výborným pasteveckým psem.

ZAŘAZENÍ PODLE F.C.I.:
Skupina 1
ovčáci a pastevečtí psi (kromě švýcarských salašnických psů)

Sekce 2
pastevečtí psi

Bez zkoušky z výkonu.

KRÁTKÉ HISTORICKÉ SHRNUTÍ: „Krátkoocasý“ pes má v Austrálii dlouhou historii, byl pečlivě vybírán pro pasení dobytka od počátku 19. století. Co se týká zakladatele plemene, existují dvě verze: podle první verze Thomas Simpson Hall zkřížil severoanglické pastevecké psy , smithfieldy, s původnímy australskými dingo psy, čímž vytvořil prvního australského honáckého psa, známého jako Hallův patař (okolo 1830). Druhá verze říká, že honák jménem Timmins z Bathurstu v Novém Jižním Walesu v roce 1830 zkřížil smithfielda s australským domorodým psem dingem, jejichž potomstvo, červení psi s pahýlovitým ocasem, bylo známo jako „Timminsovi kousači“. Tito psi byli dobří v práci, ale ukázali se být příliš ostří. Bylo tedy potřeba dalšího křížení. Byla přikřížena hladkosrstá blue-merle kolie, což vytvořilo výborného všestranného psa, předka dnešních honáckých psů s krátkým ocasem.

Smithfieldové přispěli přirozeně krátkým (pahýlovitým) ocasem, dingové červeným zbarvením i přirozenou odolností vůči drsným podmínkám australského vnitrozemí. Modré zbarvení dodala blue-merle kolie, tehdy nazývaná německá kolie.

Obecně byli krátkoocasí honáčtí psi chováni v rozhlehlých zemědělských oblastech Austrálie a jen málo z nich bylo zapisováno do plemenných knih. V roce 2001 bylo toto plemeno s dlouhou historií přejmenováno na australského honáckého psa s krátkým ocasem.

CELKOVÝ VZHLED: celkový vzhled odpovídá pracovnímu psu s dobrými proporcemi, s poměrně kvadratickým profilem, s nezdolným, drsným, otužilým zjevem a dostatkem hmoty, ukazujícím na vytrvalost v obtížné práci v jakýchkoliv podmínkách.

POVAHA / TEMPERAMENT: pes má přirozený talent k hlídání a vedení stáda, je oddaný, odvážný a věrný. Vždy je pozorný, ostražitý a poslušný, i když obezřetný vůči cizincům. Vždy však musí být ovladatelný při předvedení ve výstavním kruhu.

HLAVA:

MOZKOVNA:

Lebka: široká mezi ušima a plochá, směrem k očím se lehce zužuje.

Stop: mírný, avšak znatelný.

OBLIČEJOVÁ ČÁST: obličejová část je střední délky, dobře vyplněná pod očima, hluboké mohutné čelisti se zužují k tupé silné tlamě.

Nosní houba: vždy černá, nezávisle na barvě srsti.

Tlama: tupá a silná.

Čelisti/Zuby: zuby jsou silné, zdravé a v pravidelných rozestupech. Spodní řezáky jsou těsně za horními, právě se jich dotýkají.

Líce: osvalené, ale ne hrubé.

Oči: oválného tvaru, střední velikosti, ani plné ani vystupující, s pozorným a inteligentním, avšak nedůvěřivým výrazem. Tmavě hnědé barvy.

Uši: středně malé, vztyčené a téměř špičaté. Nasazené vysoko, ale v dobré vzdálenosti od sebe. Kůže středně silná. Vnitřní strana ucha má být dobře pokryta srstí.

KRK: krk je výjimečně silný, klenutý, osvalený, středně dlouhý, směrem k trupu se rozšiřuje a harmonicky přechází v trup. Bez volné kůže na hrdle.

TRUP: délka trupu od hrbolku hrudní kosti k hrbolku kosti sedací má být rovna kohoutkové výšce.

Hřbet: rovný, široký a silný.

Bedra: hluboká a svalnatá.

Hrudník: dobře klenutý hrudní koš se ve spodní polovině zužuje k hlubokému, středně širokému hrudníku.

OCAS: ocas je nekupírovaný, jeho přirozená délka nepřesahuje 10 cm (4 palce). Je nasazen vysoko, ale není nesen příliš nad linií hřbetu.

KONČETINY:

HRUDNÍ KONČETINY: silná kostra a osvalení. Při pohledu z jakéhokoliv úhlu jsou perfektně rovné.

Plece: suché, osvalené, spadající.

Loket: paralelní k trupu.

PÁNEVNÍ KONČETINY: široké, mohutné a osvalené. Při pohledu zezadu jsou pánevní končetiny od hlezna k tlapce rovné a postoj není ani příliš úzký ani příliš široký.

Stehna: dobře vyvinutá.

Kolena: středně úhlená.

Hlezna: silná, poměrně nízko, s dostatečným úhlením.

TLAPKY: kulaté, silné, s hlubokými polštářky a dobře klenutými prsty, kompaktní. Drápky silné, krátké a tmavě zbarvené.

POHYB: zdravý pohyb je nejdůležitější. Pohyb je správný, volný, pružný a neúnavný, pohyb plecí a hrudních končetin je v souladu s mohutným posunem pánevních končetin. Zásadní je schopnost rychlého pohybu a náhlé změny směru.

OSRSTĚNÍ:

SRST: krycí srst je středně krátká, rovná, hustá a středně hrubé textury. Podsada je krátká, hustá a měkká. Srst kolem krku je delší, vytvářející lehký límec. Srst na hlavě, končetinách a tlapkách je krátká.

BARVA:

· modrá: pes je modrý nebo modře strakatý, s úplným zbarvením. Hlava může nést černé znaky. Černé znaky na těle jsou přípustné.

· červeně skvrnitá: v tomto zbarvení by měly být pravidelně rozložené červené skvrny po celém těle, včetně na podsadě (nemá být bílá ani krémová), s nebo bez tmavších červených znaků na hlavě. Červené velké skvrny na těle jsou přípustné.

VÝŠKA:

Výška:
Psi: 46 - 51 cm (18 – 20 palců) v kohoutku.

Feny: 43 - 48 cm (17-19 palců) v kohoutku.

Psi nebo feny nedosahující nebo přesahující toto rozmezí výšek nejsou žádoucí.

VADY: jakákoliv odchylka od výše uvedených znaků má být považována za vadu a vážnost, s níž je vada posuzována, má být v přímém poměru k jejímu stupni.

ZÁVAŽNÉ VADY:

· hnědě nebo masově zbarvená nosní houba.

· růžové okraje očních víček.

· předkus nebo podkus.

· ocas delší než 10 cm.

· přehnaně mohutné nebo naopak ochablé plece.

· rovné plece.

· slabé lokty, nadprstí nebo tlapky.

· chůdovité pánevní končetiny.

· sbíhavá nebo rozbíhavá hlezna.

· růžové nebo bílé drápky.

· bílá nebo krémová barva srsti.

VYLUČUJÍCÍ VADY:

· agresivita, bázlivost.

· kupírovaný ocas.

· pálené znaky.

Psi, kteří zjevně vykazují fyzické nebo povahové abnormality, musí být diskvalifikováni.

Pozn.: Psi (samci) musí mít dvě zjevně normálně vyvinutá varlata, plně sestouplá v šourku.

F.C.I.-Standard č. 351 / 13.07.2005 / GB

