

Fakta om hesten

- Hesten må spise ofte fordi magen rommer lite.
- Hesten spiser mest havre og høy.
- Om sommeren går hesten på beite.
- Hesten samler graset med leppene. Med tennene river den graset av.
- Hesten finmaler gras og høy med kinntenne.
- Folk som kan mye om hester, kan bestemme hestens alder ved å se hvor slitt tennene er.
- Hesten er en god løper fordi den har lange bein.
- Veddeløpshester kan oppnå en fart på 50-60 km i timen.
- Hestens fot har bare én tå, og denne tåen har en stor, tykk negl som kalles hov. Derfor kalles hesten et hovdyr.
- Dersom hesten går på harde underlag, blir hovene fort slitt. Derfor skor vi hesten.
- Hesten har fire gangarter: skrittgang, trav, kort galopp og galopp.


Sylvi med det nyfødte føllet, bare noen timer gammelt.

Hestens historie

Hesten kan spores tilbake helt til tidenes morgen. Den har utviklet seg fra å være bare 25 cm høy for 55-40 millioner år siden, til det dyret vi kjenner i dag.

Landskap og klima har vært avgjørende for hestens utvikling. For ca 3500 år siden begynte folk å temme og oppdrette hester. Siden da er det mennesket som har hatt størst innflytelse på hestens videre historie.

Hesteraser

Fra de ulike primitive hesteartene som vandret over kontinentene, utviklet det seg to grupper. De varmblodige og de kaldblodige. De varmblodige tilpasset seg et sydlig og varmt klima, mens de kaldblodige utviklet seg for et kaldere klima i nord.

Norske hesteraser

• Fjordhesten er en av de eldste hesterasene i Europa. I fjord og fjellbygdene på Vestlandet har denne hesterasen utviklet seg. Der har den blitt brukt som trekkhest, kløvhest og ridehest. Fjordhesten er hardfør og nøysom.

Hesten er vanligvis lys brunblakk. Den har en mørk stripe langs ryggen (ålen) og mørke tverrstriper på bena. Manen er lys og har en mørk midtstripe.

• Dølehesten kommer fra Gudbrandsdalen og er den største hesten vi har i Norge. Den ble brukt på de store gårdene og i skogen. Den er en god skogshest og brukes også som traverhest. Det er på et vis to typer dølehest. Tungdølen som er den opprinnelige arbeidshesten, og kaldblodstraveren som er en lettere type av dølen beregnet på trav.

• Nordlandshesten kalles også for lyngshesten. Det er få nordlandshester, og de finnes i Troms og Nordland. Det er en nøysom og utholdene hest. Den er oftest rød, brun eller svart.


Halfdan Egedius
«Hester i fjellet»


Da føllet var et par dager gammelt, fikk det ledd-betennelse. Hun var veldig syk, og måtte ha dyrlege flere ganger. Bakterier hadde lurt seg inn gjennom navlestrengen. Hun ble satt på pensilinkur, men det hjalp ikke. Det endte med at føllet måtte i narkose slik at en kunne skylle leddet med destillert vann. Det ble satt kanyle i begge sider av leddet, og vannet ble spylt gjennom. Føllet ble bra og sprang etter hvert lett av gårde.

Straumøy Gard

Sylvi kom til oss som føll i 1993. Vi hentet henne i Vikedal. Hun har vært på hesteslepp på Hardangervidda og hos hingst på Os tidligere uten at det har blitt noe føll av det før i 2006, etter å ha vært sammen med Vegard i Nedstrand sommeren 2005. Føllet ble født 4 juli, på Dronning Sonja sin gjeburdsdag. Derfor heter føllet Sonja.


Sylvi og Sonja

Vegard flyttet til oss høsten 2005. Han har tidligere vært brukt som avlshingst og som kjørehest, men var blitt for gammel til å jobbe så mye. Derfor flyttet han til oss og hadde noen gode pensjonist-dager.


Vegard

Navn på de ulike kroppsdelenene hos hesten:

1.Øre. 2.Pannelugg. 3.Øye. 4.Neserygg.
5.Kinn. 6.Nesebor. 7.Overleppe. 8.Hake. 9.
Kjevegrop. 10.Strupe. 11.Bringespiss. 12
Bringe. 13. Albue. 14.Underarm.
15.Framkne. 16.Hov. 17.Hovballe. 18.
Kodeledd. 19.Pipe. 20.Buk. 21.Lyske.
22.Bakkne 23.Kronrand. 25.Hase.
26.Underlår. 27.Hale. 28. Halerot.
29.Kryss. 30.Lend. 31.Rygg. 32.Manke.
33.Mankam. 34.Man. 35.Nakke. 36. Hals.
37.Skulder. 38.Ribben. 39.Flanke. 40.Lår.


