

1

Eksteriørbedømming

av hest

Regler for norgesmesterskap

i

Sist revidert av Tevlingsnemnda 21/22

2

Eksteriørdømminga omfatter signalementet av dyret og en beskrivelse av selve

kroppsbygningen.

Signalementet

Til signalementet hører de forhold som kan hjelpe oss til å skille vedkommende dyr best

mulig ut fra andre dyr i gruppen. De viktigste kjennemerker er rase, kjønn, farge, avtegn,
størrelse og alder.

Rase

Våre tre norske hesteraser. Dølahestene tung og lett (kladblods), Fjordhesten og Nord-

landhesten (Lyngen), er alle ulike typer. Men det er ingen ting i veien for å bruke samme

reglement på alle disse. Tidligere var hesten for det meste brukt som trekkraft, og krav ønsker
til eksteriør var naturlig nok preget av dette. I dag brukes hestene til lettere kjøring, ridning og

annen hobbyvirksomhet. Vi ønsker oss derfor idag en hest som er noe lettere, mer høgstilt og

langlagt enn tidligere og med gode bevegelser. Dette gjelder alle våre tre hesteraser. Det bør

allikevel ved bedømmeslen i noen grad tas hensyn til den enkelte rases særpreg. For

eksempel bør det godtas noe kortere og bredere hals hos en fjordhest enn hos en døl osv. I

tillegg til våre tre norske hesteraser, har vi fått et stort antall av utenlandske hesteraser her i
landet.

Alder

Hesten har tre par framtenner i hver kjeve. De to midterste tenner kalles innertenner, ved

siden av disse står mellomtennene og ytterst er yttertennene. Når hesten er om lag 2 1/2 år,

begynner den å felle mjølketennene, som er hvite og har en innsnevring ved rothalsen. De
blivende tenner er bredere, uten innsnevring og de er gulere. Øverst i tanna ligger bønna som

er en fordypning fylt med svart sement. Når tennene er slitt så mye at en kommer ned til

denne svarte sementen, får vi en svart bønneforma flekk på sliteflata og denne flekken kalles
svart bønne. Fra rota går det en kanal opp i tanna, rotkanalen. Denne kanalen er fylt med en

masse som på sliteflata vises som en gul flekk. Denne flekken synes ikke før hesten er 9 - 11 år

gammel. Etter hvert som mjølketennene felles og de blivende tenner slites, får vi disse
aldersmerker:

Stjerne og bles Stjerne og snipp Bred strimmelbles Kubles

Sokk

Kvit balle

Kvit hove

Kvit krone

3

 Mjølketennene

felles ved

Blivende

tenner i slit i

framkant

Fylt svart

bønne

Gul flekk

kommer fram

ved

Innertenner 2 1/2 år 3 år 6 år 9 år

Mellomtenner 3 1/2 år 4 år 7 år 10 år

Yttertenner 4 1/2 år 5 år 8 år 11 år

Etter at hesten er 9 år, er det ikke godt å bedømme hvor gammel den er. Etter hvert blir

tennene lengre og smalere og står i mer spiss vinkel mot hverandre.

Ved 3-årsalder er den bare såvidt kommet i slit i framkanten. Ved 4- og 5-årsalder er ikke den

svarte bønne fylt ennå. Når hesten er 6 år, er bønna fylt. Den gule flekken blir synlig ved 9-1 1-

årsalderen. Legg merke til hvordan formen på sliteflata endres med alderen.

EKSTERIØRET
Gjennom lang erfaring har menneskene lært seg hvilke bygningstrekk som særpreger de gode

bruksdyr (arbeidshest, travhest, ridehest) og likedan hvilke bygningstrekk som kjennestegner
dårlige bruksdyr som må settes ut i ung alder. F.eks. hestens bruk til rridnine setter spesielle

krav til visse bveninsstrekk.

Navnet på de
ulike
kroppsdeler
hos hest

Hestens arbeidsevne beror mye på størrelsen og tyngda, på utviklingen av muskulaturen og

på forholdet mellom de enkelte kroppsdeler.

3 år

4 år

5 år

6 år

7 år

11 år

15 år

Land

Man
Panne-
lugg

Hode

Lår
Bak

Under lår

Framkne

Pipe Pipe
Kode Kode
Hov Hov

Hase

Kryss

BrystBog
pa

r t i

Bogpar t i

Underarm

Rygg
Manke

4

Hodet

Hodet skal ikke være stort og tungt, men tørt, godt maskert og typisk for rasen.

Halsen

Halsen hos ridehesten og lettere kjørehester skal være lang og høyt ansatt.. Slik at både sal og

høvreballen ligger godt på plass. Trekkhesten , går mer og mer ut, men skal ha kortere, lavt

ansatt hals.

Brystet

Brystet må være bredt og djupt med god

ribbeinskrumming. Når vi bedømmer brystdyb-

da, må vi ikke se denne bare i forhold til lengda

på frambeina. En høgstilt hest kan likevel ha god

brystdybde.

Bogen

Bogen skal ha god muskelfylde og albuene skal peke

rett bakover. Peker de innover, dreies tåspissene

utover slik at vi får "fransk" beinstilling.

 Steile,løse og
 framskutte bøger

Ryggen

Ryggen skal overføre kraften fra

baklemmene til framdelen. En kort,

rett, bred og godt muskelsatt rygg
klarer denne oppgaven best. Av

samme grunn vil vi at hesten skal ha ei

godt muskelsatt lend. I svært mange
tilfeller er ryggen senka, og det er et

uheldig bygningstrekk.

God rygg

Karperygg

Senka rygg

Overbygd

God brystbredde Dårlig brystbredde

5

Krysset

Krysset utfører en stor del av muskelarbeidet hos

trekkhesten, og krysset er derfor utsatt for store

påkjenninger. Et langt, bredt og muskelfyldig kryss gir stor

styrke. Blir krysset for rett, kan dette resultere i stive

bakbeinsbevegelser. Litt hellende kryss er ingen feil.

Låra

Låra bør være djupe (sett fra sida)

og brede (sett bakfra). En god
muskulatur i låra gir stor styrke.

Kvaliteten av beina er svært viktige hos

både trekkhest og hos traver- og

ridehest. Kvaliteten av beina, og
beinstilllinga innvirker nemlig i meget

sterk grad på hestens brukstid.

Velformet kryss For rett kryss Avskytende kryss

Flatt kryss Takdanna kryss

Djupe lår Breie lår Tynne (smale) lår Grunne lår

Normal Kuhasa For trang

Normal Understilt Sabelbeint Bukkelbeint

6

Pipene

Pipene skal være forholdsvis korte og brede. Når vi tar på pipene skal det være ei tydelig grop

mellom senene og mellomfotsbeinet. Pipene skal være "tørre" og "reine" fri for bløte

oppsvellinger og beinknuter (overbein).

Kodene

Kodene skal være middels lange. Er kodene korte og steile, øker dette påkjenninga i ledda.

Lange koder gir mjuke og fjærende bevegelser, men øker påkjenning på senene. Tåaksen er ei

tenkt linje fra kodeleddet gjennom kode og hov. Tåaksen skal alltid være rett når hesten er

riktig beskåret og skodd.

Hoven

Det vi særlig legger merke til ved hoven, er størrelsen, formen og hornkvaliteten. De tyngre

hestene har vanligvis større og flatere høver enn de lettere hesterasene. Den ideelle form på

hoven er en mellomting mellom de store flate høver og de små høver som har stor høgde
både i drakten og i tåa.

Normal For rett Krokhasa

Rett
tåakse

Tåaksen er
brutt framover

Tåaksen er
brutt bakover

Normal For trang For bred

Underarmene

Underarmene bør være

muskelfyldige og framkreet
bredt.

Hasen

Skal være bred sett både fra sida og

forfra. Den skal være lang, markert
og "tørr". Dvs. fri for sjuklige væs-

kesamlinger. Haser som ikke tåler

stor påkjenning, får ofte noen ekstra

beinknuter, og dette kan resultere i
at bevegelsen i haseleddet blir

hemmet.

En hase uten slike beinknuter sier vi er

"rein". Hvis hasevinkelen er for stor,

blir hasene rake og bevegelsene stive.

Hasevinkelen kan også bli for liten. Vi

sier da at hesten er krokhala. Hvis

hasespissene peker mot hverandre,

blir hesten kuhasa og får

uregelmessige bevegelser.

7

Bevegelsene

Bevegelsen skal være regelmessige og middels høge

(ledige). Beina skal føres rett fram (a), ikke i bue
innover (b) eller utover (c). Hele underflata av hoven

skal settes i bakken. Vi ønsker lange, jordvinnende

skritt. Bakhøvenes spor bør komme minst like langt

fram som framhøvenes.

Helhetsinntrykk

Ved bedømmelsen av helhetsinntrykket forsøker en å

samle alle inntrykk fra den tidligere dømming av de

enkelte kroppsdeler. Fordelene og manglene må

veies mot hverandre. Dertil kan de enkelte

kroppsdeler være mer eller mindre godt sammenføyet, og endelig er det flere ting enn de som

er bedømt tidligere som kommer inn her f.eks. hestens trivelighet og lynne.

TEVLINGAVVIKLING

Som regel dømmer hver deltaker to dyr, under NM skal hver tevler dømme 4 dyr, helst av ulik

alder og gjeme hopper mellom 4 og 12 år. Når det er mulig, måles også brystomfang og /eller

mankehøyde. Signalementet (farge og avtegn) angis. (Dyras alder oppgis av tevlingslederen.)
Dyra som brukes til tevlinga, bør velges med omhu, bl.a. bør de være godlynte og trenet for

framvisning. De bør helst være av forskjellige type, og hvis en kan unngå dyr av

"middelpoengtypen", er det bra. Dyra blir nøye granska og dømt av to dommere før tevlinga

begynner. For å vise bruken av tevlingsskjemaet må en av dommerne foreta en "åpen
bedømming" et tredje dyr (NM et femte dyr). Dermed får også tevlerne kjennskap til

dommernes vurdering, poengvariasjonen og poengnivået, slik at de har dette som grunnlag

for dømminga og poengsettinga.

Både dommerne og tevlingsdeltakerne bør dømme dyra under samme vilkår - helst på en

plan og åpen plass, hvor også bevegelsene kan studeres. Hver hel og halve time skal hestene

tas ut for å demonstrere skritt og trav på hvert enkelt individ.

Dyrevelferd skal være i fokus hos arrangør under hele tevlinga. Med dette er det også viktig

med god kontakt og forståelse mellom arrangør og dyreeier. Tilgang på vann og foring, samt

innhengning og plassering må avtales med dyreeier i forkant av tevlingen.

Når det gjelder poengskalaen, brukes 1-5 for de enkelte kroppsdeler, og en nytter tallet 3 for

"middels" gode. For helhetsinntrykk brukes poengtall 1-10 med 5 for det "middels" gode.

Merknadsrubrikken nyttes til nærmere begrunnelse for poengsettinga, og spesielt ved

tevlinger på fylkes- og landsplan vil grunngivning for poengsettinga telle som en del av
poenget, hvis tallet avviker mye fra "middelet".

a b c

