

FlexNyt

Indhold

- Hestens kropssprog
- Valg af hønserace
- Overholder din nye sprøjte det skærpede maskindirektiv?
- Kåringstal for får og væddere 2011
- Skal man slagte sine tyrekalve før eller efter jul?

Hest

Hestens kropssprog

Signalgivere

Hesten har et veludviklet kropssprog. Vigtige signalgivere, der kan kombineres på forskellige måder er: Ører, øjne, tænder, hals, hale og kropsholdning.

Ører

Hesten kan med sine ører vise, hvilket humør den er i. Hvis hesten er gal, lægger den ørene tilbage. Ørene kan bevæges uafhængig af hinanden, og deres position viser normalt, hvor hesten har sin opmærksomhed. Hvis hesten vifter med dem frem og tilbage, er det fordi, den lytter, hvilket den helst skal gøre, når du træner som et tegn på, at den afventer dine signaler som leder. En glad hest har ørene oppe. Hvis hesten slapper af, hænger ørene ud til begge sider.

Øjne

Hvis hesten er bange, er øjnene vidt åbne, mens øjnene har et blødt og drømmende udtryk, når hesten er tilfreds.

Tænder

Hesten viser blottede tænder, når den er gal eller truende.

Halsen

Hvor højt halsen holdes fortæller meget. Holdes halsen meget højt, evt. svajet bagover, er det ofte udtryk for trodsighed, ubehag eller forurolighed. Strækkes halsen langt frem i vandret stilling, er det oftest en trussel og i særdeleshed, hvis det er med tilbagelagte ører og blottede tænder. Holdes halsen under vandret betyder det ofte underkastelse, og der er ikke tegn på aggression.

Halen

Halen er næsten et signalflag. Hvis halen er trykket ned mellem bagbenene er det et tegn på anspændthed. Højt løftet hale viser en glad hest. En logrende hale er udtryk for irritation.


En glad hest.

Korrekt omgang

Alle disse forskellige signaler kombineres og er udtryk for hestens humør, nøjagtig som hos mennesket. Heste er store, stærke, hurtige og frygtsomme dyr, så skødesløs uforsigtig opførsel eller uvidenhed kan føre til farlige situationer.

Det er ikke fordi hesten er ondskabsfuld, men langt de fleste uheld sker, fordi hesten bliver bange for et eller andet, måske ubetydeligt i vores øjne. Heste er født med et instinkt, der råder til at stikke af med det samme, og det skal man altid have i tankerne med omgang med hesten. Hesten kan også pludselig gøre en undvig-bevægelse og kan uforvarende komme til at træde eller sparke os, eller den kan bukke og stejle. Korrekt omgang med hesten skaber større sikkerhed for både hest og mennesket. Kæmp ikke med hesten og brug ikke magt, men vær rolig.

Mere viden

Ønsker du mere viden, er du velkommen til at kontakte din rådgiver.

Fjerkræ

Valg af hønsrace

Når man skal vælge høns, er der mange racer at vælge imellem, mere end 170 forskellige høns- og dværghønsracer i mange forskellige farver. Vi vil ikke anbefale, hvilken race I skal vælge, men blot gennemgå nogle af de mest kendte.

Hybrid høns

Hybrider er en betegnelse for erhvervskrydsninger af forskellige racehøns. Easy Brown, amerlink, og rød amerikaner er nogle af de navne, som bliver brugt til hybrid høns. De er skabt til æglægning, ja de nærmest sprøjter dem ud – 300+ om året i deres første produktionsår. Tre hybrider lægger ca. samme antal æg om året som fire racehøns. Efter endt karriere som æglæggere er der ikke noget kød tilbage på skroget, og det er lige til at smide i skraldebøtten. Hvorimod de fleste racehøns er gode suppedyr. Der er mange hybrid høns, som er fjerpillere, og de kan have tendens til kannibalisme.

Wyandotter

Wyandottenavnet menes oprindeligt at stamme fra en indianerstamme og er dermed af amerikansk oprindelse. Racen er hårdfør, lægger et lysbrunskallet æg, rolig og omgængelig af væsen, ruger gerne, behøver ikke den høje indhegning. Den har et godt slagtekød med fint gulligt hvidt kød og med sin runde, buttede kropsform rigeligt med kød overalt. Fjerfarve: De mest kendte er hvide, sorte, sølv- og guldrandede, tværstribede og agerhønefarvede.

Sussex


En dejlig hønseflok

En engelsk hønsrace, der er udviklet med det formål at være en kombination af god æglægning, hurtig vækst og et godt kødsæt af hvidt kød. Det er en meget rolig og fortrolig høne, der lægger velformede æg af god størrelse, der har en let cremet farvetone. Fjerfarve: De mest kendte, er lyse sussexer, der består af en hvid yderfarve men en sort stribe i behæng og sorte halefjer. Der er også den trefarvede og en gul farvevariant.

New Hampshire

Racen er af nyere dato. Den blev i staten New Hampshire udviklet af andre renracer.

I dag er den kendetegnet med hurtig voksende kyllinger, flittig producent af brunskallede æg og et godt slagteprodukt. Den behøver ingen høj indhegning, 1-1,25 m er tilstrækkeligt. Fjerfarve: I Danmark har vi den i rødbrun og hvid.

Italiener

Italieneren stammer, som navnet siger, fra Italien. Det er en let hønsrace, som er livlig af natur og har nogen flyve-lyst. Hvis man ikke vil have italieneren til at gå frit, vil det være godt at have en overdækket voliere eller et ret højt hegn. Racen er meget kendt for sin store produktivitet som æglægger. Den lægger hvidskallede æg, uanset farvevariantet, hvoraf der findes ca. 15 forskellige. De mest almindelige farver er: Hvide, sorte, røde, brune, blå, gule, sølvfarvede, guldfarvede, tværstribede og flere.

Danske Landhøns	Danske landhøns er vores nationale race, der kan dateres helt tilbage til det 18. århundrede. Af natur er landhønsene livlige og med nogen tilbøjelighed til flyvelyst. Den kan være lidt sky, men ved at kende til dens psyke, kan man vinde dens fortrolighed. Den er en udmærket æglægger af hvide æg. Fjerfarve: Mest kendt er brun, hvid og sort.
Orpington	Orpington er en engelsk hønserace. Det er en helt firkantet høne af kroppsform. Den er meget rolig og er en dårlig flyver. Den kan holdes i løbegård med meget lav indhegning. Kan have tilbøjelighed til fedme. Den lægger ca. 110 – 160 æg om året. Æggeskallens farve er gullig brun. Som slagtehøns er Orpington helt fantastisk. Fjerfarve: Hvid, sort, gul og flere.
Australops	Denne race er fremavlet i Australien af de engelske Orpington, specielt med æglægning for øje. Racen er hurtig voksende og er en fortrinlig æglægger af lysbrunskallede æg og med god kødsætning, kan dog være lidt mørk i huden og kødet. Racen er rolig, men kan dog godt flyve, hvis de forskrækkes. Racen findes i tre farver: Sort, hvid og blårandtegnat. Det er den sorte med den stærkt grønglinsende fjerdragt, der er mest udbredt.
Plymouth rocks	Plymouth rocks er en amerikansk hønserace. Den er rolig af temperament, ikke særlig pladskrævende, en god æglægger af brunskallede æg, og som ligeledes har et fortrinligt kødsæt. Den har begge ben plantet solidt på jorden og flyver derfor ingen vegne. Den kræver derfor ikke et særlig højt hegn. Plymouth rocks findes i flere farver: Hvide, gule, sorte, tværstribede og flere.
	I næste nummer vil dværgracerne blive beskrevet.
Mere viden	Ønsker du mere viden omkring valg af hønserace, er du velkommen til at kontakte din rådgiver.

Overholder din nye sprøjte det skærpede maskindirektiv?

Ny bekendtgørelse

Den 15. december 2011 træder en ny bekendtgørelse i kraft. Der er tale om en skærpelse af maskindirektivet. Det har i landbrugsmæssig sammenhæng blandt andet betydning for nye marksprøjter.


De nye krav omfatter blandt andet:

- Krav om, at kemidosering skal kunne justeres "præcist og pålideligt" i forhold til fremkørselshastigheden.
- Kemikaliepåfyldning skal kunne foretages let og præcist, og der skal sikres fuldstændig tømnings uden spild.
- Sprøjten skal sikres mod spild (dryp), når sprøjtningen afbrydes.
- Rengøring skal kunne foregå let og uden forurening.
- Det skal være muligt at tilslutte måleinstrumenter til kontrol af, at sprøjten fungerer korrekt.
- Dyser, sier og filtre skal være mærket på en sådan måde, at type og størrelse klart kan aflæses.
- Sprøjten skal forsynes med en "tavle", hvorpå der skal noteres, hvilket/hvilke sprøjtemidler der køres med.

Det bør dog anbefales, at man forlanger, at en sprøjte købt i efteråret overholder maskindirektivet efter den 15. december 2011.

Mere viden

Ønsker du mere viden, er du velkommen til at kontakte din rådgiver.

Får

Kåringstal for får og væddere 2011

Nu er kåringstallene for får og væddere kåret i 2011 klar. Tallene kan ses på www.landbrugsinfo.dk via denne sti:

[LandbrugsInfo](#) > [Får og geder](#) > [Avl og registrering](#) > [Kåringstal for får og væddere 2011](#)

Kvæg

Skal man slagte sine tyrekalve før eller efter jul?

Eksempler

Der har, siden det blev meldt ud, at der ikke kom udsættelse af slagtetidspunktet for handyr, for at de tæller med i den afkoblede handyrpræmie, været mange forespørgsler. Nedenfor er gengivet 2 regneeksempler udarbejdet af Per Spleth, Team Kødproduktion, Videncentret for Landbrug. Regneeksemplerne giver ikke de endelige svar, men giver nogle bud på, hvilke overvejelser man bør gøre sig.

Der er i eksemplet regnet med en ungtyr på 400 kg 1. december 2011. Denne tyr ville "normalt" blive leveret 15. januar 2012, men så tæller den ikke med i den afkoblede handyrpræmie. Der er regnet med en foderpris på 1,60 kr. pr. FE.

	01.12.2011	15.01.2012
Salg af kalv	204 kg	234 kg
Klassificering	3,7	3,9
Kg pris (Danish Crown-notering uge 38)	22,25 kr.	22,96 kr.
Pris på slagtekalv	4.539 kr.	5.373 kr.
Ekstra foder 50 kg x 5,0 FE pr. kg x 1,60 kr. pr. FE		- 400 kr.
Ekstra værdi af præmie 2011	+ 500 kr.	
Værdi af afkoblet præmie 2 år	+ 380 kr.	
Ekstra til forrentning i 45 dage		- 60 kr.
Indtægt	5.419 kr.	4.913 kr.

Måske gevinst på 500 kr.?

Det giver altså en gevinst på 500 kr. med de valgte forudsætninger, ved at sælge kalven inden nytår. Men falder prisen med 2,5 kr. pr. kg, vil det bedre kunne betale sig at vente med at levere tyren til efter nytår.


Kødkvægtyre

Laver man det samme regnestykke med en kødkvægtyr, viser det et tab på 542 kr., hvis man vender med at levere den. Prisen skal altså falde med 2 kr. i december, for at det kan betale sig at vente.

Kødkvægstyr omkring årsskifte 2011-2012

	01.12.2011	15.01.2012
Salg af kalv	280 kg	320 kg
Klassificering	10	10,5
Kg pris (Danish Crown-notering uge 38)	25,25 kr.	25,50 kr.
Pris på slagtekalv	7.070 kr.	8.160 kr.
Ekstra foder 70 kg x 6,0 FE pr. kg x 1,60 kr. pr. FE		- 672 kr.
Ekstra værdi af præmie 2011	+ 500 kr.	
Værdi af afkoblet præmie 2 år	+ 380 kr.	
Ekstra til forrentning i 45 dage		- 80 kr.
Indtægt	7.950 kr.	7.408 kr.

Brug egne tal!

Man skal dog altid sætte sine egne forudsætninger ind i beregningen. Det er altså ikke den endegyldige sandhed.

Mere viden

Ønsker du mere viden, er du velkommen til at kontakte din rådgiver.

