
09/2016 twój doradca ROLNICZY RYNEK

aktualności 44hodowla

GOSPODARSTWA AGROTURYSTYCZNE. Hodowla drobiu ozdobnego

Nad rzeczką, opodal krzaczka
Jeszcze do niedawna kury czy

kaczki były wybierane do chowu

jedynie w celu pozyskania mięsa

i jaj. Dzisiaj rola tych zwierząt jest

już nieco inna. Coraz częściej są

one utrzymywane jako ozdoba

wiejskiego podwórka, a czasem

kury są traktowane nawet jako

zwierzęta towarzyszące.

W naszych kurnikach zwykle spo-
tykamy pospolite rasy kur, utrzymy-
wane w celu pozyskania mięsa i jaj.
Jednak coraz więcej osób odcho-
dzi od utrzymywania tych zwierząt
na mięso, pozyskując jedynie jaja,
a zwierzęta coraz częściej są ozdobą
gospodarstwa, szczególnie jeśli jest to
gospodarstwo agroturystyczne.

Nierzadko bażanty i pawie
Oczywiście w kurnikach czy wo-
lierach spotkamy nie tylko kury, ale
też kaczki, gęsi, gołębie, a nierzadko
bażanty i pawie. Czasami w kurni-
kach jest bardzo kolorowo i głośno.
Właściwa konstrukcja stadka oraz
odpowiednio dobrane rasy i gatunki

zwierząt niwelują ewentualne kon-
)ikty i ułatwiają hodowlę.
Zanim jednak zdecydujemy się
na hodowlę ptaków ozdobnych war-
to zapoznać się z rasami zwierząt,
które mogą być hodowane u nas, są
łatwe w hodowli i nie wymagają du-
żych nakładów +nansowych.

Pierzaste rasy
Najczęściej z ozdobnych zwierząt
wybierane są rasy takie, jak zielo-
nonóżka kuropatwiana, żółtonóżka
oraz kura jedwabista. Są one często
wybierane także do chowu ekolo-
gicznego.

Samiec z szerokim ogonem
Wśród innych ras kur, do woliery
wybierane są zwierzęta charaktery-
styczne, mające ciekawą fakturę piór
i nietypowe ubarwienie.
Do takich zaliczyć możemy rasę
Barneveld miniaturową. Jest to mała
kura, samiczka waży ok 900 g, a sa-
miec ok 1 kg. Znosi małe jaja (40 g)
o brązowym kolorze skorupki. Ubar-
wienie jest różne ‒ białe, czarne, ale
są osobniki ciemnobrązowym czy
niebieskim. Charakterystyczny jest
szeroki ogon u samca, z wyraźnie za-
giętymi sierpówkami.

Nieco większa kura
Fawerol to już nieco większa kura,
waga samicy to ok. 3 kg, a samca ok.
4 kg. Upierzenie jest jasne lub jarzę-
biate, a na głowie występują boko-
brody. Głowa kury z wyglądu może
przypominać sowią.
Ponieważ kura ta charakteryzuje się
dobrą nieśnością, czasem dodatkowo
trzymana jest celem pozyskania jaj,
które mają ciemną skorupkę, a ich
waga to 55 g. Jest to jednak dodat-
kowy, a nie główny powód hodowli.

Prosto z Galii
Kura Galijska to biała, średniej wiel-
kości rasa. Na początku powsta-
nia rasy, kura ta była hodowana dla
mięsa, jednak ze względu na swój

dostojny i elegancki wygląd stała się
zwierzęciem ozdobnym. Znosi jaja
o masie 60 g. Na tylnej części szyi ma
długie, cienkie pióra.

W kropki
Kura Hamburska miniaturowa na-
leży to jednych z najładniejszych
ras kur ozdobnych. Jest mocno zbu-
dowana, ale lekka, samiczka waży
800 g, a samiec 950 g. Ubarwienie
jest różne, ale najbardziej popular-
na jest srebrna z czarnym nakrapia-
niem. Kura ta znosi małe jaja o masie
ok 35 g. Charakterystyczny jest ogon
u samca. Posiada on długie, licz-
ne i zagięte sierpówki. Kura ta jest
typowym ptakiem ozdobnym i od
początku istnienia była hodowana
w tym kierunku.

Jedwabisty czub
Często w wolierach pojawia się też
Kura Jedwabista. Kura ta jest dość
drobna, samica waży ok 1 kg, samiec
ok 1,3 kg. Występuje w wielu odmia-
nach barwnych, ale najbardziej cha-
rakterystyczny jest czub na głowie
i jedwabista struktura piór. Kura ta
była kiedyś utrzymywana jako nio-
ska, znosi jaja o masie ok. 50 g. Ma
ona również dobrze rozwinięty in-
stynkt wysiadywania jaj i wodzenia
młodych, przez co sprawdza się bar-
dzo dobrze w hodowli.

Przyjacielska Sułtanka
Podobna, lecz o mniej delikatnych
piórach jest rasa Sułtanka. Są to spo-
kojne i łatwo zaprzyjaźniające się
ptaki. Utrzymywane były jako nioski
i jako ozdobne, dlatego też mogą być
trzymane celem pozyskania jaj. Osią-
gają średnią masę, samice ok 1,5 kg,
samce ok 2 kg.

Olbrzymy i miniaturki
Czubatka polska brodata i Czubatka
dworska to charakterystyczne ptaki,
chętnie wybierane do hodowli. Mają
one ciekawe upierzenie. Pióra znaj-
dujące się na głowie i na ogonie mogą Paw indyjski

aktualności 45hodowla

być białe, czerwone, pstrokate, beżowe, czarne, srebrne
lub niebieskie. Występują jako olbrzymy (wtedy samica
waży 2 kg, a samiec 2,5 kg) oraz jako miniaturki (samica
800 g, samiec 900 g). Czubatki są to kury pochodzące
z Polski.

Włochate nóżki
Karzełki łapciate to małe, charakterystyczne kurki. Sa-
miczka waży ok 750 g, a samiec 850 g. Charakteryzują się
tym, że mają bogato opierzone nóżki. Mają one przeróżne
i bardzo bogate upierzenie ‒ lawendowe, czarne, białe, żół-
te, srebrne, pomarańczowe, czerwone, jarzębiate, niebieskie
i inne. Są one popularne i łatwe w hodowli, ponieważ to
ptaki niezwykle towarzyskie i stroniące od kon)iktów. Są
również opiekuńcze w stosunku do potomstwa i dobrze
wodzą swoje stadko. W hodowli tych kurek trzeba zwrócić
uwagę na wybieg w wolierze, aby trawa była niska, ponie-
waż trzeba uważać, aby piórka na nogach nie moczyły się
zbytnio, a jeśli są za długie trzeba je przycinać.
Wolierę mogą zamieszkiwać nie tylko kury, ale i bażan-
ty. Mimo, iż bażant nie jest rodzimym ptakiem, hodowla
tego ptaka jest znana u nas od wieków. Najbardziej cha-
rakterystyczne i chętnie utrzymywane są odmiany łow-
ne Phasianus Colchicus. W gospodarstwach najwięcej jest
utrzymywanych tzw. bażantów kolorowych, szczególnie
tych, które mają problem z samodzielnym utrzymaniem
się w naturze.

Ktokolwiek widział, ktokolwiek wie
Ciekawym mieszkańcami zagród i wolier są też kacz-
ki. Biegus Indyjski to kaczka o upierzeniu biało szarym
i srokatym, ale występuje wiele innych odmian w tym
pstrokate, niebieskie, sarnie i łaciate. Charakterystyczna
dla tych kaczek jest długa szyja i budowa ciała przypo-
minająca nieco pingwina. Są to kaczki dość duże, sami-
ca waży ok 1,7 kg, a samiec 2 kg. Ptaki te są dość łatwe
w hodowli, nie są wybredne jeśli chodzi o żywienie, nie
latają. Problemem może być ich rozmnażanie, ponieważ

kaczki te znoszą jaja gdziekolwiek, co powoduje, że mogą
one być rozdeptane czy zjedzone przez inne zwierzę.

Rzeczka dla Karolinki
Niezwykłą ozdobą woliery może być też kaczka Karolinka.
Jest to spokojna, towarzyska kaczka, które dobrze czuje się
w grupie z innymi gatunkami. Jeśli chodzi o ubarwienie,
to kolorowy jest samiec, szczególnie jego głowa, samiczka
jest bardziej jednolita. Karolinka dobrze dostosowuje się
do warunków środowiskowych, ale musi mieć ciągły dostęp
do wody, najlepiej, aby była blisko jakaś rzeczka.
Oczywiście hodowlę można uzupełnić o perliczki, pawie,
gołębie i inne, charakterystyczne ptaki.

Kurnik i woliera
Ptaki ozdobne utrzymywane są zwykle w zagrodach lub
wolierach. Woliera jest ważnym elementem w hodowli

Czubatka polska

Kura jedwabista

Perliczki

09/2016 twój doradca ROLNICZY RYNEK

09/2016 twój doradca ROLNICZY RYNEK

aktualności 46aktualności 46hodowla

ptaków ozdobnych. Nie ma znacze-
nia, jakie gatunki wybieramy do ho-
dowli, woliera jest ważniejsza nawet
niż sam budynek – kurnik.
Dobrze jest, gdy mamy do dyspozy-
cji większy teren. Woliera może mieć
wtedy odpowiednią wysokość i sze-
rokość, a nawet pozwalać niektórym
gatunkom na latanie. Woliera powin-
na znajdować się w miejscu osłonię-
tym od wiatru i łatwo dostępnym, np.
w celu sprzątania czy karmienia zwie-
rząt. Jeśli planujemy hodowlę ptaków,
które wymagają stałej obecności wody,
warto rozważyć umieszczenie hodow-
li w pobliżu rzeki lub utworzyć mały
staw w obrębie woliery.

Trawa, gałąź, głaz
Trzeba też zadbać o roślinność.
W wolierze powinny znajdować się
krzaczki i krzewy, można też nasa-
dzić drzewa, ale w obecności zwie-
rząt mogą się one słabo przyjmować.
Można też nasadzić trawę, ale zwie-
rzęta prawdopodobnie ją zniszczą,
można ewentualnie wybrać wysokie
gatunki traw, gdzie zwierzęta będą
mogły się schronić czy wypoczywać.
Dobrze też umieścić elementy stałe,
jak np. kamień lub głaz (bez ostrych
krawędzi) lub stworzyć kompozycję
z gałęzi czy pni.

Rozmiar dla dobrostanu
Wymiary woliery są ważne, ponieważ
od tego zależy dobrostan zwierząt.

Muszą one mieć miejsce, aby zacho-
wać wszystkie naturalne zachowania
charakterystyczne dla gatunku.
Dla bażanta woliera to ok 45 m2,
dla ok 10 kur to 25 m2. Wysokość
to średnio 2 m, ale jeśli mamy taką
możliwość, woliera może być wyższa.
W kurniku, czy budynku inwentar-
skim można przygotować specjalne
budki czy gniazda do rozmnaża-
nia, ale ptaki raczej nie będą chciały
z nich korzystać i same wyszukają
sobie miejsca do złożenia jaj.

Pożywne jedzenie
Jeśli w wolierze utrzymujemy różne
gatunki ptaków, pożywienie dla nich
musi być zróżnicowane. Jeśli jest bo-
gata roślinność dostarczająca poży-
wienia oraz występują bezkręgowce,
dawkę pokarmową można jedynie
uzupełniać. Jeśli zwierzę ma ograni-
czony dostęp do roślinności, w daw-
ce pokarmowej muszą znajdować
się wszystkie niezbędne składniki ‒
tłuszcze, białka, mikro- i makroele-
menty oraz witaminy.

Twaróg i zimowy plankton
Zwykle podajemy pasze roślinne
i pochodzenia zwierzęcego. Roślinne
to głównie zboża, lucerna, zielonki
i warzywa. W przypadku np. kaczek
warto podawać twaróg, zooplankton
i bezkręgowce. Szczególnie należy
zadbać o dietę zwierząt o okresie je-
sienno-zimowym.

Przed rozpoczęciem hodowli war-
to zapoznać się głębiej z zasadami
żywienia ptaków ozdobnych, gdyż
niektóre rośliny mogą być dla nich
szkodliwe lub wręcz trujące. Do ta-
kich zaliczamy owoce czarnego bzu,
poziomki czy cebulę, czosnek i por.
Te ostatnie mogą być podawane
w małych ilościach i dość rzadko. Po-
dawane często i w dużej ilości mogą
doprowadzić do anemii u zwierzęcia.

Czyste gniazda
Aby przez długi czas cieszyć się z ko-
lorowych ptaków w wolierze trzeba
dbać o ich zdrowie i higienę. Przede
wszystkim należy regularnie sprzą-
tać i dezynfekować pomieszczenia.
Szczególnie chodzi tu o kurnik. Stara
ściółka może być siedliskiem bakterii
i grzybów, które mogą wywoływać
szereg różnych chorób u zwierząt.
Jeśli prowadzimy odchów młodych,
ważne jest, aby zapewnić im ciepłe
miejsce i prawidłowo je pielęgnować.
Jeśli w stadzie pojawi się jakaś cho-
roba zakaźna, należy niezwłocznie
usunąć chore osobniki i powiadomić
lekarza weterynarii, a następnie ściśle
stosować się do jego zaleceń. W celu
zabezpieczenia zwierząt można sto-
sować szczepienia.
Hodowla ptaków ozdobnych może
dostarczyć wiele przyjemności i być
ozdobą gospodarstwa. Zwykle nie jest
ona trudna i nie wymaga dużego na-
kładu pracy, a jeśli dbamy o zwierzęta
one z pewnością odwdzięczą nam się
pięknym wyglądem i przyjaźnią.
Pamiętać trzeba przede wszystkim,
aby przestrzegać przepisów (warto
zapoznać się z Ustawą z 16 kwietnia
2004 r. o ochronie przyrody i Ustawą
z dnia 21 sierpnia 1997 r. o ochro-
nie zwierząt) i zapewnić zwierzętom
dobrostan i warunki maksymalnie
możliwie zbliżone do naturalnych.
Nie zapomnijmy też sprawdzić czy
wybrane gatunki zwierząt nie znaj-
dują się na liście, która zobowiązuje
do zarejestrowania zwierzęcia.

Źródła:

Brzóska F. i in – Drób ozdobny – hodowany

przez człowieka dla przyjemności,

Wiadomości Zootechniczne, 2012

Dominika Jankowska
DODR we Wrocławiu

Fot. archiwum DODR we Wrocławiu

oraz Wikimedia

Ptaki w gospodarstwue agroturystycznym Rajska dolina z Mieroszowa

