

Domácí chov slepic
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Antje Krause | Wilhelm Bauer

Domácí chov slepic – e-kniha
Copyright © Albatros Media a. s., 2019

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Antje Krause | Wilhelm Bauer

Nejlepší plemena
pro malé zahrady

Domácí
Nejlepší plemena

Domácí
slepic
Domácí
slepicslepicslepicchov

Obsah
Co by měl chovatel vědět  6
Chci slepice! 8
To bude má slepice 10
Jak si pořídit slepice 16
Vítejte u nás doma 17
Na sluníčku 26
Krmení a péče 30

Lakenfeldka

2

3

Kterou vybrat…  38
Amrokska 40
Antverpský vousáč 42
Araukana 46
Augsburská slepice 48
Bantamka 50
Bílefeldská rodobarvá
slepice 52
Brahmánka 54
Japonka čabo 58
Faverolka německá zdrobnělá 62
Rousná slepice zakrslá 64
Fríská slepice 68
Hamburčanka 70
Holandská chocholatá slepice 72
Vlaška – italka 74
Krátkonožka 78
Lakenfeldka 80

Leghornka 82
Maranska 84
Novoanglická bojovnice
zdrobnělá 86
Hempšírka 88
Rodajlendka 92
Sebritka 94
Hedvábnička 96
Kastiliánka – španělka 100
Kadeřavá slepice 102
Sultánka 104
Sundhajmská slepice 108
Durynský vousáč 110
Velsumka 114
Vestfálská nosná slepice 116
Kočinka 118
Vyandotka zdrobnělá 122

Informace
Abecední rejstřík názvů 126
Najdete na webu 127

Kadeřavá slepice

Durynský vousáč

4

Se slepicemi jsem vyrostl. Můj dědeček vždycky nějaké měl,
a tak jsem dostával čerstvá vejce ze zdravého chovu. Teprve
když dědeček musel kvůli nemoci upustit od své milované zá-
liby, začal jsem se zabývat okolnostmi průmyslové „výroby“ sle-
pic a vajec. Okamžitě jsem měl jasno: hned jak mi to okolnosti
dovolí, pořídím si vlastní slepice! A tak se také stalo. Pěkné je,
že chovám slepice na stejném místě jako můj dědeček. Tradice
žije dál, i když ne všechno dělám stejně jako on. Stále se učím,
nejvíc pozorováním zvířat. Ani by mě nenapadlo pořídit si pouze
jednu slepici, ale každý den mě hřeje u srdce pohled na těch
mých pět „děvčat“ batolících se radostně po svém výběhu. Je
to neuvěřitelné, jak se jejich osobnosti od sebe liší – vzhledem,
i povahou. V jednom kurníku je celý vesmír!

Dobře si pamatuji na své chovatelské začátky: otázky,
otázky a zase jen otázky. Chtěl jsem hned všechno vědět. Vy-
ptával jsem se svého milého spoluautora a přítele Wilhelma
Bauera (i mého dědečka) na všechno možné i nemožné. Kdy-
bych za každou jejich odpověď na mé dotěrné otázky, která
zněla: „Na to přijdeš rozumem.“, dostal jedno euro, pokrylo by to
výdaje za má první kuřata. I v této knize odkazujeme stále na
zdravý rozum, protože to je mnohdy ta nejlepší rada, kterou mů-
žeme dát. Když máme základní znalosti, bdělé oči a respekt
k živým bytostem, nemůžeme pochybit.

Právě tato kniha pro vás může být příručkou se základními
vědomostmi potřebnými k chovu slepic. Pokusili jsme se před-
stavit vám plemena – i některé méně obvyklé exempláře –, je-
jichž chov lehce zvládne i začátečník. Chceme vás povzbudit,
abyste se bez obav rozhodli pro tyto úžasné a „tvrdě pracující“
ptáky. Protože slepice jsou zkrátka úžasné!

Slepice jsou 
úžasné!

Forverka s maranskou
v pozadí

5

Jak jsem byl šťastný, když jsem toto rčení slyšel z úst 15le-
tého chlapce! Jsem středoškolský učitel a můj student tato
slova pronesl před novými spolužáky, kteří se velmi divili, že
máme školní slepice. Ano, naše škola má slepice! Kdyby mi
toto někdo řekl v mých 15 letech, kdy jsem začal chovat lili-
putky, asi bych mu stěží uvěřil. Jak je dobře, že už je to jinak.

Zatímco se můj student při každodenní péči těší ze školních
slepic, spolužáci ho pozorují a možná se i podivují nad jeho
chováním a já vidím, že láska ke slepicím se šíří dál. Zabývám
se chovem standardních zakrslých plemen a snažím se je zdo-
konalovat co do tvarů, jejich osobitých barevných nuancí a v ne-
poslední řadě i jejich specifi ckých plemenných rysů. Chov sle-
pic se mi stal nejmilejší zábavou.

Mně osobně se týká i otázka zabíjení slepic, protože je pěs-
tuji i na maso. Mé slepice jsou tedy nejen domácí, ale i užitková
zvířata. Dodávám, že nezřídka musím tuto metodu ospravedl-
ňovat. Pro mě je důležité toto úzké soužití i to, že do veškerého
dění se zapojuje celá rodina. I pro naše děti je úplně normální,
že slepice jsou nejen k chovu, ale i k jídlu. Snad má tento můj
přístup ke slepicím kořeny už v mém dětství. Vůbec jsme se
nezaobírali skutečností, že babička zabila kohouta, a dokonce
bylo samozřejmé, že jsme byli při tom. Každému bych radil,
aby se touto otázkou aspoň zabýval. Může se stát, že slepice
už tolik nenese (nebo vysedí kuřátka a je jich tolik, že nevíme
co s nimi), a už je to tady. Ale to je moje cesta. Vy si musíte
najít svou.

A teď je už čas na to, abyste se s námi pohroužili do světa
slepic! Hledejte tu „svou“ slepici, a až ji najdete, dozvíte se
snadno to nejdůležitější pro její chov. Nezáleží na tom, pro
který druh slepic se rozhodnete: Slepice dnes frčí a jejich chov
ještě víc!

„Slepice teď frčí!“

Poděkování
patří nakladatelství Ver-
lag Eugen a jeho lektoru
Antje Munk, který nám
autorům dal šanci před-
stavit vám významná
plemena slepic a vše co
k tomu patří. Velký dík
patří mé ženě Yvonne
a našim dcerám Anně
a Kláře. Byly stále při
mně a podporovaly mě
i mé slepice.

Co by měl
chovatel

vědět

8

Jak už bylo řečeno v předmluvě, budeme vám stále vštěpovat
postoj – řídit se svým vlastním zdravým rozumem. Na následu-
jících stránkách vás chceme vybídnout, abyste si našli svou
vlastní cestu, a tato příručka vám poslouží k tomu, aby se ve vás
co nejdříve rozvinul cit pro to, co je pro vaše zvíře dobré a vyho-
vující. Základními kameny pro správný chov drůbeže jsou:
snadno přístupný příbytek pro slepice, vhodné krmení, očkování
a předběžné ochranné opatření proti parazitům. Jen si musíte
dát tu práci a všechno dobře promyslet a nechat se vést rozu-
mem (už zase!), abyste tento základ uzpůsobili vašim domácím
podmínkám, pozemku a vlastnímu plánování času.

Slepice mají své potřeby odpovídající danému druhu, to je
logické! Bohudík to neobnáší nic složitého. Neexistuje ideální
návod na jejich chov. Přijdete na to sami, a budete-li si slepic
dobře všímat, samy vám napoví. Tudíž nemá smysl odměřovat
slepicím krmení na vážkách nebo vyměřovat kurník s centimet-
rovou přesností. Proto vám také tato příručka neporadí způso-
bem jako: „Slepičí plemeno X sežere Y gramů krmné směsi
Zx denně“. Tak to nejde. Protože dokonalý chov slepic (tak se
tomu dokonce někdy říká) je vzájemným prolínáním mnoha fak-
torů, které se navzájem ovlivňují.

Předkládáme vám zde několik základních principů k uvážení
materiálu: Čím větší a rozmanitější je výběh, tím více potravy
si slepice najdou samy venku (aspoň v teplém ročním období),
a tedy tím méně kupovaného krmiva potřebují. Čím lehčí a ži-
vější plemeno jste si vybrali, o to vyšší musí být oplocení výběhu
– tím vyšší, čím menší a jednotvárnější (nebo fádnější) výběh je.
Čím menší, tím více také musíte v době, kdy jsou slepice venku,
přikrmovat zeleným krmivem. A tak je to pořád. Uvidíte sami.
Schéma K (= krmení) přivede chovatele ke konci sil, ale – vy
jistě tušíte – rozum vám napoví!

Chci slepice!
Hned na začátek dobrá zpráva: Chovat slepice není

nic těžkého! Tedy – když se na to jde se zdravým

rozumem.

„Běžkyně“ Klára:
Už abych tam byla…

9Co by měl chovatel vědět

Může každý chovat slepice?
Existuje několik výchozích kritérií pro chování drůbeže. Zaprvé:
Bydlíte v bytě bez přízemí? Slepice nelze chovat na balkóně ani
na terase, v pokoji už vůbec ne – i když jsou sebezakrslejší. Za-
druhé: Jste stále ve světě, třeba jako obchodní cestující, a nemáte
nikoho, kdo by se vám o slepice staral, zatímco jste pryč? Také
vás to bude omezovat, stanete-li se vlastníkem slepic. Otvírat
a zavírat kurník, krmit, napájet, sbírat vejce – denně musí někdo
na drůbež dohlížet. Zatřetí: Jsou vám ptáci celkově nesympatičtí?
(Existují lidé, kterým naskočí husí kůže, když si představí per-
natce). Proto předem připomínáme: Budete se muset na slepice
nejen dívat, ale budete muset být i schopní na ně sáhnout, když
bude třeba je chytit, držet a prohlídnout – ne každý je toho scho-
pen. V ostatních situacích nic nenasvědčuje tomu, že byste
nemohli chovat pár slepic.

Dobře střesené,
zpola snesené,
myslí si Koko…

10

Velikost a povaha slepic určuje, jak prostorný kurník je třeba pořídit,
a především jak velký má být výběh. Máte-li k dispozici pouze málo
místa, nemůžete si pořizovat velká, živá a plachá plemena. Co do po-
hybu potřebují slepice svůj vlastní dostatečný prostor, a když se jim ho
nedostává, dovolují si jedna vůči druhé, v horším případě směřují své
útoky na slabší družky. Jestliže patříte k těm šťastným, kteří mohou
pořídit velký kurník s prostorným, dobře oploceným výběhem, nic ne-
stojí v cestě vaší svobodné volbě. Všechna plemena uvedená v této
knížce jsou pro začátečníky lehce osvojitelná – pokud se tedy ovšem,
jak bylo řečeno, budete řídit zdravým rozumem.

To bude má slepice
Existují desítky osvědčených slepic a liliputek. Není to

vůbec jednoduché najít v tom množství právě to své

vysněné plemeno. Ptáci se liší co do velikosti, váhy

a vzhledu a rovněž co do charakteru a rozsahu možností

využití.

Klára je naše výhra –
je úplně krotká

11Co by měl chovatel vědět

Zakrslé nebo velké plemeno?
Označení „zakrslá“ ještě nevypovídá nic o absolutní tělesné
velikosti slepičího plemena. Ta se liší druh od druhu a je po-
pisována u příslušného plemena jako tzv. standard.

Samozřejmě, zakrslá je v porovnání s velkou slepicí stej-
ného plemena výrazně menší a lehčí. Ve většině případů se
totiž vyskytuje jak velká, tak zdrobnělá varianta plemene.
To je tím, že běžné druhy slepic byly v průběhu pěstitelské
činnosti plemenářů zmenšovány, to znamená, že se spolu
pářily vždy ti nejmenší jedinci nebo se také křížila jiná zakrslá
plemena mezi sebou. Pěstitelským záměrem bylo zmenšit
daný druh slepice. Proto máme velsumky a zakrslé vel-
sumky, hedvábničky a zakrslé hedvábničky atd. Ovšem –
výjimka potvrzuje pravidlo: některé druhy slepic mají jen za-
krslou variantu. Říkáme jim klasická (původní) zakrslá ple-
mena (viz str. 44).

Velká versus malá, to není žádná jednoznačná volba.
Předně jsou malé optický protějšek velkých. Každý však
musí uznat, že mnohá, zvláště velká plemena, u kterých je
právě mohutné tělo nejcharakterističtější znak – i při zacho-
vání proporcí –, nepůsobí zdaleka tak masivně. Například
komu se zdá největší plemeno v této knížce, brahmánka, pří-
liš obrovská, ten bude nejspíš spokojen s její zakrslou varian-
tou. Ta je o něco menší a lehčí, ale přesto působí mohutným
dojmem. Liliputky se spokojí s menším prostorem než jejich
velké příbuzné, nesežerou tolik a také trusu je od nich méně.
Malý prostor hovoří v jejich prospěch. Na druhou stranu ale
snáší menší vejce než jejich velké protějšky. Ale počkejte
ještě. To vůbec nemusí být rozhodující kritérium! Při výsta-
vách slepic spolky chovatelů často představují nejen jednot-
livá plemena, ale srovnávají i jejich vejce. Často žasneme, jak
velká vejce mohou být i od liliputek! Některá zakrslá plemena
dávají vskutku hodně vajec, která jsou sice o něco menší, ale
za ty malé požadavky na prostor a krmení se vyplatí, proto
v této naší příručce výslovně doporučujeme zakrslé slepice.

Ještě jedno důležité upozornění na častý chybný úsudek:
Mnohdy nemůžeme vlastnosti zakrslých plemen jedno-
značně odvozovat od jejich velkých variant.

V portrétech slepičích plemen od strany 38 bude u kaž-
dého zmínka, jestli zakrslé slepice jsou např. stejně tempera-
mentní jako jejich velké protějšky.

Truda pozorně sleduje
okolí ze své pozorovatelny

