
Wypoczynek krów w oborach wolnostanowiskowych boksowych

Prace przegl ądowe 57

Wiadomości Zootechniczne, R. LIII (2015), 4: 57–61

Wypoczynek krów w oborach
wolnostanowiskowych boksowych. Cz ęść I

Andrzej Kaczor1, Urszula Kaczor2

1Instytut Zootechniki Państwowy Instytut Badawczy, Dział Technologii, Ekologii i Ekonomiki

Produkcji Zwierzęcej, 32-083 Balice k. Krakowa; andrzej.kaczor@izoo.krakow.pl
2Uniwersytet Rolniczy w Krakowie, Katedra Biotechnologii Zwierząt,

ul. Rędzina 1b, 30-274 Kraków; rzkaczor@cyf-kr.edu.pl

rowy wypoczywają w pozycji leżącej od 12
do 14 godzin w ciągu doby (Kanswohl,

2006; Kaczor i Brejta, 2008). Czas snu jest
znacznie krótszy i wynosi około 3,5 godz.
w ciągu doby (Guliński i in., 2015). Ogólny czas
leżenia w ciągu doby jest podzielony na 15–20
okresów. Jednokrotny okres wypoczynku krów
wynosi od 0,5 do 3 godzin. Intensywny wypo-
czynek przypada w nocy, pomiędzy godz. 23:00
i 4:00, kiedy leży około 90% stada (DeVries i von
Keyserlingk, 2005). Ogólny czas leżenia i liczba
okresów wypoczynku bydła zależą głównie od
ich wieku i stanu zdrowia, a także od systemu
utrzymania. Duże znaczenie w komforcie wypo-
czynku ma jakość legowiska (Karrer, 2000).
Wszystkim krowom powinno się zapewnić moż-

liwość kładzenia się w dowolnym momencie,
z wyłączeniem okresu przebywania w sektorze
doju. Odpowiednio długi czas leżenia krów
w ciągu doby wpływa pozytywnie na ich wydaj-
ność, przemianę materii, a także stan zdrowotny
kończyn (Voigt i in., 2007). Z tego powodu po-
winno się dążyć do zapewnienia im optymalnych
warunków wypoczynku.

Dotychczasowe badania w zakresie tech-
nologii utrzymania krów wykazały, że najlepsze
pod względem funkcjonalnym, poziomu mecha-
nizacji i energochłonności, jak również bezpie-
czeństwa pracy i warunków bytowania zwierząt
są obory z wydzielonymi stanowiskami do leże-
nia, tj. obory wolnostanowiskowe boksowe (Ro-
maniuk, 1998; Karrer, 2001).

Fot. 1. Boksy legowiskowe ściołowe z klasycznymi wygrodzeniami i podłożem słomiasto-obornikowym
Phot. 1. Lying boxes with litter, conventional barriers, and straw-manure flooring

K

A. Kaczor i U. Kaczor

Prace przegl ądowe 58

Ze względu na rodzaj podłoża wyróżnia-
my dwa podstawowe typy boksów legowisko-
wych – ściołowe i bezściołowe. Boksy ściołowe
nazywane są również niekiedy boksami głęboki-
mi ze względu na zagłębienie, powstałe po zasto-
sowaniu w tylnej części legowiska progu o wyso-
kości 20–25 cm nad poziom korytarza gnojowego
(fot. 1). Spadek posadzki legowiska w kierunku
progu powinien wynosić około 2%. Do ścielenia
boksów mogą być używane różne rodzaje ścio-
łów: słoma, mieszanina słomy i obornika (tzw.
materac słomiasto-obornikowy), piasek, miesza-
nina rozdrobnionej słomy i wapna, separat (frak-
cja stała gnojowicy) oraz trociny. Słoma posiada

duże zdolności pochłaniania (wiązania) wody,
podobne do trocin. W boksach bezściołowych
natomiast, powierzchnia legowiska o spadku 3–
4% jest podniesiona o 20–25 cm nad poziom ko-
rytarza gnojowego (fot. 2).

Legowiska boksów są wykładane różne-
go typu matami lub materacami legowiskowymi.
Maty lub materace legowiskowe powinny być
ścielone niewielką ilością sieczki, sieczki z wap-
nem lub trocinami (ok. 0,3 kg/dzień/boks) w ce-
lu „związania” odchodów, które niekiedy spada-
ją na tylną część legowiska. W ostatnich latach
stosowany jest do tego celu również separat
z gnojowicy.

Fot. 2. Boksy legowiskowe bezściołowe z klasycznymi wygrodzeniami i materacami legowiskowymi: 1 – słupki
nośne wygrodzenia, 2 – przegroda przednia dolna, 3 – przegroda przednia górna, 4 – rura karkowa,

5 – przegroda boczna, 6 – przegroda piersiowa wykonana z deski
Phot. 2. Lying boxes without litter, with conventional barriers and lying mattresses: 1 – barrier posts, 2 – front
barrier, bottom, 3 – front barrier, top, 4 – neck pipe, 5 – lateral separation, 6 – breast barrier made of a board

 Ze względu na czas leżenia i stan higie-
ny krów boksy ściołowe przewyższają bezścio-
łowe (Kanswohl i Schlegel, 2011). Stan zdro-
wotny kończyn z uwzględnieniem zewnętrznych
uszkodzeń stawów jest również lepszy u krów
utrzymywanych w oborach z boksami ścioło-
wymi niż w oborach z boksami bezściołowymi,
wyłożonymi materacami legowiskowymi (Schaub
i in., 1999). Nakłady pracy na obsługę boksów le-
gowiskowych, z uwzględnieniem ścielenia i usu-

wania odchodów, są mniejsze w oborach bezścio-
łowych niż w ściołowych. W boksach bezścioło-
wych wynoszą od 1,43 do 2,34 rg. (roboczogodzi-
na)/rok/boks, a w ściołowych od 1,86 do 3,11
rg./rok/boks (Kanswohl, 2006).

Komfort wypoczynku, jak również
wstawania i kładzenia się krów w oborach bok-
sowych uzależniony jest od: wymiarów boksów,
typu wygrodzeń boksowych i ustawienia ich
elementów oraz rodzaju podłoża. W ostatnich

1

2

3

4
5

6

Wypoczynek krów w oborach wolnostanowiskowych boksowych

Prace przegl ądowe 59

latach wystąpiła tendencja do wydłużania bok-
sów legowiskowych. Zwiększono również ich
szerokość. Przyczyną wydłużania i poszerzania
boksów legowiskowych było zwiększenie kali-
bru i masy ciała współczesnych krów. Podczas
wstawania łeb i tułów dorosłej krowy przesuwa
się o 60–80 cm ku przodowi. Jest to część boksu
przeznaczona na wykonanie tzw. kołyski pod-
czas wstawania. Pozostała jego część, o długości
180–190 cm, to legowisko (rys. 1). W budowa-
nych obecnie oborach boksowych całkowita
długość boksu ściołowego przyściennego po-
winna wynosić 270 cm, naprzeciwległego w po-
dwójnym rzędzie 250 cm, a szerokość boksu
120–130 cm (średnio przyjmuje się 125 cm).
Długość boksu bezściołowego jest natomiast
o 10 cm mniejsza niż ściołowego i dla przy-

ściennego wynosi 260 cm, a dla naprzeciwległe-
go 240 cm. Szerokość boksu pozostaje taka sa-
ma jak w boksach ściołowych. Zbyt krótkie
i wąskie boksy legowiskowe powodują zmniej-
szanie czasu leżenia krów w ciągu doby i są
przyczyną występowania problemów ze wsta-
waniem i kładzeniem się (Kanswohl i Schlegel,
2011). Większy obszar wypoczynku pozwala na
przyjmowanie przez krowy komfortowych po-
zycji podczas leżenia.

Pozycje komfortowe to takie, które kro-
wy najczęściej przyjmują podczas leżenia na pa-
stwisku (Schröer i Pelzer, 2006) – leżą wtedy
najczęściej na brzuchu z wyciągniętymi tylnymi
kończynami. W prawidłowo wykonanym boksie
legowiskowym czas leżenia krów w pozycjach
komfortowych jest wysoki.

Rys.1. Przekrój poprzeczny boksu legowiskowego ściołowego, przyściennego: 1 – słupek nośny wygrodzenia,
2 – przegroda przednia dolna, 3 – przegroda przednia górna, 4 – rura karkowa, 5 – przegroda boczna,
6 – przegroda piersiowa wykonana z rury PCV, 7 – przedni próg legowiska, 8 – tylny próg legowiska,
9 – ściółka, 10 – przednia część boksu z możliwością zabudowy do poziomu tylnego progu legowiska

Fig. 1. Cross-section of a wall lying box with litter: 1 – barrier post, 2 – front barrier, bottom, 3 – front barrier,
top, 4 – neck pipe, 5 – lateral separation, 6 – breast barrier made of PVC pipe, 7 – bed threshold, front,

8 – bed threshold, rear, 9 – bedding, 10 – front part of the box which can be developed up to the rear threshold
of the bed

W skład wygrodzenia klasycznych bok-

sów legowiskowych wchodzą następujące ele-
menty: słupki nośne, przegrody przednie (rury
nośne przegród bocznych), przegrody boczne,

rura karkowa (rygiel karkowy), a także przegro-
da piersiowa w przedniej części legowiska (fot.
2, rys. 1). Rura karkowa oraz przegrody boczne,
a także przegroda przednia dolna stanowią naj-

A. Kaczor i U. Kaczor

Prace przegl ądowe 60

ważniejsze elementy w zakresie komfortu byto-
wania krów w boksach legowiskowych. Elemen-
ty te, poprawnie zamontowane i ustawione,
ograniczają występowanie urazów mechanicz-
nych podczas wstawania i kładzenia się krów,
a także ułatwiają przyjmowanie komfortowych
pozycji podczas leżenia. Z drugiej strony, odpo-
wiednie ustawienie rury karkowej musi zapew-
nić utrzymanie czystości w boksach – krowa
wstając cofa się do tyłu i oddaje kał lub mocz na
korytarz gnojowy, co pozwala na zachowanie
właściwego stanu higieny legowiska i zwierząt.
Należy podkreślić, że nieprawidłowo umiesz-
czona rura karkowa stwarza krowom najwięcej
problemów.

W zależności od typu boksów i kalibru
krów rura karkowa powinna być umieszczona na
wysokości od 115 do 125 cm nad powierzchnią
legowiska i w odległości 200–210 cm od jego
tylnej krawędzi. Przegroda piersiowa, stanowią-
ca przedni próg legowiska, jest obecnie wyko-
nywana z rury PCV o średnicy 110–160 mm
(fot. 3, rys. 1).

Na rynku wyposażenia obór mamy do
dyspozycji duży wybór różnych typów wygro-
dzeń boksowych. Różnią się one głównie kształ-
tem i sposobem mocowania do podłoża. Wygro-
dzenia boksów legowiskowych są nadal ulep-
szane. Badania nad nowymi typami są prowa-

dzone zarówno przez ośrodki naukowe, jak też
firmy produkujące wyposażenie obór. Innowa-
cyjne rozwiązania wygrodzeń boksów legowi-
skowych są ukierunkowane głównie na poprawę
komfortu wypoczynku krów (Siebenhaar i in.,
2012). W pierwszej kolejności dotyczą rodzaju
i sposobu usytuowania rury karkowej, a następ-
nie kształtu przegród bocznych.

Obecnie przy opracowaniu konstrukcji
boksów legowiskowych przyjmuje się zasadę, że
elementy o które krowa może się uderzyć przy
wstawaniu i kładzeniu się, tj. rura karkowa
i przegrody boczne, nie powinny być sztywne,
ale do pewnego stopnia ruchome. Stalową rurę
karkową zastąpiono elastyczną lub przesuwną,
aby zamortyzować uderzenia karku krowy pod-
czas wstawania i kładzenia się (fot. 3 i 4).

 Podobnie, stalowe przegrody boczne zo-
stały wymienione na elastyczne i sprężyste, wy-
konane z tworzyw sztucznych, które amortyzują
uderzenia ciała krowy lekko się uginając (fot. 3).
Innym rozwiązaniem są częściowo uchylne
w płaszczyźnie poziomej przegrody drewniane
(fot. 4). Spełniają podobną rolę; amortyzują ude-
rzenia ciała krowy podczas wstawania i kładzenia
się. Ruchome przegrody boksowe są dobrze
przyjmowane przez krowy i nie stwierdzono ne-
gatywnego ich wpływu na zachowanie się i stan
zdrowotny zwierząt (Pelzer, 2014).

Fot. 3. Boksy legowiskowe ściołowe z innowacyjnymi wygrodzeniami (kolor zielony) i podłożem słomiasto-
wapiennym: 1 – elastyczna rura karkowa, 2 – elastyczne przegrody boczne, 3 – przegroda piersiowa

wykonana z rury PCV
Phot. 3. Lying boxes with litter, innovative barriers (green) and calcareous straw flooring: 1 – flexible neck

pipe, 2 – flexible lateral separations, 3 – breast barrier made of PVC pipe

3

2

2 1

Wypoczynek krów w oborach wolnostanowiskowych boksowych

Prace przegl ądowe 61

Fot. 4. Boksy legowiskowe bezściołowe
z innowacyjnymi wygrodzeniami i matami

legowiskowymi:
1 – przesuwna i elastyczna rura karkowa,
 2 – uchylna drewniana przegroda boczna
Phot. 4. Lying boxes without litter, with

innovative barriers and lying mattresses:
1 – slidable and flexible neck pipe,

2 – tilting wooden lateral separation

Literatura

DeVries T.J., Keyserlingk M.A.G. von (2005). Time of feed delivery affects the feeding and lying patterns of

dairy cows. J. Dairy Sci., 88: 625–631.
Guliński P., Młynek K., Salamończyk E. (2015). Jak długo śpią krowy mleczne? Prz. Hod., 2: 14–16.
Kaczor A., Brejta W. (2008). Systemy utrzymania krów mlecznych a dobrostan zwierząt. W: Technologia pro-

dukcji mleka w stadach krów rasy simentalskiej w oparciu o zasady rolnictwa zrównoważonego w wa-
runkach przyrodniczych Pogórza, J. Strzetelski (red). IZ PIB, Kraków, ss. 24–40.

Kanswohl N. (2006). Besser liegen. Neue Landwirtschaft, 4: 62–65.
Kanswohl N., Schlegel M. (2011). Ist die Tiersauberkeit von der Boxenart abhängig? Milchpraxis, 50, 1: 31–33.
Karrer M. (2000). Das Liegebox ist das Bett der Kuh. Dlz Agrarmagazin, Sonderheft, 8: 80–85.
Karrer M. (2001). Haltungsverfahren bei Milchvieh. Deutsch-Polnisches Seminar der Hanns-Seidel-Stiftung,

BLT Grub, 09–10.07.2001, ss. 65–73.
Pelzer A. (2014). Wohlig eingerichtet. DLG Mitteilungen, Milch-Trends, ss. 18–20.
Romaniuk W. (1998). Wpływ funkcjonalno-technologicznych rozwiązań obór na energochłonność i koszty pro-

dukcji mleka w gospodarstwach rodzinnych. Prace nauk.-bad. IBMER, Warszawa, ss. 23–67.
Schaub J., Friedli K., Wechsler B. (1999). Weiche Liegematten für Milchvieh-Boxenlaufställe. FAT-Berichte,

529: 12.
Schröer T., Pelzer A. (2006). Wie liegt die Milchkuh am liebsten? Milchpraxis, 44, 4: 158–160.
Siebenhaar M., Gygax M., Wechsier B. (2012). Beurteilung einer neuartigen Liegeboxenabtrennung hinsichtlich

Tiergerechtheit. Landtechnik, 67, 3: 212–215.
Voigt Y. von, Georg H., Jahn-Falk D. (2007). Untersuchung zur Liegeflächenakzeptanz von Milchkühen – ein

Wahlversuch unter Praxisbedingungen. Tierärzt. Umschau, 62, 10: 531–536.

RESTING OF CATTLE IN FREE-STALL CUBICLE COWSHEDS . PART I

Summary

Cows rest lying down for 12 to 14 weeks per day. Adequate lying time during the day has a positive ef-
fect on their milk yield, metabolism, and condition of legs. Therefore, efforts should be made to provide the
cows with optimum resting conditions. In terms of flooring type, we distinguish two types of lying boxes in free-
stall barns: with and without straw bedding. Resting comfort as well as standing-up and lying-down comfort of
the cows in cubicle cowsheds depend on the dimensions of the boxes, type of barriers, setting of barrier ele-
ments, and type of flooring. Recent years have seen a tendency for the lying boxes to become longer. The width
of the boxes has also been increased. The barn equipment market offers many different types of barriers. The
innovative solutions for lying boxes are mainly designed to improve resting comfort of the cows. First of all they
concern the type and location of neck pipe, as well as the shape of lateral separations.

Fot. w pracy: A. Kaczor

1

2

