

A VÍZ: az életünk és a jövőnk

Tartalom

- A Föld vízkészletei
- A víz jelentősége
- Problémák
- Árvizek
- Árvízvédelem
- Árvízhelyzet és árvízvédelem a Bodrogon
- Összegzés

A Föld vízkészlete

- A Föld felszínének 71%-a víz
 - 97%: sós (tengerek, óceánok)
 - 3%: édes
 - felszíni vizek: tavak, folyók
 - jég
 - felszín alatti vizek
 - légköri vízpára, csapadék
 - **0,08 % alkalmas emberi fogyasztásra!**

A víz jelentősége, szerepe

- Az ember számára nélkülözhetetlen;
- Táplálkozásunk alapvető része **ivóvízként**
- **Higiéniái** felhasználása (tisztálkodás, mosás)
- **Egészségügyi** szempontból (üdülés, vízi sportok, gyógyászat)
- **Közlekedés**
- **Termelés** (mezőgazdaság, ipar, erdő- és halgazdálkodás, energiahordozó)
- **Egyre növekvő vízigeny!**

Minőségi problémák

- Szennyezés
- Háztartások
 - szennyvizek
- Mezőgazdaság
 - Műtrágyák,
növényvédőszer
stb.
- Ipari tevékenység
 - Olaj, nehézfémek,
savak, lúgok,
radioaktív
hulladékok,
vegyszerek,
mosószer
stb.

Mennyiségi problémák

- Túl sok :
 - **Árvíz!**

- Túl kevés
 - aszály

Árvizek

Árvíz: a folyó vízhozamának és vízszintjének növekedése → kilép a medréből, elönti az árterét és hullámterét.

Árvizek következményei

- víz alá kerülnek a települések → az emberek életterét veszélyezteti
- a közlekedés lehetetlenné válik
- megkönnyíti a fertőzések terjedését

- a helyi ökoszisztéma sérül
- mezőgazdasági területek károsodása
- belvizek → szikesedés
- agresszív talajvíz

Vízgazdálkodás

Célja: megfelelő mennyiségű és minőségű víz biztosítása (gazdaságosan, ésszerűen, természetkímélő módon)

passzív

- folyószabályozás
- víztárolás
- öntözés
- ivóvíz- és ipari víz ellátás
- halgazdálkodás
- vízi közlekedés
- turizmus, sport, gyógyászat
- energiahasznosítás

aktív

- partvédelem,
- belvízrendezés,
- csatornázás,
- szennyvízkezelés,
- **Árvízvédelem!**

Árvízvédelem

- **Az árvíz okozta károk megelőzése, csökkentése, elhárítása.**
- **Célja:**
 - Az árvizek szétterülésének megakadályozása,
 - A települések és utak védelme,
 - Művelt területek védelme.

Az árvízvédelem lehetőségei

- Árvízvédelmi töltésrendszerek építése
 - Két oldalról kíséri a folyót
 - Gátak
 - „nyúlgátak”: a gátak megerősítése pl. homokzsákokkal
 - Nyári gátak: földhányások, melyek a hullámtéren tartják a vizet
 - Övcsatorna: a völgyoldalról lefutó vizek felfogására, megakadályozza, hogy a víz a mentesített ártérre jusson

A sönkádi kisbukó gát

Homokzsákokkal megerősített töltés

övcSATORNA

- Belvízvédelmi csatornarendszerek kiépítése
 - A töltések alatt átszivárgó víz → *belvíz*
 - A töltésekbe épített **zsilipekkel** elzárják a belvízelvezető csatornákat → **szivattyúk** → öntözőcsatorna/víztároló

Öntözőcsatorna Kiskörén

- Vízterelő építése

A cigándi víztározó átadás után

A hely, ahol élünk...

A sárospataki Vár a Bodrog „túlpártjáról” nézve

Városunkat a Bodrog folyó szeli ketté

A híd, mely összeköti a két partot

A Bodrog látképe

Néhány adat a Bodrogról

- Az Ondava, Latorca, Laborc, Ung és Topoly folyók találkozásából ered (Szlovákia).
- Tokajnál torkollik a Tiszába.
- Hossza: 65 km (ebből 51,1 km Magyarországon)
- Vízigyűjtő területe: 13 579 km² (ebből Magyarországon 972 km²)
- A folyó felső szakaszán a meder szélessége 50 m-re szűkülhet, Sárospataktól 60-180 m között változik.
- A víz mélysége: 15-35 m
- A víz folyási sebessége: kb. 1 km/óra
- **Ingadozó vízjárású**
- Halban igen gazdag.

Árvízhelyzet a Bodrogon

- Az 1800-as évek végéig nem voltak nagy árvizek
- Évről évre magasabb vízszint
- **LNV:1999, 2000, 2001**
- Legveszélyeztetettebb terület a Bodrogek

Árvízvédelem a Bodrogon

- 1860-as évek óta működik
- Töltések építése
- Gátak emelése → „nyúlgát”
- Szivattyúrendszerek a Bodrogonközben
- Sarkantyúk: a partra merőleges kőgátak → a folyó sodrásvonalát a meder közepére terelik
- hordalékkotrás

Hogyan tovább?

- *Vásárhelyi-terv*

- területek elárasztása → vízelvezetés → árvíz után a víz visszaengedése (kooperáció!)
- 30-40 cm-rel csökken a vízszint áradáskor
- további tározók építése

Összegzés

- Az **árvizek** az emberek életterét, a helyi ökoszisztémákat, a mezőgazdasági területeket veszélyeztetik.
- Szükség van **árvízvédelemre**, hogy lakókörnyezetünket, otthonainkat, mezőgazdasági területeinket biztonságban tudhassuk.

Köszönjük a figyelmet!

Huszák Edina, Kiss Gábor, Tóth Péter

*Árpád Vezér Gimnázium és Kollégium
Sárospatak*