

VANDET VI SPISER 1

Et uendeligt kredsløb

Mængden af vand på vores planet er konstant, altså den samme altid, og har været det i millioner af år. Vandet bevæger sig i et uendeligt kredsløb, hvor vandet først fordamper og dernæst fortættes for så at falde som nedbør.

Undervejs giver vandet liv til et uendeligt antal forskellige organismer. Samtidig renses vandet i naturlige processer ved hjælp af nogle af disse organismer. Måske har det vand, du drikker i dag, været tisset af en dinosaur for 65 millioner år siden. Hvem ved?!

Watermelon Kid af Riley Kaminer. Anvendes under Creative Commons licens **CC BY 2.0**

Vi er afhængige af naturen

Vand er forudsætningen for alt liv. Er der intet vand, er der intet liv. Derfor er det vigtigt at sikre en balance mellem mennesker og natur, for vi mennesker er afhængige af naturen for at kunne producere mad og overleve i det hele taget.

Mennesker har altid påvirket naturen. Men efterhånden som vi bliver flere mennesker på kloden, bliver det sværere at finde en balance, hvor vi ikke gør alvorlig skade på naturen. I dag er der 7 milliarder mennesker på kloden, men inden år 2100 vil vi sandsynligvis være mere end 11 milliarder mennesker.

Det betyder, at mange flere munde skal mættes. En større produktion af mad medfører også et meget større forbrug af vand. Det kræver enorme mængder vand at fremstille og bearbejde netop fødevarer. Faktisk går 3/4 af vandforbruget i verden til netop dét.

Det skjulte vandforbrug

Alle mennesker har et skjult vandforbrug. Det er det vand, der går til at fremstille den mad, vi spiser og de produkter, vi forbruger. Faktisk er det kun 10 procent af alt det vand, der bruges i verden, som bruges direkte til fx at drikke, bade og vaske op i.

Dobbelt så meget, altså 20 procent af alt vand, bruges af industrien til at producere energi, fremstille forbrugsgoder og bearbejde fødevarer. Den største andel af vandforbruget, som er 70 procent, bruges af landbruget. Hvis man lægger landbrugets vandforbrug sammen med fødevarerindustriens vandforbrug (ca. 5 procent), svarer det samlet set til 3/4 af verdens vandforbrug.

Det vil sige, at 3/4 af alt det vand, der bruges i verden, anvendes til produktion af mad. Derfor er det oplagt at se nærmere på, hvor meget vand vi hver især forbruger gennem den mad, vi spiser - og om vi kan gøre noget smartere, end vi gør i dag.

A big splash af **Amarpreet Kaur**. Anvendes under Creative Commons licens **CC BY 2.0**

Begrænsede mængder ferskvand

Det meste af det vand, der bruges til produktion af mad, er ferskvand. Det kommer enten som regn fra oven, pumpes op fra undergrunden (grundvand) eller indvindes fra vandløb, floder og søer. Desværre findes der kun en begrænset mængde ferskvand. Kun 3 procent af vandet på jorden er ferskvand, og meget af det kan ikke bruges, fordi det enten er frosset eller svært tilgængeligt.

Hvorfor så ikke bare bruge havvand i stedet for? Det findes i rigelige mængder på kloden. Det er der faktisk også nogen, der gør. Men det kræver desværre enorme mængder energi at afsalte havvand (for at få ferskvand), og det er vigtigt også at spare på energien, da dette også, ligesom vand, er en begrænset ressource her på jorden.

Mængden af tilgængeligt ferskvand har altså stor betydning for, hvor meget mad vi samlet set kan producere på jorden.

Tang dyrkes i havet og er en af de få afgrøder, der ikke behøver ferskvand (bortset fra til bearbejdningen). Til gengæld er der i dag stor konkurrence om det, man kalder kystnært vand til fx turisme, vandaktiviteter, opdræt af fisk og klassisk fiskeri.

Seaweed Farming, Nusa Lembongan, Bali af yeowatzup. Anvendes under Creative Commons licens **CC BY 2.0**

Når efterspørgsel overstiger udbud

Hvis efterspørgslen, altså forbruget af vand, fortsætter i samme tempo som nu, så har man regnet sig frem til, at vandforbruget i år 2030 vil overstige klodens tilgængelige ferskvandsressourcer med over 40 procent.

Men rent faktisk er det jo ikke muligt at bruge mere vand, end der er. Så det, tallet fortæller os, er, at der skal findes en ny balance. Vi skal lære at producere mere mad med brug af mindre vand. Og måske det også er en mulighed at producere mere mad med saltvand (frem for ferskvand), fx tang og fisk.

Klimaforandringer og vand

Det er ikke kun den samlede mængde vand, der er vigtig; fordelingen af vandet har også stor betydning. Både for meget og for lidt vand kan give problemer. Og her spiller klimaændringer en stor rolle.

De seneste års klimaforandringer påvirker nemlig vandets kredsløb på en måde, der har betydning for fordelingen af vandet på kloden. Den gennemsnitlige temperatur stiger, og det påvirker vejret, så vandet fordeler sig i et nyt mønster hen over vores klode. Der kommer langt mere nedbør (i form af regn og sne) nogle steder i verden og langt mindre andre steder. Dette vil påvirke klodens ferskvands-ressourcer og deres tilgængelighed.

Denne udvikling kan gøre det sværere for mennesker flere steder i verden at drive landbrug. De varme temperaturer gør, at der bliver mindre vand til rådighed for landbruget. Det kan betyde, at man mange steder vil opleve tørke på markerne, så ens planter visner. Andre steder oversvømmes jorden oftere på grund af ekstremt vejr, og det giver også udfordringer for landbruget.

© Taylor Robinson // @tcrooks

Hoover Dam Lake Mead af Taylor Robinson. Anvendes under creative commons licens **CC BY 2.0**

Billedet er fra søen Lake Mead tæt på Las Vegas, som er en del af Colorado-floden i USA. Fra dette flodbassin går 70 procent af vandet til vanding af afgrøder i landbruget. Det er et af de steder i verden, hvor både klimaforandringer og menneskers vandforbrug har påvirket tilgængelige vandressourcer voldsomt. Den meget lavere vandstand ses på det hvide område af klipperne. Normalt fylder smeltet sne flodbassinet op hvert år, men der har i mange år ikke været samme nedbør som ellers i bjergene. Grundvandet i området falder desværre også, og det med endnu større hastighed.

Find svar på følgende spørgsmål, og skriv svarene i projektbogen (opgave 8):

- A. Hvor mange mennesker regner man med, vi vil være på jorden inden år 2100?
- B. Hvor stor en del af verdens samlede vandforbrug går til produktion og bearbejdning af mad?
- C. Hvor stor en del af klodens vand er ferskvand?
- D. Er det muligt at omdanne saltvand til ferskvand?
- E. Forklar, hvordan klimaforandringerne og de stigende temperaturer påvirker vandet på jorden. Hvilke konsekvenser kan dette have for landbruget?

VANDET VI SPISER 2

Hvor meget vand “spiser” vi?

Hvis man ser på, hvor meget vand en person dagligt “spiser” via sine fødevarer (altså hvor meget vand, der er brugt på at producere maden), så er det et sted mellem 2.000 og 5.000 liter vand. Til sammenligning indeholder et badekar ca. 200 liter vand. Det er altså et vandforbrug på mellem 10 og 25 fyldte badekar pr. person. Om dagen!

Det hele er voldsomt, men der er dog stor forskel på, om det er 10 eller 25 badekar, der forbruges. Forskellen består først og fremmest i, hvilke fødevarer man spiser. Der er nemlig enormt stor forskel på, hvor meget vand der bruges til at producere fx 1 kg oksekød og 1 kg kål. Det betyder altså noget, hvilken mad man spiser.

Madpyramiden

Du kender måske allerede madpyramiden. Her kan du få en idé om, hvilke kategorier af fødevarer der findes.

Madpyramiden er udviklet for at give os en idé om, hvad vi skal spise mest af, og hvad vi skal spise mindre af, hvis vi vil være sunde. Til gengæld forholder madpyramiden sig ikke umiddelbart til, hvordan de forskellige fødevarer bliver produceret, og hvor meget vand der bruges på det.

Men måske er der alligevel en sammenhæng. Som hovedregel kan man sige, at madvarerne i bunden af pyramiden (dem man skal spise mest af) typisk kræver mindre vand at producere, end madvarerne øverst i pyramiden. Der kan altså være flere fornuftige grunde til at spise, som madpyramiden anbefaler.

Se mere på www.madpyramiden.dk, hvor du også kan gå ind under 'Find en råvare' og se mere om forskellige fødevarer og få et overblik over de forskellige fødevarekategorier.

Der er forskel på, hvad vi spiser

Generelt kan man sige, at den mest vand-effektive måde at spise på er at spise sig mæt i mad, der kommer fra planter og ikke fra dyr. Der bruges i gennemsnit 15.000 liter vand på at producere et kg oksekød, men kun 300 liter vand på et kg kartofler.

Der kan dog også være store forskelle i vandforbruget inden for de enkelte kategorier af mad. Fx er der stor forskel på, om man vælger kylling eller oksekød, og om man spiser mandler eller solsikkefrø. Det fremgår af tabellen nedenfor, hvor meget vand der bruges på at producere et kg af forskellige fødevarer. Læg også mærke til, hvor meget der bruges pr. portion. Der kan nemlig være stor forskel på, hvor store mængder vi spiser af forskellige typer madvarer.

Fødevarer	Portion	Vandforbrug pr. portion	Vandforbrug pr. kilo
Øverste lag - det vi skal spise mindst af			
Oksekød	100 g	1.500 liter	15.000 liter
Lammekød	100 g	1.000 liter	10.000 liter
Grisekød	100 g	600 liter	6.000 liter
Kylling	100 g	400 liter	4.000 liter
Fisk	100 g	50 liter*	500 liter*
Æg	60 g / 1 stk	200 liter	3.000 liter
Smør	20 g	120 liter	6.000 liter
Olivenolie	20 g	280 liter	14.000 liter
Rapsolie	20 g	100 liter	4.300 liter
Ost	50 g	150 liter	3.000 liter
Midterste lag - det vi skal spise mere af			
Ris	100 g	250 liter	2.500 liter
Frugter og bær	300 g	300 liter	1.000 liter
Mandler	40 g	640 liter	16.000 liter
Solsikkefrø	40 g	150 liter	3.000 liter
Komælk	200 g / 1 glas	200 liter	1.000 liter
Soyamælk	200 g / 1 glas	75 liter	300 liter
Appelsin- og æblejuice	200 g / 1 glas	200 liter	1.000 liter
Nederste lag - det vi skal spise mest af			
Grøntsager og rodfrugter	300 g	100 liter	400 liter
Kartofler	100 g	30 liter	300 liter
Andre eksempler			
Chokolade	50 g	850 liter	17.000 liter
The	2,5 dl	30 liter	9.000 liter
Kaffe	2,5 dl	260 liter	19.000 liter
Rødvin	2,5 dl	200 liter	900 liter

* Vurdering af vandforbrug ved opdrættede fisk; der findes ikke officielle beregninger

Men hvorfor så meget vand?

Måske er det svært at tro på, at der i gennemsnit går 15.000 liter vand, altså 75 fyldte badekar, til at fremstille 1 kg oksekød - men den er god nok. Ud over det vand, koen drikker, bruges der også vand på rengøring af stalde, slagting osv. Desuden kræver det rigtigt meget vand at dyrke det korn, køerne spiser.

Der er lang vej fra jord til bord.

Først skal kornet, som køerne spiser, dyrkes. Kornet kræver vand for at vokse, og koen skal også have noget at drikke. Staldene, køerne er i, skal også rengøres.

Når køerne skal til slagteren skal de transporteres, hvilket kræver energi, der kan komme fra vand, og bilen skal rengøres efter dem. Når de når frem til slagteren skal de slagtes, hvilket også kræver energi, og slagteriet skal også gøres rent. Kødet skal også bearbejdes - der indgår f.eks. vand i selve produktet, og der skal rengøres igen.

Nu skal kødet transporteres ud til butikker eller restuaranter, der også alle bruger energi og gør rent. Fra butikkerne kommer kødet videre til slutforbrugeren, der laver mad - der forbruges også en del vand, både til at lave maden og til at rengøre.

Grunden til, at der bruges mest vand på at producere oksekød, er bl.a., at der er forskel på, hvor meget korn de forskellige dyr spiser. Der bruges fx 7 kg korn til at producere 1 kg oksekød, 4 kg korn til et kg svinekød og kun 2 kg korn til et kg kyllingekød.

Der er også stor forskel på, hvor i verden og hvordan en bestemt fødevarer produceres. Tallene i tabellen ovenfor er kun et gennemsnit. Fx gælder det for majs, som i gennemsnit kræver 1.220 liter vand pr. kg, at man i USA kun bruger 760 liter/kg, i Kina 1.160 liter/kg, i Brasilien 1.750 liter/kg, og i Indien bruges der 2.540 liter vand på at producere et kg majs.

Dette skyldes bl.a., at man bruger forskellige metoder til at dyrke og vande majs. Man kan fx bruge dyser, der sprøjter vandet ud over markerne om dagen. Det giver desværre tit et stort vandspild, fordi meget af vandet vil fordampe. Drypvanding er en anden mulighed, som er lidt mere effektiv. Her lægges slanger langs markerne, og vandet siver så langsomt ud i takt med, at planterne har behov for vand. Der findes også mere avancerede, teknologiske metoder, der hjælper med at spare yderligere på vandet; man kan fx anvende sensorer, der fortæller præcist hvornår og hvor meget vand, planten har brug for.

I nogle lande er der rigeligt med vand, men i andre lande er der kun begrænsede mængder tilgængeligt vand. Om produktionen af fødevarer er bæredygtig, afhænger derfor bl.a. af hvor meget vand, der er til rådighed i det land, der producerer det.

Bæredygtighed

Nogle mener, at bæredygtighed alene er et spørgsmål om, at folk i fremtiden ikke stilles dårligere end os, der lever i dag. Ud fra denne logik kan man altså godt 'overforbruge' naturens ressourcer (fx vandressourcer) her og nu, hvis man samtidig skaber en udvikling, så folk i fremtiden kan klare sig med færre ressourcer.

For andre handler bæredygtighed om kun at bruge de af klodens ressourcer, der kan gendannes. Inden for denne tænkning er noget kun bæredygtigt, hvis mennesker og natur slet ikke påvirkes i negativ retning.

I forhold til vandet vi spiser, handler bæredygtighed om at være opmærksom på at finde en fornuftig balance i vandforbruget. Dette gælder også her og nu - vi har kun det vand, vi har, og der skal være nok til alle og til mange forskellige typer behov. Der skal altså være en balance mellem den mængde vand, der bruges på produktion af fødevarer og dét, der er tilbage til andre formål (fx vandforsyning til byens huse og virksomheder, vand til naturen osv.).

Det er også et spørgsmål om, at produktionen af fødevarer ikke skal være med til at ødelægge vandkvaliteten i naturen. Det kan ske, hvis man fx udleder forurenede vand fra fabrikker eller fra landbruget.

Vi spiser forskelligt i hele verden

Der er stor forskel på, hvilken mad man spiser verden over. Folk har forskellige vaner og kan lide forskellige ting. For nogle handler det også om økonomi, da nogle madvarer er dyrere end andre. Kultur spiller også en rolle - i nogle lande er det normalt at spise meget fisk, og i andre lande spiser man mange bønner og linser. Generelt er de lande, der spiser meget kød, også de rigeste, da kød ofte er dyrt i forhold til andre madvarer.

Efterhånden som flere mennesker verden over kommer ud af fattigdom, ændrer deres madvaner sig også. De begynder at spise og købe mere, og de spiser ofte mere kød. Denne udvikling er med til at øge vandforbruget på verdensplan, så vandmangel bliver en endnu større udfordring fremover.

Se billedserien [her](#), hvor 27 almindelige familier fra hele verden viser, hvad de spiser igennem en uge. Det er tydeligt, at der er stor forskel på, hvilken mad og hvor meget man spiser i de forskellige lande.

Vegetar eller veganer

Nogle mennesker har valgt helt at undgå at spise bestemte fødevarergrupper. En person, der primært spiser planteføde (frugt og grønt, korn, bælgfrugter, nødder og frø mv.) og ingen former for kød, fjerkræ, fisk eller skaldyr, kaldes en vegetar. En person, der kun spiser planteføde og hverken kød eller andre animalske produkter (fx mælk, æg, ost og honning), kaldes en veganer. Der kan være mange grunde til, at nogle er vegetarer eller veganere. Nogle vælger det af hensyn til miljø og klima, da animalske produkter (mad, der kommer fra dyr) kræver flere ressourcer at producere - fx meget mere vand.

Madspild

Det er tydeligt at se på billederne i linket ovenfor, at der er stor forskel på, hvad og hvor meget man spiser rundt om i verden. Men der er faktisk endnu større forskel på, hvor meget mad, der går til spilde i de forskellige lande. I den rigeste del af verden betyder det ikke så meget i kroner og ører, om man smider lidt mad ud ind imellem.

Men ofte går der mere til spilde, end man lige regner med. Alene i Danmark smider vi årligt 700.000 tons mad ud - selvom det godt kunne spises. Som regel tænker man ikke over, hvor mange ressourcer og hvor meget vand der går tabt, når mad bliver smidt ud. Heldigvis er der i de senere år kommet meget fokus på, hvad vi kan gøre for at mindske madspild - men der er stadig plads til forbedringer.

Frugter, som er for store, for modne, for gule eller for plettede, sorteres ofte fra, inden de overhovedet når butikkerne. Rescued er en svensk virksomhed, der 'redder' frugt fra at blive kasseret og laver juice ud af de frugter, der er i orden og kun er fjernet pga. udseendet.

<http://rescued.se/>

Kilder

Kostpyramiden www.madpyramiden.dk

Definitioner www.vegetarforening.dk

Tal www.waterfootprint.org og Sveriges Radio med serien 'Matens Pris'

Find svar på følgende spørgsmål, og skriv svarene i projektbogen (opgave 8):

- A. Hvor mange liter vand "spiser" man normalt pr. dag gennem sine fødevarer?
- B. Overvej, om du/I selv følger madpyramidens anbefalinger i dagligdagen.
Hvilke argumenter er der for at følge denne opdeling?
- C. Se på tabellen (s. 3), og find 5 eksempler på mad, som man normalt spiser mere end 100 gram af om dagen. Og 5 eksempler man normalt spiser mindre end 100 gram af.
- D. Forklar, hvordan det kan være, at der bruges så meget vand på at producere fødevarer og især kød. Hvad bliver vandet brugt til?
- E. Hvorfor tror du/I, der er så stor forskel på, hvor meget vand der bruges i de forskellige lande? Hvordan mon de vander i fx USA? Og i Indien?
- F. Hvad betyder begrebet bæredygtighed? Forklar, hvordan man kan tænke bæredygtigt i forhold til vandet, vi spiser.
- G. Se billedserien af de 27 familier. Undersøg hvilke familier (i hvilke lande), der har et højt vandforbrug gennem deres mad, og hvilke der har et lavt vandforbrug.
- H. Hvad spiser en vegetar ikke? Hvad spiser en veganer ikke? Er det godt eller skidt for vandforbruget, at der findes vegetarer og veganere? Og hvorfor?
- I. Madspild: Se tabellen (s. 3), og undersøg, hvor mange liter vand der går til spilde, hvis man smider 200 g oksekød, 100 g kartofler og et glas mælk ud.

VANDET VI SPISER 3

Hvor kommer maden fra?

Mennesker sætter store mængder mad til livs hver dag. Alligevel er det lidt af et mysterium for de fleste, hvor maden egentlig kommer fra. I gamle dage, hvor mange levede af at dyrke landbrug, vidste man, hvordan maden blev til. Og man vidste derfor også, hvilke ressourcer der blev brugt i processen - som fx vand, foder til dyrene osv.

I dag har teknologien givet os nye muligheder, og landbruget minder mange steder efterhånden om store fabrikker. Måden, vi dyrker, opdrætter, bearbejder og transporterer vores mad på, er nu en omfattende proces, der involverer mange mennesker, transportsystemer og teknologier.

I Danmark er vi knap 6 millioner mennesker, og vi producerer mad nok til at brødføde 30 millioner mennesker. Alligevel køber vi også mange fødevarer fra andre lande. Nogle af landene ligger langt væk, så maden skal transporteres langt for at nå hertil; men vi vil helst ikke undvære de eksotiske madvarer, vi har vænnet os til at kunne købe i supermarkedet.

Billedet er fra madbloggen **Frk. Kræsen**, startet af Linn Grubbström

Frugt og grøntsager som avocado, granatæble, mango, lime og chili er almindelige i dag. De dyrkes under varmere himmelstrøg, hvor der desværre også er stigende vandmangel.

Vi skal være nysgerrige

Der er god grund til at interessere sig for, hvilke ressourcer der er brugt på den mad, vi spiser - også selvom det kan være kompliceret at sætte sig ind i. Men jo før vi bliver opmærksomme på de udfordringer, vores vaner kan medføre, des hurtigere kan vi begynde at ændre på det, der er nødvendigt. Og det er som regel både nemmere og billigere at løse problemerne i optrækket, end når skaden for alvor er sket. Man kan starte med at være nysgerrig og tænke lidt mere over, hvor ens mad kommer fra. Det at have blik for sin omverden kan også give nye idéer, man kan udvikle på.

Danmarks skjulte vandforbrug

Der er desuden en vis rimelighed i, at vi er opmærksomme på, hvor maden kommer fra - og ikke mindst, hvordan produktionen af den påvirker omgivelserne det pågældende sted.

Når vi i Danmark køber mange af vores varer fra udlandet, så betyder det, at vandet, der bruges til fremstillingen, ikke er vores eget. Faktisk er det samlet set kun 1/3 af alt det vand, man som dansker forbruger, der stammer fra vores eget grundvand. Resten er et forbrug af andre landes vandressourcer.

Med andre ord; når vi får store dele af vores mad produceret andre steder i verden, så risikerer vi at bidrage til, at der sker uoprettelig skade på disse landes vandressourcer.

Et stort vandforbrug kan både være problematisk, hvis der kun er begrænsede mængder vand til rådighed, eller hvis mange i samme område har behov for meget vand. Det kan fx være landmænd, energiproduktion eller andre former for industri, der alle forbruger store mængder vand. Hvis landbrug og industri er tæt på en by, så 'konkurrerer' de også med private hjem, der også har behov for vand til den almindelige husholdning og lign.

Sammenslutningen af verdens lande kaldes Forenede Nationer. Organisationen kendes også som FN. De laver forskellige undersøgelser, som skal hjælpe verdens politikere og ledere med at træffe de rigtige beslutninger. FN laver også mange undersøgelser og rapporter omkring vand. De kan fx fortælle, at halvdelen af verdens lande har gjort store fremskridt i at forvalte deres vandressourcer fornuftigt, og at endnu flere lande er på vej.

I lande som Egypten, Jordan og Qatar er der kun begrænsede vandressourcer, men alligevel importerer Danmark bl.a. kartofler fra Egypten, så vi kan spise nye kartofler tidligt på sæsonen. Til gengæld arbejder man nu med at skabe mere vandeffektive produktionsformer. Den britiske ingeniør Bill Watts har med Sahara Forest Project bevist, at grøntsager, vand og energi kan produceres i et meget effektivt samspil. En dansk-produceret dokumentarfilm har fulgt projektet, der har potentiale til at kunne producere fødevarer og give jobs til millioner af mennesker. Se traileren til filmen [her](#)

Copenhagen Film Company

Kilder

Nationalt vandaftryk for Danmark www.waterfootprint.org

Forvaltning af vandressourcer www.unwater.org/

Find svar på følgende spørgsmål, og skriv svarene i projektbogen (opgave 8):

- A. Kom med mindst 10 eksempler på fødevarer, du/I tror, der normalt dyrkes i udlandet og importeres til Danmark. Er der nogen af disse, du helst ikke vil undvære?
- B. Hvilke problemer kan der være forbundet med, at vi importerer fødevarer fra udlandet?
- C. Hvor stor en del af vores vandforbrug i Danmark stammer fra vores eget grundvand?

4. Når I har læst de tre dokumenter og svaret på spørgsmålene, skal I give jeres viden videre til andre. Det kan hjælpe én med bedre at forstå og huske de mange nye informationer.

Én måde at gøre det på er at lave en planche, hvor man skriver vigtige fakta om emnet og evt. beskriver dét, der har gjort mest indtryk på én. Brug både tekst og billeder. Planchens formål er at gøre andre opmærksomme på, hvilke problemstillinger der kan være forbundet med vandet, vi spiser.

VANDET I BYER 1

I fremtiden vil flere bo i byen

I fremtiden skal alle mennesker klare sig med meget mindre vand, end vi gør i dag. Vi bliver nemlig mange flere, der skal deles om det. I dag er der omkring 7 milliarder mennesker på jorden, men vi vil sandsynligvis være over 11 milliarder mennesker inden år 2100. Vi bliver altså mange flere mennesker om den samme mængde vand.

Når det gælder vandet i byerne, er der en anden vigtig udvikling. Byerne bliver større og større, da flere mennesker gerne vil bo i byen. I dag bor halvdelen af verdens befolkning i en by, men man regner med, at det vil stige til 2/3 af alle mennesker allerede inden for 30 år.

Det kan være svært at skaffe vand nok til alle, når mange mennesker bor på ét lille område. Hvor skal vandet komme fra? Hvordan skal det leveres? Hvordan sikrer vi, at der er vand nok til alle 24 timer i døgnet? Og hvordan kommer man af med det beskidte spildevand igen? Dette er vigtige spørgsmål, som fremtidens store byer skal forsøge at finde svar på.

Byer grundlægges oftest ved enten floder, søer eller havet, og det er med god grund. At bo tæt på vandet er med til at sikre adgangen til friskt drikkevand, og vandet kan også være et vigtigt spisekammer. Derudover er det praktisk at kunne transportere både varer og mennesker via vandet.

Amsterdam af Bert Kaufmann. Anvendes under Creative Commons licens CC BY 2.0

Byers vandressourcer

Det er meget forskelligt rundt om i verden, hvilke muligheder man har for at skaffe vand til byens borgere og virksomheder. I Danmark er vi heldige, fordi vi har forholdsvis store mængder rent vand i undergrunden. Det kaldes grundvand.

I andre lande bruger man også grundvand, men oftere ser man, at en by får deres vand fra enten floder eller søer. Dette kaldes overfladevand. Samlet set er der faktisk 100 gange mere grundvand end overfladevand på jorden, men det kræver en særlig ekspertise at kunne indvinde vand fra undergrunden. Det er nok derfor, det er mest almindeligt at bruge overfladevand.

I de varmere lande er der generelt mindre ferskvand end andre steder. Her bruges der mange steder havvand, som man afsalter, så det bliver til ferskvand. Dette er en forholdsvis energikrævende proces, og energi er ligesom vand en knap ressource. Opsamling af regnvand er også en mulighed, man bruger nogle steder.

Se alt om grundvand og vandforsyning i Danmark på vandetsvej.dk

I Danmark sendes vandet fra vandværket gennem rør under jorden ud til os forbrugere. I et land som Kenya er der ikke vandrør på samme måde, og vandet leveres i stedet med tankbiler, som pumper det op i beholdere oven på taget. Det er ikke ualmindeligt, at man løber tør for vand før tid og derfor må købe vand uden om den almindelige vandforsyning.

Nairobi, Kenya (Foto: Pia Klee)

Risikoen for vandmangel

Mange byer vil enten nu eller i fremtiden stå i en situation, hvor der ikke er vand nok. Det er fordi, behovet for vand ganske enkelt overstiger den mængde vand, der er til rådighed. Udfordringen for mange byer er, at jo flere mennesker der kommer til byen, des mere vand er der behov for. Desværre kan vand sjældent hentes langvejs fra. Det er tungt, og det kræver meget energi at transportere vand over store afstande.

Med flere folk i byerne bliver det altså endnu vigtigere at tænke over, hvor meget vand man bruger. Dette gælder selvfølgelig uanset, om man bor i en by eller på landet, men i byerne kan det netop være særligt vigtigt, fordi der her er mange flere om at dele det vand, der er til rådighed.

Ud over at de enkelte borgere i byen kan forsøge at spare på deres vandforbrug, kan man også som by se på mulighederne for at begrænse brugen af vand. Man kan være opmærksom på bygningers forbrug af vand, både når de bygges, og når de er i brug. Man kan også undersøge, hvordan man kan spare på vandforbruget i brandvæsenet, vanding af parker, vask af byens gader, svømmehaller osv.

Bæredygtighed

Bæredygtighed er et vigtigt begreb, når man skal udvikle en by. Når det gælder vand, handler bæredygtighed først og fremmest om at sikre byens vandressourcer. Det vigtige er, at der ikke bruges mere vand, end at der altid er vand nok til rådighed i byen.

Nogle mener, at bæredygtighed alene er et spørgsmål om, at folk i fremtiden ikke stilles dårligere end os, der lever i dag. Ud fra denne logik kan man altså godt 'overforbruge' naturens ressourcer (fx en bys vandressourcer) her og nu, hvis man samtidig skaber en udvikling, så folk i fremtiden kan klare sig med færre ressourcer.

For andre handler bæredygtighed om kun at bruge de af klodens ressourcer, der kan gendannes. Inden for denne tænkning er noget kun bæredygtigt, hvis mennesker og natur slet ikke påvirkes i negativ retning.

Om den ene definition er mere rigtig end den anden, må man selv afgøre. Der er ikke ét svar, der er rigtigt eller forkert. Men det er vigtigt at huske på, at der er gode argumenter for begge synspunkter, og at det er okay, at nogen tænker anderledes om bæredygtighed, end man selv gør.

Vandforbruget i Danmark

I Danmark er vores gennemsnitlige vandforbrug 107 liter om dagen pr. person. I nogle andre lande kan vandforbruget være op til 2-3 gange højere, mens det i fattige lande typisk er meget lavere. Når vi er blevet dygtige til at spare på vandet, så skyldes det bl.a., at vi danskere har nogle af verdens højeste vandpriser. Det har også en betydning, at de fleste boliger i Danmark har deres egen vandmåler, så man kan holde øje med vandforbruget. Vandforsyningerne i Danmark laver også jævnligt vandsparekampagner.

Tabellen nedenfor viser det gennemsnitlige vandforbrug i liter pr. person pr. dag i forskellige lande.

For mange byer er det største problem i dag, at et sted mellem 25 og 50 procent af alt vand går til spilde allerede før, det når ud til byens borgere. Det skyldes, at rørene i jorden - eller en brandhane som på billedet - er utætte, uden at der gøres noget. Det kan man ikke undgå helt, men i Danmark er det lykkedes at reducere vandtabet til 7 procent i gennemsnit. Det har man gjort ved at opdele byen i mindre områder, så det er nemmere at opdage og måle, hvor et vandspild opstår, så man hurtigt kan stoppe det. Den ekspertise sælger danske virksomheder og vandforsyninger nu til udlandet, og det giver både flere jobs her i Danmark og mindre vandspild generelt.

Sign says, do not disturb af Rusty Clark ~ 100K Photos. Anvendes under Creative Commons licens CC BY 2.0

Kilder

Om vandressourcer og vandforsyning i Danmark www.vandetsvej.dk

Statistik vandforbrug globalt www.iwa-network.org

Vandspild i byer www.rethinkwater.dk

Find svar på følgende spørgsmål, og skriv svarene i projektbogen (opgave 8):

- A. Hvor mange mennesker forventer man, der vil være på jorden omkring år 2100?
- B. Hvilke udfordringer er der i forhold til vand, når flere mennesker flytter til byerne?
- C. Nævn, hvilke muligheder man har for at skaffe vand i forskellige lande.
- D. Se filmene om grundvand og vandforsyning mv. Lav en tegning, der forklarer, hvordan vandets kredsløb fungerer. Prøv at indtegne dit eget hus i kredsløbet, og overvej, hvor vandet kommer fra, og hvor spildevandet løber hen.
- E. Forklar begrebet bæredygtighed. Hvordan kan man tænke bæredygtigt i forhold til vandet i byer?
- F. Hvor mange liter vand bruger en dansker i gennemsnit om dagen?
- G. Hvad kan man gøre som by for at spare på vandet og for at mindske vandspild?

Byer skal være mere robuste

Robusthed er et lige så vigtigt begreb som bæredygtighed, når det gælder vand. Klimaet forandrer sig, og i Danmark vil vi i fremtiden oftere opleve ekstremt vejr som storm og kraftig nedbør. Det betyder, at man vil mærke mere til naturens voldsomme kræfter, og de skader de kan medføre. Derfor er man, både i Danmark og rundt i verden, begyndt at sætte fokus på, hvordan vi kan gøre byer og bygninger mere robuste, så skaderne ikke bliver så store, når et voldsomt uvejr rammer.

I forhold til klimaet har vi to muligheder for at handle, som begge er vigtige:

- Når man taler om at undgå klimaforandringer, så handler det om, at vi som mennesker skal begrænse udledningen af drivhusgasser, altså de gasser som bidrager til den globale opvarmning. Det er fortsat vigtigt, men vi går ikke i dybden med dette her.
- Det andet område handler om, hvordan vi kan tilpasse os til klimaforandringerne. Noget af skaden er allerede sket, klimaet har ændret sig, og vi er derfor nødt til at indrette os bedst muligt efter det. Det er dette, vi vil se nærmere på i denne tekst.

Drivhusgasser

Drivhusgasser er luftarter, der holder på Jordens varme. De virker ligesom glasset i et drivhus. Udefra kan solens stråler passere igennem dem og varme Jorden op. Energi forlader Jorden igen i form af varmestråler. Men en del af disse usynlige, infrarøde varmestråler kastes tilbage mod Jorden, når de rammer et molekyle af drivhusgas.

Uden denne naturlige drivhuseffekt ville livet, som vi kender det, ikke være muligt. Men vi mennesker udleder en stigende mængde drivhusgasser på grund af vores energiforbrug, skovrydning, landbrug og industri. Det forstærker den naturlige drivhuseffekt og fører til global opvarmning.

Menneskets udledning af drivhusgasser er nu langt større end naturens evne til at optage dem. Hvis udledningerne bringes ned, kan der på langt sigt etableres en ny ligevægt. Men indtil da vil den globale opvarmning fortsætte.

Citat: <https://faktalink.dk/titelliste/gass>

I Danmark har der været voldsomme oversvømmelser flere gange de senere år. Det forsøger man nu at finde løsninger på. Nogle af de danske eksperter, som arbejder med klimatilpasning af byer, har lavet en film om det. Filmen fortæller, hvad klimaforandringerne og klimatilpasning går ud på.

Se første del af filmen "Det fremtidige klima" herover.

Klimaforandringer handler om vand

Der er meget, der tyder på, at klimaet allerede i dag har forandret sig. Stigende temperaturer verden over har ført til flere hændelser med ekstremt vejr og voldsom regn, det man kalder skybrud. Samtidigt ser man nu flere steder i verden også oftere længere perioder helt uden regn, altså tørke. Hvor der tidligere gik omkring 100 år mellem hændelserne, så går der nu måske kun ca. 5 år imellem.

Problemet for mange byer er, at enorme vandmængder kan føre til oversvømmelser. Når jorden ikke kan absorbere, altså suge, alt vandet, og det heller ikke kan ledes bort af byens kloakker og andre vandveje, så går det ganske enkelt galt. Byens lavtliggende områder, veje og kældre oversvømmes, og fx kan byens vand-, varme- og elforsyning også blive ramt.

Vandet fylder også kloakkerne op, så de løber over, og det får spildevandet til at flyde rundt i gaderne. Kontakten med spildevand kan mennesker blive alvorligt syge af, da det indeholder farlige bakterier.

Vandet, der oversvømmer byen, kan således både være regnvand fra oven, spildevand og vand der kommer ind fra havet. Det ekstreme vejr handler nemlig ikke kun om kraftigt regnvejr. Det kan også skyldes blæst og storm, der flytter rundt på vandet i verdenshavene, så det oversvømmer større eller mindre landområder.

Tilpasning til et nyt klima

Man er således nødt til at tage klimaforandringerne alvorligt og forberede sig, hvis ikke der skal opstå kritiske situationer eller katastrofer. På verdensplan er det mange mennesker, der er i farezonen for at blive udsat for oversvømmelser. 3/4 af verdens største byer ligger nemlig lige ved eller tæt på havet. Men det er ikke nyt, at byer skal tilpasse sig ændringer i naturens kræfter. Der er mange historiske eksempler på, at man har været nødt til at beskytte huse og byer mod fx varme, regn eller jordskælv.

Til gengæld koster det altid penge at være forberedt. Det er dog ofte langt billigere at bruge penge på forebyggelse, end det er at reparere skader som ødelagte veje og bygninger samt nedbrud i forsyningen af el, vand og varme

Robusthed handler altså om, at byer skal kunne stå imod store mængder vand, så der ikke opstår skader og dødsfald. På andre tider af året kan udfordringen være for lidt vand, altså skal byen også kunne stå imod længere tørkeperioder.

Klimatilpasning i Danmark

Indtil nu har forsikringselskaber eller den offentlige katastrofeordning for stormflod i de fleste tilfælde betalt for de skader, der er kommet på huse mv. pga. oversvømmelser. Men på grund af klimaforandringerne vil det blive alt for dyrt for os danskere at betale vores forsikring og den solidariske betaling til stormflodsordningen.. Det kan som regel bedre betale sig at bruge penge på forebyggelse end på at betale for reparationer, når skaden er sket. Vi går en ny fremtid i møde, og det er vigtigt, at vi som samfund forbereder os på fremtiden ud fra den viden, vi har allerede nu.

I 2012 fik Danmark en plan for klimasikring. Den handler om, at staten bl.a. skal sørge for rammer, viden og koordinering af klimatilpasningen, men de enkelte kommuner i Danmark skal også have deres egen klimatilpasningsplan. Se de forskellige kommuners klimatilpasningsplaner på www.klimatilpasning.dk

Betydningen for os danskere

For almindelige danskere betyder klimaforandringerne måske en større risiko for oversvømmelser, dér hvor vi bor. Det er ikke alle steder, der er lige udsatte. Men i mange byer, i nogle bydele og forskellige landområder kan der opstå problemer. Klimaforandringerne vil altså være af betydning for, hvor man kan bo, og hvordan man kan bo - både nu og i fremtiden. Der kan være områder med særlig risiko for oversvømmelse, hvor man ikke længere kan få tilladelse til at bygge nye boliger. Eller der kan være krav om, at man bygger på helt nye måder, der tager højde for det ændrede klima - fx huse på pæle eller flytbare boliger.

Allerede i dag er det muligt at forudsige steder, der med stor sikkerhed vil blive oversvømmede. Det betyder, at dem der bor eller har virksomheder i området, er nødt til at forberede sig. Måske er det allerede nu dyrt for dem at forsikre deres huse, fordi risikoen for oversvømmelser er for stor. De kan være nødt til at sælge deres bolig for at være på den sikre side. Det kan dog være svært at komme af med huse i sådanne områder uden at tabe penge på det - for hvem vil købe et hus, der let kan blive oversvømmet, og som er dyrt og måske svært at få forsikret? Det kan måske virke urimeligt, men på den anden side er det heller ikke realistisk at fortsætte med at forsikre bygninger, der sandsynligvis vil blive ramt af oversvømmelser, på almindelige vilkår. Vi er som samfund nødt til at forholde os til klimaforandringernes konsekvenser og tilpasse os til de nye vilkår. Det, kan man måske synes, er urimeligt, men forklaringen er, at forsikringselskaber ikke vil betale for skader, som man ved vil ske, for det er ganske enkelt en rigtig dårlig forretning for dem.

Man kan læse mere om, hvordan man kan forberede bygninger og områder til det ændrede klima på <http://www.klimatilpasning.dk>

Vandcenter Syd, Odense

I Odense oplevede et parcelhuskvarter oversvømmelser flere gange i forbindelse med kraftig regn. Husejerne og vandselskabet Vandcenter Syd fandt frem til, at det var billigere, hvis vandselskabet opkøbte nogle af husene og lavede området om til naturområde, der kunne opsamle vandet, når det regnede. Faktisk var det beboerne selv, der fandt på idéen. Alternativet var at forsøge at sikre husene mod indtrængende vand, men det ville være meget dyrere.

Når klimaet ændrer sig, og vi får flere hændelser med ekstremt vejr, så påvirker det også havet. Derfor er det også vigtigt at sikre kysterne både i og uden for byerne. Det er noget af det, vandeksperter i både Danmark og andre steder i verden arbejder med.

Se anden del af filmen "Det fremtidige klima" herover.

Kilder

Definition på drivhusgasser <https://faktalink.dk/titelliste/gass>

Om klimatilpasning www.rethinkwater.dk/urbanwater og www.klimatilpasning.dk

Find svar på følgende spørgsmål, og skriv svarene i projektbogen (opgave 8):

- A. Hvorfor er det blevet vigtigt at være opmærksom på, om byer er robuste?
- B. Forklar, hvad drivhusgasser er; hvilken sammenhæng er der mellem et drivhus og disse gasser?
- C. Se første del af filmen om det fremtidige klima. Beskriv, hvordan klimaændringerne påvirker jorden, og hvilke udfordringer vores byer kan stå overfor i fremtiden.
- D. Se anden del af filmen om det fremtidige klima. Tænk over, hvor mange byer I kender, der ligger i nærheden af havet. Hvad kan man gøre for at forebygge, at byer oversvømmes af havet?

VANDET I BYER 3

Oversvømmelser det rigtige sted

Byer verden over forsøger i disse år at finde frem til, hvad klimaforandringerne betyder for netop dem, og hvordan de kan undgå oversvømmelser. Udfordringerne ligger i, hvor man skal føre vandet hen, når der kommer rigtig meget på vand én gang.

Ved hjælp af avancerede målinger og beregninger kan eksperter lave en computermode, der viser, hvor vandet vil løbe hen. I modellerne kan man se hvilke områder i byen, der er i risiko for at blive oversvømmede. Det er disse områder, man skal starte med at fokusere på at vand-sikre. Det handler ikke om helt at undgå oversvømmelser, da dette ikke er realistisk. I stedet for kan man undersøge, om man kan lede vandet et sted hen, hvor det ikke gør særlig stor skade - fx i en park eller på en fodboldbane.

Billedet viser, hvordan oversvømmelser i København forventes at ske (de blå områder forestiller oversvømmelserne). Derfor har Københavns Kommune nu lavet det, de kalder Københavns første klimakvarter. Her er grønne tage og parker med regnvandsbassiner, som forsinker vandet, når der kommer store mængder regn. Derved undgår man, at bl.a. kloakker, motorveje og kældre oversvømmes.

Foto: Københavns Kommune

Hvis du har lyst, kan du her se billeder fra Københavns første klimakvarter på Instagram

... og se to film, hvor beboerne inviteres til at være med i udviklingen.

Before & After af Jan. Anvendes under Creative Commons licens **CC BY 2.0**

Singapore er et af de lande, der har særlig stor ekspertise indenfor vand. Området her ligger i udkanten af byen. For få år siden var der en kedelig betonkanal. Det er nu ændret, så området her kan tage store mængder vand og oversvømmes, når der er behov for det. Parken er populær og har fået huspriserne til at stige.

Hvis du har lyst, kan du se flere billeder fra Singapore på Instagram

Vandet skal forsinkes

En af udfordringerne med vand er ofte, at der løber meget vand ned i kloakkerne på én gang, så de flyder over i byens lavtliggende områder. Dette er meget uheldigt, for så kommer også alt vores bakteriefyldte spildevand fra bl.a. vores toiletter til at flyde rundt i gaderne.

Først tænkte man, at løsningen var at lave større kloakker under jorden, men det er meget dyrt. I stedet for arbejder man nu på at holde regnvand og kloakvand adskilt og lede regnvandet andre steder hen, så mindst muligt regnvand ender i kloakkerne sammen med spildevandet.

Man kan fx lede vandet hen til et bassin eller et område, man har planlagt, der kan oversvømmes midlertidigt. Hvis bassinet er underjordisk, kan man opsamle både spildevand og regnvand. Men et bassin, der ligger over jorden, kan kun bruges til regnvand og havvand.

Det smarte ved de overjordiske bassiner er, at de også kan bruges til andre formål, når det ikke regner; for eksempel en skatepark. Når der så er plads i kloaksystemet igen, kan man lukke vandet ud af bassinet lige så stille. Ved at forsinke vandet på denne måde, kan man altså være med til at undgå oversvømmelser de forkerte steder.

Skatepark Panorama af Scott Woods-Fehr. Anvendes under Creative Commons licens CC BY 2.0

Se flere eksempler på regnvandsbassiner og skateparker på Google

Grønne arealer

En anden måde at forsinke vandet på er ved at lave flere grønne arealer i byen. Det kan både være almindelige grønne områder rundt i byen, men man kan også vælge at plante græs, blomster, buske og lign. på taget af huse. Planterne og jorden optager noget af regnvandet, og vandet bevæger sig også langsommere her end på et glat tag eller en vej. Dermed vil mindre vand ende i afløbet og fylde kloakkerne op.

Ud over at være med til at forebygge oversvømmelser kan den slags løsninger også være meget smukke at se på. Samtidigt kan de være med til at sænke temperaturen i byen på varme dage. Til gengæld skal man huske at sørge for, at der er vand til planterne i tørkeperioder.

Klimatilpasning handler altså om at bortlede, tilbageholde eller forsinke vandet, så lavtliggende områder ikke oversvømmes, og kloakken ikke belastes så meget, at spildevand havner i gaderne.

Klimatilpasning koster penge

Udfordringerne omkring at skabe en robust, bæredygtig by er desværre ikke kun et spørgsmål om at finde løsninger; det handler også tit om at finde penge til at gennemføre de gode idéer. Der er mange forskellige områder, der skal bruges penge på i byerne - sygehuse, skoler, plejehjem osv. Det kan derfor være nemmere at få penge til en idé, hvis den løser flere formål på én gang - som fx en skatepark, der også fungerer som et vandbassin.

Sikring af bygninger

Det er også muligt at tilpasse udsatte bygninger, så de er bedre sikrede mod klimaforandringernes konsekvenser. Især er det vigtigt at forebygge vandskader. Det kan man gøre på forskellige måder. Der findes fx systemer, der får kloakken til at lukke af, når der er meget vand i den. På denne måde kan man undgå, at det beskidte spildevand fra kloakken løber tilbage i bygningen. Man kan også lave løsninger, der gør, at vand udefra ikke kan komme ind i bygningen. I Danmark bruger man ofte sandsække som nødberedskab for at holde vandet ude af en bygning, men som en mere permanent løsning kan man installere vandtætte døre og vinduer.

Man kan også undersøge, hvordan det er muligt at lede vandet væk fra bygninger. Man kan fx føre regnvand fra tagene hen til et regnvandsbed eller en faskine, hvorfra det langsomt kan sive ned i jorden. På denne måde undgår man, at det ender i kloakken og er med til at oversvømme den. Man kan også sørge for, at vandet kan trænge igennem fliser og andre belægninger. Det kalder man permeable belægninger. Fordelen ved det er, at vandet trænger direkte ned i jorden, frem for at belægningerne fungerer som en slags kanal, der leder alt vandet ned i kloakken.

**Se flere eksempler på klimatilpasningsløsninger,
som boligejere selv kan lave**

An evening at Stedsans on ØsterGro af Henning Thomsen. Anvendes under Creative Commons licens CC BY 2.0

Østergro er en taghave i Københavns første klimakvarter, hvor der dyrkes grøntsager samt holdes bier og høns. Restauranten Stedsans holder også til dér. Taghaven har ikke kun til formål at tilbageholde vand, for der er mange andre fordele ved at producere fødevarer i byen. En af de tre grundlæggere, en landskabsarkitekt, er ved at grundlægge et nyt forskningsfelt omkring 'urban farming' (landbrug i byen) på Københavns Universitet. Her undersøger forskere fx, hvordan man skal designe grønne tage, så de gør en forskel og kan spille en rolle i byernes tilpasning til klimaforandringerne.

Klik her og se flere billeder - du kan også selv google "amazing green roofs"

Todmorden incredible edible af Sludge G. Anvendes under Creative Commons licens CC BY 2.0

I den mindre provinsby Todmorden 280 km nordvest for London, England, har spirende grøntsager overtaget byens blomsterbede og grønne arealer. Overalt på gravsteder, parkeringspladser, togstationer, tage og selv i gamle robåde, gummistøvler og skolegårde har projektet 'Incredible Edible Todmorden' plantet spiselige træer eller planter. Projektets mål er at sørge for, at lokale fødevarer bliver dyrket og spist overalt i provinsbyen. Byens virksomheder, skoler, landmænd og hele lokalsamfundet er involveret i det inspirerende projekt. Så selv om formålet ikke er klimatilpasning, så hjælper projektet faktisk med at tilbageholde vand.

Se flere billeder fra "Incredible Edible Todmorden"

Se også billeder af, hvordan man laver græsplæner om til køkkenhaver andre steder

Kilder

Om klimatilpasning www.vandibyer.dk

Københavns første klimakvarter www.klimakvarter.dk

Om klimatilpasning www.rethinkwater.dk/urbanwater

Find svar på følgende spørgsmål, og skriv svarene i projektbogen (opgave 8):

- A. Forklar, hvad der kendetegner et klimakvarter. Hvad er fordelene ved at indrette en by sådan?
- B. Hvad kan man gøre for at undgå, at de store mængder regnvand ender i kloakkerne? Og hvorfor vil man gerne holde regnvandet væk fra kloakkerne?
- C. Hvilke fordele kan der være ved at lave bassiner over jorden? Og hvilke fordele er der ved at lave dem under jorden?
- D. Hvilke fordele er der ved at have grønne områder i byen?

4. Når I har læst de tre dokumenter og svaret på spørgsmålene, skal I give jeres viden videre til andre. Det kan hjælpe én med bedre at forstå og huske de mange nye informationer.

Én måde at gøre det på er at lave en planche, hvor man skriver vigtige fakta om emnet og evt. beskriver dét, der har gjort mest indtryk på én. Brug både tekst og billeder. Planchens formål er at gøre andre opmærksomme på, hvilke problemstillinger der kan være forbundet med vandet i byer.

VANDET OMKRING OS 1

Mennesker er tiltrukket af vand

Som mennesker tiltrækkes vi af vand med alle vore sanser, og vi kan lide at være i nærheden af vand. Lyden af vand, synet af vand, lugten af havet, smagen af vand og følelsen af at bevæge sig i vand opleves af mange som noget særligt. Når børn leger, er vand også med i mange af de lege, som børn elsker mest. Se bare, hvor mange af billederne her der er vand i:

30 billeder fra hele verden af børn der leger

Hvorfor vi tiltrækkes af vand, er dog svært at sige. Måske handler det om tryghed, for vi er afhængige af vand for at kunne overleve. Faktisk kan man klare sig uden mad i flere uger, nogle måske endda måneder; men uden vand overlever man kun i få dage. Det tænker man ikke så meget over længere, når man bare kan åbne vandhanen og få vand med det samme. Men i fortiden kan det have haft stor betydning for liv eller død, om man kunne finde vand.

Sangama af Aasif Iqbal J. Anvendes under Creative Commons licens CC BY 2.0

Betydningen af at have vand tæt på

Amerikanske forskere har gennem undersøgelser fundet frem til, at det at være i, over, under eller i nærheden af vand påvirker vores mentale tilstand meget positivt. Målinger af hjernens aktivitet tyder på, at når man er i nærheden af vand, er det lettere at slappe af og få ro i både krop og sind. Dog gælder dette kun, hvis vandet opleves som rent og sundt. Andre forskere fra New Zealand har fundet ud af, at udsigt til havets bølger endda virker langt bedre end den grønne natur i forhold til at finde ro og positive følelser.

Det er nok også forklaringen på, at omkring 80 procent af al turisme i verden er i kystnære områder; særligt sandstrande og koralrev er populære destinationer. Det understreger, at vi mennesker i høj grad værdsætter at have vand omkring os, og at vi søger mod vandet, når vi skal holde ferie og genoplade vores 'batterier'.

Omvendt kan vand også opleves som voldsomt og truende - fx når havet raser og går i ét med himlen. Se billederne nedenfor, hvor havet på samme tid kan virke både dragende og truende:

Se fotografen Ray Collins' unikke billeder af bølger i havet

Drivhusgasser

Drivhusgasser er luftarter, der holder på Jordens varme. De virker ligesom glasset i et drivhus. Udefra kan solens stråler passere igennem dem og varme Jorden op. Energi forlader Jorden igen i form af varmestråler. Men en del af disse usynlige, infrarøde varmestråler kastes tilbage mod Jorden, når de rammer et molekyle af drivhusgas.

Uden denne naturlige drivhuseffekt ville livet, som vi kender det, ikke være muligt. Men vi mennesker udleder en stigende mængde drivhusgasser på grund af vores energiforbrug, skovrydning, landbrug og industri. Det forstærker den naturlige drivhuseffekt og fører til global opvarmning.

Menneskets udledning af drivhusgasser er nu langt større end naturens evne til at optage dem. Hvis udledningerne bringes ned, kan der på langt sigt etableres en ny ligevægt. Men indtil da vil den globale opvarmning - og forsuren af havet - fortsætte.

Citat: <https://faktalink.dk/titelliste/gass>

Livet under overfladen

De drivhusgasser, som vi mennesker udleder, ender forskellige steder. En del ender ude i atmosfæren omkring jorden. Andre optages af havet og er med til at påvirke livet under overfladen. Det kan bl.a. gå ud over organismer, der danner skaller - fx snegle, muslinger, koraller og krebsdyr. Når havet optager fx drivhusgassen kuldioxid bliver det mere surt, og dyrene skal derfor bruge mere energi på at danne skaller. Det betyder, at de har mindre energi til at finde føde og overleve. Der er også risiko for, at skallerne bliver tyndere og dermed gør dyrene mere sårbare overfor byttedyr.

Mange af havets økosystemer er i dag voldsomt udfordrede og tæt på at kollapse. Ud over den direkte påvirkning fra drivhusgassen kuldioxid skyldes dette bl.a.:

- spildevand som udledes uden at renses først
- olieudslip fra boreplatforme og skibe
- landbrugets udledning af næringsstoffer og pesticider
- fiskeri og fiskeopdræt
- turisme
- alt det affald, der ender i verdens floder, søer og oceaner
- forandringerne i temperatur på grund af den globale opvarmning

Der er altså mange ting, der er med til at forurene og ødelægge vandet omkring os - og det går hårdt ud over de dyr og planter, der lever her.

Se billeder med forskellige eksempler på forurening

Koralrevet er et af de økosystemer under havets overflade, som er voldsomt under pres. Der har været koralrev på kloden i millioner af år, men omkring 1/5 af dem er i dag forsvundet. Man vurderer, at 1/4 af alt liv under havet er afhængigt af netop koralrevene. Kunstneren Jason deCaires Taylor har i Mexico lavet verdens første undervandsmuseum. Han er én af dem, der forsøger at gøre opmærksom på problemet. Over tid vil skulpturerne udvikle sig til et koralrev igen. Oplev museet, og se, hvordan det blev skabt, herover.

Bæredygtighed

En bæredygtig tilgang til vandet omkring os handler om ikke at gøre skade på de balancer og økosystemer, der findes i vandet. Det er vigtigt at være opmærksom på dette i forbindelse med bl.a. fiskeri og udnyttelse af havets andre ressourcer - muslinger, tang, sand osv. Det handler om ikke at bruge mere, end at fx fiskebestande og lign. kan 'gen-etablere' sig selv.

Desuden handler bæredygtighed i denne forbindelse også om at undgå, at affaldsprodukter fra andre sammenhænge ender i vandløb, åer, floder, søer og havet. Med andre ord går det altså ud over vandet omkring os, hvis vi ikke finder mere bæredygtige løsninger på, hvordan vi producerer mindre affald eller skiller os af med det på en mere miljøvenlig måde.

For nogle er bæredygtighed kun et spørgsmål om, at folk i fremtiden ikke stilles dårligere end os, der lever i dag. Man kan altså ifølge denne logik godt gøre et indhug i naturens ressourcer, hvis man samtidig skaber en udvikling, der medfører, at man kan klare sig med færre ressourcer i fremtiden. For andre handler bæredygtighed om kun at bruge de af klodens ressourcer, der kan gendannes, og at mennesker og natur ikke må påvirkes i negativ retning.

Kilder

Definition drivhusgasser <https://faktalink.dk/titelliste/gass>

Forsuring af havet <http://www.dr.dk/nyheder/viden/naturvidenskab/oeget-co2-paavirker-ogsaa-havet>

Amerikansk forskning om velvære <http://www.bluemind.life/>

New zealandsk forskning omkring havudsigt <http://illvid.dk/mennesket/psykologi/havudsigt-oeger-vores-mentale-sundhed>

Find svar på følgende spørgsmål, og skriv svarene i projektbogen (opgave 8):

- A. Hvilke grunde kan der være til, at mennesker er tiltrukket af vand?
- B. Forklar, hvad drivhusgasser er; hvilken sammenhæng er der mellem et drivhus og disse gasser?
- C. Nævn de forskellige elementer, der kan være med til at forurene og ødelægge vandet omkring os.
- D. Forklar begrebet bæredygtighed. Hvordan kan man tænke bæredygtigt i forhold til vandet omkring os?

VANDET OMKRING OS 2

Spildevand

Det vand, vi skyller ud og hælder i vasken eller afløbet, kaldes for spildevand. Der kommer også spildevand fra bl.a. landbruget, kontorer, skoler og virksomheder. Næsten alt, der produceres, efterlader spildevand. Det er meget forskelligt, hvor beskidt vandet er, men det hele samles i kloakkerne og føres hen til et rensningsanlæg.

Hvis ikke spildevandet renses, før det ledes tilbage til naturen (altså til vandløb, floder, søer og havet), så vil det forurene og ødelægge vandmiljøet. Derfor renses vi også stort set alt spildevand i Danmark, nemlig 96 procent. Det er kun få steder ude på landet, hvor man ikke renses det. Desuden er der i dag helt særlige krav til det spildevand, som virksomheder og landbruget leder ud i kloakken eller naturen.

Se her, hvordan spildevandet renses i Danmark

I København kan man i dag bade i havnen uden at blive syg. Det kan man ikke i ret mange andre storbyer, og derfor får København nu omtale verden over. Det har kostet mange milliarder, og det tog syv år at gennemføre projektet. Til gengæld er det med til at tiltrække turister, som København tjener penge på, og ekspertisen kan nu også sælges af danske virksomheder i udlandet. Se en film om Københavns havn herover.

Når spildevandet ikke renses

Hvis ikke spildevandet renses, før det udledes, så påvirker eller ødelægger det vandmiljøet. Det vil sige, at fisk og andet liv under overfladen dør. Vi risikerer også selv at blive syge, hvis vi kommer i kontakt med spildevand, da det indeholder skadelige bakterier.

Der er dog stor forskel på, hvor forurenede spildevandet er. Der er ofte mange skadelige stoffer i spildevandet fra virksomheder. Tøj-industrien beskyldes for at være en af de mest forurenende industrier i verden, og spildevandet herfra indeholder bl.a. mange forskellige skadelige kemikalier. Det er derfor, det er så vigtigt, at spildevandet renses, før det udledes.

Theo Thomas, **London Waterkeeper**

Et typisk kloakfløb i London der udleder spildevand og forurennet vand fra veje direkte ud i floden. Miljøorganisationer forsøger at gøre opmærksom på problemer som dette. Billedet her kommer fra organisationen London Waterkeeper, der arbejder for, at floden Themsen kan få samme gode vandkvalitet, som der er i mange byer i Danmark.

Algae on geese in Chao Lake, China af **eutrophication&hypoxia**. Anvendes under Creative Commons licens **CC BY 2.0**

Ubehandlet spildevand indeholder næringsstoffer, og for store mængder kan give problemer i vandmiljøer. Næringsstofferne får alger og andre vandplanter til at vokse. Hvis der kommer for mange næringsstoffer, påvirker det balancen i økosystemerne under vandets overflade. Fx kan det medføre en opblomstring af alger, så de lukker af for sollyset, så det ikke trænger ned til de planter og organismer, som lever længere nede i vandet.

Lovgivningen

I nogle lande er det forbudt at udlede ubehandlet spildevand. I andre lande er lovgivningen mindre streng, eller der er manglende kontrol med, om virksomhederne rent faktisk renses deres spildevand. Og så er der mange, der ikke gør det. Nogle virksomheder kan endda finde på at lede spildevandet ud om natten, når myndighederne ikke ser det.

Google evt. “polluted water” og se billederne af forurenede vandmiljøer

Grunden til, at mange forsøger at slippe for at rense deres spildevand, er, at det er dyrt. Det koster mange penge at bygge og drive et renseanlæg. Bl.a. bruger man meget energi på at drive det. I Danmark bruges 3 procent af landets samlede energiforbrug på rensning af spildevand. Til gengæld har man udviklet metoder, så man kan udnytte den energi, der er i vandet. Store renseanlæg i bl.a. Aarhus, Odense og København er i dag selvforsynende med energi. Alligevel er der stadig udgifter forbundet med at rense vandet. I Danmark betaler vi en ret høj pris for vores vand - til gengæld er udgifterne til rensningen af spildevandet indregnet i denne pris.

Kun 1/5 af verdens spildevand renses

Rundt i verden er der store forskelle på, hvordan spildevand håndteres. Mange steder renses man slet ikke spildevandet, før det ledes ud i naturen. På verdensplan er det under 1/5 af alt spildevand, der renses i tilpas grad. Det er altså 4/5, der ikke renses ordentligt. Det vil sige, at hvis man rejser i eller køber produkter fra lande, som ikke renses deres spildevand ordentligt, så er man faktisk med til at bidrage til forureningen af verdens floder, søer og oceaner.

I hovedstaden Manila på Filippinerne er floderne uden liv, og økosystemerne helt kollapsede. Det forsøger en række kunstnere at skabe opmærksomhed omkring; de har med grå farver - lavet af det forurenede vand - skabt en række billeder, som de udstiller. Se billederne i filmen herover.

otter-8 af **Maythee Aneboonlap**. Anvendes under Creative Commons licens **CC BY 2.0**

I Singapore er byens vand i dag lige så rent som i fx København. Derfor er odterne, der forsvandt i 1970'erne, kommet tilbage til byen. Affald, landbrug og spildevand havde ødelagt byens floder, men efter en usædvanligt stor indsats lykkedes det byen at vende udviklingen, og i slutningen af 1990'erne vendte odterne tilbage. I dag er Singapore internationalt kendt for deres ekspertise inden for vandområdet.

Kilder

Spildevandsrensning i Danmark <https://vandetsvej.dk/>

Spildevandsrensning i verden <http://www.rethinkwater.dk/wastewater>

Find svar på følgende spørgsmål, og skriv svarene i projektbogen (opgave 8):

- A. Hvad er spildevand? Og hvor kommer det fra?
- B. Se filmen om, hvordan spildevandet renses. Forklar, hvad der sker i rensningsprocessen.
- C. Hvorfor er det vigtigt, at spildevand renses? Hvad sker der, hvis man lukker spildevandet ud i naturen?
- D. Hvor meget spildevand renses vi i Danmark?
- E. Hvor stor en del af verdens spildevand bliver renses?
- F. Hvad kan forklaringen være på, at nogen ikke renses deres spildevand?

VANDET OMKRING OS 3

Vandet som losseplads

Affald er endnu en stor kilde til forurening af verdens floder, søer og oceaner. Da danske sejlere trænedede op til de Olympiske Lege i Brasilien i 2015, var de kraftigt udfordrede af netop al affaldet i vandet:

Danske sejlere træner i Brasilien op til OL

Se også: Fisker fanger torsk i Øresund med plastik i maven

Forklaringen på, at så meget affald ender i naturen, er, at man i mange lande mangler de nødvendige affaldssystemer. Det meste affald kastes ganske vist væk til lands, men ender alligevel før eller siden til vands. Når det regner, flyder meget af affaldet i gaderne ud i floder og søer for til sidst at ende i havet. Noget affald kastes desuden direkte i vandet og andre gange i de kanaler, der skal lede regnvandet væk fra bjergene. Andre steder samles affaldet på lossepladser, men selv her er der risiko for, at det alligevel ender i verdenshavene på et tidspunkt.

Thilafushi Kuni Gondu - God's dirty little secret af Hani Amir. Anvendes under licens CC BY 2.0

Maldiverne, en øgruppe i det Indiske Ocean, besøges hvert år af over 800.000 turister. Affaldet samles på øen Thilafushi for at blive brændt af. Her er der stor risiko for, at plastikaffaldet blæser væk og ender i havet, når det stormer. Klik [her](#) for at se billeder af øen.

Plastik nedbrydes langsomt

Desværre vokser den samlede mængde affald i verden år for år. Dette skyldes både, at vi bliver flere mennesker på kloden, at der generelt er et stigende forbrug, og at der anvendes mange svært nedbrydelige materialer.

Der er utrolig stor forskel på, hvor lang tid det tager for en genstand at blive nedbrudt. Mens organisk materiale som fx en bananskræl bliver nedbrudt i løbet af 2-5 uger, så ser processen helt anderledes ud for uorganisk materiale som fx plastik. Det tager mange hundrede år at nedbryde i naturen, og undervejs bliver plastikken til mindre og mindre stykker.

På verdensplan produceres der over 300 millioner tons nyt plastik hvert år, og meget af det bruges kun én enkelt gang, før det ender som affald. Ofte ender det i verdenshavene, hvor det samler sig som kæmpe 'øer' af plastik. Mængden af affald, der ender i havet, svarer til, at der tømmes en fyldt containerlastbil i havet hvert eneste minut året rundt.

Dead Laysan Albatross with plastic af Forest and Kim Starr. Anvendes under Creative Commons **CC BY 2.0**

Når plastikken ikke nedbrydes, bliver det i stedet spist af fugle, fisk og havdyr, der forveksler det med mad. Problemet er, at plastikken ikke giver nogen næring, men i stedet fylder maven op med noget, der ikke kan komme videre i systemet. Derudover indeholder dele af plastikken giftige stoffer. Derfor finder man også flere og flere havdyr, som er døde på grund af plastik, som de enten har spist eller fået viklet omkring sig - en voldsom og pinefuld død. Billedet ovenfor viser maveindholdet på en død albatros.

Miljøorganisationen Plastic Change forklarer nærmere om plastikforurening, og hvad du selv kan gøre for at mindske problemet, i denne film. De forsker i problemstillingen og forsøger at gøre fx politikere og virksomheder opmærksomme på de voldsomme mængder af plastikaffald, der ender i verdenshavene. Se filmen 'Plastiksuppe forude' herover.

Undersøg mere, og se flere film om plastik på DR Skole

Kilder

Om plastik i verdenshavene www.plasticchange.org

Find svar på følgende spørgsmål, og skriv svarene i projektbogen (opgave 8):

- A. Hvordan ender affald i havet, floder eller søer? Nævn flere forskellige grunde.
- B. Se billederne af 'affaldsøen' Thilafushi. Prøv derefter at finde øen på Google Maps ved at skrive "Thilafushi" i søgefeltet; zoom ind, så I kan se lossepladsen, og zoom ud, så I kan se hele øgruppen. Hvor meget fylder lossepladsen i forhold til resten af øen?
- C. Hvor lang tid tager det ca. for en banan at blive nedbrudt i naturen? Og hvor lang tid tager det ca. for uorganisk materiale som plastik?
- D. Hvad sker der, hvis fugle eller andre dyr indtager plastikaffaldet?
- E. Se filmen 'Plastiksuppe forude'. Hvad har du lært om forurening af havet ved at se filmen?
- F. Hvad er problemet med de små stykker plastik, der flyder rundt i havet?
- G. Hvad foreslår de i filmen, man kan gøre for at undgå, at plastikken ender i havet?

4. Når I har læst de tre dokumenter og svaret på spørgsmålene, skal I give jeres viden videre til andre. Det kan hjælpe én med bedre at forstå og huske de mange nye informationer.

Én måde at gøre det på er at lave en planche, hvor man skriver vigtige fakta om emnet og evt. beskriver dét, der har gjort mest indtryk på én. Brug både tekst og billeder. Planchens formål er at gøre andre opmærksomme på, hvilke problemstillinger der kan være forbundet med vandet omkring os.