6- Żywa woda – czysta woda

tekst: Małgorzata Łączyńska 

Staw kąpielowy, to ekologiczna alternatywa dla kąpieliska czyszczonego chemicznie. Technologia , którą zastosowano, podyktowana została filozofią szacunku dla Ziemi i jej zasobów, czyli zasadą zrównoważonego rozwoju, która staje się obecnie obowiązującym kanonem koegzystencji człowieka i przyrody. 

Któż nie lubi latem korzystać z kąpieli. Niestety, niewiele jest dziś naturalnych wód, w których można by się bezpiecznie i z przyjemnością zanurzyć. Różnorodne zanieczyszczenia sprawiają, że wybieramy raczej kąpieliska sztuczne, gdzie jakość wody jest kontrolowana. Niestety utrzymanie jakości wody w kąpielisku publicznym na poziomie bezpiecznym (zgodnym z przepisami Sanepidu) wymaga stosowania chemikaliów. W rezultacie jest w nim woda „nieżywa”,  nieprzyjazna dla ludzkiej skóry i powodująca alergie. Prywatni posiadacze basenów kąpielowych i  tzw. oczek wodnych, również w większości traktują swoje akweny chemią...

Genialnie proste

Na szczęście człowiek uczy się od natury. Obserwując naturalne procesy, stworzono w latach 80. ubiegłego wieku technologię budowy tzw. stawów kąpielowych. Są to uszczelnione zbiorniki wodne budowane w celach rekreacyjnych, w których wykorzystuje się w sposób przemyślany mechaniczne i biologiczne procesy samooczyszczania się wód. Pomysł ten, podyktowany filozofią szacunku dla Ziemi i jej zasobów (zrównoważonego rozwoju) jest ekologiczną alternatywą dla dotychczasowych metod. W stawach kąpielowych życie organiczne wody nie jest likwidowane totalnie, lecz pozostaje ona środowiskiem życiodajnym i przyjaznym dla człowieka. 

Na czym zatem polega pomysł? Naturalne procesy są w przemyślny sposób intensyfikowane. W tych czyszczonych ekologicznie kąpieliskach do likwidacji tzw. biogenów używa się naturalnego filtra - złoża, które sorbcyjnie i mechanicznie czyści wodę. Dodatkowo wykorzystuje się tu rośliny bagienne, które „pożerając” biogeny, są naturalną konkurencją dla glonów. Fachowo zaprojektowane filtry ekologiczne redukują również ilość bakterii coli do poziomu określonego przepisami bezpieczeństwa. 

Z żabą za pan brat 

Najstarszy typ stawu kąpielowego – ekstensywny, jest  pozbawiony tzw. techniki i wzorowany na naturalnych zbiornikach wodnych. Staw podzielony jest tu na dwie części  - część tzw. otwartych wód służących do pływania zajmuje ok 30 % jego powierzchni, zaś reszta – czyli aż 70% to porośnięta roślinnością bagienną płytka strefa czyszcząca. Cyrkulacja wód między tymi obszarami odbywa się w sposób naturalny, dzięki różnemu nagrzewaniu się płycizny i głębiny. Osady i resztki organiczne zatrzymywane są tu w sposób mechaniczny, na przegrodach, np. z kamieni, ulokowanych na granicy stref. Zbiornik ekstensywny nietrudno zbudować. Wymaga on jednak dużych powierzchni i nie nadaje się do intensywnego użytkowania tzn. dla dużej liczby kąpiących się. Wiosną, zanim rozwiną się rośliny strefy bagiennej mogą okresowo pojawić się w nim glony. Jest to jednak rozwiązanie niezwykle łagodne dla natury i sprzyjające bioróżnorodności. W stawie ekstensywnym możemy się kąpać w miłym towarzystwie drobnych stworzeń np. żab czy traszek.

Dodajemy pompę i inne urządzenia 

Bardziej zaawansowane technologicznie są stawy z wymuszonym obiegiem wody. Wystarczy niewielka pompa, która poruszy ok. 30% objętości zbiornika, by znacznie przyspieszyć procesy rozkładu zanieczyszczeń. Wspomaga je również natlenianie wody w kaskadzie czy fontannie.  Przepompowywanie wody i lepsza wymiana gazowa sprawia, że można zmniejszyć powierzchnię strefy regeneracyjnej o około 15%. Taki obiekt zazwyczaj czyści się z tzw. osadów dennych raz lub dwa razy w roku. 

Kolejno intensyfikować można procesy oczyszczania wody przez dodawanie np. skimera zbierającego zanieczyszczenia powierzchniowe i osadnika, lub filtra do którego odprowadza się  wodę przez odpływ denny. Staw uzbrojony w pompę o dużej mocy, która w ciągu doby umożliwi wymianę całej wody  potrzebuje strefy bagiennej wielkości już tylko 45%. Nowoczesne pompy  z  regulowanym przepływem wody  pozwalają dopasować go do przewidywanego stopnia eksploatacji stawu

Dodajemy filtr bagienny 

W obiektach publicznych, gdzie z kąpieliska korzysta wiele osób, ze względu na ścisłe wymogi sanitarne buduje się stawy kąpielowe z tzw. filtrem bagiennym. W nich woda pobierana mechanicznie ze skimera i dna zbiornika przepompowywana zostaje na tzw. złoże filtrujące  utworzone z warstw odpowiednich materiałów. Rodzaje skał, substratów i absorbentów dobrane są do rodzaju wody i przewidywanego sposobu użytkowania kąpieliska. Filtr – złoże jest porośnięty roślinnością bagienną. I może być ulokowany w bezpośredniej bliskości otwartej wody kąpielowej, lub od nie oddalony. Taki system oczyszczania wód jest stosowany również w przypadku zbiorników dekoracyjnych np. W ogrodach zoologicznych i  prezentacjach akwaryjnych. 

Modne i ekologiczne

Stawy kąpielowe zapewniające przyjemność pływania bez chloru są już bardzo popularne na zachodzie Europy. W samych Niemczech jest ich kilkadziesiąt tysięcy prywatnych, ogrodowych  założeń tego typu i ponad setka kąpielisk publicznych. Z powodzeniem wdraża się tę ekologiczną technologię również w krajach skandynawskich i śródziemnomorskich. W Niemczech niemal wszędzie buduje się w ten sposób nowe kąpieliska i modernizuje stare. 

Jest to doskonała propozycja dla hoteli, pensjonatów, gospodarstw agroturystycznych i pól namiotowych -  wszystkich, którzy chcieliby zaprosić i zatrzymać u siebie urlopowiczów. Znaczenie ma tu również naturalny wygląd stawów kąpielowych, które można harmonijny sposób wpisać w krajobraz. Ciekawa jest informacja o kosztach budowy i użytkowania podobnych obiektów. Otóż, są one zwykle tańsze w budowie od rozwiązań konwencjonalnych. Natomiast  koszty ich eksploatacji to zaledwie ok 20 – 30 % kosztów jaki trzeba ponieść , by utrzymać standard basenów czyszczonych chemią. 

Na koniec ważna uwaga: budowa stawu kąpielowego nie jest technicznie trudna, jednak żeby obiekt był estetyczny, funkcjonował prawidłowo, a woda do kąpieli  idealnie czysta, projekt musi być precyzyjnie „policzony” przez specjalistów. W zależności od powierzchni i głębokości stawu, liczby potencjalnych użytkowników i naturalnej jakości (m.in. twardości) wody, oblicza się bowiem według specjalnych wzorów, parametry i skład tzw. złoża, wielkość strefy czyszczącej, wydajność pomp i skimerów, sposób natleniania oraz wielkość i szybkość przepływów. 

