

¿Quieres subirte

a esta silla?

Hazte socorrista

���������	 ��
����
�	��
�
�������
� �� �������
�������� 	��� ���� ����
���� ! "������ # $������

% &��'(�
)��*+ ,���, ��!-
...�*���/����

����������0*���/����

 FEGUI. Revista de Salvamento Acuático y Primeros Auxilios

 FEGUI
 Publicación SEMESTRAL
 Año 2009 · Vol. 3 · Nº 30

 SUMARIO

 EDITORIAL
 Letter to the editor...………………………………………………….. 99
 [Avramidis, S.]

 ARTÍCULOS
 Interés y conocimiento de las técnicas de primeros auxilios

en responsables deportivos .. 101
 [Rodríguez, N.]

 Influence of Biomechanical Parameters on the Straddle Entry

used in Lifesaving and Lifeguarding: A 2-case pilot study 107
 [Avramidis, S. and Miller, S.]

 A necessidade do ensino do salvamento aquático na

formação do professor de Educação Física 113
 [José, R. e Júnior, E.]

 NOTICIAS · INFORMACIÓN FESSGA

 Información sobre la licencia profesional de la FESSGA para

el año 2009 ... 121

 Información sobre la licencia deportiva de la FESSGA para

la temporada 2008 / 2009... 122

 V Trofeo Internacional Cáceres 2016: Salvamento y soco-

rrismo... 125

 Curso de PPAA de 2º Nivel para federaciones deportivas 127

 Colección de llaveros de salvamento acuático deportivo........ 127

 Señalización Internacional del DESA... 128

 Curso de Monitor de Salvamento Deportivo 128

 Water Honour for Lecturer ... 129

DIRECTOR
Dr. José Arturo Abraldes Valeiras

SECRETARÍA
D. Roi Pantín López
D. Pascual A. Bartolomé Verdeal

COMITÉ CIENTÍFICO
Dr. José Arturo Abraldes Valeiras (Universi-
dad de Murcia. España) � Dr. José Ignacio
Alonso Roque (Universidad de Murcia. Es-
paña) � Dr. Francisco Argudo Iturriaga (Uni-
versidad Autónoma de Madrid. España) �
Dr. Antonio Campos Izquierdo (Universidad
Politécnica de Madrid. España) � Dr. José
María Cancela Carral (Universidad de Vigo.
España) � Dr. Ricardo J. Pinto Fernandes
(Universidade do Porto. Portugal) � Dra.
Carmen Ferragut Fiol (Universidad Católica
de Murcia. España) � Dr. Antônio Barroso
Lima (Universidad Federal do Ceará. Brasil) �
Dr. José Luis López Elvira (Universidad Miguel
Hernández de Elche. España) � Dr. Marek
Rejman (University School of Physical Educa-
tion. Polonia) � Dra. Encarna Ruiz Lara (Uni-
versidad Católica de Murcia. Espana) � Dr.
José Miguel Saavedra García (Universidad
de Extremadura. España) � Dr. José Andrés
Sánchez Molina (Universidade da Coruña.
España) � Dra. Susana Soares Ribeiro (Uni-
versidade do Porto. Portugal) � Dr. David
Szpilman (Hospital Miguel Couto de Río de
Janeiro. Brasil) � Dra. Nuria Ureña Ortín (Uni-
versidad de Murcia. España) � Dra. Mª Elena
Vila Suárez (Universidad Católica de Murcia.
España) � Dr. Francisco J. Vera García (Uni-
versidad Miguel Hernández de Elche. Espa-
ña) � Dr. João Paulo Vilas-Boas (Universida-
de do Porto. Portugal)

COMITÉ ASESOR
D. Xavier Calvo Sorrivas � D. Carlos García
Touriñán � D. Luis J. Gallego Handford � D.
Diego Gómez Fernández � D. Marcelino Ló-
pez Jiménez � D. Jesús Lucas Ayuso � D. Fco.
Javier Magariños Alende � D. Pedro Martí-
nez Varela � D. Santiago Moure Tubio � D.
Sergio Quintela Díaz � Dña. Martina Ríos Be-
llo � Dña. Lorena Rodríguez Suárez � Dña.
Nuria Rodríguez Suárez � D. Sergio Sánchez
Fernández

EDITA
Federación de Salvamento e Socorrismo de
Galicia (FESSGA)
C/ Habitat, nº 8. Bajo. Izq.
15.172. Perillo – Oleiros.
A Coruña. España.
Telf. 981.97.71.20. Fax. 981.97.71.42.
http://www.fessga.es

FEGUI. Revista de Salvamento Acuático y
primeros auxilios no se hace responsable de
la opinión expuesta por los autores que fir-
man sus artículos.

© FESSGA 1997 - 2009
Depósito Legal: C-834/97
ISSN: 1579-0347

La revista FEGUI se publica principalmente
en castellano. Pero no descarta la publica-
ción de artículos en otros idiomas como el
inglés, francés, portugués, gallego o italia-
no, pues el objetivo fundamental es la difu-
sión de sus contenidos a la mayor parte de
la población.

La revista FEGUI es la primera revista de Salvamen-
to Acuático y Primeros Auxilios editada en España
y pretende ser un medio de formación y difusión
de estos contenidos. Por ello, se permite la repro-
ducción total o parcial de la edición de esta revis-
ta, así como su tratamiento informático y transmi-
sión por cualquier medio, siempre que se citen
correctamente el título del trabajo, la fuente de
procedencia y sus autores.

Editorial

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (99)

Letter to the editor

It has come to my attention that owners of some aquatic facilities prefer to employ un-
qualified people if they are good-looking, rejecting others with real knowledge and quali-
fications. ‘To me the lifeguard job is constituted by two components: 70% is the external
appearance and 30% is the actual knowledge and the value of the qualification of a
candidate employee.’ Those were the shocking words of a key person, during a conversa-
tion with me, a few weeks before we started the operation of a brand new waterpark in
Greece. We had a severe lack of applications for the lifeguard position. In fact we
needed about 18 lifeguards, and we had only eight applications. We were due to start the
operation in the middle of July, when all the potentially interested people for this job were
either already working elsewhere, or had gone on holiday. We needed lifeguards. Despite
the desperate need for staff, he insisted that if he was the head lifeguard, he would never
employ one particular man as a lifeguard, ‘because he had fat legs’.

The problem that arose for me as head lifeguard was very real. I was actually ordered to
employ “models”, not lifeguards. The explanation given was that “within a summer season
the lifeguards might never need to demonstrate what they know. On the other hand, a
good-looking, unqualified person who will wear the lifeguard t-shirt, will be seen during the
whole season by thousands of bathers, and in our market, the first impression is what
counts”. I personally found that opinion to be very unfair, especially for those lifeguards
who sacrificed their time, money, and effort to gain experience and qualifications. Several
concerns can be raised about the ‘equal opportunity’ policy that some organizations
claim they maintain and, more importantly, about the quality of services they offer. While
in the previous century we used to seek good swimmers to transform them into good life-
guards (Griffiths & Griffiths, 1995; Griffiths, Steel, & Vogelsong, 1996), now it seems that, at
least in some aquatic facilities, the tradition has changed: we try to convert models to life-
guards. In some cases, where the swimming pool legislation is not strict, as in Greece, there
are situations where a non-qualified person can work on the waterslides and even at the
swimming pools, if there is at least one qualified lifeguard in the whole waterpark (see King
Decree, 1973). Then it is even easier to employ a good-looking, unqualified person who will
wear the lifeguard t-shirt!

Meanwhile, the aquatic industry already faces another dilemma. We have so few people
interested in working as lifeguards (possibly because the salaries are not very high), that
we need to lower the standards in order to have a greater chance of attracting more
candidates who will pass the certification criteria (Wood, 1999; Brewster, 2007; Avramidis,
2008). A worst-case scenario might therefore place an ill-prepared or inexperienced junior
employee in difficult or dangerous situations. A 14-year-old who does not have lifeguard-
ing or first aid experience, being in the position of a first responder, could seriously jeopard-
ize the health and safety of patrons, as well as place the aquatic facility at legal risk of
negligence (Yarger, 2007). If now, we add the additional obstacle of the “external ap-
pearance”, then there is an obvious danger that we would definitely struggle to find
enough, and competent, people to operate our aquatic facilities.

Editorial

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (100)

Therefore, the questions that arises is “did the media promotion and exposure that life-
guarding got the last two decades promote or damage the aquatic safety profession?” I
think that the trend to consider the lifeguard as the super hero with the perfect body and
looks and expect that every lifeguard will meet this prototype, was developed from the
media that showed repeatedly employed beach lifeguards with obvious external beauty.
Some authors believe that this promotion through the media benefited the lifeguard pro-
fession (e.g. Palacios, 2008). The general public learned about lifeguards, their equipment
and the importance of their job. Also lifeguarding gained “status” as a job and social ser-
vice. Others argue that it damaged the lifeguard profession because it showed beautiful
men and women running and swimming hard to rescue someone, but who rarely were
tired or sweating. The media producers and the reporters often disregard the physiological
effects on the human body of all this effort, but without knowing it, they also hide the real-
ity, giving the impression to millions of people who watch programs and commercials re-
lated to lifeguarding, that the typical lifeguard is the perfect human, beautiful and knowl-
edgeable (Livathinou, 2008). Competent lifeguards may fail in pre-employment screening
if they do not meet the media “look” (e.g. females with a nice body and males with “six
packs”). This has been the case, as far as I am aware, in at least two Greek waterparks.
Also, people not qualified at all or poorly trained may get a job merely because they are
good-looking and can attract the opposite sex with their presence in an aquatic facility.
Finally, this prejudicial behaviour to less attractive employees leads to a non-equal oppor-
tunity policy in some places. In lifeguarding, a profession that is dealing with life-
threatening operations, the ability to choose the most appropriate employees is vital.
Therefore, the external look should not be our first priority judgement during the lifeguard
pre-employment screening selection.

Stathis Avramidis, M.Sc., B. Ed,. Ph.D. Researcher
PT Lecturer in Aquatics, Leeds Metropolitan University (UK)

References

Avramidis, S. (2008). Letter to the Editor. International Journal of Aquatic Research and Education,

2(2), 103-105.
Brewster, B.C. (2007). Letter to the editor. International Journal of Aquatic Research and Education.

1(3), 195-197.
Griffiths, T., Steel, D., & Vogelsong, H. (1996). Lifeguarding behaviours: A century of safety? Parks and

Recreation, 31(2), 4-61.
Griffiths, W., & Griffiths, T. (1995, July). Dead silent but deadly. Parks & Recreation, 41-44.
Livathinou, K. (2008). The influence of media in lifeguarding. In S. Avramidis (Ed). The Handbook of

Safety and Lifesavingi (pp. 566-568). Athens: Author.
Palacios, P. (2008). Historical review of professional aquatic lifesaving. In S. Avramidis (Ed). The Hand-

book of Safety and Lifesaving (pp.48-53). Athens: Author.
Wood, D.B. (1999). Where have you gone, David Hasselhoff? Christian Science Publishing Society,

91(175), 1.
Yarger, L. (2007). Security and today’s aquatic facility: What do you really know about your employ-

ees? International Journal of Aquatic Research and Education, 1(1), 73-77.
King Decree, (1973). Regarding Swimming Pools, Guidelines for Construction and their Operation. FEK

of Greek Kingdom, 87, 725-737.

Rodríguez, N.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (101)

 Artículo en castellano

Interés y conocimiento de las técnicas de primeros auxilios en respon-
sables deportivos

Interest and knowledge of the techniques of first aid in sports

Nuria Rodríguez Suárez* Correspondencia autor/es
Universidad Católica San Antonio de Murcia (UCAM)
Federación de Salvamento e Socorrismo de Galicia (FESSGA) *patinuria@hotmail.com

 �
 �

RESUMEN

Los accidentes en el terreno de juego tienen mayor probabilidad de suceder que en otros ámbitos diarios. El deportista tie-
ne un gran riesgo y probabilidad de sufrir una lesión o accidente tanto en entrenamiento como durante la competición. El
propósito de este trabajo ha sido valorar los conocimientos, motivaciones y otras cuestiones que tienen los responsables
deportivos sobre los primeros auxilios, es decir, conocer inquietudes y la actuación de esta población ante un incidente
deportivo. El estudio se llevó a cabo mediante una encuesta realizada a los alumnos que recibían formación de primeros
auxilios básica. Antes del inicio de la misma respondían a estas cuestiones de las que hemos extraído los resultados corres-
pondientes a las variables estudiadas.

Palabras Clave: Accidente, Primeros Auxilios, Deporte.

ABSTRACT

Accidents on the pitch are more likely to happen in other areas daily. The athlete has a great risk and probability of injury or
accident while in training and during competition. The purpose of this study was to assess the knowledge, motivation and
other issues that have sports on first aid, known and concerns the performance of this stock before a sporting event. The
study was conducted through a survey of students receiving training in basic first aid. Before the start of the response to
these issues that we extracted the results for the variables studied.

Key Words: Accident, First Aid, Sport.

INTRODUCCIÓN

Los accidentes extremos ocurridos recientemente en
el deporte profesional, han alertado a instituciones
deportivas y a la sociedad dedicada al mundo de
la actividad física y deportiva.

Esto ha llevado a estas entidades a promover el co-
nocimiento y la práctica de los primeros auxilios bá-
sicos con el objetivo de poder actuar ante algún
accidente que ocurra durante el entrenamiento o la
competición, sobre todo en clubes o asociaciones
no profesionales.

Definimos los primeros auxilios como la asistencia ini-
cial y de urgencia que se le proporciona al acciden-

tado en primera instancia, antes de la llegada de
personal médico o profesional cualificado.

Estos varían según las necesidades de la víctima y los
conocimientos de la persona que los aplica. Saber lo
que no se debe hacer es tan importante como sa-
ber qué hacer, porque una medida terapéutica mal
aplicada puede producir complicaciones graves
(Flegel, 1999).

La Organización Mundial de la Salud (OMS), define
accidente como “acontecimiento independiente
de la voluntad humana, provocada por una fuerza
exterior que actúa rápidamente y que se manifiesta
por un daño corporal o mental” (OMS, 2004).

Interés y conocimiento de las técnicas de primeros auxilios en responsables deportivos

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (102)

En el mundo deportivo hay muchas probabilidades
de que exista un accidente, dado que la práctica
deportiva no está exenta de riesgo, sino que es una
de las principales causas de lesiones entre la pobla-
ción, dándose una tasa elevada sobre todo en los
infantiles y adolescentes. Las lesiones ocurridas en el
deporte y actividades recreativas ocupan, en la
población entre 5 y 19 años, un 15 y un 20% del total
de las lesiones no intencionadas hospitalizadas
(Dempsey, Layde, Laud, Guse y Hagarten, 2005).

El hecho de realizar ejercicio físico conlleva un riesgo
inherente derivado del movimiento y por la exigen-
cia de la competición de buscar el máximo, de for-
zar los movimientos, de entrenar demasiado, etc.
Todo esto unido al espíritu competitivo exagerado
provoca accidentes y lesiones (Castro, 2005).

Por tanto, podemos comprobar que un lugar impor-
tante donde ocurren accidentes es en el espacio
deportivo, aún estando la actividad organizada por
un profesional en la materia.

En principio, la atención de primeros auxilios ante un
atleta lesionado, puede realizarla cualquier indivi-
duo, sea o no sea personal sanitario, siempre y
cuando haga lo estrictamente indispensable de
forma eficaz, limitada, temporal y cuidadosa (Na-
vas, Caballero, Ferrer, Rojo y Ruíz, 2001).

Se debe tener en cuenta que para actuar ante un
accidentado, el rescatador debe tener conocimien-
tos de que hacer, ya que en caso contrario puede
provocar lesiones importantes.

Con este estudio pretendemos investigar y exponer
los conocimientos que tiene la población relaciona-
da con el deporte en materia de primeros auxilios,
ya que éstos son una parte muy importante en la
seguridad y la salud de las personas que practican
deporte. Como hemos visto es el terreno de juego
un lugar donde tienen lugar diferentes accidentes. El
entrenador, delegado u otro miembro del club o
equipo será el primero en actuar en el caso que su-
ceda un accidente en el lugar deportivo principal-
mente en deportes no profesionales.

Así los objetivos de este trabajo son:

- Valorar los conocimientos que poseen los respon-
sables de equipos deportivos en materia de prime-
ros auxilios.
- Determinar el grado de formación de esa pobla-
ción de estudio.

METODOLOGÍA

Para nuestro trabajo se analizaron todos los profesio-
nales del deporte que accedieron a los cursos de
formación en materia de primeros auxilios en el de-
porte, en el nivel I, que organizó la Xunta de Galicia
en colaboración con la Federación de Salvamento
e Socorrismo de Galicia (FESSGA).

El estudio llevado a cabo ha sido de tipo transversal,
siendo la variable dependiente del mismo, el grado
de conocimiento de los primeros auxilios.

Se utilizó un cuestionario como herramienta para re-
coger los datos de los diferentes alumnos que se han
matriculado en este tipo de formación.

Este cuestionario consta de 12 preguntas sobre el
grado de conocimiento de las técnicas de primeros
auxilios, las motivaciones para acceder a este tipo
de cursos y de la divulgación actual de los primeros
auxilios.

Cada pregunta tenía 5 opciones de respuesta, don-
de los alumnos valoraban la misma de 1 a 5, siendo
1= desconocimiento, 2= poco conocimiento, 3= al-
gún conocimiento, 4= buen conocimiento y 5= con-
trol de la situación.

Participaron en este estudio 60 personas de la co-
munidad autónoma gallega relacionadas, como se
ha dicho, con clubes, asociaciones deportivas, fede-
raciones, etc.

Los datos se trataron en un programa específico de
estadística, primero se realizó la trascripción al pro-
grama Excel y se analizaron las variables mediante
una estadística descriptiva en el paquete informáti-
co SPSS, expresándose el porcentaje obtenido en
cada ítem.

RESULTADOS Y DISCUSIÓN

Presentamos a continuación los resultados obtenidos
en cada cuestión, los agrupamos en varias catego-
rías: motivación de los alumnos, conocimiento de los
primeros auxilios y sociedad.

Ilustración 1. Explicación y demostración de la actuación con un
desfibrilador semiautomático (DESA)

Motivación

Al analizar los resultados obtenidos en este aparta-
do, podemos comprobar, tal como se muestra en la
ilustración 2, que más de la mitad de los alumnos
confirman que tienen mucha inquietud sobre este
tema, siendo la respuesta alguna inquietud la elegi-
da por el 32,20% de la población, el 27,30% dice te-
ner una buena inquietud, el 16,9% mucha inquietud

Rodríguez, N.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (103)

en el tema. En el lado negativo el 3,4% reconocen
no tener inquietud en el tema y el 23,7% confirman
que sus inquietudes son pocas.

Por lo que podemos destacar que los responsables
del deporte tienen una buena predisposición para
aprender y formarse en materia de primeros auxilios.

El siguiente cuadro muestra los resultados obtenidos
en el primer ítem de la encuesta realizada.

3,40%

23,70%

32,20%

27,30%

16,90%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

Desconoc Poco Alguno Bueno Control

Ilustración 2. Inquietudes sobre los primeros auxilios

La siguiente cuestión planteada referente a la moti-
vación refleja la importancia que le dan los alumnos
a los primeros auxilios en el deporte, la cual, como
observamos en la siguiente ilustración, es valorada
con la máxima puntuación por más del 50% de los
alumnos.

El 54,2% de los encuestados le dan el máximo valor a
la importancia de este tema, en contraposición nin-
gún alumno ha contestado negativamente a este
ítem.

Sólo el 8,5% de los valorados consideran que son
poco importantes los primeros auxilios en el contexto
deportivo.

0,00%

8,50%

15,30%

22,00%

54,20%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

Desconoc Poco Alguno Bueno Control

Ilustración 3. Importancia de los primeros auxilios en el deporte

Siguiendo con las motivaciones de los alumnos ma-
triculados en los cursos, se les preguntó por su valo-
ración de los primeros auxilios en la sociedad actual.
Un gran número de encuestados consideran que és-
tos están poco apreciados actualmente.

Así hemos obtenido las siguientes respuestas en esta
cuestión planteada: 14% de los alumnos dicen que
el campo de los primeros auxilios no está valorado,
el 28,1% confirman que la sociedad actual le da po-
ca apreciación a este tema, el 24,6% considera que
en la actualidad tiene algún valor, el 15,8% afirma
que la valoración es buena y el 17,5% asiente que es
mucha la apreciación de los mismos.

Después de analizar esta cuestión reflejamos que un
alto número de encuestados opina que los primeros
auxilios no están valorados en la sociedad actual, tal
como podemos ver en la ilustración 4.

14,00%

28,10%

24,60%

15,80%

17,50%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

Desconoc Poco Alguno Bueno Control

Ilustración 4. Valoración social de los primeros auxilios

La última cuestión que se plantea a los alumnos en
lo referente a la motivación de los cursos, es que
opinen sobre la iniciativa de formación planteada
por la Xunta de Galicia.

0,00%

5,20%

10,30% 8,60%

75,90%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

Desconoc Poco Alguno Bueno Control

Ilustración 5. Valoración de la iniciativa de formación por parte de
la Xunta de Galicia

En este ítem, el 75,90% de los encuestados otorga la
máxima puntuación a ella, en contraposición ningún

Interés y conocimiento de las técnicas de primeros auxilios en responsables deportivos

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (104)

alumno puntúa negativamente este ítem, esto lo
podemos comprobar en la ilustración 5.

Conocimiento

A continuación mostramos los resultados obtenidos
tras el análisis de las preguntas que se referían al co-
nocimiento de las diferentes técnicas y considera-
ciones de los primeros auxilios. En éstas se refleja la
sapiencia de los alumnos para actuar en caso de un
accidente en su trabajo.

El primer ítem valora de una forma general el cono-
cimiento de estos alumnos representantes del de-
porte, cuyos resultados reflejan un bajo conocimien-
to en este aspecto.

El 1,7% de los encuestados afirma tener control en
este ámbito, un 11,7% contesta que desconoce la
materia de primeros auxilios, el 33,3% confirma que
su conocimiento es poco y el mayor valor es para la
respuesta de algún conocimiento, tal y como se
puede observar en la ilustración 6.

11,70%

33,30%

43,30%

10,00%

1,70%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

Desconoc Poco Alguno Bueno Control

Ilustración 6. Conocimiento actual en primeros auxilios

La siguiente cuestión planteada un poco más espe-
cífica ha sido cuál es el conocimiento en cuanto a
las técnicas utilizadas en los primeros auxilios.

8,60%
10,30%

36,20%

25,90%

19,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

Desconoc Poco Alguno Bueno Control

Ilustración 7. Conocimiento de las técnicas de primeros auxilios

Las respuestas a este asunto ha sido similar a la ante-
rior, donde un 36,2% destaca que tiene algún cono-
cimiento sobre el tema planteado, el 8,6% confirma
no saber nada y un 19% considera que tiene contro-
ladas las técnicas empleadas. Todo ello podemos
observarlo en la ilustración 7.

Más específicamente se les preguntó a los alumnos
por una técnica habitual en primeros auxilios, más
exactamente, por la práctica de resucitación car-
dio-pulmonar (RCP). Seguimos con unos resultados
similares donde el 33,3% de la población estudiada
responde que tiene algún conocimiento, el 17,5% lo
tiene controlado, el 15,8% dice que tiene un buen
conocimiento de esta técnica, el 29,8% responde
que no sabe nada de RCP y el 21,1% contesta que
sabe algo.

Estos datos son preocupantes, ya que poca gente
relacionada con el deporte considera que sabe
hacer el RCP a una persona con parada cardiorres-
piratoria, cuestión ésta importante en la población
en general.

La ilustración 8 demuestra los datos obtenidos y ana-
lizados en la población estudiada sobre esta cues-
tión de conocimiento.

29,80%

21,10%

33,30%

15,80%
17,50%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

Desconoc Poco Alguno Bueno Control

Ilustración 8. Conocimiento de la RCP

Siguiendo con temas de conocimiento y actuación
ante accidentes que pudieran ocurrir en el terreno
de juego, hemos considerado preguntar si sabrían
qué hacer en el caso de que un deportista tuviese
un desvanecimiento en el terreno de juego.

En este caso hay mucha población encuestada que
no sabe o sabe poco lo que hacer, por lo que te-
nemos unos resultados negativos en esta pregunta,
pues el 21,7% de los encuestados no sabría que
hacer y sólo en 5,00% de los mismos controlaría la
situación en caso de producirse.

Así la ilustración 9 demuestra además que el 18,3%
de los alumnos tienen poco conocimiento sobre que
hacer en caso de que un deportista sufra un desva-
necimiento, un 31,7 sabrían hacer algo y el 23,3%
tienen idea de cómo actuar en este caso.

Rodríguez, N.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (105)

21,70%

18,30%

31,70%

23,30%

5,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

Desconoc Poco Alguno Bueno Control

Ilustración 9. Actuación ante un desvanecimiento

La siguiente pregunta hace referencia a si saben o
no realizar un vendaje en caso necesario.

Considerando esta técnica, el 36,7% dicen tener al-
gún conocimiento en caso de que el deportista tu-
viese la necesidad de que le aplicasen un vendaje.
El 10% tiene la seguridad de saber realizarla, 21,7%
de los encuestados ha dicho que tienen un buen
conocimiento en esta técnica, mientras en el caso
contrario, el 8,3% confirman no saber hacer ningún
vendaje y el 23,3% tendrían poco conocimiento del
tema en cuestión. La gráfica 10 demuestra los datos
comentados.

8,30%

23,30%

36,70%

21,70%

10,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

Desconoc Poco Alguno Bueno Control

Ilustración 10. Realización de un vendaje

Seguimos concretando las preguntas sobre el cono-
cimiento que en materia de primeros auxilios tiene
esta población y ahora la pregunta era sobre la
percepción de actuación ante un deportista que
sufre una herida.

Los datos son similares a los mostrados anteriormen-
te, ya que el 8,5% desconocen que hacer en este
caso, el 13,6% tienen poco conocimiento de actua-
ción, el 42,4% consideran que saben algo sobre el
tema, un 25,4% afirma que su conocimiento en este
caso es bueno y el 10,20% tendrían controlada su
actuación ante un deportista herido (Ilustración 11).

8,50%

13,60%

42,40%

25,40%

10,20%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

Desconoc Poco Alguno Bueno Control

Ilustración 11. Actuación ante una herida

La última pregunta correspondiente a los conoci-
mientos ha sido si saben a que número de teléfono
llamar en caso de urgencia.

Las respuestas han sido sorprendentes en este tema,
ya que sólo el 56,7% de los encuestados tendrían
claro el teléfono que deben de marcar en caso de
un accidente, considerando éste un tema básico en
la sociedad no solo en el deporte.

Un 5,0% confirma que no sabe a quien tiene que avi-
sar en caso extremo, el 3,3% dice que su conoci-
miento es poco, el 13,3% afirma que tiene alguna
sabiduría del tema y el 21,7% afirma tener buen co-
nocimiento en este caso (Ilustración 12)

Los datos adquiridos sobre esta pregunta nos han
creado cierta preocupación, ya que este teléfono
debe de saberlo casi toda la población, y cuanto
más, una persona que está expuesta a que ocurra
un accidente, sobre todo en el deporte.

Por lo que consideramos que es básico este cono-
cimiento en los responsables de los deportistas.

5,00%
3,30%

13,30%

21,70%

56,70%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

Desconoc Poco Alguno Bueno Control

Ilustración 12. Conocimiento del nº de emergencias

Interés y conocimiento de las técnicas de primeros auxilios en responsables deportivos

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (106)

Sociedad

En el último tema propuesto, les hemos preguntado
a nuestros alumnos cómo creen que es la divulga-
ción de los primeros auxilios en la sociedad actual.

Ilustración 13. Materiales específicos para la inmovilización y tras-
lado de un accidentado

Analizando nuevamente los datos, hemos obtenido
que el 31,6% de los responsables de deporte han di-
cho que hay muy poca divulgación del tema. EL
19,3% dice no haber ninguna publicidad de los pri-
meros auxilios. El 28,1% cree que hay alguna divul-
gación de éstos en la sociedad actual. El 12,3% dice
que hay una buena propaganda de esto y el 8,8%
confirma que hay mucha divulgación del tema de
los primeros auxilios (Ilustración 14).

En esta cuestión, vemos que hay un alto porcentaje
de gente que piensa que este tema es importante
pero que está poco publicitado en la sociedad, por
lo que argumentan que debía de estar más divul-
gado actualmente.

19,30%

31,60%

28,10%

12,30%

8,80%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

Desconoc Poco Alguno Bueno Control

Ilustración 14. Divulgación de los primeros auxilios

CONCLUSIONES

Tras la toma de datos y el análisis de los mismos ob-
tenemos las siguientes conclusiones:

- La formación de los primeros auxilios en el ámbito

deportivo es necesaria, pues el conocimiento por
parte de los responsables del deporte es muy bá-
sico.

- La importante responsabilidad de esta población
sobre los atletas, conlleva el saber que hacer en
caso de lesión. Estos responsables confirman que
su actuación y conocimiento de las técnicas es
bastante bajo.

- El número de teléfono de emergencias es algo
que debía saber toda la población y sin embargo,
hay gente del mundo del deporte que no sabe
que número marcar en caso de que se produzca
un accidente.

- Los datos encontrados sobre la actuación en los
casos propuestos, hacen que le demos importan-
cia a estas mismas.

- En cuanto a la motivación, destacamos los resul-
tados positivos que demuestra que los técnicos
deportivos tienen mucho interés por formarse y ob-
tener conocimientos en este campo.

- La predisposición de aprendizaje de los alumnos
antes de los cursos es muy positiva.

- En cuanto a la respuesta en la sociedad comen-
tan que debía haber mayor divulgación de los
primeros auxilios.

- Todos estos datos nos hacen concluir que en los
cursos de formación deportiva debe haber la ma-
teria de primeros auxilios, teniendo en cuenta
además la responsabilidad que tienen los entre-
nadores y directivos en los deportistas.

BIBLIOGRAFÍA

Castro, F.J. (2005). La enseñanza de los primeros auxilios en el área

de Educación Física. Revista Digital EFDeportes, 84.
Dempsey R., Layde, P., Laud, P., Guse, C. y Hagarten, S. (2005). Inci-

dence of Sports and recreation related injuries resulting in
hospitalization in Wisconsin in 2000. Injury Prevention, 11,
91-96.

Flegel, M.J. (1999). El papel del entrenador. Procedimientos de ur-
gencia en la práctica deportiva. Barcelona: Paidotribo.

Organización Mundial de la Salud. (2004). Informe sobre la salud en
el mundo 2004. Ginebra.

Navas, F.J., Rojo, M.C., Caballero, A., Ferrer, M.A. y Ruíz, M.C. (2001).
Anatomía del movimiento y urgencias en el deporte.
Madrid: Gymnos.

Avramidis, S. and Miller, S.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (107)

 Artículo en inglés

Influence of Biomechanical Parameters on the Straddle Entry used in
Lifesaving and Lifeguarding: A 2-case pilot study

Influencia de los parámetros biomecánicos en la entrada utilizados en salvamen-
to y socorrismo: Un estudio piloto en 2 casos

Stathis Avramidis* Correspondencia autor/es
Leeds Metropolitan University, UK
 *elagreece@gmail.com
Stuart Miller**
International Tennis Federation

ABSTRACT

The purpose of the study was to establish whether a difference in the technique of straddle entry (SE) is reflected in corre-
sponding differences in head length maintained above the water (HAW). National champion aquatic athletes and elite
qualified lifeguards (n = 2) performed trials of the SE. Descriptive statistics were used to examine differences in biomechani-
cal parameters. The variables that determine the maintenance of the HAW after submersion for the female was the angle
between femurs, the combination of this variable with the forward trunk inclination, toe-to-toe distance and knee-to-knee
distance. The co-dependence of these variables was noted. The male demonstrated a superiority in HAW value, but the
female performed a more quality complete SE.

Key Words: Lifesaving; lifeguarding; rescue; straddle entry, swimming and aquatic skills, water safety instruction.

RESUMEN

El objetivo del estudio fue determinar si existe diferencia en la técnica de la combinación de entrada (SE) correspondien-
tes a las diferencias en la longitud de la cabeza mantenida por encima del agua (HAW). El estudio se llevó a cabo con
nadadores de ámbito nacional y cualificados salvavidas (n = 2) que realizaron ensayos de la técnica de entrada. Se utili-
zaron estadísticas descriptivas para examinar las diferencias en los parámetros biomecánicos. Las variables que determi-
nan el mantenimiento de la HAW después de la inmersión de la mujer era el ángulo entre el fémur, así como la combina-
ción de esta variable con la inclinación del tronco hacia adelante, la distancia del pie con pie y rodilla con rodilla. La co-
dependencia de estas variables fue notable. Los hombros mostraron una superioridad en el valor de HAW, pero la mujer
realiza una mayor calidad en la SE.

Palabras Clave: Salvamento; Socorrismo; Rescate; Entrada, Habilidades acuáticas, Instrucción de seguridad en el agua.

INTRODUCTION

In a survey it was found that over 50% of trained life-
guards had performed one or more swimming res-
cues involving direct body contact with the casualty
before reaching safety, a percentage much higher
than expected because such techniques are rec-
ommended as last resort from the water safety or-
ganizations (Dahl & Miller, 1979). Each such rescue
involves many elements that depend on the skill of
the lifeguard. One of the first such elements is entry
into the water.

Entry into the water is accomplished in one of two
ways, the feet-first jump or a shallow dive. Since the
cardinal rule is to keep the eyes on the casualty, the
jump is usually preferred (Torney & Clayton, 1970). Its
importance in rescue is paramount because if a non-

swimmer disappears from the surface within 20-60
seconds (Pia, 1984), then they will be very difficult to
find underwater and therefore, more advanced ac-
tion from emergency services will be required (Avra-
midis, 1998), and the rescue becomes a search. A
famous recovery of a casualty in Lake Michigan
lasted eleven days (Howes & Hill, 1973). For the life-
guards, it is very important to watch, even during the
entry, the casualty, approach and support the per-
son quickly and provide assistance (D’ Almada,
2001). The establishment of the protection rule 10/20
(e.g. 10 sec to identify a drowning emergency and
20 sec to attempt the rescue; Ellis & White, 1994)
identifies this particular need of a non-stop visual
contact combined with a fast response. Casualties,
who wear orange, yellow or red colors in a normal
sea background color, are more detectable
(Malone, Sexton & Farsworth, 1951), but few wear

Influence of Biomechanical Parameters on the Straddle Entry used in Lifesaving and Lifeguarding: A 2-case pilot study

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (108)

these colors (Liu, Hu & Wo, 1995). Finally, a visible
contact between rescuer and casualty provides the
speed of action which is vital in drowning accidents.
For all the above reasons it is concluded that the
professional lifeguard and a lifesaver must maintain
visible contact with the casualty at all times, even
during the moment of the entry into the water to
achieve a successful rescue.

The straddle entry has been described by several or-
ganizations around the world (American Red Cross,
1981; Lifesaving Society, 1999; Royal Life Saving Soci-
ety Australia, 2001). It can be used for rescuing peo-
ple in difficulties while engaged in various aquatic
activities. The aim of this is a shallow entry with the
head remaining above the water. It is achieved by
presenting the maximum safe body surface to the
water, which creates the resistance to prevent the
body sinking too low in the water (Swimming Teach-
ers’ Association, 2001). It is useful when a rescuer
needs to watch a person in difficulties from a low
height (1-2 m) into known deep water (Fenwich, Pa-
trickson & Southgate, 1992).

Although it seems that several anatomical and envi-
ronmental factors are likely to contribute to a suc-
cessful outcome of the straddle entry (table 1) most
water safety organizations emphasize only the body
shape as it is the only variable that is under the con-
trol of the rescuer. Based on the general recommen-
dations for an effective straddle entry, the lifesaver
starts with the toes of the one foot gripping the edge
of the land; steps out from a standing position, aim-
ing for distance; extends one leg forwards and the
other backwards with the knees slightly bent; leans
slightly forwards; extends the arms sideways and
slightly forwards with the elbows slightly bent and
palms down; holds the head erect, watches the
casualty; on entering the water, presses down with
the arms; closes the legs together in a scissors action;
and finally keeps the head above water (Holmyard,
1977; Forsten & Murphy, 1986; SLSS, 1990; Fenwick et
al., 1992; SLSS, 1992; Eaton, 1995; Sims, 1997; Royal
Life Saving Society Australia, 2001).

Table 1. Anatomical and environmental factors that might con-
tribute to the maintenance of the head above the water after a
straddle entry (Avramidis, 2001)

Anatomical Factors Environmental Factors

• Body Shape (vertical, hori-
zontal or diagonal)

• Anthropometric Variables
(height, body weight, arm
and leg length)

• Air resistance

• Height from where the entry
will occur (poolside, rocks,
marine)

• Nature of the water (fresh,
salty)

• Type of the aquatic envi-
ronment (beach, pool)

• Water conditions (waves,
still water)

In contrast with the above authors, others differenti-
ated the above technique only on the action that
the legs maintain before and after the entry in the
water; they remain flexed and apart and they flex
and spread even more as they enter the water

(Avramidis, 1998; Swimming Teachers’ Association,
2001). Finally, some others have not clearly described
the leg movement underwater (Allen, 1976; Hazzard,
1979; British Sub Aqua Club, 1985).

The diverse recommendations regarding leg position
leaves open the question as to which of those tech-
niques would result in a more successful entry, in
terms of maintaining the head above the water to
the greatest extent, in order to retain visible contact
with the casualty. Based on the above, the variables
that seem to exert a key influence on the final result
of the movement, and depend completely on the
rescuer, are the forward trunk inclination, the full ex-
tension of the higher limbs laterally and slightly for-
wards, the angle between femurs before and after
the body starts sinking, and the horizontal distance
between the toes, while the tights and the legs are
fully extended in a sagittal plane.

Considering the importance of entering in the water
to save human lives (maintaining visible contact with
the casualty) and the apparent scientific absence of
previous work in this area (an extensive review of lit-
erature failed to reveal even one published paper
devoted to a scientific analysis of entering in the wa-
ter for rescuing a casualty), research seems essential.
On the other hand sex differences and male superi-
ority were noted in previous research in other sports
(Malon & Sanders, 1993; Mills & Gehlsen, 1996). There-
fore, the purpose of the present study was two-fold;
first to see if a difference in technique of straddle en-
try (SE) is reflected in differences in the head length
which will be maintained above the water at the
end of the entry; second, to conduct a pilot study
assessing one subject from each gender suggesting
a research framework for future study with a larger
sample.

METHOD

Subjects

An intensity sampling method (Patton, 1990) was
used to select two qualified lifeguards from the Royal
Life Saving Society UK. Each had at least 15 qualifica-
tions in lifesaving and lifeguarding from several coun-
tries. The female lifeguard was 28 times national
champion sprint breaststroke swimmer and fin swim-
mer (age 23 years, height 1.50 m, mass 63.1 kg) and
the male lifeguard was 5 times national champion
water polo player (age 27 years, height 1.86 m, mass
84.3 kg). For selection, the subjects had to satisfy
three criteria: a) to have swimming history (active or
not) in a short distance event, b) to have more quali-
fications on lifeguarding and lifesaving than others,
and c) to work actively as pool, waterpark or beach
lifeguards. The first criterion was established to use
subjects skillful in swimming and on the fact that most
drowning incidents rarely occur further than 50 m
from the beach (Surf Life Saving Association Austra-
lia, 1985), or a maximum of 12.5 m from a poolside
(width of an Olympic size pool) and therefore a life-
guard needs to be a competent swimmer over short
distances. The second criterion was chosen to use

Avramidis, S. and Miller, S.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (109)

subjects that had training in performing the straddle
entry, as this element is part of the syllabus. Finally the
last criterion was chosen to detect such subjects
from an area with high lifesaving activity within UK.
The Royal Life Saving Society UK reported that more
than 30,000 lifeguards were trained annually (Life-
savers, 2001). For celebrating the new millennium, a
new lifesaving award, the Millennium Medallion, was
established. The branch of Leeds and District had the
most achievers lifeguards/lifesavers of this award
within the UK (Lifeguard, 2000). All the above criteria
were used in identifying those currently working life-
guards, with swimming ability, and finally with the
most qualifications. The selected subjects were ac-
tively working in swimming pools of the Leeds City
Council.

Instruments

A number of instruments were used in the present
study. A digital video camera (Canon 3CCD), a rig-
idly mounted tripod, a telephoto zoom lens (Canon
Video Lens, 16x20cm, XL, 5.5-88mm), a Sony Premium
Mini Digital Video Cassette DVM60 ME, a videocas-
sette VHS (E60 super high grade strand, England), a
Sony Digital Handycam DCR-TRV10E PAL video cam-
era, a video ‘Panasonic Video Plus PDC’, a total of
1000 W of artificial light, an anthropometer (Siber-
Hegner GPM), a Seca 770 Model Digital Low Form
scale, a Hydrometer ‘Brewmaker’ (Brewmaker, n.d.)
and the SIMI Motion computer software.

Procedures

A hydrometer was used for measuring the specific
gravity of the water (Brewmaker, n.d.). The specific
gravity of the pool water was estimated because the
specific gravity of the salty water provides more
buoyancy than the fresh water (Forsten and Murphy,
1986) and the lifeguard were likely to have more ad-
vantages in terms of buoyancy in the sea than in riv-
ers, pools and lakes while entering into the water. The
circulatory system of the pool water was shut down
to minimize its influence on results (Hinrichs &
McLean, 1991). A total of 1000 W of artificial light was
placed around the pool to provide clear images.

The video camera was placed 8 m from the point of
the entry at the poolside, and 1 m above the surface
of the water. This digital video camera (Canon
3CCD) operating at 25 frames per second, and rig-
idly mounted on a tripod, was used to film the sub-
jects in the sagittal plane. A telephoto zoom lens
(Canon Video Lens, 16x20cm, XL, 5.5-88mm) was
used to bring the subject’s image to the required
size.

Anthropometric measures were taken. Segment
lengths were established using an anthropometer
(Siber-Hegner GPM), while body mass was measured
using Seca 770 Model Digital Low Form scale with a
range of 0-150 kg, calibrated to 0.1 kg. Markers were
placed on segmental endpoints to aid the digitizing
process, using 0.5 cm black tape from the left side of
the body that was video recorded.

The instruments were calibrated. Images were cali-
brated using the knee-ankle distance (0.565 m) for
the male subject and (0.495 m) for the female at
standing position at the poolside, in a plane perpen-
dicular to the film direction. The following landmarks
were digitized manually: vertex of head, 7th cervical
vertebra, and centre of shoulder joints. A moving av-
erage filter with a filter radius of 1 was applied to the
raw data.

The experiment occurred in two consecutive ses-
sions. First, a pilot session took part, including the
male subject, prior the experiment to identify the
most appropriate potential variables. The male sub-
ject was asked to demonstrate 5 trials of the various
entries (table 2), which were possible combinations
of those characteristics that seem to constitute a
quality entry based on recommendations from the
literature (i.e. Eaton, 1995; Forsten & Murphy, 1986;
Royal Life Saving Society Australia, 2001). Given that
it should be methodologically impossible to maintain
a reliable method of defining the leg angle for the
conditions 3, 4, and 5, the subject was directed to
keep his legs in a (a) small angle, (b) large angle,
and (c) middle angle (compared to a and b angles)
as possible, respectively, and corresponded to an-
gles of approximately 40, 110 and 70 degrees. These
angles were demonstrated prior to the video re-
cording so the subject knew what was meant by
each term and was also asked to keep the same
angle constant when entering the water. In terms of
avoiding the influence of learning due to the repeti-
tion of the trials, the subject performed the 5 trial of
every condition randomly until all 55 trials had been
completed.

Table 2. Table contains the conditions that were trialed in order
to identify those that would be examine

1. Vertical entry or step in entry
2. Vertical entry with opened upper limbs laterally
3. Vertical entry with opened lower limbs in a small angle
4. Vertical entry with opened lower limbs in a big angle
5. Vertical entry with opened lower limbs in a middle angle
6. Entry with forward trunk inclination, straight vertical legs

with the surface of the water, and upper limbs attached
on the body sides

7. Combination of the condition 2 and 3 (vertical entry with
opened upper limbs and small angle between the thighs)

8. Combination of condition 2 and 4 (opened upper limbs
and opened lower limbs in a big angle)

9. Combination of conditions 2 and 5 (opened upper limbs
and opened lower limbs in a middle angle)

10. Opened upper limbs, forward trunk inclination, straight
vertical legs with the surface of the water

11. A complete straddle entry

The subject was asked to estimate the level of exer-
cise difficulty, using the Rating Perceived Exertion
(RPE) scale (Borg, 1978), in order to avoid fatigue. A
pre- and post-exercise protocol based on Thompson,
Nickolas & Williams (1999) was filled by the subject to
identify possible fatigue on particular muscles.
Whenever the level of fatigue was over 15, the sub-
ject had to relax until the RPE was 6 before the next
trial was performed. All the 5 trials of the 11 condi-
tions were video recorded. Subsequent visual as-
sessment revealed that the head was maintained
above the water in only four conditions. These were
selected for further analysis (table 3).

Influence of Biomechanical Parameters on the Straddle Entry used in Lifesaving and Lifeguarding: A 2-case pilot study

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (110)

Table 3. The first column contains the conditions that were found
in the pilot study to be able to maintain the head above the
water. The second column shows these conditions with different
name, as they were used during the main study

Condition 7 Entry 4: vertical entry with opened upper limbs

and small angle between the thighs
Condition 8 Entry 3: vertical entry with opened upper limbs

and opened lower limbs in a big angle
Condition 9 Entry 2: vertical entry with opened upper limbs

and opened lower limbs in a middle angle
Condition 11 Entry 1: complete straddle entry (opened upper

limbs, forward trunk inclination, opened lower
limbs in a big angle)

Second, a testing session took part including the two
subjects. The subjects were asked to warm-up per-
forming two trials of each entry prior to the start of
the filming session to be familiar with the testing envi-
ronment. Visual feedback was used to facilitate the
learning process about the way they needed to fol-
low to demonstrate the entries (based on the find-
ings of the pilot study). In the testing session, the sub-
jects were asked to jump into the water from the
edge of the swimming pool (free board distance
from the water surface = 36 cm). They were ordered
to maintain exactly the same position underwater as
it was before the submersion). The preliminary verbal
command to start each trial was ‘take your marks’,
which was followed, when the lifeguard was station-
ary, by the blowing of a whistle to indicate that the
trial should begin. The video camera started as the
starter’s arm was raised with the preliminary verbal
command to ensure that it was running at the de-
sired speed prior to the lifeguard’s first movement.
The video camera was not stopped until the sub-
ject’s head was above the surface for at least five
seconds. The subjects performed 40 trials of the
straddle entry in different conditions (10 trials for
each condition) in a random sequence using the
technique of the flexed and hyperextended legs;
vertical entry with open upper limbs and lower limbs
in a a) small angle, b) big angle), c) and middle an-
gle d) a complete straddle entry.

The resulting video images were transferred from a
Sony Premium Mini Digital Video Cassette DVM60 ME
to a videocassette VHS (E60 super high grade strand,
England). The transformation was done from a Sony
Digital Handycam DCR-TRV10E PAL video camera to
a video ‘Panasonic Video Plus PDC’. After all the
measurements had been completed, the videos
were downloaded. All video fields were digitized,
giving a sampling frequency of 50 Hz. Images were
analysed using SIMI Motion.

RESULTS

Figure 1 shows that the straddle entry maintained the
head a greater distance above the surface as com-
pared to other entries (the head above the surface
of the male was 23 cm and of the female 25 cm
while in the other entries the head length above the
water ranged between 18-22 cm for the male and 2-
15 cm for the female). The second greatest distance
was for the large angle between the femurs, with a
vertical trunk and opened upper limbs laterally (male

22 cm, female 15 cm). Condition 7 (vertical entry
with opened upper limbs and opened lower limbs in
a small angle) was the least effective (male 18 cm,
female 2 cm).The mean value of the head distance
above the surface was 21 cm for the male and 12,5
cm for the female lifeguard.

18

2

22

15

21

7

23

25

0

5

10

15

20

25

30

male 7 female 7 male 8 female 8 male 9 female 9 male 11 female 11

Conditions of entry for male & female subjectsM
ea

n
 o

f
H

ea
d

 A
b

o
ve

 W
at

er
 a

ft
er

 S
u

b
m

er
si

o
n

, c
m

Figure 1. Head height that remained above the water surface after
each of the four entries.

Note. The mean values of 10 trials for each entry have been esti-
mated. Male and Female 7: vertical entry with opened upper limbs
and opened lower limbs in a small angle (SD male: 3.19, female:
5.06). Male and Female 8: vertical entry with opened upper limbs
and opened lower limbs in a big angles (SD male: 4.32, female: 8.62).
Male and Female 9: vertical entry with opened upper limbs and
opened lower limbs in a middle angle (SD male: 4.87, female: 7.64).
Male and Female 11; a complete straddle entry (opened upper
limbs, forward trunk inclination, opened lower limbs in a big angle)
(SD male: 10.46, female: 4.78). Mean value of the four entries of the
male: 21 cm. Mean value of the four entries of the female: 12.25 cm.

DISCUSSION

This study found sex differences consistent with pre-
vious research in other sports (Malon & Sanders, 1993;
Mills & Gehlsen, 1996). Overall, the male subject was
able to consistently generate a greater distance
above water of the head (average of all entries 21
cm), although the female value was the greater
when demonstrated the complete straddle entry (25
cm).

No real differences were found in relation to the dis-
tance, under each condition, that the male subject
was able to hold his head out of the water. However,
differences were found to exist for the female, be-
tween the conditions requiring smaller and bigger
femur angles, small angle between femurs and the
complete straddle entry, and finally middle angle
between femurs and the complete straddle entry.
Taking into consideration that performance of the
female lifeguard was dependent on all of the meas-
ured variables, the differences between conditions
seem understandable, simply because the major dif-
ference of the three first conditions was the angle
between femurs. When the major contributor of the
outcome (angle of femurs) changed, the quality of
the entry changed respectively.

The selected variables do not work separately but
jointly. Regarding the female lifeguard, a combina-

Avramidis, S. and Miller, S.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (111)

tion of a forward trunk inclination with a large angle
between femurs, leads to a successful outcome.
These findings supported those of Hay, Intyre, & Wil-
son, (1975) who found that when body segments are
applied to water they increase the effectiveness of
the resistance pattern. All the previously reported
significant relationships highlight that both subjects
were found to be influenced by the shape that was
maintained prior the submersion in the water, finding
that corresponds with others (Karpovich, 1935; Kar-
povich & Pestrerecov, 1939; Councilman, 1994; Wat-
kins, 1980). As the male and female lifeguards were
found to use different body positions during the trials,
it seems that their individual technique must also play
a vital role in maintaining the head above the water.

The present research proved that some elements of
past thinking for the advice given to lifesavers relat-
ing to successful entries serves its objectives and is
correct. Particularly, advice such as ‘step out aiming
for distance’, ‘extend one leg forward and the other
backward with the knees slightly bent’ (Eaton, 1995;
Sims, 1997) are correct because they create dis-
tance between the knees and between toes, which
are both significantly related with the maintenance
of the head above the water for the male and the
female lifeguard. Also, the advice, ‘lean slightly for-
wards’ (Sims, 1997; Royal Life Saving Society Australia,
2001) is correct regarding the male lifeguard, be-
cause except the complete straddle entry, in all the
rest entries although the trunk was vertical the male
managed to maintain the head above the water.
The male lifeguard could maintain the head above
the water with or without trunk inclination when the
knees were as far apart as possible and when the
toes maintained a resistance pattern doing the
same. On the other hand, the female lifeguard had
to maintain a forward trunk inclination of the trunk as
well as a big angle between femurs. Therefore, re-
garding the female, the advice given by Sims (1997)
and Royal Life Saving Society Australia (2001) ‘lean
slightly forwards’ seemed incorrect, because the fe-
male needed to lean her trunk more than slightly in
order to maintain the head on a high level above
the water. On the other hand the Lifesaving Society
(1999) recommended an angle of the trunk equal of
45o. Although this was not achieved even in the most
inclined positions it seemed more acceptable com-
pared to the advice ‘lean slightly forwards’ because
the female depended on the forward trunk inclina-
tion for a good outcome. The findings also supported
the technique of the ‘flexed and hyperextended
legs’ which was recommended by Avramidis (1998)
and the Swimming Teachers’ Association (2001) in-
stead of the scissors action that was suggested for
many decades by many water safety organizations
(Royal Life Saving Society New Zealand, 1985; Singa-
pore Life Saving Society, 1992; Eaton, 1995; Royal Life
Saving Society Australia, 2001). As the toes and the
knees remained flexed and hyperextended, the
body created an extra beneficial resistance pattern
to maintain the head above the water.

It was impossible to quantitatively establish the con-
tribution of the arm action to maintenance of the
head above the water, as the video recording was

2-D. Nevertheless, a qualitative approach showed
that the advice ‘extend the arms sideways and
slightly forward with the elbows slightly bent and the
palms down’ (Singapore Life Saving Society, 1992;
Eaton, 1995; Sims, 1997) needs further study as during
the trials of this study, movement was found either in
the lateral or sagittal plane for both subjects. How-
ever, a possible reason for this superiority of the male
in the majority of the trials and his success in main-
taining the head above the water could possibly be
because, in contrast with the female, he used his
upper limbs more actively. This may explains why the
performance of the female was related to more
variables in contrast with the male who only needed
a long distance between his toes and between his
knees, in order to maintain the head above the wa-
ter. Finally, there may be a relationship among the
way the arms thrash the water and the maintenance
of the head above the water after the submersion,
but future quantitative research is required to estab-
lish a more scientific conclusion.

It was concluded that, for the two subjects of the
present study, using different entry techniques re-
sulted in differences in the distance of the head
above the water. Also the ‘flexed and hyperex-
tended legs’ technique was good enough to main-
tain the head above the water after the submersion.

The current findings were subject to a number of limi-
tations. For example, the above findings were the first
in the area of lifesaving with particular reference in
the straddle entry. A small number of subjects was
used, but it is hoped that further research with this
type of approach may soon achieve integration of
the present findings. The study occurred in an indoor
swimming pool and therefore the findings were ap-
plicable only to the male and the female lifeguard
subjects, and also in calm open water with a specific
gravity equal or higher than 1.002 kg·m-3. Variables
such as wind, waves (in a wave pool or sea), cur-
rents, tide, height from where the jump takes place
and depth of water are further important influential
factors which were not estimated.

A number of recommendations are suggested for
future research. Rresearch should be conducted us-
ing a 3D approach using a higher number of male
and female subjects with various abilities (e.g. begin-
ners in lifesaving, more advanced etc). Also ana-
tomical variables like the center of gravity, the height
and the weight of the subject that might affect the
height of the head over the water, need also to be
considered.

CONCLUSIONS

The variable that determined the maintenance of
the head above the water after submersion for the
female lifeguard was the angle between femurs and
also the combination of the same variable with the
forward trunk inclination. Performance of the female
lifeguard was also dependent on variables such as
the toe-to-toe distance and the knee-to-knee dis-
tance. The male lifeguard’s performance was asso-

Influence of Biomechanical Parameters on the Straddle Entry used in Lifesaving and Lifeguarding: A 2-case pilot study

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (112)

ciated only with the knee-to-knee and the toe-to-toe
distance. The male lifeguard was found to easily
maintain his head above the water when using verti-
cal entry with opened upper limbs and opened
lower limbs in a small, middle or big angle, indicating
that visible contact could be maintained with a
casualty by using any of these techniques. The
male’s entries did not have significant differences
between each other. The female lifeguard was
found to have significant differences between the
conditions which required smaller and bigger angle
between femurs, small angle between femurs and
the complete straddle entry, and finally the mid-
point angle between femurs and the complete
straddle entry. The male lifeguard demonstrated a
total superiority in maintaining the head above the
water overall, but the female lifeguard performed a
better complete straddle entry than the male life-
guard.

REFERENCES

Allen, B. (1976). Skin diving and snorkeling. London: Adam and

Charles Black.
American Red Cross (1981). Swimming and Aquatic Safety. Wash-

ington, DC: The American Red Cross.
Avramidis, S. (1998). The Greek Lifeguard’s Manual. Athens: Author.
Avramidis, S. (2001). Influence of Biomechanical Parameters on the

Straddle Entry used in Lifesaving and Lifeguarding. Unpub-
lished master thesis, Leeds Metropolitan University.

Bartlett, R. (1977). Biomechanical analysis of movement in sport and
exercise. UK: British Association of Sport and Exercise Sci-
ences.

Borg, G. (1978). Subjective effort in relation to physical performance
and working capacity. In H. J. Pick, H. W. Liebowitx, J. E.
Singer, A. Steinschneider, H. Stevenson, (Eds.), Psychology:
From Research to Practice (pp. 333-361). New York: Ple-
num.

Brewmaker. (n.d.). Wine and Beer Hydrometer. Southampton:
Brewmaker.

British Sub-Aqua Club. (1985). Sport Diving, Diving Manual. London:
Stanley Paul.

Councilman, J. E. (1994). The New Science of Swimming. 2nd ed.
Englewood Cliffs, NJ: Pentice Hall.

D’ Almada, P. (2001, May). Scanning – You can’t save what you
can’t see. Paper presented at the 9th Queenquennial
Commonwealth Conference, Royal Life Saving Society
Commonwealth, Eastborne, UK.

Dahl, A. M. & Miller, D. I. (1979). Body contact rescues – what are the
risks? American Journal of Public Health, 69,150-152.

Eaton, D. (1995). Lifesaving. Warwickshire: The Royal Life Saving So-
ciety UK.

Ellis, J. & White, J. (1994). National Pool and Waterpark Life-
guard/CPR Training. Ellis & Associates Inc. USA: Jones and
Bartlett Publishers.

Fenwick, G., Patrickson, C., & Southgate, K. (1992). Swimming and
Lifesaving, The Manual. Australia: The Royal Life Saving So-
ciety Australia.

Forsten, D. I., & Murphy, M. M. (1986). On the guard, The YMCA Life-
guard Manual. Champaign Ill: Human Kinetics Publisher.

Hay, J. G., Mc Intyre, D. R., & Wilson, N. V. (1975). An evaluation of
Selected Carrying Methods Used in Lifesaving. In L. Lewel-
lied, J.P. Clarys (Eds.), International Series on Sport Sciences:
Vol. 2. Swimming II. (pp. 247-253). Baltimore: University Park
Press.

Hazzard, J. (1979). Discover Underwater Diving. London: Ward Lock
Ltd.

Hinrichs, R. N., & Lean, S. P. (1991). A mathematical model of com-
petitive swimming in pools with currents. International Jour-
nal of Sports Biomechanics, 7(2), 163-174.

Holmyard, J. A. (1977). Survival Swimming. UK: Amateur Swimming
Association.

Howes, G.T. & Hill, R. (1973). Lifeguard Training: Principles and Ad-
ministration. 2nd ed., USA: Council for National Co-operation
in Aquatics.

Karpovich, P. V. (1935). Analysis of the propelling force in the crawl
stroke. Research Quarterly, 6, 49-58.

Karpovich, P. V., & Pestrecov, K. (1939). Mechanical work and effi-
ciently of swimming crawl and backstroke. Arbeitspohysiol-
ogy, 10¸ 504-514.

Kerwin, D. G. (1988). Digitizing: computer interfacing, digitizing and
data storage protocols. In R. Bartlett (Ed.), Biomechanical
analysis of the movement in sport and exercise (pp. 7-31).
Proceedings of the Sports Biomechanics Sections of the Brit-
ish Associations of the Sports Sciences.

Lifeguard. (2000, Summer). Millennium Milestones, Record Breakers.
Lifeguard, 34, 18.

Lifesavers. (2001). Making a Difference when it counts. Warwickshire:
The Royal Life Saving Society UK.

Lifesaving Society. (1999). Canadian Lifesaving Manual. Canada:
Author.

Liu, M., Hu, Z., & Wu, J. (1995). Analysis of causes of accidental
deaths in several districts of Sichuan province. Hua HhisI Ko
Ta Hsueh Pao, 26(3), 326-329.

Malone, F. L., Sexton, M. S. & Farnsworth, D. (1951). The Detectability
of Yellows, Yellow-Reds, and Reds, in Air-Sea Rescue. United
States Navy Submarine Medical Research Laboratory Re-
port, 10(180), 177-185.

Malone, T.R., & Sanders, B. (1993). Strength Training and the Athletic
Female. In Pearl, J. (Ed.), The Athletic Female (pp. 169-184).
American Orthopedic Society for Sports Medicine, Cham-
paign Ill: Human-Kinetics.

Mills, B. D., & Gehlsen, G. (1996). A multidisciplinary investigation of
the relation of state sport confidence with preference and
velocity of swimming starts. Perceptual and Motor Skills,
83(1), 207-210.

Patton, M. Q. (1990). Qualitative Evaluation and Research Methods
(2nd ed.). Newbury Park: Sage.

Pia, F. (1984). The RID factor as a cause of Drowning. Parks and Rec-
reation, 19(6), 52-55; 67.

Royal Life Saving Society Australia. (2001). Swimming and Lifesaving,
Water Safety for all Australians. 4th ed., Sydney: Harcourt.

Royal Life Saving Society New Zealand. (1985). Swimming and Life
Saving. New Zealand: Imprint Limited.

Simi motion. (n.d.). Manual, Reality Motion Systems. Germany: Au-
thor.

Sims, B. (1997). Pool Lifeguard. USA: Mosby Lifeline.
Singapore Life Saving Society. (1990). The Manual of Water Skills. Sin-

gapore: Author.
Singapore Life Saving Society. (1992). The Manual of Life Saving. Sin-

gapore: Author.
Surf Life Saving Association Australia. (1985). Surf Life Saving Training

Manual. 27th edition revised, Australia: Author.
Swimming Teachers’ Association. (2001). National Aquatic Rescue

Standard NARS Cross. Walshall: Author.
Thompson, D., Nickolas, L. W., & Williams, C. (1999). Muscular sore-

ness following prolonged intermittent high intensity shuttle
running. Journal of Sports Science, 17, 387-395.

Torney, A. J. & Clayton, R. D. (1970). Aquatic Instruction, Coaching
and Management. Minneapolis, Minn: Burgess Publishing
Company.

Watkins, J. (1980).Swimming biomechanics. Part 1. New Zealand
Journal of Health, Physical Education and Recreation,
13(2), 54, 56-57.

José, R. e Júnior, E.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (113)

 Artículo en portugués

A necessidade do ensino do salvamento aquático na formação do
professor de Educação Física

La necesidad de la enseñanza del salvamento acuático en la formación del pro-
fesor del Educación Física

The need of lifesaving instruction in the teacher of Physical Education

Rafael Manoel José*
Graduado em Educação Física pela Univ. Federal de Santa Catarina (UFSC)
Soldado do Corpo de Bombeiros Militar de Santa Catarina (CBMSC)
 Correspondencia autor/es
Edgard Matiello Júnior**
Doutor em Educação Física. *rafaelmjose@yahoo.com.br
Docente da Univ. Federal de Santa Catarina (UFSC) **degamatiello@uol.com.br

RESUMO

Este artigo, tem como objetivo alertar para a necessidade do ensino do salvamento aquático na formação do professor
de Educação Física da Universidade Federal de Santa Catarina, tendo em vista a elevada possibilidade de intervenção
deste educador, para uma redução no número de mortes por afogamento. Considerando, o elevado envolvimento da
população de Florianópolis e daqueles que visitam a cidade com o meio liquido, pelo fato desta ser uma região litorânea
e repleta de piscinas, rios, praias e cachoeiras onde se faz o lazer. Por estas razões, consideramos que o envolvimento
direto do professor de Educação Física com o ensino e aprendizado da prática de natação e de salvamento aquático, é
extremamente necessário que seja melhor desenvolvido nas atuais disciplinas dos cursos (Licenciatura e Bacharelado),
onde muito pouco é tratado sobre o referido tema.

Palavras-chave: Ensino; natação; salvamento aquático; Educação Física.

RESUMEN

Este artículo tiene como objetivo alertar la necesidad de la enseñanza del salvamento acuático en la formación del pro-
fesor de Educación Física de la Universidad Federal de Santa Catarina, teniendo como objetivo importante la posibilidad
de intervención de este educador, para reducir el número de muertes por ahogamiento. Considerando el elevado desa-
rrollo de la población de Florianópolis y de aquellos que visitan la ciudad y su medio acuático, por el hecho de ser una re-
gión litoral y repleta de piscinas, ríos, playas y pantanos donde se pasa el tiempo de ocio. Por estas razones, consideramos
que el desarrollo directo del profesor de Educación Física así como la enseñanza y aprendizaje de la práctica de la nata-
ción y del salvamento acuático es extremadamente necesario para que sea más desarrollado en las actuales disciplinas
de los cursos (licenciatura y bachillerato), donde son tratados muy pocos contenidos relacionados con estos temas.

Palabras Clave: Enseñanza. Natación. Salvamento acuático. Educación Física.

ABSTRACT

Considering the high involvement of the population from Florianopolis and those who visit the city enjoying the liquid envi-
ronment, having swimming pools, rivers, beaches and waterfalls as places of leisure; the fact that this is a coastal region
and also; the direct involvement from the Physical Education teacher with the teaching and learning of the practice of
swimming and water rescue, this article aims to point the need to teach water rescue in formation of the Physical Educa-
tion teacher at Federal University from Santa Catarina, in view of the high possibility of intervention from the educator to a
reduction in the number of deaths by drowning and that the present subjects of courses (Licenciature and BA), very little is
seen on the subject.

Key Words: Teaching, learning, swimming, water rescue; Physical Education.

A necessidade do ensino do salvamento aquático na formação do professor de Educação Física

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (114)

INTRODUÇÃO

Criado no Estado de Santa Catarina desde o verão
de 1963 pelo Corpo de Bombeiros Militar (CBMSC) e,
a partir de 1997, pelo CBMSC e por Guarda-vidas
Civis, o serviço de salvamento aquático vem cada
vez mais mostrando sua importância, não somente
nas regiões litorâneas, bem como em todos os locais
onde são desenvolvidas atividades aquáticas. De
acordo com o CBMSC, apenas nas praias da Capi-
tal e da Região da Grande Florianópolis, foram regis-
tradas na temporada 2006/2007 (de 09 de dezem-
bro de 2006 até 08 de abril de 2007), 1349 ocorrên-
cias relacionadas com salvamento aquático
(CBMSC, 2007). Este é um dado que está diretamen-
te relacionado com o crescente número de habi-
tantes da capital do Estado de SC e também com o
grande fluxo de turistas presentes durante a tempo-
rada de verão em nossas praias, sendo estas, uma
das maiores atrações turísticas do Estado. Entretan-
to, grande parte das mortes por afogamento não
acontecem nas praias e sim em piscinas.

Considerando o envolvimento do Professor de Edu-
cação Física com as atividades aquáticas, podendo
este ser um colaborador para a redução de aciden-
tes no meio líquido, este trabalho tem por objetivo
enfatizar a necessidade do ensino do “salvamento
aquático” na formação do referido educador, prin-
cipalmente quando se trata de instituições localiza-
das em regiões litorâneas como é o caso dos cursos
de Graduação em Educação Física da UFSC.

Alguns dados, alguns problemas

Cipriano Júnior (2007, p. 52) cita que de acordo com
o Instituto Médico Legal – IML de Florianópolis, entre
1997 e 2006, foram 392 óbitos por afogamento na
referida Cidade. Observe alguns dados apresenta-
dos pelo referido autor:

Ilustração 1. Óbitos por afogamento na grande Florianópolis de
acordo com a idade – iml Florianópolis – de 1997 a 2006

As figuras acima nos apresentam dados de suma
relevância, mostrando principalmente que as mortes
por afogamento na Grande Florianópolis têm des-
taque na Ilha de Santa Catarina; que não se restrin-
gem apenas às praias, sendo as piscinas apontadas

como local de maior número de óbitos por afoga-
mentos na referida região; apresentam grande di-
versidade dos óbitos de acordo com a faixa-etária
e; ocorrem mais com pessoas do sexo masculino
(Cipriano júnior, 2007).

Ilustração 2. Óbitos por afogamento na grande Florianópolis de
acordo com o local – iml Florianópolis (1997-2006)

Cipriano Júnior nos cita ainda que dentre as praias e
balneários mais perigosos da região centro-sul de
Santa Catarina, as Cidades de Florianópolis, Palhoça
e São José são as que, respectivamente, lideram o
ranking com destaque para a Praia dos Ingleses em
2º lugar na região sul do estado de Santa Catarina –
20 óbitos por afogamento (2007, p. 69, p. 71).

Ilustração 3. Locais com maior número de óbitos por afogamento
na grande Florianópolis– iml Florianópolis (1997-2006)

De acordo com a figura 03, é possível observar a
importância e as possibilidades de atuação do pro-
fessor de Educação Física para minimizar os casos
de morte por afogamento, tendo em vista que em
piscinas, locais aonde acontece um elevado núme-
ro de mortes por afogamento, não se fazem presen-
tes fatores de risco como buracos e correntes de re-
torno, presentes nas praias. Ensinar seus alunos a na-
dar ou simplesmente a flutuar já seria um grande
passo para colaborar-se com uma diminuição no
número de casos de afogamento e mortes. Apren-
der a ensinar noções básicas referentes às técnicas
de salvamento aquático, seria um incremento ainda

José, R. e Júnior, E.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (115)

maior para, de forma indireta, atuar-se com a pre-
venção de afogamentos e óbitos por este motivo.

Ilustração 4. Óbitos por afogamento na grande Florianópolis de
acordo com o ano – iml Florianópolis (1997-2006)

A pesar do enfoque do Salvamento Aquático ainda
ser muito mais voltado para as praias, não é mais
possível restringi-lo somente a esses espaços e tam-
pouco achar que cabe somente ao Corpo de
Bombeiros Militar zelar pela segurança e prevenção
de vidas. A busca pelo entretenimento através da
prática de atividades aquáticas vai além delas.
Além disso, o ambiente praial pode também vir a ser
um local para realização de atividades mediadas
por professores de Educação Física, principalmente
quando se trata de uma cidade como Florianópolis,
situada quase totalmente numa Ilha e que possui
diversas escolas próximas de praias e lagoas.

No Centro de Desportos – CDS da UFSC, no que se
refere à formação profissional em Educação Física,
pode-se observar que o Salvamento Aquático não
vem recebendo a devida atenção.

Fazendo-se uma breve análise das ementas das dis-
ciplinas mais relacionadas com o tema “salvamento
aquático” (Emergências em Educação Física, Teoria
e Metodologia da Natação I e Teoria e Metodologia
da Natação II), vê-se o seguinte:

• Teoria e Metodologia da Natação I (obrigatória
na Licenciatura – 2ª fase e no Bacharelado – na
3ª fase) – “[...] Adaptação ao meio líquido.
Noções de flutuabilidade, propulsão, respiração
e mergulho. [...]” (Fensterseifer, et all, p. 60);

• Teoria e Metodologia da Natação II (obrigatória
no Bacharelado – 4ª fase e eletiva na Licencia-
tura) – “[...] noções de salvamento em natação
[...]” (Fensterseifer, et al, p. 60) e;

• Emergências em Educação Física (obrigatória
no Bacharelado – 4ª fase e optativa na Licen-
ciatura) – “Concepções e princípios de atendi-
mento de emergência. Técnicas de primeiros
socorros em diferentes situações do quotidiano
profissional em Educação Física. Prevenção de
lesões” (Fensterseifer, et all, p. 65).

Não só pela análise das emendas mas principalmen-
te por tê-lo vivenciado, é nítida a carência da

abordagem deste assunto na formação do professor
de Educação Física nesta Universidade.

SALVAMENTO AQUÁTICO

O Salvamento Aquático em Santa Catarina tem sua
origem mais ligada ao Corpo de Bombeiros Militar
do que a qualquer outra instituição, vindo o Curso
de Educação Física da UFSC a fazer parte desta his-
tória muito recentemente.

De acordo com Souza (1999), no inicio dos anos 60,
oficiais militares catarinenses foram designados para
um estágio no Corpo de Bombeiros de Santos – São
Paulo. Ao retornarem, criariam a “Policia de Praia e
o corpo de salva-vidas”. De acordo com o mesmo
autor, viria de Santos o capacitado técnico Sargen-
to Torock, que formaria, na Ilha do Campeche, ilha
pertencente à cidade de Florianópolis, o primeiro
grupo de salva-vidas de Santa Catarina, composto
por 12 homens, que viriam a atuar pela primeira vez
na temporada de verão de 62/63 na praia de Bal-
neário Camboriú.

Ao longo desses anos, diversas foram as reestrutu-
rações e remanejamentos ocorridos dentro do
CBMSC, sendo que, devido ao baixo efetivo da cor-
poração, em 1997 a referida instituição começou a
formar os primeiros Guarda-vidas civis.

Em 1998 o Curso de Graduação de Educação Física
da UFSC parecia iniciar seu envolvimento com o Sal-
vamento Aquático. O primeiro Curso de Formação
de Guarda-vidas Civil realizado em Florianópolis (de-
zembro de 1998) foi feito através de uma parceria
entre UFSC, Fundação de Amparo à Pesquisa e Ex-
tensão Universitária – FAPEU, Centro de Desportos –
CDS, Sistema Nacional de Emprego – SINE/SC e
CBMSC. Dos 64 alunos que iniciaram o curso, forma-
ram-se 13 mulheres e 32 homens, totalizando 45
Guarda-vidas Civis (Estado de Santa Catarina, 1998).
No entanto, a referida parceria não foi levada
adiante, deixando de ser observadas as vantagens
tanto para o Corpo de Bombeiros como para os
graduandos do Centro de Desportos da UFSC, em
realizar um trabalho conjunto, visando sempre a
comunidade.

Machado, já em 1978, citava: “aprender o salva-
mento é uma obrigação de toda pessoa que sabe
nadar, para que possa ser útil quando necessário”
(p. 119). Nesta mesma obra o referido autor já fazia
diversos apontamentos a respeito do salvamento
aquático, sendo que muitos deles ainda hoje são
utilizados, como características do nado de aproxi-
mação do socorrista à vítima; as técnicas de des-
vencilhamento, em caso de a vítima agarrar o soco-
rrista; alguns tipos de transporte/reboque de vítima
na água; exercícios de equilíbrio na posição vertical;
nado lateral; movimento de pernas em “tesouradas”
e até a técnica utilizada para a retirada de vítima
da piscina.

Tendo como base as técnicas de flutuabilidade hori-
zontal e vertical, busca-se também despertar aqui

La imagen del socorrista acuático. Una prueba piloto en niños de 7 y 11 años

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (116)

as possibilidades para a realização do “[...] ensino
do auto-salvamento nas aulas de natação [...]” já
que este “[...] parece despontar como um recurso
eficaz na prevenção de afogamento” (Vasconce-
llos & Santos, 2004, p. 07). Os mesmos autores citam
ainda: “acreditamos que o ensino do auto-
salvamento, com base na aprendizagem de técni-
cas adaptadas de palmateio e flutuação, possam
colaborar para que a criança aprimore seu deslo-
camento e permaneça mais “à vontade” no meio
aquático, reduzindo-se desse modo a probabilidade
de afogamento” (p. 07).

Além das técnicas de flutuabilidade sem a utilização
de materiais, e com a utilização de materiais tradi-
cionais utilizados para as aulas de natação, todos
aqueles nitidamente úteis como flutuantes podem
ser utilizados para o auto-salvamento, inclusive as
próprias vestimentas, desde que sejam realizados os
procedimentos adequados para inflá-los (Royal Life
Saving, 2004; Ballatore & Miller, 1990; American Red
Cross, 1988). Este tipo de atividade, inclusive, pode
ser uma ótima opção para a recreação infantil em
ambientes com piscina.

Diversas são as possibilidades para o desenvolvimen-
to de atividades relacionadas ao salvamento aquá-
tico na formação do professor de Educação Física
(Palacios, 2000; Peresenda, 2007). No entanto, pare-
ce haver uma certa displicência com relação a este
tema.

Em pesquisa realizada (José, 2005) foi possível cons-
tatar que o grau de conhecimento apontado atra-
vés de questionário pelos acadêmicos da primeira
fase da Graduação em Educação Física da UFSC
sobre salvamento aquático, era o mesmo que
aqueles que estavam se formando, ou seja, apenas
62,5%.

Participou também da pesquisa um grupo de pro-
fessores que atuava em natação na Grande Floria-
nópolis. Dentre os formandos e formados, 81,25%
demonstravam importância acima da média com
relação ao assunto e 81,25% citam que o grau de
abordagem do assunto na graduação fica abaixo
da média. 50% dos formandos e 93,75% dos forma-
dos manifestaram-se a favor da criação de uma no-
va disciplina referente a salvamento aquático.

A NATAÇÃO EM FLORIANÓPOLIS E SUA RELAÇÃO
COM O SALVAMENTO AQUÁTICO

“Todo nadador deve ser capaz de levar à terra firme
qualquer pessoa cansada ou a ponto de afogar-se”
(Berlioux, 1974, p. 288). No entanto:

“A natação tornou-se um esporte relativamente elitizado
atualmente, já que se paga geralmente caro para parti-
cipar de aulas em escolinhas ou clubes, e desconhece-
mos espaços públicos e gratuitos onde se ensine a nadar.
Mesmo em nossa realidade (CDS/UFSC) cobra-se pelas
inscrições na ESINDE, projeto destinado à comunidade.
Para a comunidade esse valor não é pequeno tendo em
vista os gastos que são mínimos. Enquanto monitor nesse
projeto, não é difícil perceber que o nível socioeconômi-
co dos alunos não é baixo e seria uma interessante pes-

quisa por sinal, verificar este fato para se poder questio-
nar a quem a Universidade Federal de Santa Catarina
vem atendendo. Qual o valor desse trabalho de extens-
ão?” (Santana, 2005, p. 08).

Nas escolas da ILHA de Santa Catarina mais uma
vez, Santana critica o tecnicismo e aponta ainda,
como uma de suas principais preocupações, a
importância do domínio sobre o meio líquido e a
aprendizagem do nado utilitário ou de
sobrevivência, para então estimular os alunos a
experimentarem “novas sensações na prática de
outras atividades relacionadas com o meio líquido
tais como: surf, iatismo, remo, mergulho, entre outros,
como um simples banho de mar” (p. 24).

“É lamentável que a natação não faça parte do cu-
rrículo escolar das escolas publicas de Florianópolis,
isso talvez ocorra em virtude da falta de um local
apropriado nas escolas para a prática de natação,
uma má utilização dos recursos físicos disponíveis na
comunidade, a falta de interesse dos professores de
Educação Física Escolar em desenvolver a modali-
dade, como também da realidade física encontra-
da nas escolas públicas” (Santana, 2005, p. 25).

Infelizmente, a cultura da natação ainda não se faz
presente dentro da rede escolar de Florianópolis.

É coerente que leve-se em conta as dificuldades re-
lacionadas aos espaços físicos destinados às nossas
escolas quando se trata da prática da natação.
Construir e realizar as manutenções de uma piscina
não é como construir e manter uma quadra de es-
portes ou um campo de futebol, mas não seria San-
tana (2005) o primeiro a mostrar-se instigado com as
possibilidades e importância da natação na rede
pública de ensino de Florianópolis e com os recursos
naturais oferecidos pela cidade.

Silva (1992) já apontava em sua pesquisa os diversos
bons motivos para que a natação se fizesse presen-
te na rede pública de Florianópolis, citando inclusive
algumas escolas que “ofereciam condições plenas
para a realização da prática de natação nos recur-
sos naturais hídricos”. No entanto, iria deparar-se
com certo descaso por parte dos envolvidos com
sua pesquisa e também com a questão da poluição
de nossas baías. Apontava para a prática de uma
natação mais abrangente com relação à “cultura
do movimento”:

“Não queremos aqui deixar de reconhecer o grande va-
lor científico atribuído à técnica de nadar, que dá ao
homem o conhecimento fundamental para que ele pos-
sa compreender seus movimentos no meio líquido e po-
der progredir na superação de suas capacidades e de
seus limites. Porém, é importante conciliar a técnica ao
prazer, reconhecer e abrir mão de métodos e processos
pedagógicos que não condizem com a realidade e aspi-
rações dos alunos” (p. 04).

E ainda:

“Se priorizarmos na natação a concepção de um esporte
com movimentos descontraídos sob a forma lúdica para
o aprendizado, não só dos quatro estilos (crawl, costas,
peito e golfinho), também podemos vinculá-la a outros
esportes: a natação submarina, o mergulho, o salvar vi-

José, R. e Júnior, E.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (117)

das, o pólo aquático, saltos ornamentais e outros jogos
que possivelmente poderão surgir” (p. 05).

Continuando a nos apontar possibilidades, Guimar-
ães (1995) destacava o nadar como “uma express-
ão da cultura do movimento”, ao desenvolver a
prática da natação na Lagoa do Peri, localizada no
Sul da Ilha de Santa Catarina, com crianças da co-
munidade. Moraes também nos aponta a “valori-
zação dos recursos naturais de uma Ilha”, ao desen-
volver sua pesquisa sobre a natação nas aulas de
Educação Física de duas escolas próximas ao mar
(1998).

Assim como a preocupação em se levar a natação
para além das academias e piscinas, a relação en-
tre a segurança e primeiros socorros em ambientes
aquáticos com profissionais de natação também
não é tema recente no CDS/UFSC (Pereira, 1995).

Na mesma linha de pensamento de que a Educa-
ção Física pode servir como prevenção aos
acidentes de forma indireta, Short (1994), citado por
Mocellin (2006) apresenta o seguinte quadro:

Quadro 01. Práticas preventivas sobre os perigos do mar. Fonte:
Short (1994), citado por Mocellin (2006).

Tipo de usuá-

rio
Nível de risco

Público
Programa

educacional Local

Escola primá-
ria

Risco Eleva-
do

Ensinar a na-
dar;

Palestras nas
escolas;

Demonstraç-
ões práticas
no ambiente

praial.

Escola;
Piscina;
Praia.

Escola Se-
cundária

Alto Risco Palestras nas
escolas;

Demonstraç-
ões Práticas
no ambiente

praial.

Escola;
Piscina;
Praia.

Público em
Geral

Baixo Risco Campanha
Educativa na

TV

Mídia;

Banhistas Lo-
cais

Risco Mode-
rado

Campanha
Educativa na

TV
Distribuição
de Folders.

Mídia;
Praia.

Banhistas Visi-
tantes

Alto Risco Campanha
Educativa na

TV;
Distribuição
de Folders;

Vídeos.

Aeroporto;
Hotel; Ônibus
de excursão;

Praia.

Analisando o quadro apresentado, pode-se obser-
var o papel da Educação Física, através do ensino
da natação e ainda sobre técnicas básicas de sal-
vamento aquático e auto-salvamento para uma
diminuição nos casos de mortes por afogamento,
principalmente entre crianças e adolescentes.

CONSIDERAÇÕES FINAIS

A partir do momento que a natação se faz presente
dentro da Educação Física, seja ela na graduação,
na Educação Física Escolar ou em clubes e acade-

mias, seus referidos professores tornam-se Guarda-
vidas de forma indireta, pois ensinando seus alunos a
nadar, fazem com que os mesmos deixem de ser ou
tenham menor chance de ser vítimas em potencial.
No entanto é preciso levar em conta que tal ensino
deve ser disponibilizado para todos a fim de, ofere-
cer condições a nadadores a lidar com situações de
risco.

É preciso saber que, principalmente em cidades li-
torâneas e cidades que possuam mananciais hídri-
cos como opção de lazer, a Educação Física não
pode se resumir aos esportes com bola. É preciso
enxergar as possibilidades de fazer com que as aulas
de natação não se restrinjam somente aos seus qua-
tro estilos tradicionais (crawl, peito, costas e borbole-
ta ou golfinho).

Ao levar-se a natação não só para as academias,
mas também para fora delas, junto com a aborda-
gem do salvamento aquático, dá-se ênfase à pre-
venção de acidentes no meio líquido. Que seja en-
tão a Graduação o local no qual os futuros
professores de Educação Física preparar-se-ão para
isso.

REFERÊNCIAS

American Red Cross (1980). Basic rescue and water safety. Second

edition.
Ballatore, R.; Miller, W.; O’Connor, B.(1990). Water Safety. Swimming

and aquatics today. St. Paul, MN: West Publishing Com-
pany.

Berlioux, M. (1974) Cap 8 – Natacion y Medicina, IV – Salvamento.
La natación. Manual prático de natación, water pólo,
saltos y ballet acuático. 3ª edición. Editorial Hispano Eu-
ropea: Barcelona.

Cipriano, Z. A. (2007). O perfil do afogado no litoral centro-sul do
Estado de Santa Catarina. São José: Universidade do Va-
le do Itajaí. Centro Tecnológico da Terra e do Mar. (Mo-
nografia do Curso de Formação Oficial Bombeiro Militar –
Tecnólogo em Gestão de Emergências).

Estado de Santa Catarina. Corpo de Bombeiros Militar de Santa
Catarina. 1º Batalhão de Bombeiros Militar – 1º BBM
(2007). Relatório Final da Operação Veraneio 2006/2007.
Florianópolis.

Estado de Santa Catarina. Corpo de Bombeiros Militar de Santa
Catarina, Universidade Federal de Santa Catarina, Cen-
tro de Desportos, Fundação de Amparo à Pesquisa e Ex-
tensão Universitária, Sistema Nacional de Emprego.
(1998). 1º Curso de Salvamento Aquático. Turmas A/B. Re-
latório Final. Florianópolis

Fensterseifer, A.; Jesus, J.; Nascimento, J.; Nahas, M.; Moraes, P.
(2005) Projeto de implantação do curso de Bacharelado
em Educação Física. Florianópolis: Universidade Federal
de Santa Catarina.

Guimarães, E. (1995). Nadar: uma conversa com a Lagoa do Peri.
Florianópolis: Universidade Federal de Santa Catarina.
(Monografia do Curso de Graduação em Educação Físi-
ca).

José, R. (2005). Resgate aquático e prevenção de afogamentos:
nível de conhecimento em acadêmicos do curso de
Educação Física/UFSC e professores de natação da
grande Florianópolis. In: Simpósio Sul-americano de sal-
vamento aquático. (Trabalho apresentado na forma de
painel. Tramandai-RS).

Machado, D. VI – Salvamento – p. 119-134. (1979). Metodologia da
natação. Editora Pedagógica e Universitária. São Paulo.

Mocellin, O. (2006). Determinação do Nível de Risco Público ao
Banho de Mar das Praias Arenosas do Litoral Centro Norte
de Santa Catarina. Itajai: Universidade do Vale do Itajaí.
(Dissertação de Mestrado em Ciência e Tecnologia Am-
biental)

Moraes, M. (1998). Natação escolar: valorizando os recursos naturais
de uma ilha. Florianópolis: Universidade Federal de Santa

La imagen del socorrista acuático. Una prueba piloto en niños de 7 y 11 años

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (118)

Catarina. (Monografia do Curso de Graduação em Edu-
cação Física).

Palácios, J. (2000). Salvamento Acuático. Teoría y recursos didácti-
cos. Xaniño editorial: A Coruña

Pereira, R. (1995) Análise do nível de conhecimento de profissionais
de natação em relação à segurança e primeiros soco-
rros em ambientes aquáticos. Florianópolis: Universidade
Federal de Santa Catarina. (Monografia do Curso de
Graduação em Educação Física).

Peresenda, D. (2007). Salvamento Acuático. Fundamentos técnicos,
tácticos, y estratégicos del rescate acuático. 1ª Ed.
Aguaseguras Editora: Quilmes.

Royal Life Saving Society Australia. (2004). Swimming e Lifesaving:
Water safety for all australians. 5 ed. Elsevier.

Santana, J. (2005) Natação e suas possibilidades educativas para
crianças do ensino fundamental (5ª a 8ª séries) na Ilha de
Florianópolis. Florianópolis: Universidade Federal de Santa

Catarina. (Monografia do Curso de Graduação em Edu-
cação Física).

Silva, M. (1992). Projeto de implantação da natação nas aulas de
Educação Física dos colégios da Ilha de Santa Catarina,
Florianópolis, utilizando os recursos naturais hídricos dispo-
níveis. Florianópolis: Universidade Federal de Santa Cata-
rina. (Monografia do Curso de Graduação em Educação
Física).

Souza, H. (1999). O homem da ilha e os pioneiros da caça submari-
na. Tubarão: Ed Dehon

Vasconcellos, M.; Santos, R. (2004). Um estudo sobre o ensino do
auto-salvamento nas aulas de natação, para crianças
de 4 a 6 anos, como conteúdo auxiliar na prevenção de
afogamentos. Rio de Janeiro: Faculdades Integradas Ma-
ria Tereza. (Artigo monográfico - Pós graduação “Latu
Sensu” em natação e hidroginástica).

Facultad de Ciencias del Deporte

III CONGRESO
EURO AMERICANO

DE MOTRICIDAD HUMANA

Santiago de La Ribera-San Javier
7-9 de Octubre de 2009

Universidad de Murcia

Deporte, Intervención y
Transformación Social

http://www.redeuromh.com

ApoyoOrganiza

Publicaciones
Actualización y aprendizaje de la RCP Básica El salvamento acuático deportivo a estudio

Abraldes, J. A., Rodríguez, N., Rubio, J. A. y Martínez, P. Abraldes, J. A. y Rodríguez, N. (Eds.)

Año: 2006
ISBN: 978-84-611-3148-7
Editorial: FESSGA
Páginas: 56
Precio: 8€

En esta publicación se actuali-
zan los protocolos de la RCP Bá-
sica en función de los criterios
establecidos por la European
Resuscitation Council, en no-
viembre de 2005.

Año: 2007
ISBN: 978-84-612-0944-6
Editorial: FESSGA
Páginas: 224
Precio: 20€

Esta publicación responde a un
libro que conmemora el 10ª ani-
versario de la FESSGA y que pre-
senta diferentes estudios rela-
cionados (iniciación, rendimien-
to, talentos) con este deporte.

Salvamento Acuático Deportivo. Pruebas Piscina Salvamento Acuático. Guía del alumno
Abraldes, J. A., Lima, A., Rodríguez, N. et al. Abraldes, J. A.

Año: 2006
ISBN: 978-84-611-1322-4
Editorial: FESSGA
Páginas: 60 min.
Precio: 15€

Este DVD aporta una visión
completa del deportista a me-
dida que va realizando la prue-
ba. La sincronización de dos
cámaras nos permite apreciar
como se desarrollan los aspec-
tos técnicos de las pruebas.

Año: 2007
ISBN: 978-84-96353-69-9
Editorial: UCAM
Páginas: 330
Precio: 15€

Este manual desmenuza los con-
tenidos de la asignatura de Sal-
vamento acuático que se im-
parten en la licenciatura de
Ciencias de la Actividad Física y
del Deporte en la Universidad
Católica San Antonio (UCAM).

Salvamento y socorrismo.
Secuencias de rescate en el medio acuático

Book of abstracts.
International Lifesaving Congreso

Abraldes, J. A. Abraldes, J. A. y Rodríguez, N. (Eds.)

Año: 2006
ISBN: 978-84-611-1347-7
Editorial: FESSGA
Páginas: 190
Precio: 20€

En esta obra se observan minu-
ciosamente las características
de los rescates a través de una
secuencia fotográfica, utilizan-
do diferentes tipos de material
ante diferentes situaciones.

Año: 2007
ISBN: 978-84-612-1082-4
Editorial: FESSGA
Páginas: 164
Precio: 0€ (Pdf); 20€ (Papel)

Esta obra recoge los resúmenes
de todos los trabajos presenta-
dos en el International Lifesaving
Congreso 2007, celebrado en A
Coruña, con motivo del 10º ani-
versario de la FESSGA.

Derecho y prevención de accidentes en el medio
acuático. Nociones legales para socorristas

Estudios ante una necesidad:
Salvamento y Socorrismo Acuático

Sánchez, T. M., Rodríguez, N. y Sánchez, S. Abraldes, J. A. y Rodríguez, N. (Eds.)

Año: 2008
ISBN: 978-84-612-2780-8
Editorial: FESSGA
Páginas: 80
Precio: 15€

En esta obra podemos encon-
trar las nociones básicas legales
que deben de conocer los so-
corristas para desempeñar su
trabajo con calidad y seguridad
ante sus responsabilidades.

Año: 2008
ISBN: 978-84-612-6323-3
Editorial: FESSGA
Páginas: 280
Precio: 20€

Esta publicación recoge estu-
dios sobre cuatro grandes as-
pectos: primeros auxilios, salva-
mento deportivo, salvamento
profesional y, gestión de la segu-
ridad en espacios acuáticos.

Pedidos: FESSGA. C/Hábitat, nº8, Bajo, Izq. 15.172. Perillo. Oleiros. A Coruña. España. Telf: 981.97.71.20. Fax: 981.97.71.42.
Las personas con licencia federativa de la FESSGA tienen descuentos especiales sobre el precio de venta al público.

Redacción FEGUI.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (121)

Noticias · Información FESSGA

INFORMACIÓN SOBRE LA LICENCIA PROFESIONAL DE
LA FESSGA PARA EL AÑO 2009

1. La licencia del año 2009 viene ofertada por la Fe-
deración de Salvamento e Socorrismo de Galicia.

2. La validez de la licencia se extiende hasta el 31 de
diciembre de 2009.

3. La licencia de la FESSGA se concede con las titu-
laciones otorgadas por la Federación de Salvamen-
to e Socorrismo de Galicia, Federaciones Autonómi-
cas y FESS.

4. La licencia de la FESSGA tiene las ventajas que, a
continuación, se detallan:
• Seguro de Responsabilidad Civil de cobertura

NACIONAL, contratado por la FESSGA, a través
de las siguientes aseguradoras: Seguros La Estre-
lla y Mutualidad General Deportiva.

• Seguro de accidentes ilimitado en centros reco-
nocidos con cobertura NACIONAL, contratado
por la FESSGA a través de Seguros Bilbao.

• Asesoría laboral y jurídica gratuita (según con-
venio de la FESSGA).

• Descuentos en las cuotas de actividades forma-
tivas, congresos y cursos de nivel superior.

• Descuentos en material de salvamento y soco-
rrismo (formativo, profesional y deportivo).

• Mayores posibilidades en el mercado laboral.
• Respaldo federativo a la titulación.
• Participación democrática en la FESSGA.
• Información sobre los cursos y actividades de la

Federación de Salvamento e Socorrismo de Ga-
licia y así como de otros organismos (según con-
venio).

• Acceso a cursos de nivel superior, especialida-
des y actividades de formación continuada.

5. Requisitos para la obtención de esta licencia:
• Es imprescindible adjuntar la siguiente documen-

tación:
o Modelo de solicitud debidamente cumpli-

mentado.
o Una fotografía por cada licencia solicitada.

*Si es la primera vez que se renueva:

o Una fotografía para el archivo.
o Fotocopia de D.N.I.
o Fotocopia de la titulación.

• Resguardo original del ingreso bancario por el
importe de la/s licencia/s solicitadas, indicando
en el concepto del ingreso: CUOTA 2009 y el
NOMBRE y APELLIDOS del titular de la licencia.

• Las ventajas de la licencia tienen efecto a partir
de la fecha de entrada en la FESSGA de TODA
la documentación requerida.

• Las solicitudes de renovación INCOMPLETAS o
INCORRECTAS NO serán tramitadas.

Licencia Tipo de licencia
Licencia para todo

el año 2008

 FESSGA FESS

� Socorrista en Primeros Auxilios 65 € 80 €

� Socorrista en
Salvamento Acuático 65 € 80 €

� Coordinadores de Salvamen-
to Acuático Profesional 65 € 85 €

� Profesor de Primeros Auxilios .. 65 € 95 €

� Profesor de Salvamento
Acuático 65 € 95 €

� Profesor (otros) 60 € 70 €
� Socorrista-Deportista FESSGA . 45 € 55 €

Si se renueva más de una licencia se paga la de
mayor importe y 7 euros más por cada una de las
otras licencias renovadas.

El ingreso se abonará en la cuenta de la FESSGA, en
la entidad bancaria Caixanova: 2080-0184-76-
0040008865. Especificando en el concepto: Cuota
2008 de nombre y apellidos del titular de la licencia.

FICHA DE DATOS PARA LA LICENCIA FESSGA

Nº LICENCIA (si se posee de otros años): ____________

NOMBRE y APELLIDOS: _____________________________

D.N.I: ___________-___ F. NACIMIENTO: ___/____/______

DIRECCIÓN: _______________________________________

C.P: _______________ LOCALIDAD: __________________

PROVINCIA: _____________ TELÉFONOS: ______________

E.MAIL: __

FIRMA (Solicitante)

Noticias · Información FEGUI

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (122)

INFORMACIÓN SOBRE LA LICENCIA DEPORTIVA DE LA
FESSGA PARA LA TEMPORADA 2008 / 2009

La licencia de esta temporada es otorgada por la
FESSGA con el respaldo de la FESS, tiene las siguien-
tes características:

1. Tiempo en vigor: desde el 01 de noviembre de
2008 hasta el 31 de octubre de 2009.

2. El seguro es con la Mutualidad General Deportiva
(MGD), con nº de póliza: 4490, cuyas condiciones
están a vuestra disposición en la FESSGA.

3. Estará en vigor siempre que se cumplan los requisi-
tos exigidos:

• Pago de cuota (ver cuadro).
• Fotocopia de D.N.I.

Licencia Tipo de licencia
Licencia de la tem-
porada 2008/2009

 FESSGA

� Deportista Escuela 6 €
� Deportista menor de 14 años 25 €
� Deportista mayor de 14 años 35 €
� Club 125 €
� Árbitro autonómico 35 €
� Árbitro nacional 55 €
� Directivo club 35 €
� Directivo FESSGA 35 €
� Monitor de Salvamento 35 €
� Entrenador auxiliar 35 €
� Entrenador superior 50 €

Si se renueva más de una licencia se paga la de
mayor importe y 7 euros más por cada una de las
otras licencias renovadas.

El ingreso se abonará en la cuenta de la FESSGA, en
la entidad bancaria Caixanova: 2080-0184-74-
0040007656. Especificando en el concepto: Cuota
2008 de nombre y apellidos del titular de la licencia.

4. Si ocurre un accidente se deben realizar los si-
guientes pasos:

1. Notificación al club, quien hará un certificado
de lesión.

2. Notificación a la FESSGA, que hará el parte
necesario para acudir al centro hospitalario.

3. En caso de urgencia se irá al hospital y poste-
riormente se comunica a la FESSGA y al club
para dar el parte oportuno.

4. Es obligatorio acudir a un centro concertado
con la MGD, excepto casos muy graves y ur-
gentes.

5. Llevar al centro médico la licencia actualiza-
da.

5. La FESSGA no respaldará ningún parte que no
cumpla lo anterior.

6. Cualquier solicitud que no venga cumplimentada
como se indica no tendrá validez ni será tramitada
por la FESSGA.

7. Las solicitudes que no vengan firmadas NO ten-
drán validez ninguna.

8. Una vez tramitadas la FESSGA devolverá esta hoja
sellada al club.

FICHA DE DATOS PARA LA LICENCIA DEPORTIVA

Nº LICENCIA (si se posee de otros años): ____________

NOMBRE y APELLIDOS: _____________________________

D.N.I: ___________-___ F. NACIMIENTO: ___/____/______

DIRECCIÓN: _______________________________________

C.P: _______________ LOCALIDAD: __________________

PROVINCIA: _____________ TELÉFONOS: ______________

CLUB: __________________________ IMPORTE ________€

E.MAIL: __

FIRMA (Solicitante)* FIRMA y SELLO (Club)

*Firma de padre/madre (en caso de menores)

Últimas revistas FEGUI

ARTÍCULOS

Sentencias judiciales en salvamento y socorrismo.
Sánchez, P.
Preparación física en el salvamento acuático profesional.
Prieto, J. A.
Elección del tipo de aletas más apropiado en salvamento acuático
Villar, J. M., Agulló, F., Cotarelo, R., Gil, R., Iglesias, F., López, F. y Palacios, J.
El río, ese desconocido (I)
García, M.
Salvamento en ríos, riadas e inundaciones. Rescate de víctimas
García, M.

ARTÍCULOS

Salvamento acuático profesional: más que un deporte. Una nueva y mejor formación.
Palacios, J.
Orientaciones metodológicas para la introducción del salvamento acuático y 1os auxilios en
edades escolares.
Barcala, R. y García, J. L.
Marco legal aplicable a las piscinas de uso colectivo. El personal de salvamento y socorrismo.
Sánchez, P.
3er Congreso Gallego: Presente y futuro de la investigación, el desarrollo y la innovación en sal-
vamento, socorrismo y actividades acuáticas
Palacios, J.

ARTÍCULOS

Inmersión de urgencia.
Bomberos del Salnés.
Bandera Azul como Estímulo-Certificación de la calidad ambiental de playas y puertos deporti-
vos.
Sánchez, J. R.
Consulta Jurídico-Laboral
Cardonie J. y García, C.
Protocolo de R.C.P. Básica adaptado a una mujer gestante de tercer trimestre
Del Castillo, M, Méndez, E. M., García, F. y Oleagordia, A.

ARTÍCULOS

Congreso Internacional de Salvamento y Socorrismo 2007
Rodríguez, N. y Ríos, M.
Estudio descriptivo de los factores de seguridad existentes en las playas bandera azul de la Re-
gión de Murcia
Abraldes, J. A. y Rubio, J. A.
Planificación del servicio de salvamento y socorrismo en las playas de Riazor, Orzán y Matadero
García, P. H.

ARTÍCULOS

Perfil antropométrico de la selección gallega femenina de salvamento deportivo
Vila, H., Rodríguez, N., Ferragut, C., y Abraldes, J. A.
Factores determinantes del rendimiento en la prueba de 50m rescate de maniquí
García, R., Cuadrado, A., y Abraldes, J. A.
La imagen del socorrista acuático. Una prueba piloto en niños de 7 y 11 años
Padilla, H.

Pedidos: FESSGA. C/Hábitat, nº8, Bajo, Izq. 15.172. Perillo. Oleiros. A Coruña. España. Telf: 981.97.71.20. Fax: 981.97.71.42.
Las personas con licencia federativa de la FESSGA tienen descuentos especiales sobre el precio de venta al público.

Redacción FEGUI.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (125)

V TROFEO INTERNACIONAL CÁCERES 2016: SALVA-
MENTO Y SOCORRISMO

Foto. Cartel anunciador del V Trofeo Internacional de Salvamento
y Socorrismo

El día 18 Abril de 2009 se celebró una nueva edición
del Trofeo Internacional “Cáceres 2016”, de salva-
mento y Socorrismo, en esta ocasión, con algunas
novedades.

El trofeo comenzó con unas jornadas técnicas, el día
previo a la competición, en la que se expusieron dis-
tintas ponencias, relacionadas con el ámbito del Tro-
feo, especialmente en Salvamento Deportivo.

Comenzó hablando el Presidente de la Federación
Extremeña de Deportes de Paralíticos Cerebrales, D.
Arturo Pérez Rodríguez, exponiendo las diferentes
clasificaciones de los deportistas incapacitados en
el campo de la Competición especial en Natación.
Agradeciendo a la organización la inclusión de estos
magníficos deportistas en una Competición de Sal-
vamento, por segundo año consecutivo, como a
ellos les gusta, es decir, en igualdad de trato com-
petitivo, aunque les suponga una gran desventaja.

La siguiente ponencia estuvo a cargo de D. J. Arturo
Abraldes Valeiras, profesor de Ciencias del Deporte
de la Universidad de Murcia, que hizo un plantea-
miento sencillo y magistral sobre como obtener y tra-
tar la información en un evento de estas caracterís-
ticas, estableciendo una “guia didáctica” a los asis-
tentes para ello.

Finalizó el turno de ponencias, Don Alfredo Viejo
García, Presidente de la Federación de Salvamento
y Socorrismo de Castilla la Mancha, uno de los mejo-
res entrenadores de Salvamento Deportivo del mun-
do, que desde una perspectiva histórica, llevó a los
oyentes a una perspectiva del futuro de este depor-

te, cuya creciente carestía y falta de visión actual
está poniendo en peligro y recortando su difusión a
niveles del “gran público”. A continuación de la po-
nencia hubo una muy interesante Mesa Redonda
con los ponentes y todos los participantes.

Foto. Jornadas técnicas realizadas en el trofeo internacional

Otra característica de este precioso Trofeo es, un
año más, la participación de deportistas discapaci-
tados, los cuales compitieron en las pruebas inscritos
sin modificación alguna de las normas. Esto quiere
decir que, por su parte, requiere un gran afán de
superación y nos crean valores muy importantes hoy
en día en la sociedad.

Los organizadores han potenciado la participación
femenina, especialmente en el rango de edades en
el que las niñas dejan de realizar la práctica deporti-
va (12-14 años), donde la deportista del Club A.D.N.
Cáceres Lucia Hernández Bermúdez consiguió el oro
en la prueba “50m Arrastre maniquí aletas”.

Foto. Lucía Hernández recibe su trofeo de manos de D. Marcelino
López, Presidente de la Federación Extremeña de Salvamento y
Socorrismo

La competición superó los doscientos de participan-
tes, desde la categoría mascota, (benjamines), que
intervino en la competición deleitándonos con una
exhibición, hasta la categoría absoluta. El transcurso
de la competición fue mejor de lo esperado, por el
trabajo de la organización y por el nivel de los parti-
cipantes.

Noticias · Información FEGUI

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (126)

A continuación, como viene siendo habitual, el club
anfitrión repartió los premios a sus mejores socorristas
de la temporada:

Alevín:

• Masculino: Alejandro Rico Cabrera
• Femenino: Maria Blázquez Gutiérrez

Infantil:

• Masculino: Alejandro Muñoz Márquez
• Femenino: Inmaculada Amarillo Casero

Cadete:

• Masculino: Carlos García Hernández
• Femenino: Lucia Hernández Bermúdez

La clasificación final por equipos, concluyó así:

• 1er equipo clasificado y 500€: Federación
Madrileña de Salvamento y Socorrismo.

• 2º equipo clasificado y 300€: Club Alcarreño
de Salvamento y Socorrismo.

• 3er equipo clasificado y150€: Club Natación
Oriol Imperial

Mejores deportistas del Trofeo:

• 1º y 250€ cada uno: Alejandro Resano - Di-
ana Moreno.

• 2º y 100€ cada uno: Javier Fernández - Irene
Lalana.

Se batió un record del Trofeo (150€), que cayó en
manos de la nadadora Diana Moreno Sánchez en la
prueba 100m combinada que paró el crono con un
tiempo de 1:18,73.

La cantidad en premios económicos prevista en este
Trofeo llega a los 3.000€, repartidos entre las distintas
categorías, a los mejores clubes, mejores deportistas
y para los récord batidos. Esto no hubiera sido posi-
ble sin el apoyo total del Club ADN Cáceres, la Fe-
deración Extremeña y la entusiasta participación de
todos los asistentes.

Mención especial a los colaboradores, como la Jun-
ta de Extremadura, a través de su dirección general
de deportes, el excelentísimo Ayuntamiento de Cá-
ceres y el propio consorcio Cáceres 2016, y otras en-
tidades privadas, que facilitaron el trabajo de la Fe-
deración Extremeña de Salvamento y Socorrismo y
del Club A.D.N. Cáceres, responsables del mismo.

Nuestro agradecimiento a los ponentes de las Jor-
nadas Técnicas, a las entidades asistentes y a todos
los que hicieron posible el evento, desde nuestros
“buzos”, a “nuestros padres” y directivos por su total
y desinteresada dedicación.

En conclusión, fue un gran éxito puesto que los par-
ticipantes se fueron con un buen recuerdo del tro-
feo, disfrutaron de la ciudad de Cáceres y de las
excelentes relaciones entre todos los socorristas ins-
critos.

V TROFEO INTERNACIONAL CÁCERES 2016: PARTICI-
PACIÓN GALLEGA

Foto. Equipo de relevos de la selección Gallega de Salvamento

La selección gallega de salvamento deportivo, una
vez mas ha participado en el Trofeo Internacional
Cáceres 2016. Esta competición que se celebra
anualmente en la piscina de la Ciudad Deportiva de
Cáceres, ha llegado a su quinta edición esta tempo-
rada. Más de 200 deportistas venidos de diferentes
lugares de la geografía española y europea han
puesto su empeño para conseguir la victoria en al-
guna de las pruebas.

En esta ocasión y debido a la alta participación, la
organización ha decidido reducir el número de par-
ticipantes de las diferentes pruebas. Por ello la se-
lección gallega llevó en su expedición a 8 deportis-
tas, 4 mujeres: Noa Floriano, Cristina García, Silvia
Caneda y Silvia…., y 4 hombres: Jorge Vega, Ale-
jandro Rodríguez, Diego López y Jaume,…

Foto. Cristina Marín con su medalla y Jorge Vega en el podium

Las medallas obtenidas por este equipo han sido:

� Cristina García, en la prueba de 200m. Obstácu-
los, con una marca de 02.21.45, consiguiendo la
medalla de plata y batir el récord gallego en es-
ta prueba.

� Jorge Vega en la prueba de 50m. Rescate de
maniquí, consiguiendo la medalla de plata en la
categoría masculina.

Redacción FEGUI.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (127)

� Selección femenina, consiguió la medalla de
bronce en la prueba de 4 x 50m. Obstáculos
con un tiempo de 02.09.86.

� Selección masculina en la prueba de 4 x 25m.
arrastre de maniquí, medalla de plata, obte-
niendo un tiempo de 01.24.44.

CURSO DE PRIMEROS AUXILIOS DE SEGUNDO NIVEL
PARA FEDERACIONES DEPORTIVAS

Tras el éxito alcanzado por los cursos de Primeros
Auxilios básicos en el deporte mediante el convenio
de colaboración firmado por la Federación de Sal-
vamento y Socorrismo de Galicia y la Xunta de Gali-
cia, ambas entidades deciden de poner en marcha
un nuevo curso de Nivel II de primeros auxilios.

El objetivo de estos nuevos cursos no es otro que
completar la formación adquirida en los cursos bási-
cos (nivel I), y saber actuar con la mayor brevedad
posible ante una situación de riesgo o accidente
producida en un terreno de juego competición o
entrenamiento para que el accidente tenga desen-
laces exitosos.

Los cursos fueron dirigidos hacia las federaciones,
clubes, asociaciones deportivas y otras entidades
del mundo deportivo. Para poder acceder a ellos
era imprescindible estar en posesión del curso de Ni-
vel I.

El programa del curso está planteado de manera
que se desarrollen todos los contenidos durante un
fin de semana (15 horas). El número máximo de
alumnos por curso será de 20 para que la formación
sea lo más completa e individualizada posible. El
profesorado del curso será licenciado en medicina o
educación física siendo además socorristas. También
habrá diplomados en enfermería, expertos en el
campo de primeros auxilios.

Los contenidos del curso han sido los siguientes:

� Parte teórica:
1. Soporte vital básico
2. Mecanismos lesionares en el deporte
3. Valoración del deportista traumatizado
4. Hemorragias
5. Tipos de lesiones
6. Traumatismo craneoencefálico facial
7. Traumatismo de la columna vertebral
8. Traumatismo torácico
9. Traumatismo abdominal
10. Traumatismo ósteo-muscular
11. Quemaduras
12. Traumatismo en los deportistas infantiles

� Parte práctica:

1. Taller de Soporte Vital Básico
2. Taller de Valoración inicial
3. Taller de valoración secundaria
4. Taller de materiales de inmovilización
5. Taller de inmovilización vertebral
6. Taller de extracción de cascos
7. Simulación de heridas

Esta iniciativa propuesta por la Xunta de Galicia,
pretende incidir en la importancia de los primeros
auxilios en las distintas poblaciones, en este caso la
deportiva y poder actuar con la mayor rapidez po-
sible ante un accidente en el terreno de juego prin-
cipalmente.

COLECCIÓN DE LLAVEROS DE SALVAMENTO ACUÁTI-
CO DEPORTIVO

Con motivo del 10 aniversario (1997-2007) de la Fe-
deración de Salvamento e Socorrismo de Galicia
(FESSGA), se diseñaron y realizaron cuatro llaveros
que ilustran diferentes imágenes del Salvamento
Acuático Deportivo, así como el logo de la FESSGA.

Estos llaveros son de metal, con la parte posterior li-
sa, y pueden ser grabados para personalizarlos. Sus
dimensiones son de 3,02 x 3,02 x 0,3 cm y se presen-
tan en una caja individual.

Los precios de venta al público son como siguen:

• 1 Llavero: 9€
• 2 Llaveros: 17€
• 3 Llaveros: 22€
• 4 Llaveros: 25€

Para mayores pedidos y/o cantidades debe consul-
tarse con la FESSGA, bien a través de su teléfono
(981.97.71.20) o bien a través de su correo electróni-
co (secretaria@fessga.es), solicitando un presupues-
to del pedido.

Foto. Ejemplo de los 4 modelos de llavero que la FESSGA ha realiza-
do por su 10º aniversario (1997-2007)

Noticias · Información FEGUI

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (128)

SEÑALIZACIÓN INTERNACIONAL DEL DESA

Foto. Logo internacional para la señalización de un DESA

El Comité Internacional de Enlace sobre Resucitation
(ILCOR) ha aprobado por unanimidad la propuesta
de su Grupo de Trabajo para señalización, de un
signo universal que indique la presencia de un desfi-
brilador Externo Semiautomático (DESA). El signo está
diseñado de acuerdo con la norma ISO 7010 para
señales y modelos de seguridad. Los colores y símbo-
los son conformes con la norma ISO 3864-3 y su
comprensión ha sido comprobada de acuerdo con
la norma ISO 9186-1, rev. 2007, resultando superior a
otros diseños.

El signo DESA tiene por objeto indicar su presencia,
su localización en cualquier estancia o dentro de
cualquier contenedor, tanto para uso público como
para indicar la dirección en que dirigirse para llegar
al mismo. Debería ayudar a identificar rápidamente
un DESA en un lugar público para su uso inmediato
en una víctima de paro cardíaco. Con este fin, el
DESA puede ser combinado con otros símbolos co-
mo una flecha. El signo también puede ir acompa-
ñado de las letras "DESA" o sus equivalentes en otros
grupos lingüísticos. El texto completo "desfibrilador" o
equivalente no se recomienda.

Es de esperar que este signo universal DESA ayudará
en la toma de conciencia de la existencia de estos
equipos y el rápido despliegue de los mismos en la
situación de emergencia de un paro cardíaco.

CURSO MONITOR DE SALVAMENTO DEPORTIVO

En los objetivos de la Federación de Salvamento e
Socorrismo de Galicia, figura la formación de técni-
cos y entrenadores para realizar sus funciones en los
clubes de salvamento deportivo.

Por ello la FESSGA convoca un nuevo curso de moni-
tor de salvamento acuático deportivo abierto a to-
das las personas que estén en posesión de la titula-
ción de socorrista acuático y primeros auxilios que
deseen alcanzar la educación necesaria para po-
der llevar a cabo labores de entrenamiento de de-
portistas de salvamento en los diferentes clubes de
nuestra comunidad autónoma.

La reciente constitución de algunos clubes noveles
en Galicia, ha llevado a esta entidar a organizar,
una vez más, esta curso. Los días 8,9 y 10 de mayo y
15 ,16 y 17 de mayo de 2009 la localidad de Arteixo
(A Coruña) será la encargada de albergar a los pro-
fesores y alumnos de este curso.

El curso cuenta con la colaboración del Concello de
Arteixo, Protección civil Arteixo y el Club Salvar, club
de reciente constitución.

Foto. Los cursos de salvamento acuático deportivo tiene un alto
contenido teórico-práctico para la formación del monitor

La carga lectiva a desarrollar durante el curso es de
370 horas repartidas en varias asignaturas, los soco-
rristas acuáticos convalidan la mayor parte del cur-
so, ya que los contenidos se impartieron en el curso
de la vertiente profesional. Por tanto las asignaturas
a impartir serían las siguientes:

• B. del Entrenamiento Deportivo 10 horas
• Sociología 10 horas
• Salvamento Acuático Deportivo 10 horas
• Desarrollo Profesional 5 horas
• Curso de Socorrista 240 horas

La FESSGA pondrá a disposición de los alumnos
apuntados un grupo de profesores titulados en las
materias a desarrollar durante el curso, con gran ex-
periencia en la formación deportiva y en posesión
de la Licenciatura de Educación Física para que la
calidad del curso sea la esperada por todos los ins-
critos.

Para poder recibir mayor información sobre nuestros
cursos pueden dirigirse a la Federación de Salva-
mento y Socorrismo de Galicia (981977120).

Redacción FEGUI.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (129)

WATER HONOUR FOR LECTURER

Photo. Stathis Avramidis

A Leeds Met academic has entered the International
Swimming Hall of Fame, following his work in promot-
ing water safety.

Stathis Avramidis, a lecturer with the Carnegie Fac-
ulty of Sport & Education, received the Paragon
Award Of Water Safety from the International Swim-
ming Hall of Fame, a non-profit organisation located
in Fort Lauderdale, Florida.

Its mission is to inspire everyone to be a swimmer by
promoting the benefits and importance of swimming
as a key to fitness, good health, quality of life, and
the water safety of all adults and children.

Stathis, is the author of eight academic text books
used for teaching water safety. A Sport Science
graduate of Athens University, he holds over 137 cer-
tifications on lifeguarding, lifesaving, first aid, per-
sonal survival, scuba diving, fire awareness, defibrilla-
tion, baby/preschool swimming and community
sports from 13 countries.

Currently a lecturer at the University, he has taught
over 8,000 people of various abilities, disabilities,
academic backgrounds and age groups from 15
countries.

He said: “The Paragon Award is the most prestigious
worldwide recognition that an aquatic safety profes-
sional might have. Therefore, I feel very honoured to
be presented it”.

“This academic year has been very successful so far
as I have edited/published the Handbook on Drown-
ing together with 144 co-authors from 22 countries. I
will be inducted in the International Swimming Hall of
Fame and I am working towards the completion of
my PhD on drowning”.

Stathis Avramidis congratulate on his recognition at

international level in Lifesaving

BIOMECHANICS AND MEDICINE IN SWIMMING 2010

Photo. Announcement Biomechanics and Medicine in Swimming

The Norwegian School of Sport Sciences is proud to
announce that the XIth International Symposium for
Biomechanics and Medicine in Swimming, 2010, will
be held in Oslo, Norway. The Norwegian School of
Sport Science is the public institution in Norway with
national responsibility for research and education in
the sport sciences. We are located on the border of
beautiful Nordmarka Forest and the idyllic Lake Sogn.
The school has expanded since opening in 1968 with
the addition of a multi-purpose indoor arena and
new state of the art research laboratories.

The International Symposium for Biomechanics and
Medicine in Swimming was the first major single sport
international scientific congress to be held. It is ar-
ranged every 4th year, the first being held in Brussels
in 1970. We will thus be celebrating our 40th anniver-
sary. The BMS symposium is a highly regarded, scien-
tific, peer reviewed gathering of experts from the en-
tire world, sharing their research findings on aquatic
sports and activities. BMS is affiliated with The World
Commission for Sport Sciences, and UNESCO. Al-
though biomechanics and physiology/medicine
have traditionally been most popular, papers are
welcomed from other academic disciplines. In Oslo
we hope to strengthen the contribution of other re-
search disciplines and to broaden the list of aquatic
areas represented.

For the first time at a congress of biomechanics of
the swimming area is proposed for the study of life-
saving and lifeguard.

Por primera vez en un congreso de Biomecánica de
la natación se propone un área específica para el
estudio del Salvamento y Socorrismo, tanto a nivel
deportivo como a nivel profesional.

Noticias · Información FEGUI

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (130)

CONCURSO DE TRABAJOS EN SALVAMENTO ACUÁTI-
CO Y PRIMEROS AUXILIOS

Bases

1. Requisitos de los participantes

• Cualquier persona física o jurídica.
• Los trabajos deben de ser inéditos.

2. Temática de los artículos

• Los trabajos podrán tratar sobre cualquier
temática de interés relacionada con el
mundo de la seguridad, salvamento, soco-
rrismo y los primeros auxilios.

3. Presentación (requisitos formales)

• Cada autor podrá presentar uno o más artí-
culos, y cada artículo puede estar escrito
por uno o más autores.

• Los trabajos se presentarán en soporte
magnético (procesador de textos Microsoft
Word) y también 5 ejemplares en papel.

• Impresos en espacio sencillo, en lengua cas-
tellana, en formato DIN A4 y por una sola
cara.

• Extensión máxima de 25 hojas y mínima de
15.

• También se presentará un resumen del tra-
bajo de 500-800 palabras.

• Los trabajos y resúmenes impresos en papel,
no llevarán el nombre del autor, ni ningún
dato identificativo, simplemente poner el tí-
tulo en la primera hoja, y todas ellas nume-
radas.

• El trabajo ha de estar acompañado de una
plica en sobre cerrado, en la cual ponga los
datos personales:

o Nombre y apellidos.
o Dirección, teléfono y dirección elec-

trónica.
o Titulación y/o institución a la que re-

presentan.
o Título del trabajo.

• En la parte exterior del sobre tiene que figu-
rar el título del trabajo y en la parte inferior
izquierda se tiene que indicar “Concurso de
artículos sobre Salvamento Acuático y Pri-
meros Auxilios”. Federación de Salvamento
e Socorrismo de Galicia (FESSGA).

• Todos los datos anteriores, junto con el tra-
bajo, se pueden enviar de forma electróni-
ca de la FESSGA: secretaria@fessga.es, indi-
cando en el asunto: “Concurso de trabajos
en Salvamento Acuático y Primeros Auxilios”.

4. Plazo para la admisión de trabajos

• El plazo para la presentación de originales
finalizará a las 20:00 horas del día 22 de di-
ciembre de 2008.

5. Jurado

• La junta directiva de la FESSGA y los miem-
bros del comité científico de la revista FEGUI
son los miembros del jurado.

• Estará compuesto por cinco miembros bajo
la presidencia del presidente de la FESSGA.

6. Veredicto

• El veredicto del jurado será inapelable y se
hará público en la fecha límite de 30 de fe-
brero de 2009. El jurado podrá dividir la do-
tación del premio entre dos participantes, si
considera empatada la calidad de los tra-
bajos. También podrá otorgar uno o más
accésists (sin dotación económica).

• El jurado podrá declarar desierto el premio,
en caso de considerar que ninguno de los
trabajos tengan méritos suficientes o si éstos
no se ajustasen a las bases.

7. Dotación del premio

• El premio será dotado con 500 euros sobre
los que se efectuará la retención a cuenta
del IRPF.

• El/la ganador/a o ganadores/as recibirán
también un certificado acreditativo.

8. Disposición de los trabajos

• Durante el plazo de un año los trabajos pre-
sentados quedarán a disposición de la Fe-
deración de Salvamento e Socorrismo de
Galicia (FESSGA), que publicará, si lo consi-
dera oportuno, el trabajo o resumen, siem-
pre haciendo constar el nombre del autor o
autores.

• La FESSGA no devolverá los trabajos presen-
tados.

9. Entrega del premio

• El veredicto del premio será comunicado
personalmente al/la ganador/a o los/as ga-
nadores, los cuales tendrán de recogerlo en
persona cuando se les convoque al acto de
entrega.

10. Aceptación de las bases

• La participación en el premio supone la
aceptación de las bases.

LABERINTO

Redacción FEGUI.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (131)

Normas de publicación de la Revista FEGUI

CONTENIDO

La revista FEGUI, Revista de Salvamento Acuático y
Primeros Auxilios considerará para su publicación
trabajos divulgativos y de investigación relacionados
con las diferentes áreas temáticas y campos del Sal-
vamento y Socorrismo. Los trabajos se enviarán a la
Secretaría de la revista, mediante correo electrónico
a la dirección: secretaria@fessga.es.

También se pueden enviar a la dirección postal de
la Federación de Salvamento e Socorrismo de Gali-
cia (FESSGA): C/ Habitat, nº 8. Bajo Izq. 15.172 Perillo
– Oleiros. A Coruña. España.

Los manuscritos se enviarán protegidos adecuada-
mente, evitando doblar las figuras y acompañados
de una carta de presentación. En dicha carta debe-
rá figurar, de forma expresa, la aceptación de las
normas de publicación y todas aquellas declaracio-
nes juradas que se indican a continuación.

CONDICIONES

Sobre la selección de trabajos

Todos los trabajos recibidos serán examinados por el
Comité de Redacción de la revista FEGUI, Revista de

Salvamento Acuático y Primeros Auxilios, que decidi-
rá si reúnen las condiciones suficientes para pasar al
proceso de revisión por parte del Comité Científico.
Los artículos rechazados en esta primera valoración
serán devueltos al autor indicándole los motivos por
los cuales su trabajo no ha sido admitido. Así mismo,
los autores de todos aquellos trabajos que, habien-
do superado este primer filtro, no presenten los requi-
sitos formales planteados en esta normativa, serán
requeridos para subsanar las deficiencias detecta-
das en el plazo más breve posible. Durante este
tiempo el trabajo permanecerá en depósito, pu-
diendo el autor solicitar la devolución del manuscrito
si así lo considera.

Sobre la cesión de derechos

Todos los manuscritos están sujetos a revisión edito-
rial. Podrán ser admitidos tanto artículos originales
como revisiones de conjunto, siempre y cuando
sean inéditos. Los autores remitirán una declaración
jurada de no haber publicado ni enviado simultá-
neamente el artículo a otra revista para su revisión y
posterior publicación. La aceptación de un artículo
para su publicación en la revista FEGUI, Revista de
Salvamento Acuático y Primeros Auxilios implica la
cesión de los derechos de reproducción del autor a
favor de su editor, no pudiendo ser reproducido o
publicado total o parcialmente sin autorización es-
crita del mismo. Igualmente, el autor certificará que
ostenta la legítima titularidad de uso sobre todos los
derechos de propiedad intelectual e industrial co-
rrespondientes al artículo en cuestión. Cualquier liti-
gio que pudiera surgir en relación a lo expresado
con anterioridad deberá ser dirimido por los juzga-
dos de la Comunidad Autónoma de A Coruña.

Sobre los principios éticos

Los trabajos enviados deben estar elaborados – si es
el caso – respetando las recomendaciones interna-
cionales sobre investigación clínica y con animales
de laboratorio. En concreto el RD 944/1978 de 14 de
abril y la Orden de recomendaciones internaciona-
les sobre investigación clínica y con animales del Mi-
nisterio de Sanidad de 3 de agosto de 1982 por los
que se regulan en España los Ensayos Clínicos en
humanos, recogiendo los acuerdos de las asam-
bleas médicas mundiales de Helsinki 64, Tokio 65 y
Venecia 83 y las directivas comunitarias (UE) al res-
pecto 75/318, 83/570, 83/571; y el RD 233/88 que de-
sarrolla en España la directiva 86/609/UE sobre utili-
zación de animales en experimentación y otros fines
científicos.

Se entiende que las opiniones expresadas en los ar-
tículos son responsabilidad exclusiva de los autores,
no comprometiendo la opinión y política científica
de la revista.

Noticias · Información FEGUI

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (132)

PRESENTACIÓN

Los trabajos que se presenten en formato manuscrito
lo realizarán por triplicado, mecanografiados en
hojas DIN A-4 (210 x 297mm) a doble espacio en su
totalidad (fuente Times New Roman, tamaño 12),
con márgenes de 2.5cm en los lados y en los extre-
mos superior e inferior de cada hoja. Todas las pági-
nas irán numeradas correlativamente en el extremo
inferior derecho. Los trabajos tendrán una extensión
máxima de 25 páginas, incluida la bibliografía.
Además, se incluirá un disquete o CD formateado
para PC con el texto en un archivo tipo Word.

Si los trabajos son enviados en formato electrónico
tendrán las mismas características que las solicitadas
para el manuscrito, presentando en un único docu-
mento tipo Word el texto. Las figuras del trabajo se-
rán referenciadas en el lugar de inclusión en el texto.
Éstas se entregarán en formato electrónico (prefe-
rentemente en formato .tiff o .jpg), con una calidad
aceptable para su publicación (se recomienda un
mínimo de 300 dpi).

Formato de los manuscritos

1. En la PRIMERA PÁGINA del artículo se indicarán los
siguientes datos: título, nombre y apellidos de los au-
tores, referencias de centros de trabajo u ocupa-
ción, nombre completo y dirección del centro don-
de se ha desarrollado el trabajo (en su caso), título
abreviado (30 caracteres máximo), dirección, co-
rreo electrónico, teléfono y telefax para la corres-
pondencia.

2. En la SEGUNDA PÁGINA se incluirá: título, un resu-
men (inglés y castellano) no superior a 250 palabras
y, entre 3 y 6, palabras clave en ambos idiomas. De-
berá indicarse la fecha de finalización del trabajo. El
nombre del autor sólo debe aparecer en la primera
página, a fin de poder realizar la valoración impar-
cial. Se garantiza, además, que el artículo y el nom-
bre de sus autores gozarán de una total confiden-
cialidad hasta su publicación.

3. Texto, a partir de la TERCERA PÁGINA. En el caso
de utilizar siglas, éstas deberán ser explicadas entre
paréntesis la primera vez que aparezcan en el texto.
Siempre que sea posible se evitarán las notas a pie
de página, pero en el caso de ser imprescindibles
aparecerán en la página correspondiente con un
tamaño de letra igual a 10 y se utilizará la numera-
ción arábiga en superíndice (1, 2, 3, etc.).

4. Citas en el texto y referencias bibliográficas. Se
ajustarán a las Normas de APA (5ª edición). Las refe-
rencias irán al final del manuscrito en orden alfabé-
tico.

5. Tablas y figuras. Deben ser presentadas aparte,
incluyéndose una tabla o figura por hoja, con su
número y enunciado. En el caso de utilizar abrevia-
turas, se deberán aclarar a pie de tabla o figura. Las

tablas deberán llevar numeración y título en la parte
superior de las mismas. Las figuras deberán llevar la
numeración y título en la parte inferior. En el caso de
no ser originales, aún siendo del mismo autor, se de-
berá reseñar también su procedencia y referencia
bibliográfica.

Las tablas y figuras se numerarán consecutivamente
en el texto según su ubicación (Tabla 1 o Figura 1),
respetando una numeración correlativa para cada
tipo.

6. Fotografías. Se recomienda que las fotografías
sean originales, y entregadas en soporte de papel
fotográfico o diapositiva, ya que pueden existir pro-
blemas con la publicación de imágenes obtenidas
de Internet, o, entregadas en archivos de imagen
que no den buena calidad a la hora del proceso de
impresión. En ese caso no serán publicadas. Las fo-
tografías reciben el tratamiento de figuras, por lo
que el autor deberá atenerse a las normas estable-
cidas a tal efecto. Las fotografías enviadas deberán
ir acompañadas, en hoja aparte, del texto y nume-
ración que figurará al pie.

Si las fotografías y/o figuras se presentan en formato
electrónico deberán remitirse en un fichero aparte,
en formato .tiff o .jpg, con una calidad aceptable
para su publicación (se recomienda un mínimo de
300 dpi).

En las fotografías que aparezcan personas se debe-
rán adoptar las medidas necesarias para que éstas
no puedan ser identificadas, o bien, contar con el
visto bueno de ellas para su publicación.

El Comité de Redacción se reserva el derecho a re-
ducir el número de tablas y figuras propuestas por el
autor si se consideran irrelevantes para la compren-
sión del texto. En este caso se notificará al autor la
decisión tomada.

7. Unidades de medida. Las medidas de longitud,
talla, peso y volumen se deben expresar en unida-
des métricas (metro, kilogramo, litro) o sus múltiplos
decimales.

Las temperaturas se facilitarán en grados Celsius y
las presiones arteriales en milímetros de mercurio.

Todos los valores de parámetros hematológicos y
bioquímicos se presentarán en unidades del sistema
métrico decimal, de acuerdo con el Sistema Inter-
nacional de Unidades (SI).

ARTÍCULOS ORIGINALES

Los artículos originales contemplarán, a modo de re-
ferencia, los siguientes apartados: introducción, ma-
terial y método, resultados, discusión, conclusiones,
agradecimientos y referencias bibliográficas.

Redacción FEGUI.

FEGUI. Revista de Salvamento Acuático y Primeros Auxilios ISSN: 1579-0347 · Año 2009 · Vol. 3 · Nº 30 · (133)

ARTÍCULOS DE REVISIÓN

Los artículos de revisión contemplarán, a modo de
referencia, los siguientes apartados: introducción,
antecedentes, estado actual del tema, conclusio-
nes, aplicaciones prácticas, futuras líneas de investi-
gación, agradecimientos, referencias, y tablas / grá-
ficos. Se consideran como artículos de revisión aque-
llos que analizan, desde una perspectiva histórica, el
estado o nivel de desarrollo científico de una temá-
tica concreta.

RECENSIÓN DE LIBROS

Esta sección de la revista FEGUI, Revista de Salva-
mento Acuático y Primeros Auxilios estará destinada
a ofrecer una visión crítica de obras publicadas re-
cientemente y de destacada relevancia para nues-
tra área de conocimiento. En líneas generales, la es-
tructura podría ser la siguiente: presentación de la
obra, introducción, contenido del libro, aportación
fundamental, comentarios personales, conclusiones
generales, bibliografía. Los manuscritos enviados pa-
ra su publicación en esta sección tendrán una ex-
tensión máxima de tres páginas ajustadas a las indi-
caciones realizadas en el apartado de presenta-
ción.

CARTAS AL DIRECTOR

FEGUI, Revista de Salvamento Acuático y Primeros
Auxilios pretende ser un órgano de opinión y discu-
sión para la comunidad científica del área de sal-
vamento y socorrismo. En este apartado se publica-
rán cartas dirigidas al Director de la revista critican-
do y opinando sobre los artículos publicados en los
números anteriores. El documento será remitido al

autor del artículo para que, de forma paralela, pue-
da contestar al autor de la carta. Ambas serán pu-
blicadas en un mismo número. La extensión de las
cartas no podrá exceder de las dos páginas, inclu-
yendo bibliografía de referencia, quedando su re-
dacción sujeta a las indicaciones realizadas en el
apartado de presentación. Cada carta al director
deberá adjuntar al principio de la misma un resumen
de no más de cien palabras. El Comité de Redac-
ción se reserva el derecho de no publicar aquellas
cartas que tengan un carácter ofensivo o, por otra
parte, no se ciñan al objeto del artículo, notificándo-
se esta decisión al autor de la carta.

TRATAMIENTO DE DATOS PERSONALES

En virtud de lo establecido en el artículo 17 del Real
Decreto 994/1999, por el que se aprueba el Regla-
mento de Medidas de Seguridad de los Ficheros Au-
tomatizados que contengan Datos de Carácter Per-
sonal, así como en la Ley Orgánica 15/1999 de Pro-
tección de Datos de Carácter Personal, la Dirección
de la revista FEGUI, Revista de Salvamento Acuático
y Primeros Auxilios garantiza el adecuado tratamien-
to de los datos de carácter personal.

Revista Publicada por la Federación de Salvamento e Socorrismo de Galicia

C/ Habitat, nº 8. Bajo. Izq. 15.172 Perillo - Oleiros. A Coruña. España.

Telf. 981.97.71.20 - Fax. 981.97.71.42

