
T E M A H E F T E 1

M E N N E S K E T O G V A N N E T

temaf 1 november 05 23-11-05 10:10 Side 1

2 T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T

V A N N E T K A N
V Æ R E F A R L I G
Stort sett forbinder vi opphold i og ved
vannet med noe hyggelig: Sol og som-
mer, bading, sjøsprøyt, hvite seil, tøf-
fende snekker, tålmodig fiske i en elv,
osv. Men vann kan også være farlig.
Hvert år omkommer mennesker i forbin-
delse med bruk av fritidsbåt, bading eller
på isen. Derfor er viktig at du vet hva du
skal gjøre for å hindre at farlige situasjo-
ner oppstår. Like viktig er det å vite hvor-
dan du skal opptre dersom det skjer en
ulykke.

Medisinsk ansvarlige:
Prof. dr. med. Mads Gilbert, dr.Torvind Næsheim
og dr. Harald Eikeland
Heftet er utarbeidet i samarbeid med Kristiansand
Sjøvettutvalg

INNHOLDSFORTEGNELSE

VANNET KAN VÆRE FARLIG................... s 2

HVA SKJER VED DRUKNING?s 3

FOREBYGG ULYKKER s 4

NÅR UHELLET ER UTE.............................. s 6

NEDKJØLING... s 8

REDNING OG BEHANDLING.................. s 9

GJENOPPLIVNING................................ s 10

LOKALE KULDESKADER s 12

SJØENS GODE HJELPERE s 14

temaf 1 november 05 23-11-05 10:10 Side 2

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T 3

H V A S K J E R V E D D R U K N I N G ?
Med drukning mener vi kvelning som følge av mangel på pusteluft fordi
hodet er under vann. Noen ganger kan drukning skje akutt, f.eks. på grunn
av manglende svømmedyktighet. Andre ganger kan drukning være en følge
av andre forhold, f.eks. at en person i vannet blir så kald at han besvimer, og
derfor synker og drukner.

VANN I LUNGENE
En vanlig måte å drukne på er at lungene
blir fylt med vann slik at man kveles. Ved
hvert forsøk på å puste under vann, suges
nesten en liter vann inn i lungene. Fordi
lungene fylles litt etter litt, vil en som
drukner på denne måten komme opp til
overflaten flere ganger før han synker til
bunns for godt. Når hodet er over vannet,
har han imidlertid luft nok til kunne skrike
om hjelp.

KRAMPE I STEMMEBÅNDENE
Drukning kan også skyldes at en får vann
på stemmebåndene. Dette kan føre til
krampe i stemmebåndene og dermed
stengte luftveier. I denne tilstanden kan

en ikke rope, og en blir kvalt uten at vann
har trengt ned i lungene. Først når perso-
nen blir livløs, blir muskulaturen slapp og
krampen i stemmebåndene slipper taket.
Vann trenger bare meget langsomt inn i
lungene, og denne type druknende blir
derfor flytende i overflaten ganske lenge.

HYPERVENTILERING
Det er vanlig blant ungdom å kappsvømme
under vann. Før svømmingen puster de
gjerne voldsomt for å sikre seg nok luft,
slik at de blir svimle. En slik voldsom pus-
ting kalles hyperventilering. Resultatet er at
den naturlige trangen til å puste blir borte.
Dermed kan svømmeren komme til å
tømme sine oksygenlagre uten å være klar
over det, miste bevisstheten og drukne.

DYKKING
Amatørdykking er populært i alle alders-
klasser. Utstyret er enkelt og rimelig, men
ikke alltid godt nok. En riktig dykkermas-
ke skal dekke øyne og nese, og snorke-
len skal være så kort som mulig.

temaf 1 november 05 23-11-05 10:10 Side 3

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T4

Forbered deg på at det kan skje en ulykke, og
tenk igjennom hvordan du bør forholde deg:
Behold roen, bli ved båten og tilkall hjelp.

1. Tenk sikkerhet
Kunnskap og planlegging reduse-
rer risikoen og øker trivselen.

2. Ta med nødvendig utstyr
Utstyret må holdes i orden og
være lett tilgjengelig.

3. Respekter vær og farvann
Båten må bare benyttes under
egnede forhold.

4. Følg Sjøveisreglene
Bestemmelsene om vikeplikt,
hastighet og lanterneføring må
overholdes.

5. Bruk flyteplagg
Det er påbudt med godkjent
flyteutstyr til alle om bord.

6. Vær uthvilt og edru
Promillegrensen er 0,8 når du
fører båt.

7. Vis hensyn
Sikkerhet, miljø og trivsel er et
felles ansvar.

F O R E B Y G G U LY K K E R
Hva kan vi gjøre for å redusere tallet på omkomne i forbindelse med vann?
Først og fremst bør Badevettreglene og Sjøvettreglene læres og følges. Bli
venn med vannet og vær føre var.

S J Ø V E T T R E G L E N E

EN REDNINGSVEST ER INGEN
BARNEVAKT
Foreldre tror ofte at situasjonen er under
kontroll hvis de tar flyte- eller rednings-
vest på barnet som leker ved vannkanten.
Det er likevel ikke nok! Barnet må også få
trening i å boltre seg i vannet med vesten
på. Hvis et barn uten slik trening ved et
uhell kommer ut på dypt vann, blir det
fort redd. Barnet begynner da å kave og
skrike, og får vann i munn og nese. Da er
det stor fare for at barnet kan bli kvalt. En
redningsvest gir altså alene ingen garanti

mot drukning. Barn må holdes under
oppsikt selv om de har på seg vest.

BLI FORTROLIG MED VANNET
All svømmeopplæring bør starte med til-
venning til å ha ansiktet under vann. Med
barn går dette fint med "koke poteter
leken”: Be barnet ligge i vannet med
ansiktet ned og øynene åpne. Be det
blåse ut luft mens du trykker på ryggen
slik at hele hodet er under vann. Da kan
barnet selv se boblene som stiger opp.

temaf 1 november 05 23-11-05 10:10 Side 4

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T 5

1. Lær å svømme.

2. Bad aldri alene.

3. Bad aldri hvis du er påvirket
av rusmidler.

4. Stup ikke uten å vite hvor
grunt det er.

5. Svøm langs land.
Svøm ikke under brygge
eller foran stupebrett.

6. Dytt ikke andre ut i vannet.

7. Dukk aldri noen under vann.

8. Gå på land hvis du føler deg
kald eller uvel.

9. Rop om hjelp bare hvis du er
i fare – aldri ellers.

10.Bruk godkjent redningsvest

B A D E V E T T R E G L E N E

Det er også viktig at voksne som ikke kan
svømme eller ikke er fullt svømmedykti-
ge, øver seg på å ha ansiktet under vann.
Selv om en ikke kan svømme, kan en
holde seg flytende ganske lenge ved først
å puste godt inn og deretter langsomt ut
med ansiktet under vann.

BLI EN GOD SVØMMER
I svømmeopplæringen må det legges vekt
på å svømme i vannrett stilling. Såkalte
"høysvømmere" svømmer med hodet løf-
tet for å unngå å få vann i munn og nese,
og bruker derfor altfor mye energi.

UNNGÅ ALKOHOL
Alkoholpåvirkning reduserer vår evne til
å bevare kroppstemperaturen. I påvirket
tilstand reduseres derfor den tiden vi kan
overleve i vann til omtrent det halve.
Alkohol forandrer nemlig kroppens reak-
sjon på kulde, både i luft og vann. Selv
små mengder alkohol får oss til å føle at
kroppen blir varmere. Samtidig blir huden
rødlig. Varmefølelsen og fargeforandring-
en kommer av at blodkarene i huden
utvider seg og gir huden økt gjennom-
strømning av blod. Slik blir varmetapet
faktisk større under alkoholpåvirkning,
selv om vi føler oss varmere.

Alkohol i blodet fører også til at senteret
som regulerer kroppstemperaturen, ikke
fungerer normalt, og de naturlige kulde-
skjelvingene blir meget svake. Det er
svært uheldig, for slike skjelvinger skal
bidra til å øke kroppstemperaturen i
kalde omgivelser. Både økt blodstrøm i
huden og manglende evne til kuldeskjel-
vinger er altså årsak til at berusede perso-
ner har lettere for å fryse i hjel.

Inntak av alkohol reduserer også evnen til
å tenke klart. Det sier seg selv at det er
viktig å holde seg edru i en livstruende
situasjon.

TA MED SIGNALUTSTYR
Ta med fløyte, lykt og gjerne en signalpi-
stol eller signalstift med patroner.
Oppbevar utstyret på et kjent og lett til-
gjengelig sted.

LÆR HJERTE-LUNGEREDNING
Du bør lære deg gjenoppliving, dvs. hjer-
te-lungeredning (HLR). Ta et kurs som til-
bys av Røde Kors, Norsk Folkehjelp,
Norges Livredningsselskap, Norsk
Luftambulanse eller andre.

temaf 1 november 05 23-11-05 10:10 Side 5

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T6

N Å R U H E L L E T E R U T E
Ved forlis som fører til at du havner i vannet, har du bare fra et halvt minutt
til en halv time på deg til å planlegge hvordan du kan redde deg. Deretter
vil redusert kroppstemperatur kunne hindre deg i å tenke klart og handle
fornuftig.

SKAFF HJELP
Med mobiltelefon kan du mange steder få
kontakt med aktuell nødetat:
1-1-0 Brann, redning, dykking
1-1-2 Politi, redningsledelse
1-1-3 Ambulanse, luftambulanse,

spesiallege

TA PÅ VARME KLÆR
Hvis mulig, må du ta på deg varme klær.
Innerst er løstsittende tøy best, aller helst
ulltøy. Bruk yttertøy som er vind- eller
vanntett. Hvis mulig bør du også ta på
skjerf, votter, lue og varmt fottøy. Det er
spesielt viktig å beskytte hodet mot kulde.
Fest klærne tett rundt halsen, håndled-
dene og anklene, og også nederst på
jakke eller frakk. Dermed kan klærne
virke som en slags våtdrakt. Husk også
redningsvest eller flyteplagg.
Redningsvesten vil bidra til å holde hodet
og munnen over vannet og gjør det mulig
å ligge stille for å spare på kroppsvarmen.
Eieren og føreren av fritidsbåt er pålagt å
sørge for at det er flyteplagg til alle om
bord.

VÆR SYNLIG
Ytterplagg bør ha en iøynefallende farge,
f.eks. oransje. Du blir da lettere å oppda-
ge i vannet.

PRØV Å IKKE BLI VÅT
Hvis du kan komme deg opp i en båt
eller på en flåte uten å bli våt, øker sjan-
sene for å overleve. Med dette utgangs-
punktet har mennesker kunnet overleve i
uker, mens de som først har vært i vannet,
ofte bare har kunnet klare seg i timer.

FINN NOE Å FLYTE PÅ
Hvis du likevel har havnet i vannet, må
du prøve å finne noe å flyte på. I en far-
kost er sjansene for å overleve betydelig
større enn i vannet, særlig hvis farkosten
er overbygd. Bind deg fast hvis du kan.

LIGG STILLE I VANNET
Dersom du ikke kan få tak i noe å flyte
på, eller hvis du mener det er bedre å bli
i vannet, må du prøve å ligge stille, helst
med opptrukne bein i "fosterstilling" eller
"kulestilling". Da reduseres varmetapet fra
blodårene i lysken. Svøm ikke uten at det
er for å få tak i rednings- eller flyteutstyr.

Hvis det er lite vind, kan det være fornuf-
tig å komme seg opp på båthvelvet. En
person på et båthvelv er mye lettere å
oppdage enn en som ligger i vannet. Hvis
det er kraftig vind, kan du likevel fryse
mindre ved å bli liggende i vannet, og
spesielt hvis du ikke har hensiktsmessig
påkledning med ulltøy innerst og vind-
eller regntøy ytterst. Sitter du på hvelvet i
kraftig vind, kan vannet i klærne fordam-
pe og ta varme fra kroppen. Da øker
faren for å fryse i hjel. Å ha våte klær på
kroppen kan føre til at du fryser i hjel
midt på sommeren hvis det blåser kraftig.

temaf 1 november 05 23-11-05 10:10 Side 6

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T 7

FLYTEPLAGG OG FLYTESTILLING HAR BETYDNING FOR HVOR LENGE DU
KAN OVERLEVE I VANNET I ULIKE TEMPERATURER, SLIK DET FRAMGÅR

AV DENNE TABELLEN:
VANNTEMPERATUR CA. 5 °C CA. 10 °C CA. 15 °C

Ove r l e v e l s e s t i d i t ime r
UTEN REDNINGSVEST
Flyter med hodet av og
til under vann 3⁄4 1 11⁄2
Trår vannet-metode
med hodet over vann 1 11⁄2 2

MED REDNINGSVEST
Svømme 1 11⁄2 2
Ligge stille
med utstrakte bein 11⁄2 2 3
Ligge i fosterstilling/
kameratstilling 2 3 4

HVOR LANGT KAN EN SVØMME?
Hvor langt en svømmedyktig person kan
svømme, avhenger først og fremst av
vanntemperaturen. I Norge regnes uten-
dørs vann for å være kaldt, også om som-
meren. Ikke overvurder mulighetene for å
svømme til land.

Dyktige svømmere kan svømme nær sagt
uendelig langt hvis temperaturen i vannet
er over 20 °C. Men er temperaturen
mellom 15 og 20 °C, vil selv de dyktigste
ha store vanskeligheter med å svømme
2000 meter. Er temperaturen mellom 10
og 15 °C, bør en sjelden forsøke å svøm-
me mer enn et par hundre meter. I vann
med temperaturer ned mot null kan nes-
ten ingen svømme mer enn 25-50 meter.
Er du i god fysisk form, er tykkfallen eller
har vanntette klær, vil du kunne svømme
lengre enn en som er uten fysisk trening,
er mager eller har mangelfull påkledning.

HVOR LENGE KAN EN OVERLEVE I
VANNET?
Kroppen vår tåler bare små avvik fra nor-
maltemperaturen. Dødsulykker til vanns
skyldes ofte at en fryser i hjel. Faren øker
hvis det er sterk vind. Kroppen søker å

hindre varmetap ved å redusere blod-
strømmen gjennom huden. Fettlaget
under huden er uten varmeledende
væske og er derfor en effektiv varmeiso-
lator. Personer med tykt fettlag under
huden tåler derfor opphold i kaldt vann
bedre enn de som er magre.

HOLD SAMMEN, OG HOLD MOTET OPPE
Hvis dere er flere personer i vannet, bør
dere holde dere samlet, holde fast i hver-
andre og gjerne danne en ring. En slik
klyngesituasjon reduserer varmetapet og
øker den psykiske motstandskraften, og
dermed også evnen til å overleve.

Troen på at du vil overleve stimulerer
evnen til overlevelse og gir normale
kroppsfunksjoner i en unormal situasjon.

BESTEM DEG FOR HVA DU VIL GJØRE
Vurder avstanden og retningen til land,
vann- og lufttemperatur, vindforholdene
og trafikk i området. Så snart du har blitt
fortrolig med situasjonen, må du avgjøre
hva du vil foreta deg.

temaf 1 november 05 23-11-05 10:10 Side 7

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T8

N E D K J Ø L I N G
Kroppen vår tåler dårlig endringer i kroppstemperaturen. Reduseres
kroppstemperaturen med 2-3 grader er du neppe i stand til å ta vare på deg
selv. Synker kroppstemperaturen med 6-7 grader er situasjonen livstruende.

FYSIOLOGISKE FORANDRINGER
Blir en utsatt for kulde begynner en først
å fryse, og da får musklene beskjed fra
hjernen om å produsere mer varme ved å
begynne å skjelve. Etter hvert som tem-
peraturen synker, øker skjelvingen.
Skjelvingen blir til slutt så voldsom at du
ikke klarer å snakke sammenhengende
og forståelig.

Etter hvert som kroppstemperaturen syn-
ker mot 32 °C, vil du gradvis miste
bevisstheten. Du reagerer da dårlig på
ytre påvirkninger. Folk som har vært ned-
kjølt, forteller at de kan ha hatt følelsen av
behagelig varme.

Når kroppstemperaturen synker enda mer
avtar skjelvingen. Muskulaturen blir så
stiv at det ligner dødsstivhet, samtidig blir
pulsslagene vanskelige å kjenne. Også
pusten kan bli så svak at det kan være
vanskelig å merke den i det hele tatt.

Synker kroppstemperaturen til mellom 30
og 25 °C, kan hjertet stanse slik at blod-
sirkulasjonen opphører og døden inntrer.
Faren for hjertestans øker ved påkjenning.
Den nedkjølte må derfor alltid håndteres
svært skånsomt.

Svært lav kroppstemperatur medfører
altså fare for hjertestans, men i lav tem-
peratur reduseres også kroppens, og spe-
sielt hjernens, behov for oksygen. Under
visse forhold kan et menneske som har
sluttet å puste, være lettere å gjenopplive
etter lengre tid enn den som har sluttet å
puste med normal kroppstemperatur.

Når lufttemperaturen ligger mellom 26 °C
og 29 °C, kan et menneske uten klær på
bevare kroppstemperaturen. I vann, må
temperaturen være minst 33 °C fordi vann
leder bort varmen lettere.

temaf 1 november 05 23-11-05 10:10 Side 8

BEHANDLE MED VARSOMHET
Prøv å hindre at den nedkjølte personen i
vannet gjør større fysiske anstrengelser.
Forklar at han skal holde seg i ro og over-
late redningen til hjelperne. Hvis han må
heises om bord i båt eller helikopter, bør
dette skje i liggende stilling. Unngå at en
nedkjølt person reises opp. Det har hendt
at personer som var i live i vannet, var liv-
løse når de kom om bord etter å ha blitt
heist ombord i vertikal stilling.

STOPP VARMETAPET
Fjern vått tøy forsiktig mens den forulyk-
kede ligger. Klipp bort klærne om nød-
vendig. Husk at brå bevegelser kan gi
hjertestans.

Legg tepper eller tørre klær rundt den for-
ulykkede, også under ham, eller ta på
ham varme og tørre klær. Hvis du ikke
kan få på ham tørre klær, kan du minske
varmetapet ved å dekke ham med plast-
folie, teppe, bobleplast eller såkalt red-
ningsfolie.

VURDER KROPPSTEMPERATUREN
Det er sjelden mulig å måle temperaturen
hos en forulykket på normal måte. Hvis
han er i stand til å svare på tiltale, er
kroppstemperaturen trolig over 32 °C. I så
fall kan du regne med at det ikke er noen
stor fare på ferde, forutsatt at du kan hin-
dre fortsatt varmetap.

VARM DRIKKE
Skjelving fører til at kroppen bruker mye
mer oksygen. Skjelvingen stopper hvis du
får personen til å drikke noe varmt.

VARMT BAD.
Hvis det ikke er mulig å få kontakt med
helsevesenet, eller hvis profesjonell hjelp
ikke kan nå fram på timen, kan du selv
forsøke å varme opp den nedkjølte.
En effektiv måte å varme opp den ned-
kjølte på er å legge ham i et badekar med
varmt vann. Vanntemperaturen bør være
rundt 40 °C, ikke mer. En varm dusj gjør
samme nytte hvis du legger pasienten på
gulvet.

Forviss deg først om at vannet holder
rundt 40 °C, ikke mer. Hvis pasienten
kommer til bevissthet, kan det varme
badet avsluttes. Hvis han fortsatt skjelver,
kan du forsøke å gi ham noe varmt å
drikke. Husk at alle brå bevegelser pasi-
enten utsettes, for kan føre til hjertestans.

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T 9

R E D N I N G O G B E H A N D L I N G
Så snart du har lokalisert en som holder på å omkomme i vann, gjelder det
å få ham opp på land og deretter raskest mulig i hus, eller til et annet sted
som gir beskyttelse mot vær og vind.

temaf 1 november 05 23-11-05 10:10 Side 9

Noen ganger kan HLR alene være nok til
å bringe livet tilbake hos personer som
har vært nær ved å drukne. Oftest vil
imidlertid verdien av tidlig HLR bestå i å
hindre omfattende hjerneskade de første
minuttene, og samtidig øke sannsynlighe-
ten for å få hjertet i gang igjen med elek-
trosjokk fra en ”hjertestarter”. Pasienter
som får HLR behandling tidlig, har flere
ganger større sjanse til å overleve hjerte-
stans enn andre. Derfor er det viktig at
noen på stedet starter HLR straks og fort-
setter til hjelpen kommer, til andre som
kan utføre HLR gir avløsning, eller til en
absolutt ikke orker å fortsette.

Husk å ringe 1-1-3 straks for å få råd og
ambulansehjelp, slik at en pasient med
hjertestans snarest kan få hjelp av ambu-
lansemannskap og bringes til sykehus.
HLR kan om nødvendig fortsette i ambu-
lansen, men det skal ikke gjøres forsøk på
aktiv oppvarming.

VURDER OM DET ER BEHOV FOR HLR

Reagerer pasienten?
Hvis en person virker livløs, må du forsø-
ke å vekke ham ved å rope til ham og
riste ham forsiktig i skuldrene. Hvis han
ikke reagerer, skal du gå ut fra at han er
bevisstløs.

Puster han normalt?
Åpne luftveier er en forutsetning for at
pasienten skal kunne puste. For å åpne
luftveien må du legge en hånd på pannen
hans og bøye hodet hans bakover, og
samtidig løfte opp haka med fingrene på
den andre hånda. Da trekkes tunga vekk
fra svelgveggen slik at luften kan passere
fritt.

Stengt luftvei
Åpen luftvei

Pasienten puster normalt hvis du kan
høre og føle luftstrøm når du holder øret
ditt nær munnen og nesen hans, og se at
brystkassen hever og senker seg.

Hvis han puster normalt, vet du at hjertet
slår, og da er gjenopplivning selvsagt
unødvendig. Du må likevel ikke overlate
en som virker livløs til seg selv. Legg ham
i stabilt sideleie og hold øye med ham.
Hvis han blir verre må du ringe 1-1-3 etter
hjelp.

G J E N O P P L I V N I N G
Forulykkede som bringes i land livløse, må forsøkes gjenopplivet, med mindre det er
åpenbart at den forulykkede har vært død i lengre tid. Gjenopplivningsforsøk består i
munn-til-munn innblåsninger i kombinasjon med brystkompresjoner og kalles hjerte-
lungeredning (HLR)

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T10

STABILT SIDELEIE

temaf 1 november 05 23-11-05 10:10 Side 10

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T 11

Hvis han ikke puster normalt, må du også
straks ringe 1-1-3 for å få råd og hjelp.
Helst bør du få en annen til å ringe og
selv starte HLR umiddelbart.

Legg pasienten på ryggen. Sørg for at luft-
veien er åpen ved å bøye hodet hans bak-
over og løfte fram haka.
Det kan hende at dette alene er nok til at
han begynner å puste igjen. Hvis du der-
imot heller ikke nå kan registrere normal
pusting, skal du starte HLR og begynne
med to innblåsinger munn-til-munn:

Legg deg på kne tett inntil pasientens
bryst og skulder. Hold hodet hans bak-
over, og klem neseborene hans sammen,
slik at den luften du blåser inn i munnen
ikke skal forsvinne ut av nesen.

Legg leppene dine omkring, ikke oppå,
pasientens lepper. Blås langsomt inn med
blikket rettet mot pasientens brystkasse.
Når du ser at brystkassen hever seg, tar
du bort munnen din slik at den innblåste
lufta slipper ut igjen og brystkassen sen-
ker seg. Blås en gang til og start bryst-
kompresjoner for å pumpe blod.
Legg den ene hånden på brystbenet med
håndroten midt mellom brystvortene.
Trykk brystkassen 4-5 cm ned med strake
armer, 15 ganger etter hverandre, og litt
oftere enn hvert sekund (100 trykk per
minutt).

Fortsett med å veksle mellom to innblås-
ninger og 15 kompresjoner til ambulan-
sen kommer, til du får avløsning eller sim-
pelthen ikke orker mer.

temaf 1 november 05 23-11-05 10:10 Side 11

Hvis pasienten ikke puster normalt, må du
også straks ringe 1-1-3 for å få råd og hjelp.
Helst bør du få en annen til å ringe og selv
starte HLR umiddelbart.

Legg pasienten på ryggen. Sørg for at luft-
veiene er åpne ved å bøye hodet hans bak
over og løfte fram haka. Det kan hende at
dette alene er nok til at pasienten begynner
å puste igjen. Hvis du derimot heller ikke
nå kan registrere normal pusting, skal du
starte HLR og begynne med 5 innblåsinger
munn-til-munn. (Det at du skal starte med
5 innblåsinger er spesielt for HLR forbun-
det med drukning. I andre tilfeller skal du
starte med 30 brystkompresjoner):

Legg deg på kne tett inntil pasientens bryst
og skulder. Hold hodet hans bakover og
klem neseborene hans sammen, slik at den
luften du blåser inn i munnen ikke forsvin-
ner ut nesen.

Legg leppene dine omkring, ikke oppå,
pasientens lepper. Blås rolig inn til brystet
hever seg. Innblåsingen skal kun ta ett
sekund. Når du ser et brystet hever seg, tar
du bort munnen din, slik at den innblåste
lufta slipper ut igjen og brystet senker
seg.

Etter disse 5 innblåsingene, fortsetter du
HLR med 30 brystkompresjoner og 2 inn-
blåsinger.

	 30 : 2
Brystkompresjonene tar du ved å plassere
håndroten midt på brystbenet mellom
brystvortene til pasienten, plasser din
andre hånd på oversiden av den første.
Komprimer så med to strake armer rett ned
mot brystet, ca. 4-5 cm. Hold en takt av
100 kompresjoner i minuttet.

Gjenta 30 brystkompresjoner og 2 inn
blåsinger vekselvis til profesjonell hjelp
kommer!

sjøfartstekst.indd 1 05-02-08 09:26:26

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T12

LOKALE KULDESKADER
Alle som hopper ut i kaldt vann uten å være vant til det,vil få hurtigere puls,
økt blodtrykk og økt pustebehov. For unge mennesker betyr dette ikke noe
større, men for middelaldrende og eldre kan slike forandringer være livs-
truende. God påkledning og langsom nedsenkning i vannet kan motvirke
slik sjokkvirkning.

”LIVBÅTFØTTER”
”Livbåtføtter” oppstår dersom føttene blir
utsatt for kulde over null grader og fuk-
tighet i lang tid. Da kan føttene bli hvite,
numne og oppsvulmet. Tilstanden opp-
står som regel som følge av våte støvler
og mangel på bevegelse av beina. Unngå
stramme lisser og løft beina minst en gang
per time for å unngå dette.

FORFRYSNING
Når temperaturen i vevet synker under
null, danner det seg iskrystaller i huden

og eventuelt også i muskler og sener.
Huden blir helt hvit, først flekkvis, senere
over større flater. Det er viktig å gjenkjen-
ne en forfrysning tidlig. Forfrosne legems-
deler kan varmes forsiktig opp ved sna-
rest mulig å holde dem inntil varm hud,
f.eks. holde forfrosne hender i armhulen.

Vind forsterker kuldevirkningen på naken
hud, slik denne tabellen viser:

temaf 1 november 05 23-11-05 10:10 Side 12

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T 13

VIND FORSTERKER KULDEVIRKNINGEN
PÅ NAKEN HUD, SL IK DENNE TABELLEN VISER:

NÅR TERMOMETERET VISER (°C) +10 + 4 - 1 - 7 - 12 - 18 - 23

OG VINDEN ER KAN VARMETAPET BLI SÅ STORT SOM OM TEMPERATUREN ER

Stille ca. 0 m/s +10 + 4 - 1 - 7 - 12 - 18 - 23

Flau og svak vind ca. 2 m/s + 9 + 3 - 3 - 9 - 15 - 21 - 26

Lett bris ca. 5 m/s + 4 - 2 - 9 - 16 - 23 - 29 - 36

Laber bris ca. 7 m/s + 2 - 4 - 13 - 21 - 28 - 38 - 43

Frisk bris ca. 9 m/s 0 - 8 - 16 - 24 - 32 - 40 - 47

Liten kuling ca.12 m/s - 2 - 10 - 18 - 26 - 34 - 42 - 50

Stiv kuling ca.15 m/s - 3 - 12 - 20 - 29 - 37 - 45 - 55

Sterk kuling ca.19 m/s - 4 - 13 - 21 - 30 - 38 - 47 - 56

temaf 1 november 05 23-11-05 10:10 Side 13

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T14

SJØENS GODE HJELPERE
Myndigheter og private organisasjoner har gjennom årene satset mye for å
kunne yte hurtig og effektiv hjelp til mennesker i livstruende situasjoner på
sjøen.

Redningsselskapet, som ble startet for
over 100 år siden, har spesialutstyrte red-
ningsfartøyer med trenet mannskap plas-
sert langs hele kysten, klare for øyeblik-
kelig innsats. Redningsselskapet satser
også i stor grad på ulykkesforebyggende
arbeid.

Myndighetene har opprettet hovedred-
ningssentraler for Sør- og Nord-Norge på
Sola og i Bodø. Disse disponerer helikop-
tre som kan rykke ut på kort varsel. Det
er også opprettet lokale redningssentraler
rundt om i landet.

Norges Livredningsselskap har gjennom
mange år gjort en stor innsats for å lære
barn å svømme. Selskapet har virket som
en sterk pressgruppe overfor skolemyn-
dighetene for å øke forståelsen for at det
bør finnes svømmehaller ved alle større
skoler i landet. Også en rekke andre fri-
villige organisasjoner jobber aktivt med
informasjon om sjøvett og badevett.

temaf 1 november 05 23-11-05 10:10 Side 14

T E M A H E F T E 1 : M E N N E S K E T O G V A N N E T 15

temaf 1 november 05 23-11-05 10:10 Side 15

FORBERED DEG PÅ AT DET KAN SKJE EN ULYKKE, OG
TENK IGJENNOM HVORDAN DU BØR FORHOLDE DEG:
BEHOLD ROEN, BLI VED BÅTEN OG TILKALL HJELP.

S J Ø V E T T R E G L E N E

1. TENK SIKKERHET
Kunnskap og planlegging reduserer risikoen og øker trivselen.

2. TA MED NØDVENDIG UTSTYR
Utstyret må holdes i orden og være lett tilgjengelig.

3. RESPEKTER VÆR OG FARVANN
Båten må bare benyttes under egnede forhold.

4. FØLG SJØVEISREGLENE
Bestemmelsene om vikeplikt, hastighet og lanterneføring må overholdes.

5. BRUK REDNINGSVEST ELLER FLYTEPLAGG
Det er påbudt med godkjent flyteutstyr til alle om bord.

6. VÆR UTHVILT OG EDRU
Promillegrensen er 0,8 når du fører båt.

7. VIS HENSYN
Sikkerhet, miljø og trivsel er et felles ansvar.

SJØFARTSDIREKTORATETS TEMAHEFTER FOR FRITIDSBÅTBRUKERE:
1 Mennesket og vannet. 2 Sikkerhet om bord. 3 Lov og rett på sjøen. 4 Praktisk seilas

KS-0601 B
I D É OG UT FORM ING COCKP I T CREAT IONS AS NOVEMBER 2005

Sjøfartsdirektoratet
Postboks 2222
5509 Haugesund
www.sjofartsdir.no
www.sjovett.no

temaf 1 november 05 23-11-05 10:10 Side 16

