

**AGORA VOCÊ PODE EXPERIMENTAR UMA
NOVA SENSAÇÃO: A DE GOSTAR DE VIVER
SEM FUMAR!**

*Com certeza, existem muitas razões
para viver... Sem Tabaco.*

DECÁLOGO DOS MOTIVOS

- 1 Sua família.
- 2 Desfrutar mais a sua vida.
- 3 Melhorar a sua disposição.
- 4 Ter mais saúde.
- 5 Recuperar o cheiro e o gosto.
- 6 Ter um melhor aspecto físico.
- 7 Sorrir sem amarelo nos dentes.
- 8 Ficar menos tenso.
- 9 Reduzir os riscos de ter infarto, derrame, enfisema ou câncer.
- 10 Libertar-se de uma dependência

*Decerto, você acrescentaria outros
motivos, tais como...
Preencha aqui:*

*Mas, o que fazer nos primeiros dias sem
fumar? Boa pergunta. Vamos lá, dê o
PRIMEIRO PASSO: IDENTIFIQUE AS
SITUAÇÕES DE PERIGO E PREPARE UM PLANO
PARA ENFRENTÁ-LAS SEM O CIGARRO.*

Em casa:

- ✚ *Ao levantar-se: fazer de 3 a 5
respirações profundas.*
 - ✚ *Após as refeições: escovar os dentes
imediatamente, evitar café, optar por
chás leves.*
 - ✚ *Ver TV: caminhar, passear, ir ao
cinema, telefonar para amigos.*
 - ✚ *Atender telefone: segure um copo
com água ou uma caneta.*
 - ✚ *Cônjuge fuma: pedir que não fume em
sua presença ou dentro de casa.*
 - ✚ *Outras situações: (anote aqui)*
-
-

No trabalho:

- ✚ *Ao tentar concentrar-se: fazer várias
respirações profundas.*
 - ✚ *Durante as pausas: sair ao ar livre,
circular, ler sua revista.*
 - ✚ *Ao receber uma chamada: ter uma
caneta ou lápis na mão.*
 - ✚ *Em um momento de estresse:
respirar, tentar aliviar sua agenda de
atividades por alguns dias.*
 - ✚ *Outras situações: (anote aqui)*
-

Durante o tempo livre:

- ✚ *Amigos que fumam: pedir-lhes que
não fumem em sua presença, ou sair
com amigos que não fumam.*
 - ✚ *Em uma festa: sair ao ar livre e
respirar, ou evitar ambientes sociais
onde seja permitido fumar.*
 - ✚ *Ir beber com amigos (ou só): ir ao
cinema, ao teatro, a um museu.*
 - ✚ *Ler um livro / ouvir música: ter às
mãos suco ou coquetel de frutas.*
 - ✚ *Outras situações: (anote aqui)*
-

Comissão de Tabagismo - Sociedade Brasileira de Pneumologia e Tisiologia
Série: Folheto Informativo I – Enfrentando a Abstinência – 2011-2012

VAMOS AGORA AO SEGUNDO PASSO:
INTRODUZA PEQUENAS MUDANÇAS OU MELHORIAS AO SEU REDOR.

FAXINA DO TABACO: PARA DESFRUTAR UM AMBIENTE FRESCO E RENOVADO

- *Jogue fora: cinzeiros, isqueiros, ou outro objeto relacionado ao consumo de tabaco.*
- *Visite o dentista: faça uma limpeza dental.*
- *Lave: lençóis, fronhas, cortinas e carpetes.*
- *Limpe: tapetes e estofados de seu carro.*
- *Recolha: ao lixo todas as guimbas, maços ou cigarros que estejam na casa.*

VAMOS AGORA AO TERCEIRO PASSO:
DESFRUTE AS MELHORAS (BENEFÍCIOS).

PERDAS E GANHOS?

OBSERVE COM ATENÇÃO AS MUDANÇAS QUE VOCÊ COMEÇARÁ A EXPERIMENTAR...

- ⚡ *Mais agilidade, menos cansaço, p.ex., ao subir um lance de escada.*
- ⚡ *A tosse reduz ou desaparece.*
- ⚡ *Recupera o gosto dos alimentos e o cheiro, o perfume das coisas.*
- ⚡ *Melhora o equilíbrio e a audição.*
- ⚡ *A pele, antes seca, fica agora mais hidratada, você rejuvenesce.*

Isto ainda não é tudo, saiba que:

- *O risco de ter câncer de pulmão, infarto ou bronquite crônica começa a diminuir de forma imediata.*
- *Se já tem alguma doença relacionada ao tabaco, as chances de recuperar-se aumentarão, a cada dia.*
- *Respeitará o direito a respirar ar puro daqueles que lhe cercam.*
- *Será um bom exemplo para seus filhos, netos e amigos.*
- *Obterá ganhos em sua saúde e terá economizado dinheiro para outras necessidades e ou projetos.*

Além disso, você terá a satisfação de haver recuperado a direção de uma parte da sua vida que até agora dependia do tabaco.
Falando em miúdos: você agora está assumindo o controle.

Tudo bem, mas eu temo engordar!

Tranqüilize-se!

- ✓ *É certo que algumas pessoas - não todas - engordam, em parte porque comem mais e, devido a alterações transitórias em seu metabolismo.*
- ✓ *Após um ano sem fumar, o aumento médio de peso fica entre 2 e 4kg.*

- ✓ *Hoje existem medicamentos eficazes no tratamento do tabagismo que ajudam a reduzir o ganho de peso ao parar (converse com seu médico).*
- ✓ *Ainda assim, você pode alimentar-se de forma racional, evitando gorduras, doces, salgados e hidratos de carbono.*

ALGUMAS DICAS ÚTEIS:

- *Utilize alimentos com baixas calorias: laranjas, maçãs, morangos, cenouras.*
- *Se sente necessidade de ter algo na boca, utilize balas ou chicletes dietéticos ou cristais de gengibre.*
- *Beba água em abundância, além de ajuda a sentir saciedade, contribui para limpar o corpo da nicotina.*
- *Tente manter uma dieta saudável, rica em frutas, verduras e peixes.*
- *Pratique algum tipo de exercício em sua rotina diária, p.ex., caminhar, andar de bicicleta ou passear.*

FUMAR NÃO É NECESSÁRIO.

VIVER SIM É PRECISO!

RECONDICIONE SEU PENSAMENTO.

E VIVA INTENSAMENTE CADA MOMENTO!