

PASSOS PARA PARAR DE FUMAR

SAUDE.MG.GOV.BR/**TABAGISMO**

SAÚDE

**MINAS
GERAIS**

GOVERNO
DIFERENTE.
ESTADO
EFICIENTE.

**10
Passos
para
parar
de
fumar:**

1

Tenha determinação - A tomada da decisão de parar de fumar é importante e se prolonga até que se fique livre do cigarro. Você é o ator principal! É natural nesse processo que você fique confuso entre deixar de fumar e adorar fumar, por isso é importante desviar o olhar da “perda” e buscar os benefícios de se parar de fumar, que são muitos.

2

Marque um dia para parar de fumar - Marcar uma data para alcançar seu objetivo é importante e ela não pode ser muito distante. Alguns conseguem parar de maneira mais abrupta, outros de forma gradual. É importante quando você parar de fumar estar atento para começar a perceber e desfrutar de todos os benefícios de ter parado de fumar.

3

Escolha um método: abrupto ou gradual - Você pode parar de fumar de duas maneiras: reduzindo gradativamente o número de cigarros fumados por dia, ou adiando o horário de fumar o primeiro cigarro ao acordar. O ideal é diminuir a quantidade de cigarros diários até o dia marcado para “zerar”, parar de fumar. Se você fuma vinte cigarros, pode começar com quinze e ir diminuindo gradativamente. É importante ressaltar que o tempo de redução não deve ser longo e que o foco é de fato a interrupção total do tabagismo.

4

Corte gatilhos do fumo - É necessário prestar atenção nos atos e costumes que "chamam" o cigarro e que podem atrapalhar você a parar de fumar. Cada pessoa tem um gatilho, para uns é o cafezinho, para outros é conviver com fumantes ou consumir bebida alcoólica. Nesse momento é importante você estar ciente da chamada "fissura" (grande vontade em fumar), ela geralmente não dura mais que 5 minutos e vai reduzindo ao longo do tempo sem fumar até ter um fim.

5

Encontre substitutos saudáveis - Para vencer a fissura fique longe de cigarros, escove os dentes logo após as refeições e tenha próximo: água gelada, palitos de cenoura crua, água de coco, frutas geladas picadas, cristais de gengibre, pequenos cubos de gelo e picolés de fruta. Ou seja, substitutos saudáveis de baixa caloria que possam ajudar a driblar a vontade de fumar e manter o cigarro longe. Além disso procure fazer atividade física e exercícios respiratórios e de relaxamento.

6

Escolha a melhor alimentação - Escolha alimentos saudáveis como legumes crus e frutas. É hora de repor o que foi perdido e investir na saúde. Tenha sempre por perto cenoura crua cortada em palitinhos, frutas picadas. Água deve ser consumida em grandes quantidades. Mastigar cravos ou cristais de gengibre também pode ajudar. O café e o álcool são gatilhos e costumam levar à vontade de fumar. Evite-os! Faça uma substituição por suco de frutas.

7

Livre-se das lembranças do cigarro - Retire os cinzeiros, isqueiros espalhados pela casa, se livre dos maços de cigarro. Altere a arrumação dos cômodos onde costumava fumar, a rotina do dia a dia também pode influenciar no tratamento. Os gatilhos são pessoais, cada fumante precisa identificar os seus e se afastar deles até que se sinta seguro como ex fumante.

8

Encontre apoio de amigos e familiares - O importante é que o familiar ou amigo tente ajudar, mas sem muitos comentários, sem pressão ou crítica. É importante evitar cobranças e oferecer apoio no processo.

9

Troque experiências com outras pessoas - Procure conversar com outras pessoas na mesma situação, algumas dicas podem ser importantes.

10

Previna a recaída - Evite um cigarro e você evitará todos os outros. Pense na sua razão mais forte para não voltar a fumar, pense nas razões pelas quais não gostaria de voltar a fumar mesmo numa crise. Os benefícios de deixar de fumar são muitos e continuarão a aumentar ao longo do tempo, tanto quanto sua energia física. Parar de fumar não é fácil. Se recair, não tem problema, tente do início outra vez.

Fonte: saudebrasil.saude.gov.br/eu-quero-parar-de-fumar

**Parar de
fumar
e seus
benefícios
à saúde**

1

Há benefícios de saúde imediatos e de longo prazo para as pessoas que param de fumar.

- Dentro de 20 minutos, o ritmo cardíaco e a pressão arterial baixam.
- Em 12 horas, o nível de monóxido de carbono no sangue cai para o normal.
- De duas a 12 semanas, a circulação sanguínea melhora e a função pulmonar aumenta.
- Entre um a nove meses, a tosse e a falta de ar diminuem.
- Em um ano, o risco de desenvolver uma doença coronariana cai pela metade (em relação a um fumante).
- Em cinco anos, o risco de ter um acidente vascular cerebral é reduzido ao de um não fumante – cinco a 15 anos após parar de fumar.
- Em 10 anos, o risco de câncer de pulmão cai para cerca de metade em relação a um fumante e o risco de câncer de boca, garganta, esôfago, bexiga, colo do útero e pâncreas também diminui.
- Em 15 anos, o risco de doença cardíaca coronária é o mesmo de um não fumante.

2

Pessoas de todas as idades que já desenvolveram problemas de saúde relacionados ao tabagismo ainda podem se beneficiar da cessação do tabagismo.

- Benefícios em comparação aos fumantes:
- Por volta dos 30 anos de idade: ganha-se quase 10 anos em expectativa de vida.
- Aos 40: ganha-se nove anos em expectativa de vida.
- Aos 50: ganha-se seis anos em expectativa de vida.
- Aos 60: ganha-se três anos em expectativa de vida.

- Após o início da doença com risco de morte: benefício rápido. As pessoas que param de fumar depois de sofrerem um ataque cardíaco reduzem em 50% as chances de ter outro ataque cardíaco.

3

Parar de fumar diminui o excesso de risco de muitas doenças relacionadas ao fumo passivo em crianças.

Parar de fumar diminui o excesso de risco de muitas doenças relacionadas ao fumo passivo em crianças, tais como as respiratórias (asma, por exemplo) e infecções de ouvido.

4

Outros benefícios

Parar de fumar reduz as chances de impotência sexual, dificuldade para engravidar, partos prematuros, nascimento de bebês com baixo peso e aborto espontâneo.

Além disso parando de fumar seria possível economizar e investir por exemplo em viagens.

Fonte: OPAS/OMS Brasil

DISQUE SAÚDE

136

www.saude.mg.gov.br/tabagismo

SAÚDE

**MINAS
GERAIS**

GOVERNO
DIFERENTE.
ESTADO
EFICIENTE.