

Deixe de precisar do cigarro

A close-up photograph of a person's hand holding a crumpled, silver cigarette pack. The hand is positioned above a black, circular trash bin, suggesting the act of discarding the pack. The background is a plain, light-colored wall.

10 passos
de ajuda
para você
deixar de
fumar

PREFEITO DE CURITIBA
Beto Richa

VICE-PREFEITO DE CURITIBA
SECRETÁRIO MUNICIPAL DA SAÚDE
Luciano Ducci

SUPERINTENDENTE EXECUTIVA DA SECRETARIA MUNICIPAL DA SAÚDE
Beatriz Battistella Nadas

SUPERINTENDENTE DE GESTÃO DA SECRETARIA MUNICIPAL DA SAÚDE
Eliane Regina da Veiga Chomatas

DIRETORA DO CENTRO DE INFORMAÇÃO
Raquel Ferraro Cubas

COORDENAÇÃO DE PROMOÇÃO À SAÚDE
Antônio Dercy Silveira Filho

PROGRAMA DE CONTROLE DO TABAGISMO
João Alberto Lopes Rodrigues

CURITIBA / 2009

INTRODUÇÃO

Esta cartilha é dirigida a você, fumante, que já recebeu orientação sobre o tabagismo em Unidade de Saúde e pensa, ou não, em parar de fumar.

- Ela apresenta 10 passos que irão auxiliá-lo na reflexão sobre o ato de fumar, preparando-o para a ação, fortalecendo a sua determinação de deixar de fumar e de manter-se em abstinência, livre do cigarro.
- Se tiver dúvidas ou precisar de algum esclarecimento sobre o conteúdo desta cartilha, converse com um profissional de saúde.

A cartoon illustration of a man with a large nose, wearing a light purple t-shirt and blue pants. He is standing with his right hand on his hip and his left hand raised near his head. A thought bubble above him contains the text 'FUMAR É POLUIR...'.

FUMAR É
POLUIR...

VEJA QUAL É O ESTADO DE MOTIVAÇÃO QUE VOCÊ APRESENTA, NESTE MOMENTO, PARA DEIXAR DE FUMAR

I – “ EU QUERO PARAR, MAS NÃO AGORA ”

- Você quer parar, quem sabe algum dia na vida. Não tem uma data definida, não possui um plano para já e acha que não está pronto, neste momento, para parar, o que é resultado de indecisão, medo ou comodismo.
- A cartilha irá prepará-lo para a tomada de decisão, para você marcar uma data de parada em 30 dias.

II – “ EU QUERO PARAR AGORA ”

- Você já está pronto para a ação, ótimo. Isso significa que, no máximo em 7 dias, quer se livrar de vez do cigarro.

III– “ EU NÃO QUERO PARAR ”

- Caso você não queira parar de fumar, mesmo assim receberá do profissional de saúde este material para que possa, a qualquer momento, pensar no assunto.

IMPORTANTE

- Seu estágio de motivação em relação a parar de fumar será respeitado pelos profissionais de saúde.
- O termo cigarro é usado nesta cartilha em sentido amplo e refere-se também às outras modalidades de consumo de tabaco.
- Nunca esqueça:

PARAR DE FUMAR É A AÇÃO ISOLADA MAIS IMPORTANTE QUE UM FUMANTE PODE REALIZAR PARA MELHORAR A SUA SAÚDE.

PREPARAÇÃO PARA OS PASSOS – PARTE I

**O QUE VOCÊ REALMENTE DESEJA:
PARAR DE FUMAR OU CONTINUAR FUMANDO?
PENSE BEM NO QUE MAIS QUER...**

**“ACHO QUE QUERO AS DUAS COISAS AO
MESMO TEMPO.”**

- “Estou indeciso, talvez o que eu queira mais seja parar, mas gosto de fumar e o cigarro me ajuda a relaxar quando estou ansioso.”
- “Sei que preciso parar, sei que fumar é nocivo e até já estou começando a sentir suas consequências.” ou “Se não sinto nada ainda, sei que é bem provável que eu apresente algum sintoma mais tarde.”
- “A verdade é que não consigo parar, tentei outras vezes e voltei a fumar.”
- “Isso tem feito me sentir culpado e com raiva.”
- “Fumei algum tempo na minha vida e tenho medo que já seja tarde para recuperar a minha saúde.”
- “Só de pensar em parar de fumar já fico triste ou angustiado.”
- “Tenho medo de não resistir ao desejo intenso de fumar e das sensações desagradáveis quando se para de fumar.”
- “Tenho medo de recair e voltar a fumar.”
- “Também tenho medo de engordar.”

**VOCÊ DEVE TER SE IDENTIFICADO COM A
MAIORIA DAS AFIRMAÇÕES COLOCADAS ACIMA,
NÃO É VERDADE? PROSSIGA NA LEITURA E VEJA
POR QUE VOCÊ FUMA.**

São vários os motivos que mantêm este comportamento de indecisão: ao mesmo tempo que você pensa em parar, você quer continuar fumando. Chamamos este **comportamento de ambivalência do fumante**.

Leia, a seguir, um poema do Ruy Guerra, que apresenta um bom exemplo do que é um comportamento ambivalente.

**SE TRAGO AS MÃOS
DISTANTES DO MEU PEITO
É QUE HÁ DISTÂNCIA
ENTRE INTENÇÃO E GESTO
DE TAL MANEIRA QUE
DEPOIS DE FEITO
DESENCONTRADO EU MESMO
ME CONTESTO.**

PREPARAÇÃO PARA OS PASSOS – PARTE II

PARA REFLETIR...

- Com tanta informação disponível, por que as pessoas ainda fumam?
- Por que o fumante enfrenta dificuldades quando tenta parar?
- Parar de fumar, como você já percebeu, não é só uma questão de força de vontade.

A DIFICULDADE EM PARAR...

- É decorrente da dependência química que você desenvolveu ao entrar em contato com uma substância psicoativa: a nicotina presente no tabaco.
- É consequência da característica dessa dependência, que apresenta componentes físicos, psicológicos e comportamentais.

FUMAR É UM COMPORTAMENTO APRENDIDO

- Você aprendeu a fumar e acabou dependente desse comportamento.

VOCÊ FUMA NÃO PORQUE QUER. TALVEZ VOCÊ AINDA NÃO TENHA PERCEBIDO QUE, NA MAIORIA DAS VEZES, FUMA NÃO PORQUE QUER, MAS PORQUE PRECISA...

- Precisa suprir sua dependência química.
- Precisa ter no cigarro uma fonte de prazer e uma estratégia para se acalmar. Assim como você aprendeu a fumar, também aprendeu que o cigarro é gostoso e o usa como uma ferramenta para lidar com a ansiedade e o estresse. Perceba quanto você fuma não por prazer, mas pela compulsão.
- Precisa evitar o desconforto resultante da falta de fumar. Ao acender um novo cigarro, as sensações desagradáveis desaparecem e você reforça mais ainda esse comportamento, engana sua mente com a crença de que fumar é gostoso e acalma.

- É importante que você saiba que, para parar de fumar, vai precisar reconhecer essas situações, enfrentá-las e superá-las.
- A cada dia aumenta o número de fumantes que estão se livrando de vez do cigarro.
- Eles enfrentaram as dificuldades para deixar de fumar, uns mais, outros menos, e hoje são ex-fumantes convictos.
- Você também pode ser um deles! Faça uma tentativa!
- Faça do deixar de fumar a sua prioridade.

10 PASSOS

DEIXE DE PRECISAR DO CIGARRO

1.º PASSO - ELIMINE A CULPA E A RAIVA EM RELAÇÃO AO CIGARRO

- Qualquer indivíduo que entre em contato com uma substância que age no cérebro, como a nicotina, presente no tabaco, tem grande chance de tornar-se dependente.
- No caso do cigarro, a dependência ocorre muito cedo na vida, na infância ou na juventude, quando ainda somos muito vulneráveis a inúmeras influências e comportamentos.
- 90% dos adultos que fumam tornaram-se dependentes do cigarro antes dos 19 anos de idade.
- Sua dificuldade em livrar-se do cigarro é porque a nicotina causa dependência como qualquer outra droga pesada.
- Agora você já sabe que fuma não porque quer, mas porque precisa.
- Não se culpe, isso só tende a reforçar comportamentos anteriores e manter seu comportamento indeciso em relação ao cigarro.
- É importante saber que muitos fumantes, só de pensar em ter de parar, ficam tristes e desanimados.
- Entre os que param, alguns relatam que chegam até a sonhar que estão fumando. Chamamos isso de “luto do cigarro”, é como “um companheiro que foi embora”.
- O “luto do cigarro” pode gerar culpa, raiva, tristeza e ansiedade.
- Esses sentimentos fazem parte do processo de decisão de abandonar de vez o cigarro.
- Na sequência, você verá como lidar com esses sentimentos.

2.º PASSO - VENÇA OS MEDOS

MEDO DE QUE SEJA TARDE PARA RECUPERAR A SAÚDE

– “Já sou muito velho para parar.”

- BOA NOTÍCIA: Independente do tempo que você tenha fumado e da sua idade agora, sempre haverá benefícios para a saúde ao parar de fumar.
- É gratificante o sentimento de autoconfiança que nos acomete quando vencemos obstáculos e desafios.
- Veja na página 17 os benefícios para quem para de fumar.

MEDO DA FISSURA – “Tenho medo de não resistir à vontade de fumar.”

- A fissura – momento de desejo intenso – é uma manifestação bastante comum quando se para de fumar e que tende, gradativamente, a se espaçar.
- BOA NOTÍCIA: Cada episódio de fissura não dura mais que 5 minutos.
- A vontade vem, você resiste e ela passa rapidamente. Volta, aí você resiste de novo, ela passa e cada vez demora mais para retornar, até o momento em que a fissura desaparece.
- BOA NOTÍCIA: Você pode lançar mão de estratégias para vencer esses 5 minutos de fissura.

Veja algumas estratégias

Tomar um copo de água; mascar um pedaço de fruta desidratada; colocar um cravo da índia na boca; descascar e comer uma fruta; mascar um pedaço de gengibre; chupar balas dietéticas (sem açúcar); mastigar uma goma de mascar sem açúcar; escovar os dentes; praticar exercícios de relaxamento e respirar profundamente.

MEDO DA SÍNDROME DE ABSTINÊNCIA - “Tenho medo de parar e passar mal.”

- A síndrome de abstinência, resultado da dependência química à nicotina e responsável pelas sensações desagradáveis quando se para de fumar, é muito variada na intensidade e nem todo fumante apresenta sintomas importantes.
- Os principais sintomas são irritabilidade, alterações do sono, dor de cabeça e tontura.
- **BOA NOTÍCIA:** Esses sintomas são mais intensos após a 1.^a e 2.^a semanas da parada. Depois vão se tornando extremamente atenuados, até desaparecerem completamente.

MEDO DA RECAÍDA – “Tenho medo de parar e voltar a fumar novamente.”

- Tentar parar e recair faz parte do processo de parada definitiva.
- A recaída não é sinal de fraqueza ou fracasso.
- **Boa notícia:** Os indivíduos que conseguiram parar de vez com o cigarro fizeram, na maioria das vezes, várias tentativas anteriores.
- **A recaída não deve desestimulá-lo ou desanimá-lo a tentar novamente.**
- Antes de nova tentativa, **analise os motivos reais que o levaram a voltar a fumar.**
- Se ocorreu alguma recaída, aprenda com ela. Reflita sobre o que deu errado.
- **Recaiu, tente novamente.** Você terá sempre bons motivos para abandonar definitivamente o cigarro.
- Recaiu, trace um novo plano e marque, o mais breve possível, a nova data de parada.

MEDO DE ENGORDAR – “Quero parar, mas não posso ou não quero engordar.”

- O medo de engordar é uma preocupação importante para boa parcela de fumantes, principalmente para as mulheres.
BOA NOTÍCIA: Nem todo fumante engorda quando para de fumar.
- Para um indivíduo que fuma, a melhor atitude, a ação a ser adotada para promover saúde e prevenir inúmeras doenças é, sem dúvida, parar definitivamente de fumar.

- O ganho de peso é consequência principalmente de erros alimentares e sedentarismo (falta de atividade física).
- O seu peso ideal pode ser mantido, ou readquirido caso você ganhe alguns quilos.
- Uma caminhada diária de 30 minutos será um bom começo.
- Informe-se com um profissional de saúde sobre alimentação e atividade física.

Ao final do 10.º Passo, você terá, informações sobre nutrição e atividade física (leia na página 18).

3º PASSO - PENSE BEM, REFLITA E REVEJA SEUS OBJETIVOS

**AGORA QUE VOCÊ ESTÁ MAIS INFORMADO...
PARE, PENSE E REFLITA SOBRE A QUESTÃO COLOCADA INICIALMENTE: O QUE EU QUERO MAIS: PARAR DE FUMAR OU CONTINUAR FUMANDO?**

VOCÊ NÃO PRECISA DE 100% DE VONTADE PARA TOMAR UMA DECISÃO.

- O MEU DESEJO MAIOR É PARAR DE FUMAR.
- O QUE EU REALMENTE PRECISO É DEIXAR DE FUMAR.
- NÃO PRECISAR MAIS DO CIGARRO É MEU OBJETIVO.
- MINHA PRIORIDADE É DEIXAR DE FUMAR.

VOCÊ PODE CONSEGUIR! TENTE!

Trace um plano para marcar a data de parada e, caso necessite de ajuda, leia atentamente o 4.º passo.

4.º PASSO - PEÇA AJUDA

- Se você achar necessário, não tenha vergonha de pedir ajuda. Isso só mostra que você tem autoestima e reconhece que o tabagismo é uma dependência química.
- Muitos fumantes necessitam de ajuda de profissionais de saúde para parar de fumar. Informe-se, na Unidade de Saúde mais próxima da sua casa, como encontrar essa ajuda.
- Contar com a ajuda de familiares, de amigos e de colegas de trabalho durante o processo de parada também poderá ser importante.
- Relate que você vai precisar da compreensão e do apoio deles.
- Você já sabe que poderá ficar irritado, mal-humorado, nervoso e talvez desanimado, no início do tratamento do tabagismo; mas também já sabe que esses sintomas são controláveis e que irão gradativamente desaparecendo.

ANTES DE AVANÇAR PARA O 5.º PASSO – VAMOS FAZER OUTRAS REFLEXÕES

- **Você já percebeu que parar de fumar é consigo mesmo e ninguém mais?**
- Sua rede de apoio e os serviços de saúde serão importantes para que você consiga parar, mas o que fará a diferença nessa empreitada é sua determinação em parar.
- A sua vontade e o desafio de ultrapassar limites podem propiciar a você mudanças de comportamento surpreendentes. A motivação em mudar faz e fará sempre a diferença.

PARA VOCÊ LEMBRAR SEMPRE:

**É MAIS FÁCIL AJUDAR
QUEM AJUDA A SI MESMO**

5.º PASSO - DESPEÇA-SE DO CIGARRO

- A decisão já está amadurecida e o importante é marcar logo a data da parada.
- Marque o **“Dia D”** para se despedir do cigarro.

A DESPEDIDA FAZ TODA A DIFERENÇA PORQUE:

- Se no dia seguinte alguém lhe oferecer um cigarro, você pode dizer: **“OBRIGADO, EU NÃO FUMO MAIS”**.
 - O comportamento assertivo, isto é, estar seguro de si e determinado nas suas atitudes, mas sem agredir o próximo, será a sua garantia no processo de parada.
 - Para alguns fumantes, a data de parada é simbólica, é como aceitar o **“luto do cigarro”**.
 - Esse luto, por vezes sofrido, vai sinalizar que fumar, para você, é coisa do passado, como um rito de passagem – **veja sempre o lado positivo dos desafios que a vida apresenta.**
- Livre-se de tudo que se refere ou lembra fumar:
 - **Jogue fora maços, isqueiros, cinzeiros etc.**
 - **Troque as roupas de cama e lave as cortinas, para eliminar de sua casa o cheiro impregnado de tabaco.** Como exemplo ainda, se for o caso: mude de posição aquela poltrona ou sofá onde você estava acostumado a sentar para fumar. Se precisar, faça uma limpeza neles também.

6.º PASSO – VEJA OS MÉTODOS DE PARADA

AGORA QUE VOCÊ JÁ DECIDIU E MARCOU A DATA DA PARADA:

- **VEJA OS MÉTODOS DE PARADA.**
- **VOCÊ ESCOLHE O MÉTODO QUE ACHAR MELHOR.**

MÉTODOS DE PARADA

• PARADA ABRUPTA OU PARADA GRADUAL:

POR REDUÇÃO PARA FUMANTE DE 30 CIGARROS	POR ADIAMENTO
1.º dia.....25	1.º dia ... 1.º cigarro às 9h
2.º dia.....20	2.º dia ... 1.º cigarro às 11h
3.º dia.....15	3.º dia ... 1.º cigarro às 13h
4.º dia.....10	4.º dia ... 1.º cigarro às 15h
5.º dia.....5	5.º dia ... 1.º cigarro às 17h
6.º dia.....1	6.º dia ... 1.º cigarro às 19h
7.º dia...0	7.º dia ... Nenhum cigarro

- A Parada Abrupta, de uma só vez, é quando você para de fumar de uma hora para outra, cessando totalmente o uso do cigarro.
- A Parada Gradual, aos poucos, é quando você progressivamente reduz o número de cigarros fumados no dia. Pode ser:
 - 1- Gradual por Redução, quando você fuma um número menor e predeterminado de cigarros a cada dia.
 - 2- Gradual por Adiamento, quando você adia a hora na qual acende o primeiro cigarro diário, predeterminando as horas de adiamento a cada dia. Ao contrário da Parada por Redução, você não precisa se preocupar com o número de cigarros, mas com o horário de fumar o primeiro cigarro do dia.
- **A parada gradual não deve durar mais do que duas semanas, para não aumentar o risco de insucesso.**
- A maior parte dos indivíduos que conseguiram se tornar ex-fumantes pararam abruptamente.

7.º PASSO - DESFRUTE DO PRAZER DA CONQUISTA

- Desfrute as sensações de bem-estar, do aumento do fôlego e da resistência.
- Aproveite a recuperação do olfato, do paladar e do prazer de sentir-se livre do mau cheiro da fumaça do tabaco.
- Presenteie-se com a economia que você faz por não gastar com cigarro. Só evite a compra de alimentos calóricos.
- Agora, aceite o “luto do cigarro” de forma serena, pois fumar, para você, é passado.
- Parabenize-se pela autoconfiança readquirida ao vencer essa empreitada.

8.º PASSO - PREVINA A RECAÍDA

- Identifique as situações e os momentos da vida que favorecem o perigo da recaída – evite sempre a primeira tragada, fique atento, autovigilante, longe do cigarro – cuide de você.
- Cuide também dos comportamentos associados com o cigarro: fumar depois das refeições; fumar e tomar café; fumar e consumir bebidas alcoólicas; trabalhar e fumar etc.
- Aprenda a utilizar outras ferramentas para lidar com as situações conflitantes do dia a dia.
- Cada vez mais, estudos evidenciam os benefícios da atividade física na redução do estresse e na liberação de substâncias responsáveis pela sensação de bem-estar e prazer.
- Livre-se do sedentarismo: uma simples caminhada diária de 30 minutos faz muita diferença.
- Avalie sua alimentação e procure orientação de um profissional de saúde. Você já sabe que, na maioria das vezes, não há necessidade de dietas.
- Aproveite para rever seu estilo de vida.
- Melhorando sua qualidade de vida, você estará mais apto para se manter longe do cigarro.

- Ao final do 10.º Passo, veja os benefícios para quem para de fumar, os benefícios da atividade física e como parar de fumar e não engordar.

9.º PASSO - REFORCE SEMPRE SUA DETERMINAÇÃO

- Leia esta cartilha sempre que achar necessário para manter-se firme, longe do cigarro. Use-a como uma âncora positiva, um porto seguro. Grave frases que foram significativas para você e, se achar útil, use a estratégia de sinalizar ambientes do seu trabalho e da sua casa com elas.

UTILIZE SEMPRE COMO REFORÇO:

- **QUERO VIVER SEM CIGARRO** – Agora que já me livre do cigarro, quero ficar também longe da poluição decorrente da fumaça do tabaco.
- **QUERO FICAR LIVRE DO CIGARRO** – Na realidade, eu não fumava porque queria, mas fumava porque precisava suprir minha dependência química.
- **QUERO SER DETERMINADO** – Deixar de precisar do cigarro me torna mais forte e autoconfiante.
- **QUERO VIVER COM QUALIDADE** – Eu estabeleci que qualidade de vida é uma das minhas metas.
- **QUERO VIVER LONGE DO ESTRESSE** – Aprendi que atividade física é uma ótima maneira de liberar substâncias responsáveis pela sensação de bem-estar e prazer.
- **SAÚDE É MINHA PRIORIDADE** – Sei que fumar não combina com qualidade de vida.
- **ATIVIDADE FÍSICA É UMA DAS MINHAS METAS** – Quero ao menos caminhar 30 minutos, no mínimo 5 dias por semana.
- **FUMAR É PASSADO** – Não fumar mais é minha meta número um.

10.º PASSO - VIVA SEM CIGARRO

- Parabéns, você chegou lá! **SABE QUE FEZ O MELHOR PARA A SUA SAÚDE.**
- Agora vem o melhor: **VIVER SEM O CIGARRO E SER FELIZ.**
- Ser feliz, por incrível que pareça, também pode ser fruto de nossa determinação.
- O fato de você ter parado de fumar não tornará sua vida um mar de rosas. Você é suficientemente maduro para perceber que a vida é enfretamento constante de desafios. Use a sua determinação para superá-los, assim como você fez ao parar de fumar.
- Sua determinação e seu cuidado para consigo mesmo farão toda a diferença para que se mantenha abstinente – longe do cigarro – e previna recaídas em todos os momentos de sua vida.
- Chamamos isso de treinamento de habilidades comportamentais – **O AUTOCUIDADO.**
- O que garantirá a manutenção dos benefícios alcançados será, além de sua determinação, a sua autoconfiança e sua motivação readquiridas e ou fortalecidas.

**MAIS
SAÚDE PRA
VOCÊ E
PARA SUA
FAMÍLIA**

ORIENTAÇÕES ANEXAS

I - BENEFÍCIOS PARA QUEM PARA DE FUMAR

Além do excelente sentimento de autoconfiança por livrar-se de uma dependência química, você terá sempre bons motivos para abandonar de vez o cigarro. Parar de fumar é a atitude isolada mais importante que um fumante pode tomar para melhorar a sua saúde.

- Após 2 horas sem fumar, seus batimentos cardíacos estão menos acelerados e sua pressão arterial começa a se normalizar.
- Após 24 horas sem fumar, os seus pulmões funcionam melhor e o excesso de monóxido de carbono da fumaça do cigarro começa a ser eliminado do seu corpo.
- Após 2 dias sem fumar você começa a se sentir mais limpo, sem o odor desagradável da fumaça do tabaco; o seu olfato já percebe melhor os cheiros e o seu paladar distingue melhor o gosto da comida.
- Após 15 a 30 dias sem fumar, sua pressão se normaliza e seus brônquios começam a fazer a limpeza dos resíduos deixados pelo cigarro, expulsando-os dos seus pulmões. Esse trabalho é feito pela tosse. Alguns fumantes, após algumas semanas sem fumar, queixam-se de tossir para expelir o catarro. Isso significa que os mecanismos de defesa das vias aéreas foram recuperados.
- Após 3 semanas sem fumar você vai notar que o exercício físico não é tão difícil.
- Após 2 meses sem fumar, o seu sangue circula melhor, sua energia e resistência começam a aumentar.
- Após 3 meses sem fumar, seus pulmões apresentam melhora da sua função.
- Após 1 ano sem fumar, o risco de morrer de ataque cardíaco foi reduzido à metade em relação ao que você tinha quando fumava.
- O risco de você morrer em decorrência do tabagismo vai diminuindo consideravelmente a cada ano.

II - BENEFÍCIOS DA ATIVIDADE FÍSICA PARA A SAÚDE

ATIVIDADE FÍSICA COMO FERRAMENTA PODEROSA PARA MANTER A ABSTINÊNCIA E PREVENIR RECAÍDA NO CIGARRO

- A ciência vem demonstrando, cada vez mais, os benefícios da atividade física na promoção da saúde dos indivíduos e na liberação de substâncias responsáveis pela sensação de bem-estar e prazer.
- Você já terá benefícios ao iniciar uma atividade física regular; porém os maiores benefícios não são alcançados de imediato, portanto é preciso persistir na atividade física e incorporá-la como um novo estilo de vida.
- Atividade de leve a moderada intensidade é recomendada para todas as idades.
- A equipe de saúde poderá orientá-lo sobre qual a maneira mais segura de livrar-se da inatividade física, de acordo com a sua condição clínica.
- A regularidade da prática da atividade física faz a diferença – movimente-se diariamente, nas mais variadas formas e modalidades de atividade física possíveis para você.
- Uma caminhada diária de 30 minutos, 5 dias por semana, é um bom começo e já trará benefícios. Essa atividade física é também uma excelente ferramenta para o controle do estresse.
- Ao programar a cessação do fumo, programe também uma atividade física. Suas chances de livrar-se de vez do cigarro serão extraordinariamente maiores.
- Para se manter abstinente e prevenir recaídas, você pode ter, na atividade física, uma ferramenta poderosa.
- O conceito de atividade física aqui utilizado é amplo. Refere-se também às demais formas e modalidades de práticas corporais.
- São bons exemplos todas as formas de dança, assim como os exercícios de alongamento, flexibilidade e outras técnicas de

relaxamento, as práticas recreativas e os movimentos da execução das tarefas domésticas, pois constituem comportamentos corporais que nos afastam da inatividade física e nos livram da vida sedentária.

- Você deve identificar quais as práticas de atividade física que lhe agradam mais e incorporá-las na sua rotina diária, pois a melhor delas é aquela que lhe proporcionará mais prazer.

III- COMO DEIXAR DE FUMAR E NÃO ENGORDAR POR MEIO DE ALIMENTAÇÃO SAUDÁVEL

- Não são necessárias dietas e privações para uma alimentação saudável e também, de forma geral, para a manutenção do peso.
- Se a sua preocupação é com o medo de engordar ou a necessidade de emagrecer, é preciso rever a sua alimentação e evitar o excesso de calorias.
- Os seus objetivos serão alcançados com o equilíbrio entre o que você ingere e o que queima de calorias consumidas na sua alimentação.
- Como a nossa capacidade de queimar calorias com a atividade física é limitada, o que faz a diferença é a correta maneira de nos alimentarmos.
- Reafirme os seus objetivos. Agora você deve rever a sua alimentação e o seu estilo de vida, pois a sua prioridade é parar de fumar definitivamente.

A PRIMEIRA GRANDE DICA É QUE PEQUENAS MUDANÇAS DE HÁBITO FAZEM A DIFERENÇA

O segredo está em 3 atitudes básicas:

- 1.º Evite o excesso de calorias nas refeições.
- 2.º Faça o prato ou o lanche corretamente, comendo alimentos ricos em vários nutrientes.

Uma dica para isso: quanto mais colorido for seu prato, maior é a quantidade de nutrientes ingeridos.

3.º Mantenha-se ativo fisicamente. Livre-se do sedentarismo.

Você poderá fazer 3 refeições e 2 lanches diariamente, mas sempre equilibrando o que ingere de calorias e o que gasta com a atividade física. Como não é possível medir quantidades de calorias a cada refeição, precisamos evitar o seu excesso.

- Fonte excessiva de calorias é encontrada nos alimentos com gorduras, principalmente de origem animal (gordura saturada), e nos alimentos industrializados, que contêm as chamadas gorduras trans (gorduras ruins). Leia sempre o rótulo desses alimentos.
- Alimentos que possuem açúcares refinados (carboidratos ruins) também são calóricos. Evite refrigerantes, doces, bolos, sorvetes e chocolates, assim como farinhas e cereais refinados. Você pode comer doces moderadamente, uma vez por semana, desde que se mantenha ativo fisicamente.
- A melhor sobremesa são as frutas, fonte dos chamados carboidratos bons, além de fibras, vitaminas e sais minerais. Coma mais verduras e legumes: é preciso manter ou criar esse hábito em suas refeições. Prefira carnes brancas ou magras a carnes gordas.
- Retire sempre a pele da galinha/frango antes de cozinhar. Coma mais peixes.
- Prefira alimentos cozidos ou assados a frituras. Escolha leites e derivados desnatados ou semidesnatados e cuide também da ingestão de margarinas.
- Dê preferência para os queijos brancos, com baixa gordura, tipo ricota.
- Nos lanches, prefira frutas frescas ou secas. Prefira torradas de grãos integrais a bolachas, batatinhas, biscoitos ou amendoim.
- Cuidado com as bebidas alcoólicas. Além de aumentar o risco de recaída para alguns fumantes, essas bebidas são, de modo geral, altamente calóricas.
- Tome bastante água, cerca de 2 litros por dia.

REALIZAÇÃO

Prefeitura Municipal de Curitiba
Secretaria Municipal da Saúde
Centro de Informação em Saúde
Programa de Controle do Tabagismo

EQUIPE DE ELABORAÇÃO

João Alberto Lopes Rodrigues
Médico da Secretaria Municipal da Saúde

Colaboradores

Eduardo Funchal
Enfermeiro da Secretaria Municipal da Saúde
Ana Maria Cavalcanti
Karin Regina Luhm
Luci Bendhack
Médicas da Secretaria Municipal da Saúde

Revisão

Joseli Siqueira Giublin
Secretaria Municipal da Educação

Fotografia

Cesar Brustolin
Secretaria Municipal da Comunicação Social

Produção / Edição / ilustração

Antonio Carlos Patitucci
Secretaria Municipal da Comunicação Social

CURITIBA

PREFEITURA DA CIDADE
Secretaria da Saúde

CARTILHA PARA AJUDAR O FUMANTE NO ABANDONO DO CIGARRO

INCLUINDO DICAS PARA DEIXAR DE FUMAR E NÃO ENGORDAR

