
Fumar: cómo abandonar el hábito
Tercera parte

Hoy comienza su vida libre de tabaco.

Recuerde a sus familiares y amigos

que es la fecha en la que deja de

fumar, de esta manera, pueden

apoyarlo.

Utilice su programa de apoyo
Si decidió utilizar un programa de
apoyo, aprovéchelo al máximo. Asista
a las sesiones y llame a la línea de
ayuda para dejar de fumar. Cuánta
más ayuda reciba, mayores son las
probabilidades de que deje de fumar
definitivamente.

Sugerencias para el día en que
deja de fumar
• Manténgase ocupado. Vaya al cine,

haga ejercicio, realice largas
caminatas, practique ciclismo, etc.

• Pase tanto tiempo libre como sea
posible en lugares donde esté
prohibido fumar, por ejemplo
centros comerciales, bibliotecas,
museos, teatros, tiendas, iglesias,
etc.

• Sostenga algo en reemplazo del
cigarrillo, puede ser un lápiz, un
sujetapapeles, una canica o una
botella de agua.

• Tenga algo en la boca, por ejemplo
un escarbadientes, una rama de
canela, un chupetín, caramelos
duros, goma de mascar sin azúcar o
bastoncitos de zanahoria.

• Beba mucha agua y jugo de frutas.
Evite las bebidas como el vino y la
cerveza, ya que pueden tentarlo a
fumar.

Manténgase alejado de la
tentación
• En lugar de fumar después de las

comidas, levántese de la mesa,
lávese los dientes o salga a
caminar.

• Si siempre fuma cuando maneja,
trate de escuchar una nueva
estación de radio o su música
favorita. Tome una ruta diferente o,
si es posible, utilice un medio de
transporte alternativo como el tren
o el autobús durante un tiempo.

• Aléjese de las cosas que relaciona
con el cigarrillo, por ejemplo, ver su
programa de televisión favorito,
sentarse en su silla preferida o
tomar un trago antes de cenar.
Póngalo en práctica hoy y durante
las próximas semanas.

• Haga cosas que no le permitan
fumar y vaya a lugares donde esté
prohibido. Siga haciéndolo hasta
que esté seguro de que no volverá a
fumar.

• Si tiene que ir a fiestas o bares
donde puede sentirse tentado a
fumar, trate de permanecer cerca
de personas que no fuman.

Controle sus deseos
La necesidad de fumar aparecerá y
se irá. Trate de esperar a que se le
pase. Tenga en cuenta el plan que
creó la semana anterior. Escribió
pasos a los que debe remitirse en
momentos como éste. ¡Sígalos!
• Tenga otras cosas cerca suyo en

lugar de cigarrillos. Algunas
opciones son zanahorias,
pepinillos, semillas de girasol,
manzanas, apio, pasas de uva o

goma de mascar sin azúcar.
• Cuando sienta deseos de fumar,

lávese las manos, lave los platos o
tómese una ducha.

• Aprenda a relajarse rápidamente
respirando profundo.

• En lugar de encender un cigarrillo,
prenda incienso o una vela.

• Trate de cambiar de ambiente, es
decir, salga o vaya a una sala
diferente. Otra opción es realizar
una actividad distinta a la que está
haciendo.

• Bajo ninguna circunstancia piense
“Un cigarrillo no me va a hacer
mal”. Bastará para echar por la
borda todo el esfuerzo que hizo
hasta ahora.

• Recuerde que siempre es mejor
intentar algo para resistir la
necesidad que no hacer nada.

Busque nuevas actividades
Tal vez desee adquirir nuevos
hábitos a partir de hoy:
• Nadar, salir a caminar, jugar al

tenis, practicar ciclismo o

Consejos para la salud y el bienestar en el trabajo, el hogar y la vida,
presentados por especialistas en prevención y en el cuidado de la
salud en Bouchard Insurance.

Este folleto es sólo para fines informativos y no pretende reemplazar el asesoramiento médico. Para obtener más información, consulte a un médico.
Contenido: © 2007-2009 Zywave, Inc.

• practicar tiros de básquetbol. Es
difícil fumar y realizar estas
actividades al mismo tiempo.

• Mantenga las manos ocupadas con
crucigramas, bordados, pintura,
trabajos en madera, jardinería o
tareas domésticas.

• Disfrute de tener la boca limpia.
Cepíllese los dientes seguido y use
enjuague bucal.

• Distiéndase cuando sienta deseos
de fumar un cigarrillo.

• Reserve tiempo para realizar las
actividades que lo satisfacen y son
importantes para usted. En la vida
hay recreos naturales, incluso
durante un día ocupado. Algunos
ejemplos de ellos son después de
la cena, a la mañana apenas
comienza el día o por la noche
antes de acostarse.

• Descanse mucho a medida que se
acostumbra a su estilo de vida
libre de tabaco.

Recuerde los beneficios
Instantáneos
• Su cuerpo comienza a sanar 20

minutos después de fumar su
último cigarrillo: su cuerpo
comienza a eliminar los gases
contaminantes y la nicotina, su
pulso vuelve a ser normal y el
oxígeno de su sangre aumenta
hasta ser normal.

• En pocos días, es posible que note
que sus sentidos, tales como el
gusto y el olfato, mejoran, que
respira con mayor facilidad y que
su tos de fumador disminuye.

• La nicotina abandona su cuerpo en
tres días. Es posible que se sienta
peor antes de sentirse mejor;
además, los síntomas de
abstinencia son complicados, pero
son un signo de que su cuerpo se
está curando.

A largo plazo
• Incorpora días plenos y saludables

a cada año de su vida.

• Reduce significativamente el riesgo
de muerte a causa de cáncer de
pulmón y otras enfermedades que
incluyen afecciones cardíacas,
accidentes cerebrovasculares,
bronquitis crónica, enfisemas y por
lo menos otros 13 tipos distintos
de cáncer.

• Ya no contamina con humo de
segunda mano a quienes se
encuentran cerca suyo. Da un
buen ejemplo, demuestra que la
vida sin cigarrillos es más larga,
más saludable y más feliz.

Maneje los síntomas de la
abstinencia
Entre los síntomas frecuentes de
abstinencia encontramos:
• Sentirse deprimido.
• No poder dormir.
• Estar malhumorado, sentirse

frustrado o enojado.
• Sentir ansiedad, nervios o

inquietud.
• Tener problemas para pensar con

claridad.
• Estar hambriento o subir de peso.
No todas las personas presentan
síntomas marcados de abstinencia.
Tal vez presente uno o muchos de
estos problemas y su duración
varía.

Si comete un desliz
No se sienta desalentado si comete
un desliz y fuma. No es una causa
perdida. Un cigarrillo es mejor que un
paquete entero. No obstante, eso no
significa que puede fumar
ocasionalmente sin problemas, sin
importar cuándo haya dejado el
hábito. Un cigarrillo puede parecer
inofensivo, pero rápidamente puede
hacer que fume uno o dos paquetes
por día de nuevo. Muchos ex
fumadores han intentado dejar de
fumar varias veces antes de lograrlo.
Los errores generalmente ocurren
durante los primeros tres meses de
haber renunciado. A continuación le

ofrecemos algunas sugerencias para
manejar un desliz:
• Comprenda que un pequeño

altibajo no significa que usted sea
un fumador de nuevo.

• No sea tan duro con usted mismo.
Un error no significa que haya
fracasado y que no puede dejar de
fumar. Tampoco sea tan
complaciente. No piense: “lo eché
a perder, así que tranquilamente
puedo fumarme el resto del
paquete”. Es importante
recuperarse y volver a la
normalidad. Recuerde, su objetivo
es no fumar ni un cigarrillo, ni
siquiera una bocanada.

• Siéntase bien por la cantidad de
días que pasó sin fumar. Aprenda
cómo enfrentar mejor la situación
la próxima vez.

• Descubra cuál fue la causa de su
reincidencia y sea consciente de
ello.

• Piense una manera de enfrentarlo
mejor la próxima vez.

• Aprenda de sus experiencias y
continúe usando lo que le de
mejores resultados en su batalla
para dejar de fumar.

• Si utiliza medicamentos que lo
ayudan, no interrumpa la ingesta
después de sólo uno o dos
cigarrillos. Siga utilizándolos, ya que
lo ayudarán.

• Consulte a su médico o profesional
de la salud para que lo mantenga
motivado a permanecer sin fumar.

¿Lo sabía…?
Se prohibirá fumar en todos los ambientes de trabajo del país, a fin de
brindar aire puro en el interior y proteger a los empleados de los efectos
nocivos del humo de segunda mano. Los empleadores tienen derecho
legal a restringir el consumo del cigarrillo en el lugar de trabajo, o a
implementar una política que exija un lugar de trabajo completamente
libre de tabaco.

