
HVORDAN TALER MAN OM
VÆGTBEKYMRING VED RYGESTOP?
– en guide til rygestopinstruktører

Bekymring om vægt er ofte et tema, du støder på, når du hjælper folk
med at holde op med at ryge. Du vil møde personer, som spørger til,
hvordan vægten påvirkes af et rygestop, og hvad de kan gøre for at
tage så lidt på som muligt. Du vil sandsynligvis også møde en mindre
gruppe af personer, som er så vægtbekymrede, at deres rygestop er
vanskeligere at håndtere end normalt.

Måske har du allerede mødt dem, og selv samlet en masse erfaring?

Uanset om du er erfaren eller nyuddannet som rygestopinstruktør, så
er det, med denne pjece, vores ønske at give dig en opdatering på
området og nogle anbefalinger – så du står bedre rustet til at tale om
rygestop og vægt fremover.

Vaegtinstruktor_5.qxd 09/12/04 10:15 Side 2

Bekymring om vægt er
ofte et tema, du støder på,
når du hjælper folk med at
holde op med at ryge. Du

vil møde personer, som spørger til, hvor-
dan vægten påvirkes af et rygestop, og
hvad de kan gøre for at tage så lidt på som
muligt. Du vil sandsynligvis også møde en
mindre gruppe af personer, som er så
vægtbekymrede, at deres rygestop er van-
skeligere at håndtere end normalt.

Måske har du allerede mødt dem, og selv
samlet en masse erfaring?

Det kan være svært at rådgive om vægten,
fordi det hurtigt bliver temmelig omfat-
tende. Pludselig er det ikke længere “kun”
et rygestop, du skal hjælpe med, men også
personens madvaner, fysiske aktivitets-
vaner og andre handlemønstre.

Uanset om du er erfaren eller nyuddannet
som rygestopinstruktør, så er det vores

ønske at give dig en opdatering på områ-
det, så du står bedre rustet til at tale om
vægt og rygestop fremover.

Denne pjece videregiver konklusioner fra
et litteraturstudie omkring emnet fore-
taget af psykolog Irene Christiansen for
Sundhedsstyrelsen i 2004. Studiet viser, at
international forskning på området er
sparsom og sporadisk. Pjecen her bygger
derfor både på resultater fra litteratur-
studiet og på praktiske erfaringer.

Du kan bruge pjecen i naturlig sammen-
hæng med dit øvrige instruktør-materiale,
og du kan supplere den med “Hold væg-
ten efter dit rygestop”, som er en pjece
med mange konkrete råd og informatio-
ner til personer, der stopper med at ryge.

Rigtig god arbejdslyst!

Else Smith, Center for Forebyggelse
Sundhedsstyrelsen

Hvordan taler man om vægtbekymring ved rygestop – en guide til rygestopinstruktører
© Center for Forebyggelse, Sundhedsstyrelsen

Redaktion: Lotte Bælum og Regitze Siggaard
Tekst og interviews: Nenna Brinck
Fotograf: Thomas Tolstrup
Grafisk design og pictogrammer: Michala C. Bendixen
Tryk: Schweitzer

1. udgave, 1. oplag, 2004

Tak til Benedicte Brohm, Ellen Marie Røge, Lene Møllevang og Maj-Britt Bjerre Koch
for kommentarer og medvirken.

Tak til Mads Lind fra Kræftens Bekæmpelse for gennemlæsning og gode råd undervejs.

Pjecen kan fås ved henvendelse til:
Sundhedsstyrelsens publikationer
c/o Schultz Information
Herstedvang 12
2620 Albertslund
Tlf.: 70 26 26 36
E-mail: sundhed@schultz.dk
www.sundhed-schultz.dk

Kære Rygestopinstruktør

Vaegtinstruktor_5.qxd 09/12/04 10:15 Side 4

Hvornår tager man på?
Det er typisk i den akutte fase af rygestop-
pet, at en person tager på i vægt, dvs.
indenfor de første par måneder.

Hvorfor tager man på?
Det er en kombination af fysiske og psy-
kiske faktorer, som gør, at vægten stiger,
når en person stopper med at ryge. Niko-
tin påvirker en række forskellige hormo-
ner, der bl.a. er med til at regulere følelser
og appetit. Ved et rygestop ophører disse
påvirkninger, og kroppen vil reagere.

Mindre forbrænding
Rygere har i gennemsnit et højere energi-
forbrug, end ikke-rygere (ca. 10% højere).
Det skyldes, at nikotin påvirker central-
nervesystemet og frigiver hormoner, fx
stresshormonet adrenalin, som øger for-
brændingen. Rygere har altså en “kunstig
forbrændingsmotor” via nikotinen. Når
man stopper med at ryge, bliver forbræn-
dingen mindre, fordi nikotinen ikke læn-
gere påvirker kroppens forbrænding.
Derfor vil man ofte tage nogle kilo på.

Blodsukkeret falder
Nogle af de ændringer som personen mær-
ker, kan fx være fald i blodsukkerkoncen-
trationen. Det skyldes igen, at nikotin
bl.a. påvirker frigivelsen af stresshormonet
adrenalin. Når adrenalin frigives, oplever
kroppen stress og reagerer ved at nedsætte
produktionen af insulin. Mindre insulin
får blodsukkeret til at stige unaturligt.

Når personen holder op med at ryge, bli-
ver denne påvirkning mindre eller fjernes,
og derfor falder blodsukkeret. Faldende
blodsukker kan medføre, at personen op-
lever en stor trang (hunger) efter søde
sager. Trangen efter søde sager er altså en
helt naturlig reaktion.

Ændret appetitregulering
En anden effekt af nikotinen er, at appetit-
reguleringen ændres efter et rygestop.
Nikotinen får rygere til at føle mindre sult,
og kombineret med at man som ryger jo
ikke både kan spise og ryge samtidig, med-
fører det, at en ryger spiser mindre, end
når han eller hun holder op med at ryge.
Mekanismen ændrer sig nemlig, når per-
sonen holder op med at ryge, og han eller

Vægt er en kompliceret
størrelse, da en persons
vægt afhænger af mange
faktorer, fx arv, køn, alder,

fysisk aktivitetsniveau og madvaner. Ryg-
ning udgør også en faktor, der påvirker ens
vægt, men det er vigtigt at tænke på, at
rygning ikke er alene om at påvirke væg-
ten. Alle ikke-rygere er fx ikke overvæg-
tige, ligesom alle rygere ikke er tynde.

Hvor meget tager man på?
Litteraturstudiet viser, at en person i gen-
nemsnit tager 3-6 kg på, når han eller hun
stopper med at ryge. Der er dog store indi-
viduelle variationer, for tallet dækker over
en større spredning. En mindre gruppe tog
fx mere end 10 kg på, mens andre tabte sig
mere end 7 kg i den samme undersøgelse.

Det er ikke altid dårligt, at vægten typisk
stiger, når man holder op med at ryge. For
nogle personer er det godt, at de tager på
som følge af deres rygerstop, da deres vægt
ligger i underkanten af skalaen, for hvad
der er sundt.

De personer, der generelt har størst risiko
for at tage på efter et rygestop, er:
n Storrygere
n Kvinder
n Tynde personer
n Dem der spiser meget (inden ryge-

stoppet)
n Dem der ikke er fysisk aktive (inden

rygestoppet)
n Dem der ikke bruger nikotinerstatning i

forbindelse med rygestoppet

Mænd har også risiko for at tage på i vægt,
men forskningen har primært koncentre-
ret sig om kvinder, og derfor er der ikke
meget viden om mænd, vægt og rygestop.

Hvad ved vi om vægt og rygestop?
Da jeg begyndte som rygestopinstruktør, troede jeg ikke, at mændene
var interesserede i at tale om vægten, men der tog jeg virkelig fejl!
Faktisk er de meget med på at beregne BMI, se på kalorier og regne
dagligt energiforbrug ud.

Lene Møllevang, rygestopinstruktør på St. Thomas Apotek i Vejle

Vaegtinstruktor_5.qxd 09/12/04 10:15 Side 6

En del personer vil helt
naturligt bekymre sig om
deres vægt i forbindelse
med et rygestop. Du kan se

det som en måde, hvorpå de indstiller sig
til, at der nu skal ske en større ændring i
deres liv – en ændring, som de ikke har
helt kontrol over.

Det er normalt at bekymre sig

Sådan kan du gribe det an:

Forbered personen på, at han eller hun kan tage på
Det er vigtigt, at du først og fremmest informerer om den typiske vægt-
forøgelse fra starten – og at I taler om vægten på lige fod med al anden
forberedelse til rygestoppet. Dette skal ske inden rygestoppet.

Fokus skal være på rygestoppet
Dernæst kan du anbefale personen først at koncentrere sig om rygestop-
pet, for senere at sætte fokus på vægten, når de værste abstinenser er af-
taget, og rygestoppet er mere stabilt. Rygestoppet er mere stabilt, når per-
sonen har tid og overskud til at tænke på andre ting samtidig.

Brug de generelle råd om fysisk aktivitet og mad
Du kan senere motivere personen til at håndtere vægten ved at ændre
madvaner og/eller blive mere fysisk aktiv.

Informer om farmakologiske hjælpemidler
Du kan informere om, at farmakologiske hjælpemidler, som nikotin-
erstatning og bupropion (fx Zyban), midlertidigt kan forebygge en større
vægtstigning.
Fysisk aktivitet

1

2

3

4

hun kan derfor begynde at spise mere, end
han eller hun gjorde som ryger. Ryge-
stoppet påvirker også kroppen, så den bli-
ver ekstra effektiv til at optage næringsstof-
fer, og det gør, at personen lettere tager på.

Rygestoppere spiser mere
Personer, der stopper med at ryge, spiser
generelt mere i den første måned efter
deres rygestop (ca. 300-400 kcal om
dagen). Især mellemmåltiderne bliver større
og flere, og mængden af søde sager stiger.

Der er flere forklaringer på, at rygere be-
gynder at spise mere efter et rygestop:

Mad bruges som belønning
Mad og sukker giver en større oplevelse af
belønning, end rygere er vant til. Mange
mennesker begynder at bruge mad som
trøst og belønning i den svære tid uden
tobak. Det er derfor en god idé at rådgive
personen til at overveje, hvordan han eller
hun kan belønne og trøste sig selv – uden
tobak og mad.

Mad bruges til at dæmpe følelserne
Mad bruges som et akut redskab til at
dæmpe ubehagelige følelser. Nikotin på-
virker stoffer i hjernen, som regulerer
følelser. Nikotin dæmper fx stress, trist-
hed, angst, vrede og irritation. Mange

rygere tager automatisk nogle hurtige hiv
på cigaretten, når de er gale, vrede, sårede
og lign. Under et rygestop, får mad tit en
central rolle som hjælper i de svære følel-
sesmæssige situationer, da mad kan give
kroppen en behagelig fornemmelse. Det
kan derfor være en god idé at rådgive per-
sonen til at finde på en måde at “køle ned
på”, som ikke involverer mad og tobak.

Den såkaldte hånden-til-munden
effekt
Når man normalt har haft hånden op til
munden flere hundrede gange på en dag
(afhængig af hvor meget man røg), så er
det naturligt at blive ved med det – nu
blot med noget spiseligt i hånden. Rådgiv
personen til at finde på noget andet med
hænderne, fx nulre en lille bold, stikke lidt
med en tandstik eller nippe til små stykker
frugt.

Afslutning på måltidet
Rygere kan bruge dét at ryge en cigaret
efter et måltid som en markering af, at
måltidet er slut. Når personen stopper med
at ryge, kommer han eller hun hurtigt til
at overspise, fordi der ikke er noget, som
markerer, at måltidet er slut. Du kan råde
personen til at overveje, hvordan han eller
hun fremover vil markere, at et måltid
afsluttes.

Vaegtinstruktor_5.qxd 09/12/04 10:15 Side 8

Mad & drikke
Uden mad og drikke, duer
helten ikke! Et gammelt
ordsprog med aktuel værdi

for en person, der ønsker succes med sit
rygestop.

Personer, der holder op med at ryge, kan i
den akutte fase opleve ubehag som svim-
melhed, hovedpine og kvalme på grund af
faldende blodsukkerkoncentration. Alene
af den grund er det en dårlig idé med slan-
kekure og for lidt mad under et rygestop.

Du kan i stedet råde personen til at forhin-
dre store fald i blodsukkeret i den første
uge efter rygestoppet ved at spise eller
drikke noget med kulhydrater, der hurtigt
optages i kroppen, når de føler ubehag.
Det kan fx være rosiner, bananer, et enkelt
bolche eller to og juice.

Et andet råd, du kan give, er at drikke rige-
ligt med vand – og ofte. En vandflaske ved
hånden er god at have, fordi rigeligt med
vand nedsætter sulten og samtidig opfylder
“hånden-til-munden” behovet.

Du kan fraråde personen at drikke alkohol
under rygestoppet, da alkohol ofte giver
lyst til at ryge, stimulerer appetitten og i
sig selv er tomme kalorier.

Udover de akutte situationer, kan du altid
rådgive om mad på baggrund af de 7 kost-
råd, som bl.a. er nævnt i pjecen “Hold
vægten efter dit rygestop”.

Fysisk aktivitet har vist sig
at være et godt redskab til
at opnå succes med et ryge-
stop. Det skyldes bl.a. at:

n Fysisk aktivitet, som får pulsen op, sæt-
ter kroppens energiomsætning i vejret;
dermed holder man nemmere vægten.

n Fysisk aktivitet normaliserer appetit-
reguleringen, og man vil bedre kunne
mærke, om man er sulten eller ej.

n Fysisk aktivitet virker afstressende og
afledende; og kan derfor være en
hjælp mod stresssymptomer og absti-
nenser, især i den akutte fase.

Til at starte med kan du spørge personen,
om han eller hun har planer om at blive
mere fysisk aktiv som del af sit rygestop.

Det er godt, hvis du kan motivere perso-
nen til at bevæge sig mere, fordi han eller
hun så har større chance for at gennemføre
rygestoppet, og fordi det kan hjælpe med
at håndtere vægten. Lidt er bedre end
ingenting; selv personer, som ikke kan
meget andet end at gå en tur, vil opleve de
positive effekter ved fysisk aktivitet.

Sundhedsstyrelsen anbefaler generelt, at
alle voksne er fysisk aktive mindst 30 mi-
nutter af moderat intensitet, helst alle
ugens dage.

Farmakologiske hjælpemidler
Undersøgelser viser, at det kan være effek-
tivt at bruge nikotinerstatning eller bupro-
pion (fx Zyban) i den første fase af et ryge-
stop, dels for at fastholde rygestoppet, dels
for at undgå de store udsving i vægten i
den akutte fase. Personen skal dog regne
med, at hjælpemidlerne blot udskyder
vægtstigningen, til han eller hun stopper
med at bruge midlet.

Jeg er rimelig kontant. Jeg mener, at et rygestop handler meget om at
ændre vaner, og det melder jeg ud. Jeg siger: Valget er dit. Du kan selv
vælge at holde gang i stofskiftet eller sætte dig i sofaen.

Maj-Britt Bjerre Koch, rygestopinstruktør, chefkonsulent hos
“Rygestopkonsulenterne” i Nordsjælland

Jeg mener godt, at en person, der er bekymret for sin vægt, kan gøre
noget ved vægten parallelt med rygestoppet. Men det skal ikke være
slankekure og alverdens uoverskuelighed. For folk har ikke tid til fx at
motionere flere gange om ugen. Jeg giver i stedet råd ud fra, hvad de
gør i deres hverdag, fx at de kan tage trappen i stedet for elevatoren,
og sådan noget. De der små forskelle, som også står i den lille pjece.
Jeg tror, det er meget vigtigt, at hver person føler sig taget særligt af.

Maj-Britt Bjerre Koch, chefkonsulent hos
“Rygestopkonsulenterne” i Nordsjælland

Vaegtinstruktor_5.qxd 09/12/04 10:15 Side 10

Er dine kursister særligt vægt-
bekymrede?
Hvis du fornemmer, at en person er be-
kymret for sin vægt i forbindelse med et
rygestop, så kan du stille disse tre spørgs-
mål for at afklare vægtens betydning:

l Hvordan ville du have det med at
tage mellem tre og seks kilo på?

l Hvordan tror du, det vil gå med dit
rygestop, hvis du tager på?

l Hvor meget vil du acceptere at tage
på, før du overvejer at begynde at
ryge igen?

Af personens svar kan du høre, om han
eller hun har et urealistisk billede af, hvor
meget han eller hun vil tage på i vægt. Du
kan sandsynligvis også fornemme, om en
vægtstigning kan blive ødelæggende for
rygestopforsøget.

Særlig rådgivning om vægt-
bekymring
De særligt vægtbekymrede personer vil
have gavn af ekstra rådgivning, hvor tan-
kerne om vægten, i forbindelse med ryge-
stoppet, bliver taget op. Her kan I under-
søge nærmere, hvor stort et problem vægt-
bekymringen er, hvordan det udtrykker
sig, og om der er behov for anden profes-
sionel rådgivning.

Arbejdet med vægtbekymring
En god metode til at arbejde med vægt-
bekymring på, er at arbejde med vægt som
en del af den normale ambivalens omkring
rygestoppet, og som et led i afhængighe-
den. Sammen kan I fx udfylde skemaet
over fordele og ulemper ved rygestoppet –
hvor du sikrer, at personen også kommer
omkring sine tanker og følelser om vægt
og udseende i forbindelse med rygestop.

I personens arbejde med vægtbekymrin-
gen kan du støtte personen ved at aflive
eventuelle myter, støtte personen i sin tro
på egne evner, og hjælpe personen til at
acceptere en vægtstigning.

Du kan opleve, at en mindre gruppe af de
rygere du taler med, er særligt bekymrede
for at tage på i vægt, når de stopper med at
ryge. Det er personer, der er bekymrede på
en sådan måde, at de fx ikke tør forsøge at
stoppe, eller som har stor risiko for at falde
i igen, hvis de tager på i forbindelse med et
rygestop.

Hvem er særligt vægtbekymrede?
På baggrund af en række undersøgelser,
tegner der sig dette billede af de særligt
vægtbekymrede rygere:
n Vægten er årsag til deres rygestart
n De bruger deres rygning som vægt-

regulator
n De er ofte meget nikotinafhængige
n De er kun villige til at acceptere en urea-

listisk lav vægtstigning på under tre kilo
n Det er typisk yngre kvinder

n De har typisk været “på kur”
n De har typisk en svingende spisestil,

hvor de opstiller strenge regler for,
hvad de må spise, samtidig med at de
giver los ind imellem og går amok i alt
“det forbudte”

n De er optaget af kroppen og udseen-
det i det hele taget

n De har ringe tiltro til deres egne evner,
bl.a. til at de kan fastholde beslutningen
om et rygestop, hvis de skulle tage på

n De får mange abstinenssymptomer ved
et rygestop, fx appetit og vægtstigning

n De har større risiko for at begynde at
ryge igen, hvis de tager på i vægt ved
et rygestop

Nogle personer er særligt bekymrede pga.
krav fra deres job, fx politibetjente, mili-
tærfolk, fotomodeller, balletdansere m.fl.

De særligt vægtbekymrede
Jeg mødte på et tidspunkt en pige, som sagde, at hun ikke kunne love at
forblive røgfri, for hvis hun tog 1 gram på, så ville hun begynde at ryge igen.
Jeg prøvede at sige sandheden; jeg syntes det lød urealistisk, og jeg rådede
hende til, ikke at fokusere så meget på hvad vægten lige præcis stod på.
For hvis man fx begynder at dyrke motion, så kan man godt veje det
samme, men have muskelvæv frem for fedtvæv. Jeg har så hørt, at det er
gået rigtig godt, og hun havde faktisk tabt sig efter et halvt år.

Ellen Marie Røge, hjerte-sygeplejerske på Næstved Sygehus

Vaegtinstruktor_5.qxd 09/12/04 10:15 Side 12

Dårlige spise-
og madvaner
De vægtbekymrede perso-
ner er kendetegnet ved bl.a.

at have usunde spise- og madvaner. De har
typisk været på slankekure, de har en sving-
ende spisestil, og de har ofte brugt rygning
til at regulere deres vægt med. Det vil uden
tvivl være godt at diskutere, hvad der er
sunde og usunde spise- og madvaner. Hvis
du har tid, så spørg ind til personens
vaner, og anbefal evt., at personen arbejder
videre med at få indsigt i sine vaner.

Fastlåst syn på egen krop
Gruppen af vægtbekymrede er generelt set
optaget af kroppen og udseendet. Hvis en
person er meget fokuseret på slankekure
og på kropsformen, kan det hæmme hans
eller hendes mulighed for at gennemføre
rygestoppet, fordi han eller hun ikke vil
tillade sig selv at tage på.

Du kan rådgive personen til at arbejde
med at acceptere en vægtforøgelse. Perso-
nen kan bl.a. fokusere på nogle af de posi-
tive ting, der vil ske med kroppen og udse-
endet efter et rygestop (sundere hudfarve,
færre rynker, bedre ånde m.m.) Han eller

hun kan også tænke over, hvor meget væg-
ten betyder, og skal have lov til at betyde,
for det generelle humør og oplevelsen af at
være tilfreds med sig selv.

Du kan ikke tage dig af alt
Som det fremgår, er samspillet imellem
vægtbekymring og rygestop komplekst, og
det kan være svært som rådgiver at få klar-
hed over, hvad der er det primære problem
for en person. Det er vigtigt, at du tager
personens vægtbekymring alvorligt, men
dit primære fokus skal være på rygestop-
pet. Det kan godt blive lidt af en balance-
gang, men tænk på, at du er uddannet
rygestopinstruktør, og ikke psykolog, diæ-
tist eller tryllekunstner.

Hvis du kommer ud i en situation, hvor
du oplever, at en særligt vægtbekymret
person har brug for mere omfattende råd-
givning om spisevaner eller følelsesmæssi-
ge problemer, kan du råde ham eller hen-
de til at opsøge en diætist eller en psy-
kolog.

Du skal du passe på, at de særligt bekym-
rede ikke kommer til at bruge for meget af
din tid.

Hvad skal du være for-
beredt på hos de vægt-
bekymrede?

Lavere succesrate
En af de ting du skal være forberedt på,
når du står over for en særlig vægtbekym-
ret person, er, at succesraten for denne
gruppe er lavere end normalt. Du må for-
vente flere tilbagefald, og du må derfor
arbejde med andre mål for succes. Din
målsætning må være at hjælpe ham eller
hende videre i rygestopprocessen ved at
hjælpe personen til at arbejde med sin
vægtbekymring på en konstruktiv måde.

Ringe tiltro til egne evner
En del af forklaringen, på at en vægtbe-
kymret person generelt set har mange til-
bagefald og lavere succesrate, er, at han
eller hun typisk har en ringe tiltro til at
kunne ændre sin adfærd, hvilket mindsker
sandsynligheden for at gennemføre et ryge-
stop. Hvis en vægtbekymret person kan

give slip på sine vægtbekymringer, så øges
hans eller hendes tillid til at kunne ændre
adfærd.

For at få en fornemmelse af personens tro
på sig selv, i forhold til at kunne gennem-
føre rygestoppet, kan du starte med at
spørge, om personen tror, at han eller hun
kan klare rygestoppet. Og du kan spørge
til, om han eller hun har tillid til at kunne
kontrollere vægtstigningen, så den bliver
indenfor det normale.

Negative og depressive følelser er med til
at øge risikoen for tilbagefald og hænger
sammen med stress og manglende tiltro til
egne evner. Du kan råde personer, der er
særligt vægtbekymrede, til at forebygge
eller takle negative følelser ved bl.a. at være
fysisk aktive. Fysisk aktivitet kan bruges til
at løse op for hårdknuden af nedtrykthed,
bekymring og oplevelsen af at være util-
strækkelig.

Mange af de vægtbekymrede personer er ofte meget dygtige til at styre et
rygestop, når først de har besluttet sig for at stoppe. De er meget disciplinere-
de og kan mobilisere en enorm energi, der kan bruges positivt. Fx til en generel
livsstilsændring med en sund og realistisk kostomlægning og en motionsform,
som personen selv kan lide.

Benedicte Brohm, freelance rygestopinstruktør

De ældre vil tit gerne snakke meget mere, men de synes jo sådan i det hele
taget, at det ville være herligt, hvis kurset varede en hel sæson. Jeg opfor-
drer dem gerne til at bruge hinanden og udveksle erfaringer… og nogle af
de ældre, jeg har haft, er blevet ved med at mødes, hvor de går ture sam-
men. Det er en god måde at bruge hinanden på.

Ellen Marie Røge, hjerte-sygeplejerske på Næstved Sygehus

Vaegtinstruktor_5.qxd 09/12/04 10:15 Side 14

Idéer til hvordan du kan åbne jeres snak
om vægtbekymringen:

l Har du nogen tanker om din vægt i forbindelse med rygestoppet?

l Tror du, at du kan kontrollere vægtstigningen, så den holder sig indenfor de
typiske 3-6 kilo?

l Hvad er dine tidligere erfaringer med rygestop og vægt?

l Hvad ville have hjulpet dig, da du sidst prøvede at stoppe med at ryge og
holde vægten?

l Hvad gik godt, da du sidst stoppede med at ryge?

l Tror du, at du vil få nogle dårlige vaner på andre områder, når du er holdt
op med at ryge?

l Hvordan tror du, at din familie, venner og kolleger vil reagere, hvis du tager
på i vægt?

l Stiller dit job krav til, hvordan du ser ud og hvor meget du vejer?

l Er du påvirket af andres vægthistorier?

l Hvilke fordele tror du, at dit udseende vil have af dit rygestop?

l Har du nogen planer for at undgå en vægtstigning?

l Hvad kan hjælpe dig til at acceptere en mindre vægtstigning?

l Hvor kan du få den hjælp?

– Husk at lade personen selv finde frem til sine løsninger. Din rolle er
primært at stimulere troen på, at han eller hun godt kan klare opgaven.

Links og litteraturhenvisninger

n Christiansen, Irene (2004). Rygestop og vægtforøgelse – et litteraturstudie.
Center for Forebyggelse, Sundhedsstyrelsen. Rapporten kan downloades via
www.sst.dk

n Christiansen, Damkjær og Sonne (2002). Rygning og rygestop – inspiration til
professionel samtale. Munksgaard.

n Center for Forebyggelse (2004). Hold vægten efter dit rygestop. Pjece,
2. udgave. Sundhedsstyrelsen. Pjecen kan du få hos: Sundhedsstyrelsens
publikationer, c/o Schultz Information, Herstedvang 12, 2620 Albertslund,
Tlf.: 70 26 26 36, e-mail: sundhed@schultz.dk, www.sundhed-schultz.dk

n www.altomkost.dk

n www.motion-online.dk

n www.sakt.dk

n www.sundhed.dk

n www.tobakfakta.org

n www.6omdagen.dk

n www.sst.dk

Vaegtinstruktor_5.qxd 09/12/04 10:15 Side 18

