
He ara oranga

A journey to wellbeing

Contents

3
Te äwhina i töu whänau

kia mutu

· Ka tükinotia koe me tö
whänau

· Ärahi whänau

· Tautoko whänau

Supporting your

whänau to quit

· Smoking not only harms the
smoker, but harms the whänau

· Advice for whänau

· Actively supporting your whänau

4
Te Matahoki – he tikanga

e ü ai ki te kaupapa

whakamutu

· Kia möhio ki tö kahungatanga

· Whakatakoto kaupapa
matahoki

Relapse

– regaining focus

and motivation

· Understanding your addiction

· Planning for relapse

Me pëhea te kimi äwhina Getting support

5

Werohia öu ake whakaaro

· Ngä pütake

· Te whakatinanatanga

· Te möhio ki ngä tohu
tinana whakaora

· He whakaaro hei äwhina i
te whakamutu

· Pänga ki te hauora

Challenging your thinking

· Triggers

· Walking the talk

· Understanding
recovery symptoms

· Tips to make
quitting easier

· Health effects

2

Hei whakaarotanga

· Te momi hikareti

· Te kahungatanga

· Te whakamutu

Thinking it over

· Smoking

· Addiction

· Quitting

1

Introduction
For most of us, quitting smoking can be hard, but if you’re serious
about taking up the wero (challenge) you can create a healthier life
for yourself and your whänau.

Successfully quitting smoking means you are exercising tino
rangatiratanga over your body, your environment and your destiny.

Whänau have a considerable impact and infl uence on your daily life
and, likewise, your actions have the same infl uence on your whänau.

You are more likely to stay quit if you:

 get support

 use a full eight weeks of nicotine

patches, lozenges or gum

 read information about quitting.

Health is not only about what is happening to

your body, but about what is happening to you

mentally and spiritually, and this also includes

your whänau.

Tikanga auahi kore
Smoking is a breach of the tikanga that treats breath
as tapu. This tikanga comes from the creation of the
fi rst human being, Hine-ahu-one, who was given life
through Tane Mahuta breathing life into her and
reciting an ancient karakia:

Tihei mauri ora, ki te whai ao,
ki te Ao Märama.
Behold the breath of life, strive for the
new world, the world of light.
Every breath is precious, which is why we hongi when
we greet each other. We literally share our life-breath
with the other person.

Te Whare Tapa Whä
Te Whare Tapa Whä, the four cornerstones of the
house, is one approach to consider when thinking
about the things that harm your health.

Hei whakaarotanga – te momi

hikareti, te kahungatanga*

me te mutu

Thinking it over – smoking,

addiction and quitting

* Kahungatanga – addiction.

1
T

aa

Te Taha

Wairua
– your spiritual – your spiritual
health and that health and that
of your whänau, of your whänau,
including including
practising practising
tikanga Mäori.tikanga Mäori.

Te Taha Hinengaro
– your mental wellbeing, – your mental wellbeing,
and that of your whänau and that of your whänau
and each person within it.and each person within it.

Smoking attacks all

four cornerstones of

Te Whare Tapa Whä

and damages your

overall health.

Te Taha Whänau
– the way your – the way your
whänau lives and whänau lives and
works together, the works together, the
health of the physical health of the physical
environment you live environment you live
in, and how your in, and how your
whänau fi ts within whänau fi ts within
your community.your community.

Te Taha Tinana
– your physical wellbeing – your physical wellbeing
and signs of ill health.and signs of ill health.

If you think you’re ready to quit,

spend some time thinking about why you smoke.
Understanding why you smoke will help you
improve your chances of quitting. Make a list.

How does smoking make you feel?

When do you reach for a smoke?

What don’t you like about smoking?

Why would you like to quit smoking?

If you are ready to quit smoking,

remember you will not be alone.

If you are ready to quit smoking,

remember you will not be alone.

2

Oranga for you and your whänau means positive wellbeing.
You can make mistakes and, provided you learn from them,
you will always be on a path to oranga.

The decision to quit is the fi rst step of a journey to
oranga. Through becoming auahi kore (smokefree) and
staying that way, you will learn more about yourself.

Triggers
Once you have quit, you will, at some point, have a
craving for another cigarette. It may feel like a physical
or mental need. The ‘need’ to smoke can be prompted by
any one of these:

1 Addiction to nicotine – after you quit, your body will
crave nicotine for two to three days, but you may still

feel like you need a cigarette for some time afterwards.

2 Habit – some activities and situations may prompt you
to smoke, such as talking on the phone, after meals,

alcohol, or social events, including distressing times such as
tangihanga.

3 Feelings – you may want to smoke when you are
hungry, angry, lonely, stressed or tired.

Plan for times that might make you want to smoke. Make
a list of your high-risk times, and the actions you can take.

2 Werohia öu ake whakaaro

Challenging your thinking

Walking the talk

Quitting will challenge your thoughts and feelings
around smoking. You will have to change your lifestyle.
You know that being auahi kore is best for you, your
whänau, tamariki and friends.

Add your own to these examples.

Trigger times Feelings Action plan

Nothing to do Boredom Wash the walls – see how much
paru from smoke there is!

First thing in the
morning

Tired Shower as soon as you
wake up.

With a cup of
coffee

Grumpy Try a different drink – juice,
water, herbal tea.

Tangihanga Stress Spend some time outside
(preferably with non-smokers);
have a walk if you can.

Trigger times Feelings Action plan

Understanding recovery symptoms

Experiencing withdrawal is the way your body reacts
when it stops getting nicotine and all the other chemicals
in tobacco smoke. Think of them as recovery symptoms.

Recovery symptoms can include:

· cravings for a smoke

· occasional headaches

· tingling fi ngers

· restlessness and diffi culty concentrating or sleeping

· feelings of irritability, anger, sadness,
depression or anxiety

· upset digestion

· constipation

· nausea

· diarrhoea

· sore throat

· coughing

· wanting to
eat more.

Tips to make quitting easier

 Get more active, physically and mentally.
 Get outside in the fresh air.
 Eat fresh and natural kai and drink more wai.

Think through activities where you would normally smoke
and plan what you will do to remove the temptation to do
so. For example:

Risk time: I like to smoke
with my fi rst cup of coffee in
the morning.

Change: I’ll make another hot
drink instead and sit somewhere
new to drink it.

Risk time: I like to smoke
with my friends when we’re
out drinking.

Change: I’ll drink a glass
of water or juice every
second drink.

Risk time: I like to smoke to
get some quiet time for me.

Change: I’ll go for a walk.

Risk time: I like to smoke so
I don’t eat so much.

Change: I’ll fi nd some new, healthy
recipes and make the whänau a
häkari to celebrate being auahi kore.

My quit date is:

There are a few other things you might like to think
through before you quit:
 Make a plan of attack – smokers who plan before they

quit are more successful than those who don’t.
 Think about using nicotine patches, lozenges or gum, which

double your chances of quitting. Using patches, lozenges or
gum is much safer than smoking for most people.

 Plan ways to get support:
– call the Quitline (0800 778 788)
– visit www.tehotumanawa.org.nz for a

list of Aukati Kai Paipa services
– talk to your doctor
– get support from

whänau and friends.

And always set

a quit date!

Health effects

Smoking can cause bad health, so quitting can signifi cantly
lower health risks such as:

· heart disease

· stroke

· cancer

· emphysema

· decreased fertility

· impotence

· harm to newborns, children, your whänau
and friends.

By making your home and car auahi kore you stop
putting yourself and your whänau at risk from health
problems caused by smoking.

Your choice to quit smoking improves your oranga, and
can help you increase your:

 sense of identity
 self-esteem, confi dence and pride
 control of your own destiny
 mental alertness, physical fi tness, spiritual

awareness
 personal responsibility, co-operative action
 respect for others
 economic security
 whänau support.

Smoking attacks oranga because as an addiction it:
 takes control
 affects your physical fi tness and health
 drastically impacts on the whänau.

The amount of tar a pack-a-day smoker

breathes in every year.

P
ho

to
s:

 ©
 C

om
m

on
w

ea
lt

h
of

 A
us

tr
al

ia
.

Smoking is a leading cause of

irreversible blindness.

Smoking

makes the

artery walls

sticky and

collect

dangerous

deposits.

This is the result of a minor stroke

in a smoker – aged 38.

This section provides tips and advice if you’d like to support
a member of your whänau through their quitting experience.
Choosing to quit is a positive step towards improving
everyone’s health.

3
Te äwhina i töu

whänau kia mutu

Supporting your

whänau to quit

Smoking not only harms the smoker

but harms the whänau.

The whänau can help one of their own to quit by:

 Tautoko – supporting with positive encouragement

 Manaakitanga – protecting and nurturing your
whänau

 Pupuri taonga – being kaitiaki (guardians) and
holders of the knowledge of the whänau

 Tü tangata – standing tall and proud of being auahi
kore (smokefree).

Being a positive infl uence on

your whänau

Nagging is no way to help someone quit smoking. The
choice to quit must come from your whänau member.

Everybody knows smoking is unhealthy.

But keep in mind the following:

Actively supporting your whänau

All members of a whänau can help change a person’s
behaviour and habits.

Whänau can have a positive infl uence on someone
quitting. Ex-smokers and non-smokers can offer extra
support.

Remember nicotine is an addictive drug. It is not from
the lack of will power that your whänau member may still
crave smoking.

 Can you force someone

to kick the habit?

NO

How do I show support?

· Just by being there.

· Being a good listener.

· Knowing the triggers.

· Giving encouragement.

· Being positive and happy.

· Giving advice only if asked.

 Can you help

someone decide

to quit?

YES

ABSOLUTELY
Can your support make a difference if they do quit?

Was it because you stopped
smoking when you did not want to?

Was it because you saw
someone smoking?

Was it because you smelt
someone else’s smoke?

Was it because you
were stressed?

Relapse can be a normal stage in your

quitting journey

Relapse means you’ve gone back to your old smoking ways.
Seek help if you relapse. Support services such as the

Quitline and Aukati Kai Paipa understand how hard it is to
quit and will support you.

4 Te Matahoki – he
tikanga e ü ai ki te
kaupapa whakamutu

Relapse – regaining
focus and motivation

FACE YOURSELF and work out w

Was it because you were just getting
used to being quit and you were not
able to handle being around others
who were smoking?

Was it because you thought that
“it is OK to have just one puff or
one smoke”?

Was it because you thought your
craving was still strong?

 Get to know the triggers that led you to start smoking again.

 Look over the lists you built in Section Two, Triggers.

 What will you do next time a trigger comes up? Plan for it.

 Phone the Quitline, 0800 778 778, and ask an Advisor to

send you a copy of the Relapse booklet, Relapse Matahoki. It

has advice and suggestions on what to do should you relapse.

 Remember, it is possible for you to change, and to learn to

cope in other ways.

 Try, if you can, to take action very soon after relapsing.

 You have to want to quit.

 Believe that you will cope with the challenges and change

your behaviour.

Getting back on track

t what started you smoking again.

Me pëhea te kimi

äwhina

Getting support5

You are more likely to stay quit if you:

 read the information sent to you

 use the full eight weeks of nicotine

patches, lozenges or gum*

 talk to a Quit Advisor.

He ara oranga

A journey to wellbeing

*Patches, lozenges or gum are not suitable for everyone.

To help you follow through with your choice to stop
smoking, you can contact:
 your doctor

 Aukati Kai Paipa, offers free face-to-face service as well
as patches, lozenges or gum – www.tehotumanawa.org.nz

 the Quitline, 0800 778 778, offers free telephone
support and resources as well as low cost patches and
gum. An eight week supply of patches, lozenges or gum
will cost you as little as $3.

All these services can help you if you relapse.
You can also calculate how much money you have saved

by not smoking at www.quit.org.nz, as well as keeping an
online diary or journal (blog).

 PO Box 12 605, Wellington, 6141

Facsimile: 04 470 7632

Email: quit@quit.org.nz

Quitline: 0800 778 778

Code: HE1807

ISBN: 978-0-478-19319-0 (print)

ISBN: 978-0-478-19320-6 (online)

© The Quit Group, May 2009

First published by The Quit Group in November 2006.
Republished by The Quit Group in May 2009.
Design: Fluent Ltd Photography: Adrian Heke
Reprinted October 2010. Code HE1807

Me mutu, hei oranga
mö te whänau

Let’s quit for the wellbeing
of the family

Thank you to the Karena family and the
people of Rangitane ki Tamaki Nui a
Rua for their willingness to be a part of
this resource. You can read their quitting
stories online at www.quit.org.nz.

