

Decolonizing Tobacco

A photograph of a yellow leather tobacco pouch lying on a stone surface. The pouch is open, and tobacco is spilling out onto a red cloth. The background is a light-colored, textured wall.

**Elder Gerry Oleman
and Pam Robertson**

Introduction

Elder Gerry Oleman

Pamela Robertson

Opening Prayer and Welcome Song:
Elder Gerry Oleman

Overview

Tobacco myths: True or False (Pam)

Traditional tobacco: then and now (Elder Gerry)

Holistic uses and mixtures of Traditional tobacco (Elder Gerry)

Commercial tobacco: Costs and it's health effects (Pam)

Stress and tobacco misuse (Elder Gerry)

Types of product available to aide in cessation and/or cutting down (Pam)

Programs available: Past and present evidenced based (Pam and Elder Gerry)

True or false

Smoking helps calm the nerves?

True or false

Some cigarettes are healthier than others.

True or false

Since smokeless tobacco does not have smoke, it is not harmful to your health.

True or false

According to the Canadian Cancer Registry, lung cancer rates are lower among Inuit compared to other Canadians.

True or false

Psychiatric patients cannot quit cigarettes

True or false

The best way to quit smoking is going “cold turkey”

True or false

Everyone knows how bad smoking is.

True or false

Cigarettes contain more than 4000 chemicals.

Traditional tobacco: Then and Now

Elder Gerry Oleman

Holistic Uses and Mixtures Of Traditional tobacco

Elder Gerry Oleman

Tobacco Facts & Stats

57% of First Nation adults smoke daily or occasionally compared to 20% of the general Canadian population.

33% of First Nation youth are current smokers compared to 8% of the general Canadian population of youth.

Children of smokers are twice as likely to become smokers themselves.

First Nations smokers die an average 8 years earlier than non smokers.

More tobacco facts

Smoking is associated with many preventable health problems such as:

high blood pressure, high cholesterol, gum disease, chronic bowel disease, sleep problems, cataract disease, thyroid disease, pneumonia, emphysema

Smoking kills more people than alcohol, AIDS, car crashes, illegal drugs, murders, and suicides combined

Costs of tobacco use in BC

Tobacco Health Effects

Tobacco & Cancer

Healthy
lungs

Small cell
cancer in
Smoker's
lung

Cancerous tumor
in the lung

Tobacco & Diabetes

Smoking and Diabetes both reduce the amount of oxygen reaching your bodily tissues, resulting in poor circulation.

Smoking raises your blood sugar level making it harder to control your diabetes.

Of people with diabetes who need amputations, 95% are smokers.

Stress and Tobacco

What's available?

Programs: Past and Present

VCH: Tobacco Dependence Clinic (TDC) a
26 week counselor led with a nurse and MD

Cultural Canoe Journey: AWP

Quitnow.ca

Elder Gerry Oleman

Thank you!

Questions?

References

- Parrott, A.D. (1999). Does cigarette smoking cause stress? *American Psychologist*, 54(10), 817-820.
- Bergen, A.W. & Caporaso, N. (1999). Cigarette smoking. *Journal of the National Cancer Institute*, 91(16), 1365-1375.
- Breslau, N., Novak, S.P. & Kessler, R.C. (2004). Daily smoking and the subsequent onset of psychiatric disorders. *Psychological Medicine*, 34(2), 323-333.
- Kassel, J.D., Stroud, L.R. & Paronis, C.A. (2003). Smoking, stress, and negative affect: Correlation, causation, and context across stages of smoking. *Psychological Bulletin*, 129(2), 270-304
- Health Canada. (2005). Canadian tobacco use monitoring survey (CTUMS). Ottawa: Author.
- Gendreau, P.L. & Vitaro, F. (2005). The unbearable lightness of “light” cigarettes: A comparison of smoke yields in six varieties of Canadian “light” cigarettes” *Canadian Journal of Public Health*, 96(3), 167-172.
- Kropp, R.Y. & Halpern-Felsher, B.L. (2004). Adolescents’ beliefs about the risks involved in smoking “light” cigarettes. *Pediatrics*, 114(4), e445-e451
- Borland, R., Yong, H.H., King, B. et al. (2004). Use of and beliefs about light cigarettes in four countries: Findings from the International Tobacco Control Policy Evaluation Survey. *Nicotine and Tobacco Research*, 6(Suppl 3), S311-S321.
- Tindle, H.A., Rigotti, N.A., Davis, R.B. et al. (2006). Cessation among smokers of “light” cigarettes: Results from the 2000 National Health Interview Survey. *American Journal of Public Health*, 96(8), 1498-1504
- Fact Sheet on Smokeless Tobacco. Canadian Centre on Tobacco Control.
<http://nns.ca/previous/2008/factsheet-smokeless-tobacco>
- Fact Sheet on Inuit and Cancer. Inuit Tapiriit Kanatami. February, 2009.
<http://www.itk.ca/sites/default/files/private/factsheets/FINAL2.pdf>
- www.tobaccocontrol.ca accessed on March 17, 2015.
- Is Nicotine Addictive? National Institute on Drug Abuse Research Report Series 2001 July ;publication no. 12-4342 Caponnetto P et al. Handling relapse in smoking cessation: strategies and recommendations *Intern Emerg Med* (2013) 8:7–12.