
Allen Carr În sfârşit nefumãtor

 1

Allen Carr

În sfârşit,
nefumător

Metoda uşoară
a lui Allen Carr

EdiŃia a treia
Traducere din engleză
Oana Vlad

HUMANITAS

Allen Carr În sfârşit nefumãtor

 2

Allen Carr, de profesie contabil, fumător de până la 100 de Ńigări pe zi, a

încercat zadarnic, de nenumărate ori, să se lase de fumat, până când, în 1983, a

descoperit METODA UŞOARĂ (EASY WAY) care îi poartă astăzi numele. A

înfiinŃat o reŃea internaŃională de clinici « Allen Carr » pentru vindecarea

fumătorilor de adicŃie, a extins METODA UŞOARĂ la alte situaŃii

(dependenŃa de alcool, controlul greutăŃii, etc), a publicat cărŃi – traduse

ulterior în peste 20 limbi – însoŃite adesea de versiuni video, audio sau CD-

ROM.

Printre bestsellurile sale se numără cartea de faŃă (Allen Carr’s Easy Way to

Stop Smoking, vândută numai până în 1992 în peste 2 milioane de exemplare,

potrivit menŃiunii de pe coperta ediŃiei a treia), The Only Way to Stop

Smoking Permanently, Allen Carr’s Easyweigh to Lose Weight, How to Stop

Your Child Smoking, The Easy Way to Enjoy Flying. Clinicile « Allen Carr »

sunt frecventate de sute de mii de persoane şi au o rată de succes de peste

90%, evaluată prin procentajul (de sub 10%) al fumătorilor cărora, dat fiind că

nu reuşesc totuşi să se lase cu METODA UŞOARĂ, li se returnează suma

plătită.

Allen Carr În sfârşit nefumãtor

 3

Coordonatorul seriei
OANA BÂRNA
Coperta şi concepŃia grafică a seriei
DINU DUMBRĂVICIAN
Coperta voumului
LUCIAN CIUREA

Descrierea CIP a Bibliotecii NaŃionale a României

CARR, ALLEN

În sfârşit, nefumător: metoda uşoară a lui Allen Carr/Allen Carr, trad.:

Oana Vlad – Bucuresti; Humanitas, 2004

ISBN 973-50-0643-X

Allen Carr’s Easy Way to Stop Smoking
First published privately, under the title The Way to Stop Smoking, by Allen Carr 1985.
Published in Penguin Books 1987, Second edition 1991. Third edition 1999.

@ Allen Carr, 1985, 1991, 1999.

@ HUMANITAS, 2004, pentru prezenta versiune românească

EDITURA HUMANITAS
PiaŃa Presei Libere 1, 013701, Bucureşti, România
Tel. 021/222 85 46, fax 021/224 36 32
www.humanitas.ro
Comenzi CARTE PRIN POŞTĂ, tel: 021/311 23 30,
fax: 021/313 50 35, www.librariilehumanitas.ro

ISBN 973-50-0643-X

Allen Carr În sfârşit nefumãtor

 4

Fumătorilor pe care n-am reuşit să-i

vindec:

sper că această carte îi va elibera.

Lui Sid Sutton.

Şi mai ales lui Joyce.

Allen Carr În sfârşit nefumãtor

 5

PREFAłĂ

În sfârşit, cura miraculoasă pe care o aşteptau toŃi fumătorii:

• instantanee

• eficienŃă chiar şi pentru marii fumători

• fără simptome grave de abstinenŃă

• nu necesită voinŃă

• nu este un tratament de şoc

• nu necesită adjuvante sau gadgeturi

• nici măcar nu te îngraşi

• permanenŃă

Dacă eşti fumător, singurul lucru pe care trebuie să-l faci e să citeşti cartea.

Dacă eşti nefumător şi ai cumpărat cartea pentru cei dragi, singurul lucru

pe care trebuie să-l faci e să-i convingi s-o citească. Dacă nu-i poŃi convinge,

citeşte-o tu; ultimul capitol te va învăŃa cum să transmiŃi mesajul cărŃii celor

din jur – şi totodată cum să-Ńi împiedici copiii să se apuce de fumat. Nu te lăsa

păcălit de faptul că acum urăsc fumatul. ToŃi copiii îl urăsc înainte să devină

dependenŃi.

Allen Carr În sfârşit nefumãtor

 6

AVERTISMENT

 Poate că îŃi este cam frică să citeşti această carte. Poate că, asemenea

majorităŃii fumătorilor, eşti cuprins de panică la simplul gând de a te lăsa şi, cu

toate că ai intenŃia fermă să nu mai fumezi într-o bună zi, nu vrei ca ziua aceea

să fie azi.

 Dacă te aştepŃi să-Ńi spun că fumătorii sunt pândiŃi de nişte riscuri

cumplite de îmbolnăvire, că ei cheltuiesc o mică avere de-a lungul vieŃii lor de

dependenŃă, că fumatul e un obicei mizerabil, dezgustător şi că tu însuŃi eşti un

individ fără coloanâ vertebrală şi lipsit de voinŃă – ei bine, am să te

dezamăgesc. Pe mine, astfel de tactici nu m-au ajutat să mă las de fumat şi,

dacă pe tine te-ar fi ajutat, atunci te-ai fi lăsat până acum.

 Metoda mea, pe care o s-o numesc METODA UŞOARĂ, nu

funcŃionează aşa. S-ar putea ca anumite lucruri pe care Ńi le voi spune imediat

să Ńi se pară greu de crezut. Şi totuşi, când vei termina cartea nu numai că le

vei crede, dar te vei întreba cum de ai fost supus unei spălări a creierului atât

de grave încât să crezi altceva.

 E foarte răspândită ideea eronată că noi alegem să fumăm. Fumătorii

aleg să fumeze în aceeaşi măsură în care alcoolicii aleg să devină alcoolici sau

dependenŃii de heroină aleg să devină dependenŃi. E adevărat, am ales să

aprindem primele Ńigări – aşa, de încercare. Din când în când, aleg să merg la

cinema, dar cu siguranŃă n-am ales să-mi petrec toată viaŃa într-o sală de

cinema.

 Te rog, gândeşte-te: ai luat vreodată decizia fermă că în anumite

momente ale vieŃii nu te vei putea bucura de o cină sau de o întâlnire cu

Allen Carr În sfârşit nefumãtor

 7

prietenii dacă nu vei fuma? Sau că nu te vei putea concentra, sau că nu vei

putea face faŃă stresului fără o Ńigară? În ce moment ai hotărât că ai nevoie de

Ńigări nu numai în împrejurări conviviale, ci tot timpul, pentru că altminteri te

simŃi nesigur, ba chiar cuprins de panică?

 Ca toŃi fumătorii, ai fost ademenit în capcana cea mai sinistră şi mai

subtilă pe care au reuşit s-o conceapă omul şi natura. Nu există nici un păriinte

pe această planetă, fie el fumător sau nefumător, căruia să-I placă ideea că

odrasla lor fumează. Asta înseamnă că toŃi fumătorii îşi doresc să nu fi început

niciodată să fumeze. Şi nu e de mirare că înainte să fi devenit dependent

nimeni n-are nevoie de Ńigări ca să se bucure de o masă ori ca să facă faŃă

stresului.

 În acelaşi timp, toŃi fumătorii vor să fumeze în continuare. La urma

urmei, nimeni nu ne obligă să ne aprindem Ńigara; indiferent de motiv, noi

decidem să fumăm.

 Dacă am putea apăsa pe un buton vrăjit care ne-ar face să ne trezim a

doua zi ca şi când n-am fi aprins niciodată prima Ńigară, unicii fumători de

mâine dimineaŃă ar fi tinereii aflŃi încă în faza de experimentare. Singurul

lucru care ne împiedică să renunŃăm este TEAMA!

 Teama că va trebui să trecem printr-o perioadă indefinită de nefericire,

privaŃiune şi dorinŃă nesatisfăcută pentru a deveni liberi. Teama că mâncarea

sau o întâlnire cu prietenii nu va mai fi la fel de plăcută fără o Ńigară. Teama că

nu ne vom mai concentra, nu vom mai face faŃă stresului sau că nu vom mai

avea destulă încredere în noi înşine în lipsa micii noastre cârje. Teama că

personalitatea şi caracterul nostru se vor schimba. Şi, mai presus de toate,

teama că niciodată nu ne vom elibera complet (« un fumător rămâne pe veci

fumător »), ca ne vom petrece viaŃa visând la Ńigară. Dacă, la fel ca mine, ai

încercat deja toate tehnicile ca să te laşi de fumat şi ai trecut prin mizeria aceea

pe care eu o numesc « Metoda voinŃei », eşti nu numai cuprins de teamă, ci şi

convins că nu te poŃi lăsa niciodată.

Allen Carr În sfârşit nefumãtor

 8

 Dacă ai dubii, dacă eşti panicat sau dacă ai impresia că n-a venit încă

momentul să te laşi, atunci dă-mi voie să-ti spun că dubiile ori panica ta sunt

provocate de teamă. Nu Ńigările îŃi liniştesc teama, Ńigările o produc. Nu tu ai

hotărât să cazi în capcana nicotinei. Dar, ca orice capcană, ea este astfel

concepută încât să te menŃină înăuntru.Întreabă-te: când ai aprins acele prime

Ńigări – aşa, ca să încerci - , ai decis să fii fumător pentru tot restul vieŃii? Dacă

nu, când o să te laşi? Mâine? La anul? Nu te mai păcăli singur ! Capcana e în

aşa fel concepută încât să te Ńină prins toată viaŃa. Dacă n-ar fi aşa, de ce crezi

că toŃi fumătorii din jur nu renunŃă mai înainte ca fumatul să-i ucidă?

 Cartea aceasta a fost publicată acum zece ani şi a rămas, an după an, un

bestseller. Pot judeca, prin urmare, care sunt efectele metodei mele. Aşa cum

vei citi în curând, aceste efecte mi-au depăşit cele mai nebuneşti speranŃe. Au

apărut însă şi două aspecte îngrijorătoare ale METODEI UŞOARE. Despre al

doilea aspect voi vorbi mai târziu. Primul aspect a reieşit din scrisorile pe care

le-am primit. Iată trei exemple tipice:

 « N-am avut încredere în promisiunile dvs, şi îmi cer scuze. A fost uşor

şi plăcut, exact aşa cum aŃi spus. Am dăruit cartea dvs. Tuturor prietenilor şi

rudelor mele care fumează, dar nu pricep de ce nu o citesc. »

 « Am primit cartea dvs. Acum opt ani de la un prieten care se lăsase de

fumat. Abia acum am citit-o. Singurul meu regret este că am pierdut opt ani. »

 « Tocmai am terminat de citit METODA UŞOARĂ. Am doar patru

zile de când m-am lăsat de fumat, dar mă simt extraordinar şi ştiu că n-o să

mai am niciodată nevoie de Ńigară. Am început să citesc cartea dvs. acum cinci

ani, am ajuns la jumătate şi am intrat în panică. Am ştiut că dacă o să citesc

mai departe va trebui să mă las. Doamne, ce proastă am fost! »

 Nu, doamna în cauză nu a fost proastă. Vorbeam mai devreme de un

buton vrăjit, METODA UŞOARĂ funcŃionează exact ca un buton vrăjit. Să fie

clar: METODA UŞOARĂ nu e magie, dar, pentru mine şi pentru sutele de mii

Allen Carr În sfârşit nefumãtor

 9

de foşti fumători care au descoperit cât de uşor şi de plăcut este să renunŃi la

fumat, ea pare ceva magic!

 Avertismentul meu e următorul. Suntem într-o situaŃie de genul: ce a

fost întâi, oul sau găina? Orice fumător vrea să se lase şi orice fumător poate

descoperi că lucrul acesta e uşor şi plăcut. Numai teama îl împiedică să

încerce. Cel mai mare beneficiu este eliberarea de această teamă. Dar nu te vei

elibera până când nu termini cartea. Pe de altă parte, la fel ca în cazul doamnei

de mai sus, teama ta se poate amplifica pe măsură ce citeşti, şi asta te poate

face să nu mai termini cartea.

 Nu tu ai decis să cazi în capcană, dar trebuie să-ti fie clar: nu vei scăpa

de-acolo decât dacă hotărăşti ferm că aşa vei face. S-ar putea să fii gata-gata să

te laşi de fumat. Sau, dimpotrivă, s-ar putea să fii nehotărât. Oricum ar fi, te

rog să Ńii minte: N-AI ABSOLUT NIMIC DE PIERDUT!

 Dacă, atunci când vei termina cartea, decizi că vrei să fumezi în

continuare, nimic nu te poate împiedica. Nu trebuie nici măcar să fumezi mai

puŃin ori să renunŃi la fumat în timp ce citeşti. Şi, nu uita, nu e vorba de un

tratament de şoc. Dimpotrivă, n-am decât veşti bune pentru tine. Te-ai gândit

vreodată cum s-a simŃit Contele de Monte Cristo când am scăpat din capcana

nicotinei. Şi la fel se simt milioanele de foşti fumători care mi-au folosit

metoda. Aşa te vei simŃi şi tu la sfârşitul cărŃii!

 ÎNCEARCĂ!

Allen Carr În sfârşit nefumãtor

 10

INTRODUCERE

« O SĂ VINDEC LUMEA DE FUMAT. »

 Aşa i-am spus soŃiei mele.A crezut că am luat-o razna. Lucru de înŃeles,

de vreme ce asistase la nenumăratele mele încercări eşuate de a mă lăsa de

funat. Cea mai recentă se petrecuse în urmă cu doi ani. Trecusem prin şase

luni de purgatoriu crunt înainte să mă las păgubaş – şi să-mi aprind o Ńigară.

Mărturisesc fără ruşine că am plâns ca un copil. Am plâns pentru că ştiam că

sunt osândit pe viaŃă să fumez. Mă străduisem atâta şi fusesem aşa de nefericit,

încât mi-am dat seama că n-o să mai am niciodată forŃa să mă supun iar acelei

torturi. Nu sunt un tip violent, dar dacă vreun nefumător plin de bunăvionŃă ar

fi fost îndeajuns de nechibzuit atunci încât să-mi spună că orice fumător se

poate lăsa cu uşurinŃă, imediat şi pentru totdeauna, cred că n-aş mai fi fost

responsabil de actele mele…Dar sunt convins că orice juriu din lume – format

doar din fumători – m-ar fi iertat, încadrându-mi fapta la « omucidere

justificată ».

 Probabil ProbabilŃi se pare de necrezut şi Ńie faptul că unui fumător îi

poate fi uşor să se lase. Dacă aşa este, te rog nu arunca această carte la coş! Ai

încredere. Te asigur că până şi Ńie îŃi poate fi uşor să te laşi de fumat.

 Dar să revin. Doi ani mai târziu, după ce tocmai stinsesem ultima mea

Ńigară – ştiam că era ultima – îi spuneam soŃiei mele nu numai că am devenit

nefumător, ci şi că voi vindeca de fumat tot restul lumii. Recunosc că în acel

moment scepticismul ei m-a cam enervat. Şi totuşi, sentimentul meu de

exaltare n-a dispărut. Bănuiesc că entuziasmul de a fi devenit un fericit

nefumător îmi deforma cumva perspectiva. Abia mai târziu am înŃeles de ce

Allen Carr În sfârşit nefumãtor

 11

Joyce, împreună cu rudele şi prietenii mei apropiaŃi, mă considera un

măscărici.

 Privind în urmă, am impresia că întreaga mea viaŃă n-a fost decât o

lungă pregătire pentru rezolvarea problemei fumatului. Chiar şi anii aceia

oribili, când învăŃam contabilitate şi apoi o practicam, m-au ajutat să

descâlcesc misterele capcanei fumatului. Se spune că nu poŃi înşela pe toată

lumea tot timpul, însă companiile producătoare de Ńigări au făcut asta ani în

şir, eu aşa cred. Şi mai cred că sunt primul care înŃelege cu adevărat capcana

fumatului. Dacă par încrezut, mă grăbesc să adaug că eu personal n-am nici un

merit – este doar meritul unor împrejurări din viaŃa mea.

 Ziua glorioasă era 15 iulie 1983. Nu scăpasem de la Auschwitz, dar îmi

închipui că cei care au scăpat de acolo au avut aceeaşi senzŃie de uşurareşi

beatitudine ca mine atunci când am stins acea ultimă Ńigară. Mi-am dat seama

că descoperisem lucrul pentru care se roagă orice fumător: o metodă uşoară ca

să se lase.

 După ce am testat metoda pe fumătorii din jurul meu – prieteni şi rude -,

am renunŃat la contabilitate şi am început să fac consiliere, ajutând şi alŃi

fumători să se elibereze.

 Am scris prima ediŃie a acestei cărŃi în 1985. Unul dintre eşecurile mele

– persoana descrisă în capitolul 25 – mi-a servit drept inspiraŃie. Acel bărbat

m-a vizitat de două ori şi de fiecare dată amândoi am avut lacrimi în ochi. Era

atât de agitat, încât nu reuşeam să-l fac să se relaxeze îndeajuns ca să

asimileze ceea ce-i spuneam. Dacă aş pune totul pe hârtie, mi-am zis, ar putea

citi singur, când i-ar conveni şi de câte ori ar fi necesar, iar asta l-ar ajuta să

recepŃioneze mesajul.

 N-aveam nici o îndoială că METODA UŞOARĂ era tot atât de eficientă

pentru ceilalŃi fumători pe cât fusese pentru mine. Totuşi, gândul de a o

transpune într-o carte mă înfricoşa. Am început să-mi fac propriul studiu de

marketing. Comentariile nu erau prea încurajatoare :

Allen Carr În sfârşit nefumãtor

 12

 « Ce poate face o carte? Ca să mă las de fumat n-am nevoie decât de

voinŃă! »

 « Cum te-ar putea feri o carte de simptomele alea sinistre de

abstinenŃă?! »

 Pe lângă aceste comentarii pesimiste, mai erau propriile mele îndoieli.

Se întâmplase adesea ca un client al clinicii mele să nu înŃeleagă câte o idee

importantă. Reuşisem să rezolv situaŃia. Dar cum ar fi putut face aşa ceva o

carte? Pe vremea când mă pregăteam pentru profesia de contabil, trăisem eu

însumi frustrarea de a nu putea « întreba » cartea despre lucrurile pe care nu le

pricepeam sau cu care nu eram de acord. Şi mai eram conştient că, în aceste

timpuri dominate de televiziune şi de video, mulŃi oameni nu sunt obişnuiŃi cu

lectura.

 Dar cel mai tare mă îndoiam de altceva. Nu eram scriitor şi îmi dădeam

seama perfect de limitele mele în această privinŃă. Ştiam că sunt capabil să

stau faŃă în faŃă cu un fumător şi să-l conving că întâlnirile cu prietenii ar fi

mult mai plăcute, că se va putea concentra mai bine şi va gestiona mai eficient

stresul ca nefumător, că îi va fi extraordinar de uşor să renunŃe la fumat. Dar

eram oare capabil să transfer într-o carte această uşurinŃă de a convinge? Ba

chiar mă îndoiam că am dreptul să fac din METODA UŞOARĂ o carte şi mă

întrebam dacă nu e cazul să apelez la un scriitor profesionist. Nu eram deloc

sigur că va fi un succes.

 Din fericire, zeii au fost binevoitori cu mine. Am primit mii de scrisori

conŃinând comentarii de genul:

 « Este cea mai grozavă carte scrsă vreodată. »

 « SunteŃi pentru mine un guru. »

 « SunteŃi un geniu. »

 « Ar trebui să primiŃi un titlu nobiliar. »

 « Ar trebui să deveniŃi prim-ministru. »

 « SunteŃi un sfânt. »

Allen Carr În sfârşit nefumãtor

 13

 Sper că laudele nu mi s-au urcat la cap. Sunt cât se poate de conştient că

aceste comentarii nu se refereau la talentul meu literar. Oamenii, trecând peste

lipsa mea de talent, voiau să spună că, indiferent dacă afli despre ea citind o

carte sau frecventând o clinica, METODA UŞOARĂ dă rezultate!

 Avem astăzi o reŃea mondială de clinici bazate pe METODA UŞOARĂ,

iar cartea de faŃă a fost tradusă în peste 20 de limbi; în clipa când scriu aceste

rânduri, ea a devenit cea mai vândută carte de nonficŃiune din Germania!

 După ce am condus vreme de un an clinici antifumat, eram convins că

ştiu tot ce se poate şti în acest domeniu. Şi totuşi, după 14 ani de la

descoperirea metodei, învăŃ câte ceva nou aproape în fiecare zi. Iată de ce mi-

am făcut griji atunci când mi s-a cerut să revăd, după şase ani, prima ediŃie.

Îmi era teamă că practic tot ce scrisesem trebuia amendat sau suprimat.

 Însă n-aveam motive de îngrijorare. Principiile de bază ale METODEI

UŞOARE sunt la fel de solide astăzi ca în momentul când am descoperit

metoda. Adevărul este că E UŞOR SĂ TE LAŞI DE FUMAT!

 Nu există nici un dubiu în această privinŃă. Singura mea dificultate este

să-I conving pe fumători de acest adevăr simplu. Toate cunoştinŃele acumulate

timp de 14 ani, m-au ajutat să-i dau fiecărui fumător puterea de a vedea

lumina. La clinicile noastre încercăm să atingem perfecŃiunea. Orice eşec ne

doare, deoarece ştim că fiecărui fumător îi poate fi uşor să se lase de fumat.

Cei care nu reuşesc cred că e vorba de un eşec personal. Noi credem însă că e

eşecul nostru: n-am fost în stare să-i convingem cât este de uşor şi de plăcut să

te laşi.

 Am dedicat prima ediŃie fumătorilor pe care n-am reuşit să-i vindec.

Rata de eşec s-a calculat pe baza sumelor ce ne-au fost rambursate, deoarece

clinicile noastre oferă o garanŃie bănească. Pe plan mondial, rata medie de

eşec a clinicilor noastre a oscilat între 5 şi 10%. Asta înseamnă o rată de

succes de 90-95%.

Allen Carr În sfârşit nefumãtor

 14

 Deşi eram conştient că descoperisem ceva minunat, n-am Indrăznit

niciodată să mă gândesc la asemenea rate de succes. Mi-ai putea replica totuşi

că, de vreme ce credeam din toată inima că o să vindec lumea de fumat,

trebuia să mă aştept la un succes de 100%.

 Nu, nu m-am aşteptat niciodată să ating 100%. Prizatul tutunului a fost

precedenta formâ de adicŃie la nicotină până în momentul când obiceiul a

devenit inacceptabil în societate şi a pierit. Totuşi, mai există diverşi ciudaŃi

care continuă să prizeze tutun. Culmea, Parlamentul britanic e unul dintre

ultimele bastioane ale acestei deprinderi (ceea ce nu e prea surprinzător dacă

te gândeşti că politicienii trăiesc în general cu un secol în urmă). Prin urmare,

vor exista întotdeauna dicerşi ciudaŃi care vor continua să fumeze. N-am nutrit

niciodată speranŃa că voi vindeca individual fiecare fumător.

 În schimb, am presupus că după ce voi explica misterele capcanei

fumatului şi voi risipi iluzii de genul:

• fumătorilor le place să fumeze

• fumătorii aleg să fumeze

• fumatul îŃi ia povara plictiselii şi a stresului

• fumatul te ajută la concentrare şi la relaxare

• fumatul e o deprindere

• ai nevoie de voinŃă ca să te laşi

• fumătorul rămâne pe vecie fumător

• dacă le spui fumătorilor că se sinucid, îi ajuŃi să se lase de fumat

• înlocuitorii, în particular substituŃia nicotinică, îi ajută pe fumători să se

lase de fumat.

…şi, mai presus de orice, voi risipi iluzia că e dificil să renunŃi la fumat şi

că trebuie să treci printr-o perioadă de tranziŃie chinuitoare, ei bine, mi-am

imaginat cu naivitate că toată lumea se va lămuri şi va adopta metoda mea.

 Am crezut că principalul meu duşman va fi industria tutunului. Dar,

culmea, blocajele au apărut din partea acelor instituŃii care ar fi trebuit să

Allen Carr În sfârşit nefumãtor

 15

devină, îmi închipuiam, principalii mei aliaŃi: mas-media, guvernul,

organizaŃiile antifumat şi stabilimentele medicale.

 Probabil că ai vâzut filmul Sora Kenny. Dacă nu l-ai văzut, era vorba

acolo de vremurile în care paralizia infantilă (poliomielita) făcea ravagii

printre copii. Îmi aduc aminte că simpla denumire a bolii mă înfricoşa la fel

cum ne înfricoşează astăzi cuvântul « cancer » Poliomielita nu numai că

paraliza mâinile şi picioarele, dar le şi strâmba. Tratamentul medical

standard consta în imobilizarea membrelor în nişte fiare, pentru a preveni

deformarea. Rezultatul era paralizia pe viaŃă.

 Sora Kenny era convinsă că fiarele cu pricina împiedică vindecarea şi

dovedise de nenumărate ori că muşchii pot fi reeducaŃi, astfel încât copilul

să poată merge ca înainte. Dar sora Kenny nu era medic, ci doar infirmieră.

Nu conta că găsise soluŃia problemei şi că acea soluŃie se dovedise

eficientă. Copiii trataŃi de ea ştiau că are dreptate, ştiau şi părinŃii, dar

instituŃiile medicale nu numai că refuzau să-i adopte metodele, dar îi

puneau şi beŃe în roate. A trebuit să treacă 20 de ani până când au acceptat

ceva de domeniul evidenŃei.

 Am văzut acest film cu mulŃi ani înainte de a descoperi METODA

UŞOARĂ. M-am gândit că e un film foarte interesant şi că probabil

conŃine o doză de adevăr. Însă am presupus că producătorii de la

Hollywood exageraseră. Nu se putea ca sora Kenny să fi descoperit ceea ce

marea ştiinŃă medicală nu reuşise. Şi, bineînŃeles, era puŃin probabil ca

specialiştii profesiei medicale să fie asemenea dinozaurilor portretizaŃi în

film! Cum fusese posibil să le fi luat 20 de ani ca să accepte nişte adevăruri

absolut evidente?

 Se spune că realitztea e mai bizară decât ficŃiunea. Îmi cer scuze că i-am

acuzat pe producătorii filmului de exagerare. Chiar şi în această eră, aşa-zis

luminată, a mijloacelor moderne de comunicare, şi având acces la aceste

mijloace, n-am reuşit, după 14 ani, să-mi impun mesajul. Da, am dovedit ce

Allen Carr În sfârşit nefumãtor

 16

voisem – singurul motiv pentru care citeşti această carte este că un alt fost

fumător Ńi-a recomandat-o. Dar nu am puterea financiară a marilor

organizaŃii antifumat. La fel ca sora Kenny, sunt un simplu individ. La fel

ca ea, sunt celebru doar pentru că sistemul meu funcŃionează. Am devenit

un soi de guru al lăsatului de fumat. Am demonstrat că se poate. Dar, la ce

bun, dacă restul lumii adoptă încă proceduri în totală contradicŃie cu ceea

ce dă rezultate?

 Ultima frază din această carte este exact cea din manuscrisul original:

 « Se simte o adiere de schimbare în societatea noastră. S-a format un

bulgăre de zăpadă pe care sper că această carte îl va preface într-o

avalanşă. »

 Comentariile mele precedente te pot face să crezi că nu respect profesia

medicală. Nimic mai neadevărat. Unul dintre fiii mei este medic şi nu

cunosc vreo profesie mai nobilă. Adevărul este că cele mai multe

recomandări pentru clinicile noastre provin de la medici şi, lucru

surprinzător, dintre profesiile clienŃilor noştri, cea medicală e mai frecventă

decât oricare alta.

 În primii ani, doctorii mă plasau cam la jumătatea distanŃei dintre un

şarlatan şi un vraci. În august 1997, am avut onoarea de a fi invitat să Ńin o

prelegere la a X-a ConferinŃă Mondială privind Tutunul şi Sănătatea, de la

Beijing. Cred că sunt prima persoană fără pregătire medicală căreia I s-a

acordat această onoare. E o dovadă a progresului pe care l-am făcut.

 Şi totuşi, puteam la fel de bine să vorbesc în faŃa unui zid. De când

guma de mestecat şi plasturele cu nicotină s-au dovedit ineficiente, înşişi

fumătorii au acceptat, se pare, că nu te poŃi vindeca de adicŃia la un drog

recomandând acelaşi drog. Este ca şi cum i-ai spune unui dependent de

heroină: nu fuma heroină, e periculos, mai bine încearcă să ti-o injectezi în

venă (nu încerca acelaşi lcru cu nicotina, vei muri pe loc!). Cum medicii şi

mass-media n-au idee ce înseamnă să ajuŃi un fumător să se lase, ei

Allen Carr În sfârşit nefumãtor

 17

continuă să le spună fumătorilor ceea ce aceştia ştiu deja: fumatul e

nesănătos, e oribil şi dezgustător, e scump şi te însingurează. Nici nu le

trece prin cap că fumătorii fumează nu din motivele pentru care n-ar trebui

să fumeze. Adevărata problemă este să elimini motivele reale pentru care

fumează!

 De ziua naŃională împotriva fumatului, specialiştii profesiei medicale

spun ceva de genul: « În ziua aceasta, orice fumător încearcă să se lase de

fumat! » Dar orice fumător ştie că în această zi a anului majoritatea

fumătorilor vor fuma de două ori mai mult, şi încă ostentativ, pentru că

fumătorilor nu le place să li se spună ce să facă, mai ales de nişte indivizi

care îi socotesc cretini şi care nu pot pricepe de ce fumează.

 Şi pentru că nu-i înteleg pe fumători sau cum să le uşureze calea,

atitudinea ultimilor este: « Încearcă metoda asta şi, dacă nu merge, încearc-

o pe cealaltă. » Ce-ar fi să existe zece tehnici diferite de tratament al

apendicitei? Nouă dintre ele ar vindeca 10% din pacienŃi (adică ar ucide

90%), iar a zecea ar vindeca 95%. Imaginează-Ńi că a zecea metodă există

de 14 ani, dar majoritatea medicilor încă le recomandă pe celelalte nouă.

 Unul dintre doctorii de la conferinŃa amintită mai devreme a făcut o

observaŃie foarte pertinentă. A spus că medicii s-ar putea pomeni daŃi in

judecată pentru malpraxis dacă nu le recomandă pacienŃilor cea mai bună

metodă de a renunŃa la fumat. În mod ironic, era un adept înfocat al terapiei

de substituŃie nicotinică (chewing-gum, plasture cu nicotina etc). Încerc din

răsputeri să nu fiu vindicativ, dar sper să devină prima victimă a propriei

sugestii.

 Când scriu aceste rânduri, guvernul Marii Britanii tocmai a aruncat pe

apa sâmbetei 2,5 milioane de lire sterline pentru o campanie-şoc TV, care

încearcă să-I convingă pe tineri să nu devină dependenŃi de Ńigară. Nu-şi

dau oare seama că tinerii ştiu perfect că o unică Ńigară n-o să-i omoare şi că

nici un tânăr nu crede că va fi prins în capcană? CorelaŃia dintre fumat şi

Allen Carr În sfârşit nefumãtor

 18

cancerul pulmonar e cunoscută de peste 40 ani. Cu toate astea, tinerii devin

azi dependenŃi de Ńigară în numar mai mare ca oricând. Tinerii n-au nevoie

să privească la televizor ororile produse de fumat. Oricum, fumătorii au

tendinŃa să se ferească de asemenea emisiuni. Aproape orice tânăr din

această Ńară a asistat în propria lui familie la distrugerile provocate de

fumat. Eu am văzut dezastrul la tatăl şi sora mea, ceea ce nu m-a

împiedicat să cad în capcană.

 Am apărut în cadrul unui program naŃional televizat în compania unei

doctoriŃe de la organizaŃia ASH, care nu fumase în viaŃa ei şi nu vindecase

nici măcar un fumător, dar informa cu un glas categoric poporul cum îi va

împiedica pe tineri campania cu pricina să se apuce de fumat. Dacă

guvernul ar fi fost realist şi mi-ar fi dat mie acele 2,5 milioane de lire, ai

finanŃat o campanie care ar fi garantat dispariŃia adicŃiei la nicotină în

câŃiva ani!

 Cred cu adevărat că bulgărele de zăpadă a devenit o minge de fotbal.

Însă nu reprezintă, după 14 ani, decât o picătură într-un ocean. Le sunt

recunoscător tuturor foştilor fumători care au vizitat clinicile mele, mi-au

citit cărŃile, mi-au urmărit înregistrările video şi au recomandat METODA

UŞOARĂ prietenilor, rudelor şi tuturor celor care au vrut să-I asculte.

Totuşi, bulgărele de zăpadă nu va deveni avalanşă decât atunci când

medicii şi mass-media vor înceta să recomande metode care transformă

lăsatul de fumat în ceva mai dificil decât ar trebui să fie şi când vor accepta

că METODA UŞOARĂ nu e o simplă metodă printre altele, ci singura

metodă raŃională.

 Nu mă aştept să crezi acum ce afirm, dar în momentul când vei termina

cartea vei înŃelege. Până şi puŃinele noastre eşecuri – în comparaŃie cu alte

metode – ne spun ceva de genul: « N-am reuşit încă, dar metoda voastră e

mai bună decât orice ştiu. »

Allen Carr În sfârşit nefumãtor

 19

 Dacă, atunci când termini cartea, vei simŃi că îmi datorezi ceva, poŃi să

mă răsplăteşti înzecit. Nu numai recomandând METODA UŞOARĂ

prietenilor tăi, dar, de fiecare dată când vezi/auzi un program TV sau radio

ori când citeşti un articol care pledează pentru altă metodă, scriindu-

le/telefonându-le ca să-i întrebi de ce nu pledează pentru METODA

UŞOARĂ. Aşa va porni avalanşa. Iar dacă voi trăi s-o văd, am să mor

fericit.

 Această a treia ediŃie a METODEI UŞOARE este menită să-Ńi

demonstreze cât de uşor şi de plăcut să renunnŃi la fumat. Ai un sentiment

de tristeŃe şi de melancolie? Uită-l! Am realizat câteva lucruri minunate de-

a lungul vieŃii mele. Însă cel mai important a fost eliberarea din sclavia

adicŃiei la nicotină. Am scăpat de sclavie în urmă cu peste 14 ani şi încă nu

m-am săturat de bucuria libertăŃii. N-ai nici un motiv să fii deprimat, nu se

va întâmpla nimic rău, dimpotrivă: eşti pe cale să obŃii ceea ce speră orice

fumător de pe planetă – SĂ DEVINĂ LIBER!

Allen Carr În sfârşit nefumãtor

 20

CAPITOLUL 1

OMUL CEL MAI DEPENDENT DE

NICOTINA PE CARE ÎL CUNOSC

 Poate trebuia să încep prin a spune ce anume mi-a dat competenŃa să

scriu această carte. Nu, nu sunt medic ori psihiatru. Calificarea mea e mult mai

adecvată. Am fost, vreme de 33 de ani, un fumător învederat. În ultima parte a

acestei perioade fumam o sută de Ńigări în zilele proaste şi niciodată mai puŃin

de 60.

 Am încercat de zeci de ori să mă las. Odată m-am lăsat timp de şase luni

– şi totuşi îmi venea să mă urc pe pereŃi, şi totuşi stăteam în apropierea

fumătorilor, încercând să inspir fumul lor, şi totuşi călătoream în

compartimente de tren pentru fumători.

 Pentru cei mai mulŃi fumători, problema sănătăŃii se pune în termenii

următori: « O să mă las înainte să mi se întâmple ceva. » Atinsesem stadiul în

care ştiam că fumatul mă ucide. Aveam permanent dureri de cap şi îmi venea

mereu să tuşesc. SimŃeam o pulsaŃie continuă în vena care îmi trece vertical pe

frunte şi eram absolut convins că din clipă în clipă ceva îmi va exploda în cap

şi voi muri de hemoragie cerebrală. Asta mă îngrozea – şi totuşi continuam să

fumez.

 Ajunsesem în stadiul în care renunŃasem până şi să mă las. Nu atât

pentru că îmi plăcea să fumez. MajorităŃii fumătorilor li se întâmplă adesea să

nutrească iluzia că le place Ńigara, dar eu n-am avut niciodată această iluzie.

Am detestat întotdeauna gustul şi mirosul Ńigării, dar credeam că fumatul mă

Allen Carr În sfârşit nefumãtor

 21

ajută să mă relaxez. Îmi dădea curaj şi încredere în mine însumi, iar când

încercam să mă las eram nefericit; nu puteam să-mi imaginez că viaŃa merită

trăită fără Ńigară.

 Până la urmă, soŃia mea m-a trimis la un hipnoterapeut. Mărturisesc că

eram cât se poate de sceptic, neştiind nimic despre hipnoză la vremea aceea.

Îmi imaginam un tip gen Svengali, cu ochi pătrunzători şi Ńinând în mână un

pendul în mişcare. Aveam toate iluziile fireşti ale fumătorilor despre fumat,

mai puŃin una – ştiam că nu sunt un om lipsit de voinŃă. Eram stăpân pe toate

aspectele vieŃii mele, însă Ńigara era stăpână pe mine. Credeam că hipnoza are

de-a face cu refularea dorinŃelor şi, cu toate că nu mă opuneam (la fel ca

majoritatea fumătorilor, voiam din toată inima să mă las), îmi spuneam că

nimeni n-o să mă ducă de nas, convingându-mă că n-am nevoie de Ńigară.

 ŞedinŃa de hipnoză a părut să fie o pierdere de timp. Hipnoterapeutul a

încercat să mă facă să ridic braŃele şi alte asemenea lucruri. Nimic n-a mers

cum trebuia. Nu mi-am pierdut cunoştinŃa. N-am intrat – sau, cel puŃin, nu mi

s-a părut că am intrat – în transă, şi totuşi, după şedinŃa aceea, nu numai că m-

am lăsat de fumat, dar am savurat lucrul acesta chiar şi în perioada de

abstinenŃă.

 Înainte să te repezi la cabinetul unui hipnoterapeut, dă-mi voie să-Ńi

explic ceva. Hipnoterapia este un mijloc de comunicare. Dacă Ńi se comunică

un mesaj greşit, nu te vei lăsa de fumat. Nu vreau în nici un caz să-l critic pe

hipnoterapeutul meu, căci dacă n-aş fi fost la el aş fi murit. Dar totul s-a

întâmplat în pofida, nu datorită lui. Nu vreau să dau impresia că resping

hipnoterapia, dimpotrivă, şi eu o folosesc în consultaŃiile mele. Reprezintă

puterea sugestiei şi este o forŃă redutabilă, care poate fi pusă în slujba binelui

sau a răului. Nu consulta niciodată un hipnoterapeut dacă nu Ńi-a fost

recomandat personal de un om pe care-l respecŃi şi în care ai încredere.

 În timpul acelor ani cumpliŃi în care am fost fumător, credeam că viaŃa

mea depinde de Ńigară şi aş fi preferat să mor decât să mă lipsesc de ea. Lumea

Allen Carr În sfârşit nefumãtor

 22

mă întreabă astăzi dacă mai simt câteodată chinul acela straniu al lipsei de

nicotină. Nu, nu l-am mai simŃit niciodată – dimpotrivă! ViaŃa mea a devenit

minunată. Dacă fumatul m-ar fi ucis, n-aş fi avut motive să mă plâng. Am avut

mare noroc, iar cel mai extraordinar lucru din viaŃa mea a fost ieşirea din acel

coşmar, din robia unei existenŃe în care mâ distrugeam singur, în mod

sistematic, plătind la propriu pentru acest privilegiu.

 Un lucru trebuie să fie clar: nu sunt nicidecum un mistic. Nu cred în

vrăjitori sau în zâne bune. Am o formaŃie ştiinŃifică şi de aceea nu puteam

înŃelege caracterul magic, în aparenŃă, a ceea ce mi se întâmplase. Am început

să citesc despre hipnoză şi fumat. Nu părea să existe nici o explicaŃie a

miracolului. De ce îmi fusese atât de uşor să mă las, când mai înainte trăisem

cufundat, săptămâni de-a rândul, într-o depresie cumplită?

 Mi-a luat mult timp să înŃeleg, şi asta pentru că abordam lucrurile dintr-

o perspectivă răsturnată. Încercam să pricep de ce îmi fusese atât de uşor să

mă las de fumat, când adevărata problemă era de ce fumătorilor le este greu să

se lase. Fumătorii vorbesc despre chinurile groaznice ale abstinenŃei, dar eu nu

trecusem prin nici un fel de chin. Nu era vorba de vreo durere fizică. Totul se

petrecea în cap.

 Meseria mea de acum este să-I ajut pe oameni să-şi învingă obiceiul de

a fuma. Şi am foarte mult succes. Am ajutat mii de fumători să se vindece. Şi

lasă-mă să subliniez ceva de la bun început: nu există ceea ce se numeşte

« fumător învederat ». Încă n-am întâlnit pe cineva care să fie atât de

dependent (sau, mai bine zis, să se creadă atât de dependent) ca mine. Oricine

poate nu numai să renunŃe la fumat, ci şi să renunŃe uşor. Teama este motivul

fundamental pentru care continuăm să fumăm: teama că viaŃa nu va fi atât de

plăcută fără Ńigară şi teama că ne va lipsi ceva. Numai că viaŃa este infinit mai

plăcută fără Ńigară în multe privinŃe, iar surplusul de sănătate, de energie şi de

bogăŃie sunt beneficiile cele mai mici.

Allen Carr În sfârşit nefumãtor

 23

 Tuturor fumătorilor le este uşor să se lase – chiar şi Ńie! Nu trebuie decât

să citeşti restul cărŃii cu o atitudine deschisă. Cu cât vei înŃelege mai mult, cu

atât îŃi va fi mai uşor. Chiar dacă nu înŃelegi nici un cuvânt, e de ajuns să

urmezi instrucŃiunile şi îŃi va fi uşor. Lucrul cel mai important este că nu-Ńi vei

mai petrece viaŃa tânjind după o Ńigară sau suferind că nu o ai. Te vei minuna

doar că ai făcut asta atâta timp.

 Dă-mi voie să te avertizez. Metoda mea poate să eşueze doar din două

motive:

1. Dacă nu urmezi instrucŃiunile. Sunt oameni cărora nu le place că sunt

atât de dogmatic în privinŃa anumitor recomandări. De exemplu, îŃi voi

spune să nu încerci să reduci numărul de Ńigări sau să recurgi la

înlocuitori – dulciuri, gumă de mestecat etc. – mai ales la cei care conŃin

nicotină. Sunt dogmatic pentru că îmi cunosc bine subiectul. Nu neg că

mulŃi oameni au reuşit să se lase de fumat folosind astfel de « păcăleli »,

dar ştiu că au reuşit în pofida, nu datorită lor. Există persoane care pot

face dragoste într-un hamac, însă metoda asta nu e cea mai uşoară. Tot

ce îŃi voi spune are un scop: să-Ńi fie uşor să te laşi şi astfel să reuşeşti.

2. Dacă nu înŃelegi. Nu considera totul « bătut în cuie ». Îndoieşte-te nu

numai de ce spun eu, ci şi de propriile tale concepŃii şi de ceea ce te-a

învăŃat societatea în privinŃa fumatului. De exemplu, dacă faci parte

dintre cei care cred că fumatul e un obicei, întreabă-te de ce de alte

obiceiuri, chiar plăcute, este uşor să scapi, în timp ce de un obicei cu un

gust oribil, care ne costă o avere şi ne ucide, este aşa de greu să scăpăm.

Dacă faci parte dintre cei care cred că Ńigara e plăcută, întreabă-te de ce de

alte lucruri din viaŃă, infinit mai plăcute, te poti la o adică dispensa. De ce

trebuie să ai neapărat Ńigara aceea şi intri în panică dacă n-o ai?

Allen Carr În sfârşit nefumãtor

 24

CAPITOLUL 2

METODA UŞOARĂ

Scopul acestei cărŃi este să te aducă într-o stare de spirit în care, în loc

să te laşi de fumat pe calea obişnuită, adică având senzaŃia că urci pe Everest

şi că vei trăi următoarele săptămâni râvnind la o Ńigară şi privindu-i cu invidie

pe fumătorii din jur, te laşi dintr-o dată, cu o senzaŃie de uşurare, de parcă te-ai

fi vindecat de o boală cumplită. Din acel moment, pe măsură ce înaintezi în

viaŃă, vei continua să te întrebi ce-ai găsit la Ńigară şi de ce ai început să

fumezi. Te vei uita la fumători cu milă, nu cu invidie.

 Exceptând cazul în care eşti nefumător sau fost fumător, este esenŃial să

nu te opreşti din fumat până când nu termini cartea. Poate că Ńi se pare o

contradicŃie. Mai târziu am să-Ńi explic că Ńigările nu-Ńi aduc absolut nici un

avantaj. De fapt, una din ciudăŃeniile fumatului este că, atunci când ne

aprindem o Ńigară, ne uităm la ea şi ne întrebăm de ce facem asta. Numai când

suntem privaŃi de acea Ńigară ea capătă o valoare. Totuşi, să pornim de la

premisa că, îŃi place sau nu, te crezi dependent. Când te crezi dependent, nu te

poŃi relaxa niciodată complet sau nu te poŃi concentra niciodată dacă nu

fumezi. Prin urmare, nu încerca să te laşi înainte de a ajunge la ultima pagină a

cărŃii. Pe măsură ce vei întoarce paginile, dorinŃa ta de a fuma va scădea

treptat. Nu face pasul final fiind pregătit doar pe jumătate, poŃi să eşuezi.

ReŃine, tot ce ai de făcut este să urmezi instrucŃiunile.

 Având avantajul unui feedback de 12 ani de la publicarea primei ediŃii a

cărŃii (care nu conŃinea capitolul 28, « Momentul potrivit »), îmi dau seama că

instrucŃiunea aceasta, să nu te laşi de fumat până ce nu termini cartea, mi-a

Allen Carr În sfârşit nefumãtor

 25

produs mai multă frustrare decât toate celelate. Când m-am lăsat de fumat,

multe rude şi prieteni ai mei s-au lăsat şi ei doar pentru că eu reuşisem. S-au

gândit: « Dacă el a putut, oricine poate. » Cu trecerea anilor, făcând mici

aluzii, am reuşit să-i conving pe cei care nu se lăsaseră cât este de plăcut să fii

liber. Când mi s-a tipărit cartea, am oferit-o celor din « nucleul dur », care

continuau să pufăie. M-am gândit că puteau s-o citească şi dacă era cea mai

plicticoasă carte scrisă vreodată, de vreme ce autorul le era prieten.Am fost

surprins şi jignit când am aflat, câteva luni mai târziu, că nu se obosiseră s-o

termine. Ba chiar am descoperit că prietenul meu cel mai bun din vremea

aceea nu numai că ignorase exemplarul cu dedicaŃie pe care i-l dăruisem, dar

se descotorisise de el. Atunci m-am simŃit jignit, dar adevărul este că nu

Ńinusem cont de teama distrugătoare pe care i-o inoculează Ńigara fumătorului.

Este ceva dincolo de prietenie. Eu însumi am fost la un pas de divorŃ din cauza

ei. Mama i-a spus odată soŃiei mele: « De ce nu-l ameninŃi că-l părăseşti dacă

nu se lasă de fumat? » SoŃia mea i-a râspuns: « Pentru că, dacă aş face-o, m-ar

părăsi el pe mine. » Mi-e ruşine să mărturisesc asta, dar cred că avea dreptate,

atât de mare e teama pe care o generează fumatul.

 Îmi dau seama acum că mulŃi fumători nu termină cartea pentru că simt

că în acel moment se vor lăsa. Unii citesc, în mod deliberat, dar un rând pe zi

ca să amâne ziua aceea nefastă. Sunt absolut convins acum că mulŃi cititori

sunt practic obligaŃi de cei care-i iubesc să citească această carte. Dar pune

problema astfel: ce ai de pierdut? Dacă nu te laşi de fumat după ce termini

cartea, nu vei fi într-o situaŃie mai rea decât cea de acum. N-ai absolut nimic

de pierdut şi ai atâta de câştigat! Şi, pentru că veni vorba, presupunând că nu

mai fumezi de câteva zile sau câteva săptămâni, dar nu ştii sigur dacă eşti

fumător, fost fumător sau nefumător, atunci nu fuma în timp ce citeşti. De

fapt, deja eşti nefumător. Tot ce ai de făcut este să-Ńi laşi creierul să ajungă la

acelaşi nivel cu corpul. La sfârşitul cărŃii vei fi un nefumător fericit.

Allen Carr În sfârşit nefumãtor

 26

 Fundamental, metoda mea e exact la antipodul metodei obişnuite de a te

lăsa de fumat. Metoda obişnuită presupune să faci lista marilor dezavantaje ale

fumatului şi să spui: « Dacă aş putea rezista suficient de multă vreme fără

Ńigară, dorinŃa de a fuma o să dispară până la urmă. Şi apoi mă voi bucura iar

de viaŃă, eliberat din robia Ńigării. »

 Asta ar fi calea logică – şi în fiecare zi mii de fumători se lasă de fumat

folosind variaŃiuni pe această temă. Totuşi, e foarte greu să reuşeşti cu o

asemenea metodă, din următoarele motive:

1. Adevărata problemă nu este să te laşi de fumat. De fiecare dată când

stingi o Ńigară, te laşi. E posibil ca în ziua nr.1 să-Ńi spui cu convingere:

« Nu mai vreau să fumez. » - toŃi fumătorii au motive să şi-o spună, în

fiecare zi a vieŃii lor, iar motivele sunt mult mai serioase decât îŃi poŃi

imagina. Adevărata problemă e ziua nr.2, ziua nr.10 sau ziua nr.10 000,

când, într-un moment de slăbiciune, de entuziasm sau chiar de tărie,

fumezi o Ńigară, doar una: şi pentru că fumatul înseamnă, în parte,

adicŃie la drog, vrei încă una – şi, dintr-o dată, redevii fumător.

2. Temerile legate de sănătate ar trebui să ne convingă. RaŃiunea îŃi spune:

« Gata cu Ńigara! Eşti inconştient! » - însă de fapt aceste temeri fac şi

mai dificil lăsatul de fumat. Fumăm, de pildă, când suntem nervoşi.

Spune-le fumătorilor că Ńigara îi ucide şi primul lucru pe care-l vor face

e să-şi aprindă o Ńigară. Există mai multe chiştoace în jurul spitalului

Royal Marsden, cea mai mare instituŃie de tratament al cancerului din

Marea Britanie, decât în jurul oricărui alt spital.

3. Toate motivele de a renunŃa la fumat sunt de fapt obstacole – din două

motive. În primul rând, generează un sentiment de sacrificiu. Suntem de

fapt obligaŃi să renunŃăm la micul prieten, la micul viciu sau la mica

plăcere – cum vrei să numeşti Ńigara. În al doilea rând, ne fac să nu

vedem clar adevărul. Nu fumăm din motivele pentru care ar trebui să ne

Allen Carr În sfârşit nefumãtor

 27

lăsăm. Adevărata problemă este: « De ce vrem sau avem nevoie s-o

facem? »

În esenŃă, METODA UŞOARĂ înseamnă să uiŃi pentru început

motivele pentru care Ńi-ar plăcea să te laşi, să înfrunŃi problema fumatului şi

să-Ńi pui următoarele întrebări:

1. Ce avantaje îmi aduce Ńigara?

2. Îmi place cu adevărat?

3. Am nevoie realmente să cheltuiesc bani grei doar ca să-mi bag

chestia aia în gură şi să mă sufoc singur?

Adevărul cel minunat este că Ńigara nu-Ńi aduce deloc avantaje. Să fie

limpede, nu vreau să spun că dezavantajele de a fi fumător sunt mai mari decât

avantajele, toŃi fumătorii ştiu asta. Vreau să spun că n-ai nici un avantaj de la

fumat. Singurul avantaj era odată cel social, în zilele noastre, până şi fumătorii

socotesc fumatul un obicei antisocial.

 Majoritatea fumătorilor simt nevoia să-şi explice de ce fumează, dar

toate explicaŃiile sunt aberante şi iluzorii.

 Mai intâi vom înlătura aceste aberaŃii şi iluzii. ÎŃi vei da seama de fapt

că nu renunŃi la nimic. Nu numai că nu renunŃi la nimic, dar ai beneficii

minunate când eşti nefumător, iar sănătatea şi banii sunt doar două dintre ele.

O dată ce este înlăturată iluzia că viaŃa nu va mai fi niciodată atât de plăcută,

ci infinit mai plăcută fără Ńigară, o dată ce sentimentul că eşti lipsit de ceva sau

ai pierdut ceva este eradicat, putem reveni la sănătate, la bani şi la celelalte

zeci de motive ca să te laşi de fumat.

Allen Carr În sfârşit nefumãtor

 28

CAPITOLUL 3

DE CE E GREU SĂ TE LAŞI?

 Aşa cum spuneam mai devreme, subiectul a început să mă intereseze

din cauza propriei mele adicŃii. Când în sfârşit m-am lăsat de fumat, parcă s-a

petrecut un miracol. Când încercasem mai înainte, trăisem săptămâni şi

săptămâni de depresie neagră. Câteodată mă mai luminam, dar a doua zi

depresia mă copleşea iar. Era ca atunci când încerci să ieşi pe brânci dintr-un

puŃ alunecos: ai impresia că eşti aproape de cap, vezi o rază de soare, iar apoi

simŃi că aluneci din nou înăuntru. Până la urmă aprinzi o Ńigară – gustul e

oribil şi încerci să pricepi de ce trebuie să faci asta.

 Una dintre întrebările pe care le pun întotdeauna fumătorilor înainte de

consultaŃie este: « Vrei să te laşi de fumat? » E o întrebare cam prostească.

Tuturor fumătorilor – inclusiv membrilor asociaŃiilor pro-fumat – le-ar plăcea

să se lase. Dacă-l întrebi pe cel mai învederat fumător: « Presupunând că te-ai

putea reîntoarce în perioada de dinainte de a deveni dependent, dar ştiind ceea

ce ştii acum, te-ai apuca din nou de fumat? », răspunsul este: « ÎN NICI UN

CAZ! »

 Spune-i celui mai învederat fumător – cineva care nu crede că fumatul îl

îmbolnăveşte, pe care nu-l supără stigmatizarea societăŃii şi care poate să-şi

permită cheltuiala (nu prea există multe asemenea persoane în ziua de azi) –

« ÎŃi încurajezi copiii să fumeze? » şi răspunsul este: « ÎN NICI UN CAZ! »

 ToŃi fumătorii simt că sunt posedaŃi de un duh rău. În prima etapă,

problema se pune în termeni de genul: « O să mă las, dar nu azi, mâine. » Până

Allen Carr În sfârşit nefumãtor

 29

la urmă ajungem în etapa în care credem fie că n-avem voinŃă, fie că există

ceva intrinsec Ńigării, ceva de care avem nevoie ca să ne bucurăm de viaŃă.

 Aşa cum spuneam mai devreme, problema nu este să explici de ce e

uşor să te laşi, ci să explici de ce este greu. De fapt, adevărata problemă este să

explici de ce se apucă cineva de fumat sau de ce, în alte timpuri, peste 60%

din populaŃie fuma.

 Toată povestea asta cu fumatul e un mare mister. Singurul motiv ca să

te apuci de fumat este acela că milioane de oameni deja s-au apucat. Şi totuşi,

fiecare dintre ei vrea să n-o fi făcut şi toŃi spun că e o pierdere de timp şi de

bani. Dar nu prea putem crede că nu le place. Asociem fumatul cu vârsta

adultă şi ne străduim din răsputeri să devenim şi noi dependenŃi. După care ne

petrecem restul vieŃii spunându-le copiilor noştri să nu fumeze şi încercând să

scăpăm noi înşine de acest obicei.

 Şi ne petrecem restul vieŃii plătind, pe deasupra, bani grei. Cineva care

fumează în medie 20 de Ńigări pe zi cheltuieşte pe Ńigări de-a lungul vieŃii 25

000 de lire sterline .Şi ce facem cu aceşti bani? Ne încărcăm în mod sistematic

plămânii cu gudroane cancerigene, ne înfundăm şi ne otrăvim încetul cu

încetul vasele de sânge. Zi de zi, privăm de oxigen fiecare muşchi şi organ,

astfel că pe zi ce trece devenim tot mai obosiŃi. Ne condamnăm pe viaŃă la

mizerie, la respiraŃie urât mirositoare, la dinŃi îngălbeniŃi, la haine găurite, la

scrumiere scârboase, la mirosul oribil de fum stătut. O viaŃă de robie. Jumătate

din viaŃa asta o petrecem în condiŃii în care societatea ne interzice să fumăm

(în biserici, spitale, şcoli, metrouri, săli de cinema, magazine etc.) sau, când

încercăm să reducem numărul de Ńigări ori să ne lăsăm, simŃind că ceva ne

lipseşte. Restul vieŃii noastre de fumători se petrece în condiŃii în care ni se

permite să fumăm, dar ne-am dori să n-o facem.

 Ce fel de hobby e acesta, pe care când îl practici îŃi doreşti să nu-l

practici, iar când nu-l practici râvneşti la el? Eşti socotit de o bună parte din

societate o pacoste şi, lucrul cel mai neplăcut, cu toate că eşti o fiinŃă umană

Allen Carr În sfârşit nefumãtor

 30

inteligentă şi raŃională, Ńi-e silă de tine. Pentru că fumătorul se dispreŃuieşte –

ori de câte ori se fac campanii antifumat sau de prevenire a cancerului, ori de

câte ori îşi planifică bugetul, ori de câte ori citeşte fără să vrea avertismentul

de pe pachetul de Ńigări, ori de cuşeşte sau îl doare în piept, ori de câte ori e

singurul fumător printre nefumători. Şi ce avantaje are din toate aceste umbre

ameninŃătoare, ce I s-au cuibărit în minte şi-l torturează? ABSOLUT NICI

UNUL! Plăcere? Bucurie? Relaxare? Un sprijin? Un stimulent? Toate sunt

iluzii, dacă nu cumva consideri că e o plăcere să porŃi pantofi strâmŃi pentru că

te simŃi uşurat când îi scoŃi!

 Aşa cum spuneam, adevărata problemă e să explici nu numai de ce

fumătorilor le este greu să se lase, dar şi de ce, în fond, fumează lumea.

 Probabil că acum îŃi spui: « Foarte bine. Ştiu toate astea, dar o dată ce

devii dependent de Ńigară e foarte greu să te laşi. » Însă de ce e atât de greu şi

de ce trebuie să fumăm? Fumătorii caută răspunsul la aceste întrebări toată

viaŃa.

 Unii spun că e vorba de simptomele intense de abstinenŃă. De fapt,

simptomele reale de abstinenŃă în cazul nicotinei sunt atât de blânde (vezi

capitolul 6), încât majoritatea fumătorilor trăiesc şi mor fără să-şi dea seama

niciodată că sunt dependenŃi de un drog.

 Unii spun că Ńigările sunt ceva foarte plăcut. Nu sunt. Sunt nişte chestii

mizerabile şi dezgustătoare. Întreabă un fumător care-şi imaginează că

fumează de plăcere: dacă n-a găsit marca lui de Ńigări şi are la dispoziŃie o

marcă al cărei gust îi displace, nu mai fumează? Fumătorii fumează şi o

frânghie veche decât să nu fumeze deloc! Plăcerea n-are nimic de-a face cu

asta. Îmi place homarul, dar n-am mers niciodată până acolo încât să-mi

trebuiască douăzeci de homari atârnaŃi la gât. În viaŃă ne plac o mulŃime de

lucruri cât timp le facem, dar dacă nu le facem nu avem senzaŃia că suntem

privaŃi de ceva.

Allen Carr În sfârşit nefumãtor

 31

 Unii caută motive psihologice adânci, de genul « sindrom

freudian », « copilul care suge la ŃâŃa mamei ». Dar lucrurile stau exact pe dos.

În mod obişnuit, ne apucăm de fumat ca să demonstrăm că am crescut şi am

devenit adulŃi. Dacă ar trebui să sugem din biberon în public, am muri de

ruşine.

 Unii cred că e vorba, dimpotrivă, de efectul macho al fumului (şi

plăcărilor) azvârlite pe nări. Nici acest argument n-are substanŃă deloc. Cu o

Ńigară aprinsă în ureche am fi ridicoli. Dar cu atât mai ridicol este să inspiri

gudroane cancerigene în plămâni.

 Unii spun: « Aşa, am ce să fac cu mâinile! » Bine, dar de ce aprinzi

Ńigara?

 « E o formă de satisfacŃie orală. » Bine, dar de ce aprinzi Ńigara?

 « E vorba de senzaŃia fumului inhalat în plămâni. » Groaznică senzaŃie –

se numeşte sufocare.

 MulŃi cred că fumatul te scapă de plictiseală. Altă aberaŃie. Plictiseala e

o stare de spirit. O Ńigară n-are nimic interesant.

 Vreme de 33 de ani, motivul meu a fost că Ńigara mă relaxează, îmi dă

încredere în mine însumi şi curaj. Dar ştiam totodată că mă ucide şi că mă

costă o avere. De ce n-am fost la doctor ca să-mi dea încredere şi curaj? N-am

fost pentru că ştiam că o să-mi recomande ceva – altceva. Nu era un motiv, era

o scuză.

 Unii spun că fumează pentru că şi prietenii lor fumează. Eşti chiar atât

de prost? Atunci, roagă-te ca prietenii tăi să nu înceapă să-şi vindece

migrenele tăindu-şi capul!

 MulŃi fumători care meditează asupra fumatului ajung până la urmă la

concluzia că e doar un obicei. Nu e la drept vorbind o explicaŃie, dar, după ce-

au fost eliminate toate explicaŃiile raŃionale obişnuite, nu mai rămâne decât

această scuză. Din păcate, şi explicaŃia asta e ilogică. Ne schimbăm zi de zi,

de-a lungul vieŃii, deprinderile, şi unele sunt cât se poate de plăcute. Am fost

Allen Carr În sfârşit nefumãtor

 32

supuşi unei spălări a creierului, inoculându-ni-se credinŃa că fumatul e un

obicei şi că de obiceiuri scapi greu. Scapi greu de un obicei? În Marea

Britanie, avem obiceiul să conducem maşina pe partea stângă a străzii. Şi

totuşi, când mergem pe continent sau în SUA, scăpăm iute de acest obicei,

aproape fără nici o dificultate. Ideea că scapi greu de obiceiuri e o aberaŃie.

Adevărul este că ne formăm obiceiuri şi scăpăm de ele în fiecare zi a vieŃii.

 Şi atunci, de ce ni se pare greu să scăpăm de un obicei care are un gust

oribil, care ne ucide, care ne costă o avere, care e mizerabil şi scârbos şi de

care am fi oricum încântaŃi să scăpăm – când singurul lucru pe care-l avem de

făcut este să nu-l mai practicăm? Răspunsul e simplu: fumatul nu e un obicei.

ESTE ADICłIE LA NICOTINĂ. Iată de ce pare a greu « să renunŃi ». Ai

cumva impresia că asta explică de ce e cu adevărat greu « să renunŃi » la

fumat? Explică doar de ce majoritatea fumătorilor găsesc că e greu « să

renunŃe ». Pentru că nu înŃeleg fenomenul adicŃiei la un drog. Şi nu-l înŃeleg

pentru că îşi închipuie că fumatul le oferă o plăcere veritabilă şi/sau un sprijin

şi că ar face un veritabil sacrificiu dacă se lasă.

 Adevărul cel minunat este că, o dată ce înŃelegi adicŃia la nicotină şi

motivele reale pentru care fumezi, n-ai să mai fumezi – pur şi simplu – şi în

trei săptămâni singurul mister pe care va rămâne să-l dezlegi va fi acesta: cum

se face că ai fumat atâta timp şi de ce nu-i poŃi convinge şi pe alŃi fumători

CÂT ESTE DE PLĂCUT SĂ FII NEFUMĂTOR?

Allen Carr În sfârşit nefumãtor

 33

CAPITOLUL 4

SINISTRA CAPCANĂ

 Fumatul este cea mai subtilă şi mai sinistră capcană pe care au

conceput-o, unindu-şi forŃele, omul şi natura. Mai întâi, ce anume ne face să

cădem în ea? Milioanele de adulŃi care deja fumează. Ei ne avertizează chiar

că e un obicei mizerabil, dezgustător, care până la urmă ne va distruge şi ne va

costa o avere, dar noi nu putem crede că nu le place. Unul dintre aspectele cele

mai triste ale fumatului este că trebuie să ne străduim mult ca să devenim

dependenŃi.

 E singura capcană din natură care nu amăgeşte, n-are momeală.

Mecanismul care închide capcana nu este faptul că Ńigările au un gust minunat,

ci faptul că au un gust groaznic. Dacă prima Ńigară ar avea gust bun, s-ar

declanşa soneriile de alarmă şi, fiind creaturi inteligente, am putea pricepe de

ce jumătate din populaŃia adultă plăteşte bani grei ca să se otrăvească singură.

Dar pentru că prima Ńigară are un gust groaznic, mintea noastră fragedă se

linişteşte, crezând că nu vom deveni niciodată dependenŃi. De vreme ce nu ne

place, ne gândim, putem să ne oprim când vrem.

 łigara e singurul drog din lume care te împiedică să-Ńi atingi scopul.

BăieŃii încep de obicei să fumeze pentru că vor să pară duri – în genul lui

Humphrey Bogart sau Clint Eastwood. Dar ultimul lucru pe care-l simŃi la

prima Ńigară e duritatea masculină. Nu îndrăzneşti să tragi fumul în piept, iar

dacă fumezi prea mult începi să ai ameŃeli şi apoi să-Ńi fie greaŃă. Nu vrei

decât să fugi de lângă ceilalŃi băieŃi şi să arunci naibii porcăriile alea.

Allen Carr În sfârşit nefumãtor

 34

 Scopul fetelor este să devină nişte tinere doamne sofisticate. Le-am

văzut cu toŃii pufăind uşor din Ńigară şi arătând absolut ridicol. Când băieŃii

învaŃă în sfârşit stilul dur, iar fetele pe cel sofisticat, şi unii, şi ceilalte şi-ar

dori să nu se fi apucat niciodată de fumat. Mă întreb dacă femeile au vreodată

un look sofisticat când fumează sau dacă nu cumva e vorba de o născocire a

imaginaŃiei noastre, indusă de reclamele pentru Ńigări…

 Apoi ne petrecem viaŃa încercând să ne explicăm de ce facem asta,

spunându-le copiilor noştri să nu cadă în capcana fumatului şi, din când în

când, încercând să scăpăm noi înşine din ea.

 Capcana e astfel concepută încât încercăm să ne lăsăm de fumat în

perioadele de stres, fie că acesta se referă la sănătate, la lipsa de bani ori la

sentimentul că celorlalŃi le e silă de noi. De îndată ce ne lăsăm însă, stresul

creşte (teama de chinurile abstinenŃei) şi lucrul pe care ne bizuim ca să

atenuăm stresul (vechiul nostru sprijin, Ńigara) nu ne mai este la îndemână.

 După câteva zile de tortură, hotărâm că am ales un moment nepotrivit.

Trebuie să aşteptăm o perioadă fără stres, dar de îndată ce o avem motivul de a

ne lăsa dispare. Oricum, perioada aceea nu vine de fapt niciodată, pentru că,

de la bun început, credem că viaŃa noastră va fi tot mai stresantă. O dată ce nu

mai suntem ocrotiŃi de părinŃi, trebuie să ne găsim o casă, după care urmează

ratele, copiii, slujbele tot mai grele ş.a.m.d. Iată încă o iluzie. Adevărul este că

perioadele cele mai stresante pentru orice fiinŃă umană sunt prima copilărie şi

adolescenŃa. Confundăm responsabilitatea cu stresul. ViaŃa unui fumător

devine în mod automat mai stresantă, pentru că Ńigara nu relaxează şi nu

atenuează stresul, aşa cum încearcă să te convingă societatea. Dimpotrivă : te

face de fapt să devii mai nervos şi mai stresat.

 Chiar şi acei fumători care scapă de sinistrul obicei (majoritatea fac asta

o dată sau de mai multe ori în cursul vieŃii) trăiesc de obicei liniştiŃi şi fericiŃi

până când, într-o bună zi, devin din nou dependenŃi.

Allen Carr În sfârşit nefumãtor

 35

 Toată povestea asta cu fumatul e ca şi cum ai rătăci într-un uriaş

labirint. De îndată ce păşim în labirint, mintea ni se înceŃoşează şi ne petrecem

restul vieŃii încercând să găsim ieşirea. MulŃi dintre noi reuşesc până la urmă –

doar ca să se rătăcească din nou, ceva mai târziu.

 Am încercat timp de 33 de ani să scap de labirint. La fel ca toŃi

fumătorii, nu puteam să-l înŃeleg. Totuşi, graŃie unor împrejurări neobişnuite,

pentru care n-am nici un merit, am vrut să ştiu de ce fusese mai devreme atât

de greu să mă las, pentru ca, o dată ce în sfârşit am reuşit, să fie nu numai

uşor, ci şi plăcut.

 De când nu mai fumez, hobby-ul şi apoi profesia mea a fost să rezolv

numeroasele enigme ale fumatului. Este un puzzle complex şi interesant şi,

asemenea cubului lui Rubik, aproape imposibil de rezolvat. Şi totuşi, dacă ştii

soluŃia, e uşor! Iar eu deŃin soluŃia. Te voi conduce spre ieşirea din labirint şi

voi avea grijă să nu te mai rătăceşti niciodată. Tot ce trebuie să faci este să

urmezi instrucŃiunile. Dacă greşeşti o dată drumul, celelalte instrucŃiuni nu

mai au nici un rost.

 Te asigur că oricine se poate lăsa uşor de fumat, dar mai întâi să

stabilim nişte lucruri. Nu, nu mă refer la lucrurile acelea înfricoşătoare. Sunt

sigur că le ştii deja. Există suficiente informaŃii despre nocivitatea fumatului.

Dacă ar fi avut efect asupra ta, deja te-ai fi lăsat. Vreau să stanilim altceva : de

ce ni se pare greu să ne lăsăm? Ca să răspundem la această întrebare, trebuie

să ştim adevăratul motiv pentru care încă fumăm.

Allen Carr În sfârşit nefumãtor

 36

CAPITOLUL 5

DE CE CONTINUĂM SĂ FUMĂM?

 Cu toŃii începem să fumăm din motive prosteşti – de obicei sub

presiunea semenilor sau când ne aflăm în societate - , dar, când simŃim că am

devenit dependenŃi, de ce continuăm?

 Nici un fumător nu ştie de ce fumează. Dacă fumătorii ar şti adevăratul

motiv, n-ar mai fuma. Am pus această întrebare la mii de fumători în cursul

consultaŃiilor. Adevăratul răspuns este valabil pentru toŃi, însă varietatea

răspunsurilor pe care le-am primit e infinită. Acest moment al consultaŃiei mi

se pare cel mai amuzant şi totodată cel mai trist.

 ToŃi fumătorii ştiu în străfundul sufletului lor că sunt nişte proşti. Ştiu

că n-aveau nevoie să fumeze înainte să devină dependenŃi. Cei mai mulŃi îşi

amintesc ce gust groaznic a avut prima Ńigară şi cât s-au străduit ca să devină

dependenŃi. Partea cea mai sâcâitoare este că îşi dau seama că nefumătorii nu

pierd nimic şi că se amuză pe socoteala lor.

 Totuşi, fumătorii sunt fiinŃe umane raŃionale şi inteligente. Ştiu că, în

ceea ce priveşte sănătatea, riscă enorm şi ştiu că, de-a lungul vieŃii, cheltuiesc

o avere. Prin urmare au nevoie de o explicaŃie raŃională ca să-şi justifice

obiceiul.

 Adevăratul motiv pentru care fumătorii continuă să fumeze e o subtilă

combinaŃie de factori pe care o să-i detaliez în următoarele două capitole.

Factorii se numesc:

1. ADICłIA LA NICOTINĂ.

2. SPĂLAREA CREIERULUI.

Allen Carr În sfârşit nefumãtor

 37

CAPITOLUL 6

ADICłIA LA NICOTINĂ

Nicotina, un compus uleios, incolor, este drogul din tutun care produce

adicŃia. Şi, în comparaŃie cu toate celelalte droguri cunoscute de omenire, o

produce cel mai rapid: e suficient să fumezi o Ńigară ca să devii dependent.

 De fiecare dată când tragi din Ńigară, ajunge în creier, prin intermediul

plămânilor, o mică doză de nicotină care acŃionează mai rapid decât doza de

heroină pe care toxicomanul şi-o injectează în venă.

 Dacă tragi dintr-o Ńigară de 20 de ori, primeşti 20 de doze de drog la o

singură Ńigară.

 Nicotina e un drog cu acŃiune rapidă şi de aceea nivelul ei în fluxul de

sânge scade vertiginos, aproape la jumătate – la 30 de minute după ce ai stins

Ńigara – şi la un sfert – după o oră de la terminarea Ńigării. Aşa se explică

faptul că majoritatea fumătorilor fumează 20 de Ńigări pe zi.

 De îndată ce fumătorul stinge Ńigara, nicotina părăseşte repede corpul şi

fumătorul începe să sufere chinul lipsei de drog.

 Ajunşi aici, trebuie să spulber o iluzie foarte răspândită printre fumători.

Fumătorii cred că suferinŃele lipsei de drog, atunci când încearcă sau sunt

obligaŃi să se lase de fumat, reprezintă o traumă teribilă. În realitate, aceste

chinuri sunt mai ales mentale: fumătorul se simte privat de plăcerea sau de

sprijinul său. Voi da mai multe explicaŃii mai târziu.

 Chinul lipsei de nicotină este în realitate atât de subtil, încât majoritatea

fumătorilor trăiesc şi mor fără măcar să-şi dea seama că sunt dependenŃi de

drog. Când folosim termenul « dependent de nicotină », credem că pur şi

Allen Carr În sfârşit nefumãtor

 38

simplu « avem un obicei ». Cei mai mulŃi fumători au oroare de droguri, şi

totuşi exact asta sunt – dependenŃi de un drog. Din fericire e un drog uşor de

învins, cu condiŃia să accepŃi mai întâi că eşti dependent.

 Nu simŃi vreo suferinŃă fizică atunci când eşti privat de nicotină. E doar

o senzaŃie de gol, de nerăbdare, senzaŃia că lipseşte ceva – şi de aceea mulŃi

fumători îşi închipuie că are de-a face cu mâinile. Cu trecerea timpului,

fumătorul devine nervos, nesigur, agitat, îşi pierde încrederea în sine şi totul îl

irită. E ca foamea – o foame de otravă, NICOTINA.

 După şapte secunde de la aprinderea unei Ńigări, primeşti o nouă doză de

nicotină şi dorinŃa se potoleşte, transformându-se în acea senzaŃie de relaxare

şi încredere în sine pe care Ńigara o dă fumătorului.

 La început, când abia ne-am apucat de fumat, chinul lipsei de nicotină şi

liniştirea lui sunt atât de puŃin intense încât nici măcar nu suntem conştienŃi de

ele. Când începem să fumăm regulat, credem fie că ne plac Ńigările, fie că

« ne-am obişnuit ». Adevărul este că am devenit dependenŃi, nu ne dăm

seama, dar micul monstru – nicotina – a intrat în noi şi din când în când

trebuie să-l hrănim.

 ToŃi fumătorii încep să fumeze din motive prosteşti. Nimeni n-are

nevoie să fumeze. Singurul motiv pentru care cineva continuă să fumeze, fie

că este fumător ocazional sau mare fumător, este acel mic monstru care trebuie

hrănit.

 Povestea asta cu fumatul e un şir de enigme. ToŃi fumătorii ştiu perfect

că sunt nişte proşti şi au fost prinşi în capcană de ceva malefic. Totuşi, eu cred

că aspectul cel mai trist al fumatului este faptul că plăcerea pe care fumătorul

o primeşte de la Ńigară e totuna cu plăcerea reîntoarcerii la starea de pace,

linişte şi încredere pe care o avea corpul său înainte de a deveni dependent.

 Ştii senzaŃia aceea: alarma anti-hoŃi din casa vecină Ńi-a vuit în urechi

toată ziua, şi dintr-o dată zgomotul se opreşte, iar asupra ta coboară pacea şi

liniştea. Dar nu e vorba de fapt de pace, ci de sfârşitul unei neplăceri!

Allen Carr În sfârşit nefumãtor

 39

 Înainte de a intra în ciclul nicotinei, corpul nostru era desăvârşit. După

care am băgat cu de-a sila nicotină în el, iar când stingem Ńigara şi nicotina

începe să dispară suferim chinul lipsei – nu o durere fizică, doar o senzaŃie de

gol. Nici măcar nu suntem conştienŃi de existenŃa lui, dar parcă avem în corp

un robinet care picură. Mintea noastră raŃională nu înŃelege. Şi nici n-are

nevoie să înŃeleagă. Tot ce ştim este că vrem o Ńigară, iar când o aprindem

dorinŃa dispare şi pe moment suntem din nou mulŃumiŃi şi încrezători, exact

cum eram înainte să devenim dependenŃi. Totuşi, satisfacŃia e doar temporară

pentru că, dacă vrem să potolim dorinŃa, trebuie să introducem iar nicotină în

corp. De îndată ce stingi Ńigara, dorinŃa apare din nou – şi astfel ciclul este

reluat. Ciclul e veşnic dacă nu-l întrerupi.

 Povestea asta cu fumatul e ca şi cum ai purta pantofi strâmŃi doar ca să

simŃi plăcerea de a-i scoate apoi din picioare. Există trei motive principale

pentru care fumătorii nu pot privi lucrurile astfel:

1. De când am apărut pe lume, am fost supuşi unei spălări a creierului,

spunându-ni-se că fumătorii au o imensă plăcere şi/sau un sprijin de la

Ńigară. De ce nu i-am crede pe fumători? De ce ar arunca pe fereastră

atâŃia bani şi şi-ar risca în asemenea măsură sănătatea?

2. Cum privarea fizică de nicotină nu presupune vreo durere, ci este doar o

senzaŃie de gol şi de nesiguranŃă, similară foamei sau stresului obişnuit,

şi pentru că exact acestea sunt momentele când avem impulsul să

aprindem o Ńigară, considerăm senzaŃia normală.

3. Însă motivul principal pentru care fumătorii nu reuşesc să vadă lucrurile

în adevărata lor lumină este că fumatul funcŃionează de la finiş spre

start. Când nu fumezi ai senzaŃia aceea de gol, dar cum dependenŃa se

produce pe nesimŃite şi treptat în perioada când începi să fumezi, crezi

că senzaŃia e normală şi nu vezi că de vină este Ńigara precedentă. În

clipa când aprinzi Ńigara, primeşti o stimulare aproape instantanee, te

Allen Carr În sfârşit nefumãtor

 40

simŃi realmente mai puŃin nervos şi mai relaxat – iar efectul bun e pus

pe seama Ńigării.

Tocmai acest proces inversat te face să nu poŃi scăpa de un drog, indiferent

care. Gândeşte-te la panica unui dependent de heroină căruia îi lipseşte

heroina. Acum gândeşte-te la imensa lui bucurie când poate, în sfârşit, să-şi

înfigă acul seringii în venă. PoŃi vizualiza o persoană care simte efectiv

plăcere când îşi injectează un drog – sau simplul gând te umple de oroare? Cei

dependenŃi de heroină nu au senzaŃia aceea de panică. Iar heroina nu o

înlătură. Dimpotrivă, o produce. Nefumătorii nu au senzaŃia de gol a nevoii de

Ńigară şi nu intră în panică dacă n-au Ńigări. Nefumătorii nu pot pricepe cum

reuşesc fumătorii să simtă plăcere băgându-şi chestiile alea mizerabile în

plămâni. Şi ştii ceva? Nici fumătorii nu pricep de ce o fac.

 Spunem că fumatul ne relaxează sau ne satisface. Dar nu poŃi fi

satisfăcut decât dacă mai întâi ai fost nesatisfăcut. De ce nu au nefumătorii

această stare de insatisfacŃie şi de ce, după masă, când nefumătorii sunt perfect

relaxaŃi, fumătorii nu se relaxează până când nu satisfac micul monstru –

nicotina?

 Scuză-mă că mai insist puŃin asupra acestui subiect. Principalul motiv

pentru care fumătorilor le e greu să se lase este că sunt convinşi că vor renunŃa

la o plăcere autentică sau la un sprijin. E absolut esenŃial să înŃelegi că nu

renunŃi la NIMIC.

 Cel mai bun mod de a înŃelege subtilităŃile capcanei nicotinei este să o

compari cu mâncatul. Dacă avem obiceiul să luăm masa regulat, nu ne dăm

seama că între mese ne e foame. Numai când masa e amânată conştientizăm

foamea şi, chiar atunci, n-avem vreo durere fizică, doar o senzaŃie de gol şi de

nesiguranŃă care înseamnă « trebuie să mănânc ». Iar satisfacerea foamei e o

formă foarte plăcută de a-Ńi petrece timpul.

 Fumatul pare a fi aproape la fel. SenzaŃia de gol şi de nesiguranŃă care

înseamnă « vreau/am nevoie de o Ńigară » este la fel ca foamea de mâncare,

Allen Carr În sfârşit nefumãtor

 41

deşi una nu o va satisface pe cealaltă. Ca şi în cazul foamei, nu există durere

fizică şi senzaŃia e atât de vagă încât nici n-o percepem între două Ńigări.

Numai când vrem să ne aprindem o Ńigară şi nu ni se permite devenim

conştienŃi de un disconfort. Dar când o aprindem ne simŃim satisfăcuŃi.

Asemănarea cu mâncatul e ceea ce îi păcăleşte în parte pe fumători,

făcându-i să creadă că au o plăcere veritabilă. Sunt fumători cărora le e foarte

greu să priceapă că nu există nici plăcere, nici sprijin în fumat. Unii

protestează : « Cum poŃi să spui că n-am un sprijin? Doar ai zis că atunci când

aprind o Ńigară sunt mai puŃin nervos ca înainte! »

 Deşi mâncatul şi fumatul par foarte asemănătoare, în realitate sunt

complet opuse:

1. Mănânci ca să supravieŃuieşti şi să-Ńi prelungeşti viaŃa, în timp ce

fumatul îŃi scurtează viaŃa.

2. Mâncarea are într-adevăr gust bun, iar să mănânci este într-adevăr o

experienŃă plăcută, în timp ce fumatul înseamnă să inspiri fum urât

mirositor şi otrăvitor în plămâni.

3. Mâncatul nu produce foame, ci o potoleşte, în timp ce prima Ńigară

induce dorinŃa de nicotină şi fiecare din Ńigările următoare, în loc s-o

potolească, o perpetuează pentru tot restul vieŃii.

Este momentul propice să spulberăm alt mit răspândit despre fumat –

acela că ar fi vorba de un obicei. Este mâncatul un obicei? Dacă aşa crezi,

încearcă să scapi definitiv de acest obicei! Nu, a spune că mâncatul este un

obicei e ca şi cum ai spune că respiratul e un obicei. Ambele sunt esenŃiale

pentru supravieŃuire. E adevărat că oamenii se deosebesc prin obiceiul de a-şi

satisface foamea în momente diferite şi cu tipuri diferite de mâncare. Dar

mâncatul propriu-zis nu este un obicei. Şi nici fumatul nu este. Orice fumător

îşi aprinde o Ńigară dintr-un singur motiv: ca să încerce să pună capăt senzaŃiei

de gol şi de nesiguranŃă pe care a produs-o Ńigara precedentă. Da, fumătorii se

Allen Carr În sfârşit nefumãtor

 42

deosebesc prin obiceiul de a încerca să-şi potolească suferinŃa lipsei de Ńigară

în momente diferite, însă fumatul propriu-zis nu e un obicei.

Societatea se referă adesea la « obiceiul de a fuma » şi, din comoditate,

numesc şi eu în această carte fumatul un « obicei ». Totuşi, fii conştient în

permanenŃă că fumatul nu e un obicei: dimpotrivă, e ADICłIE LA DROG în

cel mai strict sens al cuvântului!

La început trebuie să ne forŃăm să deprindem fumatul. Înainte să ne dăm

seama, nu numai că ne cumpărăm regulat Ńigări, dar trebuie să le avem. În caz

contrar, se instalează panica, şi pe măsură ce trece timpul, avem tendinŃa să

fumăm din ce în ce mai mult.

De ce se întâmplă asta? La fel ca în cazul oricărui drog, organismul are

tendinŃa să se « imunizeze » la efectele nicotinei, iar cantitatea de drog

necesară are tendinŃa să crească. După un timp relativ scurt de când am

devenit fumători, Ńigara nu mai potoleşte complet chinul lipsei pe care ea

însăşi o creează. Când aprinzi o Ńigară, te simŃi mai bine ca înainte, dar eşti de

fapt mai nervos şi mai puŃin relaxat decât un nefumător, chiar şi în timp ce

fumezi. Ceea ce se întâmplă e încă şi mai ridicol decât să porŃi pantofi strâmŃi,

pentru că, o dată cu trecerea timpului, disconfortul creşte chiar dacă îŃi scoŃi

pantofii.

SituaŃia e chiar mai neplăcută: căci de indată ce stingi Ńigara, nicotina

începe să părăsească rapid corpul, ceea ce explică faptul că în împrejurări

stresante fumătorul are tendinŃa să fumeze Ńigară de la Ńigară.

Aşa cum spuneam, nu este vorba de un « obicei ». Adevăratul motiv

pentru care orice fumător continuă să fumeze este acel mic monstru dinăuntrul

său. Din când în când trebuie să-l hrănească. Fumătorul hotărăşte momentul şi

se pare că o face în patru tipuri de ocazii (sau o combinaŃie a lor):

 PLICTISEALĂ/CONCENTRARE – două stări absolut opuse!

 STRES/RELAXARE – două stări absolut opuse!

Allen Carr În sfârşit nefumãtor

 43

Care e drogul miraculos capabil să inverseze dintr-o dată însuşi efectul

pe care l-a produs cu 20 de minute mai devreme? Şi dacă stai să te gândeşti, ce

alte tipuri de ocazii există în viaŃa noastră – lăsând la o parte somnul?

Adevărul este că fumatul nu înlătură plictiseala sau stresul şi nici nu ajută la

concentrare sau relaxare. E doar o iluzie.

Nicotina nu e numai un drog, este şi o otravă puternică, folosită la

fabricarea insecticidelor (dacă nu mă crezi, consultă un dicŃionar). Cantitatea

de nicotină dintr-o singură Ńigară te-ar ucide pe loc dacă Ńi-ar fi injectată în

venă. Tutunul conŃine de fapt multe otrăvuri, inclusiv monoxid de carbon, iar

planta de tutun face parte din aceeaşi categorie ca beladona (sau mătrăguna).

Dacă te gândeşti să treci la pipă sau la trabuc, trebuie să te avertizez că

această carte se aplică oricărei forme de tutun şi oricărui preparat care conŃine

nicotină, inclusiv guma de mestecat, plasture, spray nazal sau inhalaŃie.

Corpul uman este cel mai sofisticat organism viu de pe planeta noastră.

Nici o specie, oricât de primitivă, de pildă amoeba sau viermele, nu poate

supravieŃui dacă nu ştie să deosebească hrana de otravă.

Printr-un proces de selecŃie naturală care a durat mii de ani, mintea şi

corpul nostru au dezvoltat tehnici capabile să deosebească hrana de otravă şi

metode sigure de a o elimina pe ultima.

Toate fiinŃele umane resping mirosul şi gustul tutunului înainte de a

deveni dependente. Dacă sufli fum de Ńigară în nasul oricărui animal sau copil

care nu suferă de dependenŃă, ei se vor îneca şi vor tuşi.

Când am fumat acea primă Ńigară, inhalarea fumului ne-a provocat un

acces de tuse, dacă am fumat prea multe Ńigări prima oară, am avut o senzaŃie

de ameŃeală sau ni s-a făcut de-a dreptul rău. Corpul nostru spunea: îmi dai

otravă, opreşte-te! Acesta e de obicei momentul în care hotărâm dacă devenim

sau nu fumători. E o eroare să crezi că cei slabi fizic sau lipsiŃi de voinŃă devin

fumători. Norocoşii sunt cei cărora prima Ńigară le provoacă repulsie, plămânii

lor nu pot să reziste fizic – şi aceşti oameni sunt vindecaŃi pentru toată viaŃa.

Allen Carr În sfârşit nefumãtor

 44

Sau e posibil să nu fie pregătiŃi psihic pentru chinul de a învăŃa să inhaleze

fumul fără să tuşească.

Pentru mine, aceasta e partea cea mai tragică a întregii poveşti: cât ne

străduim să devenim dependenŃi – şi cât este de greu, tocmai de aceea, să-i

oprim pe adolescenŃi să fumeze. Pentru că învaŃă încă să fumeze, pentru că

Ńigara li se pare încă dezgustătoare, îşi închipuie că se pot lăsa oricând doresc.

De ce nu învaŃă nimic din exemplul nostru? Şi de ce noi n-am învăŃat nimic

din exemplul părinŃilor noştri?

MulŃi fumători au impresia că le plac gustul şi mirosul tutunului. E o

iluzie. Când învăŃăm să fumăm, nu facem decât să ne deprindem corpul să

devină imun la gustul şi mirosul neplăcut, pentru a ne primi doza. La fel ca

dependenŃii de heroină, care au impresia că le place să-şi facă injecŃia. Dar

chinul lipsei de heroină e relativ sever şi ceea ce le place cu adevărat este

ritualul prin care îşi calmează această suferinŃă.

Ca să-şi ia « doza », fumătorul se învaŃă să nu mai fie conştient de

gustul şi de mirosul neplăcut. Întreabă un fumător care îşi închipuie că

fumează doar pentru că îi plac gustul şi mirosul tutunului: « Dacă nu poŃi

cumpăra marca ta obişnuită de Ńigări, ci doar una care îŃi displace, te laşi de

fumat? » Nici vorbă! Decât să se abŃină, fumătorul va fuma coceni de porumb

– şi n-are importanŃă dacă treci la Ńigări rulate cu mâna, la Ńigări mentolate, la

trabuc sau la pipă. La început vor avea un gust groaznic, dar dacă perseverezi

vei învăŃa să-Ńi placă. Fumătorii vor încerca să fumeze şi când sunt răciŃi, au

gripă, îi doare în gât, au bronşită sau emfizem pulmonar.

Plăcerea n-are nimic de-a face cu asta. Dacă ar avea, nimeni n-ar fuma

mai mult de o Ńigară. Ba chiar există mii de foşti fumători dependenŃi de acea

mizerabil gumă de mestecat cu nicotină pe care-o recomandă doctorii. Şi mulŃi

dintre ei continuă să şi fumeze!

Unii dintre fumătorii care vin la mine la consultaŃii se sperie când

realizează că sunt dependenŃi de un drog şi cred că din cauza asta le va fi şi

Allen Carr În sfârşit nefumãtor

 45

mai greu să se lase. Însă faptul că sunt dependenŃi e o veste bună din două

motive:

1. Cei mai mulŃi dintre noi continuăm să fumăm, chiar dacă ştim că

dezavantajele sunt mai mari decât avantajele, pentru că ne

închipuim că există ceva în Ńigară care ne place cu adevărat sau că

Ńigara e un soi de sprijin. Avem impresia că după ce nu vom mai

fuma va exista un gol în viaŃa noastră, că anumite lucruri nu vor

mai arăta niciodată la fel. E o iluzie. Adevărul este că Ńigara nu ne

dă nimic, ea doar ne ia ceva, iar apoi reface în parte acel lucru

pentru a ne amăgi. Voi da mai multe detalii în alt capitol.

2. Deşi e vorba de cel mai puternic drog de pe lume sub aspectul

vitezei cu care devii dependent, dependenŃa nu e niciodată foarte

puternică. Fiind un drog cu acŃiune rapidă, este nevoie de doar

trei săptămâni pentru ca nicotina să părăsească în proporŃie de

99% organismul, iar chinul lipsei de drog este atât de blând încât

majoritatea fumătorilor trăiesc şi mor fără să fi remarcat că au

suferit de aşa ceva.

Vei întreba, pe bună dreptate, de ce atâtor fumători le este aşa de greu să

se lase, de ce trec prin luni întregi de tortură şi îşi petrec restul vieŃii « fumând

» din când în când câte o Ńigară. Răspunsul este cel de-al doilea motiv pentru

care fumăm: spălarea creierului. AdicŃia chimică este uşor de învins.

Majoritatea fumătorilor pot să nu fumeze o noapte întreagă. Chinul

lipsei de nicotină nici măcar nu-i trezeşte din somn.

MulŃi fumători vor ieşi din dormitor înainte să-şi aprindă prima Ńigară,

mulŃi îşi vor lua mai întâi micul dejun, mulŃi nu vor fuma până nu ajung la

serviciu. Pot supravieŃui lipsei de nicotină timp de zece ore şi treaba asta nu-i

deranjează. Dar dacă ar fi nevoiŃi să nu fumeze ziua timp de zece ore, şi-ar

smulge părul din cap!

Allen Carr În sfârşit nefumãtor

 46

MulŃi fumători îşi cumpără o maşină nouă şi se abŃin să fumeze

înăuntru. MulŃi merg la teatru, la supermarket, la biserică etc. şi faptul că n-au

voie să fumeze acolo nu-i deranjează. Nici interdicŃia de a fuma în metrou nu a

dus la mişcări de protest. Fumătorilor aproape că le face plăcere ca cineva sau

ceva să-i oblige să nu fumeze.

În zilele noastre, mulŃi fumători se vor abŃine automat de la Ńigară în

casa unor nefumători sau doar în compania lor, fără să simtă vreun discomfort

semnificativ. De fapt, mulŃi fumători au perioade în care se abŃin cu uşurinŃă.

Până şi eu mă relaxam cu plăcere în câte o seară fără să fumez. Iar în ultimii

ani înainte să mă las obişnuiam să tânjesc după serile în care eram în stare să

nu mă mai sufoc singur (ce « obicei » ridicol!).

Cu adicŃia chimică te poŃi descurca chiar dacă eşti încă dependent,

dovadă că există nenumăraŃi fumători ocazionali care rămân astfel o viaŃă

întreagă. Sunt exact la fel de dependenŃi ca marii fumători. Ba chiar există

mari fumători care au scăpat de « obicei », dar continuă să fumeze din când în

când un trabuc, ceea ce le menŃine dependenŃa.

Aşa cum spuneam, nu adicŃia propriu-zisă la nicotină este principala

problemă. Ea funcŃionează doar ca un catalizator, împiedicându-ne să vedem

clar adevărata problemă: spălarea creierului.

Pentru fumătorii de-o viaŃă şi pentru marii fumători poate fi o consolare

să afle că se pot lăsa la fel de uşor ca fumătorii ocazionali. Într-un anume sens,

e şi mai uşor. Cu cât mergi mai departe, cu atât « obiceiul » te trage mai tare la

fund şi cu atât câştigul e mai mare când te laşi.

Şi poate fi încă mai consolator să afli că zvonurile care circulă (de

exemplu: « Abia după şapte ani iese toată ″funinginea″ din tine » sau « Fiecare

Ńigară îŃi scurtează viaŃa cu cinci minute ») sunt adevărate.

Să nu crezi însă că efectele nocive ale fumatului sunt supralicitate. Mai

degrabă sunt sublicitate, dar regula « celor cinci minute » este în mod evident

Allen Carr În sfârşit nefumãtor

 47

o simplă estimare şi se aplică doar dacă te îmbolnăveşti de o maladie letală sau

pur şi simplu « te afumi » până când nu mai mişti.

Adevărul este că « funinginea » nu iese niciodată complet din organism.

Oriunde sunt fumători, ea se află în atmosferă şi chiar nefumătorii dobândesc

un mic procentaj. Totuşi, corpul nostru e o maşinărie formidabilă şi are o

enormă forŃă de refacere, cu condiŃia să nu se fi declanşat deja o boală

ireversibilă. Dacă te laşi acum de fumat, corpul tău se va reface în câteva

săptămâni, aproape ca şi când n-ai fost niciodată fumător.

Aşa cum spuneam, nu e niciodată prea târziu să te laşi. I-am ajutat să se

vindece pe mulŃi fumători de peste 50 şi peste 60 de ani, ba chiar pe unii care

trecuseră de 70 şi de 80 de ani. O femeie de 91 de ani a venit la clinica mea cu

fiul ei în vârstă de 66 de ani. Când am întrebat-o de ce a hotărât să se lase de

fumat, mi-a spus: « Ca să fiu un exemplu pentru băiatul meu. » A revenit peste

şase luni ca să-mi spună că se simte de parcă ar fi redevenit o fată tânără.

 Cu cât Ńigara te-a tras mai jos, cu atât uşurarea e mai mare. Când în

sfârşit m-am lăsat de fumat, am trecut direct de la o sută de Ńigări pe zi la ZERO

şi n-am suferit deloc. Dimpotrivă, a fost o plăcere, chiar şi în perioada privării

de nicotină.

 Dar trebuie să eliminăm complet spălarea creierului.

Allen Carr În sfârşit nefumãtor

 48

CAPITOLUL 7

SPĂLAREA CREIERULUI ŞI

PARTENERUL ADORMIT

Cum sau de ce începem de fapt să fumăm? Ca să înŃelegi cu adevărat,

trebuie să ai în vedere puternicul efect al subconştientului sau al « partenerului

adormit », cum îmi place mie să-l numesc.

Cu toŃii înclinăm să credem că suntem fiinŃe umane inteligente, stăpâne

pe noi însene, care ne croim propriul drum în viaŃă. În realitate, suntem

modelaŃi în proporŃie de 99%. Suntem produsul societăŃii în care creştem, în

toate privinŃele: genul de haine pe care le purtăm, casele în care locuim, stilul

fundamental de viaŃă, ba chiar şi tipurile de guvernare pe care le susŃinem.

Faptul că suporterii guvernelor de dreapta provin în general din clasa de

mijloc şi cea de sus nu e o simplă coincidenŃă. Subconştientul ne influenŃează

puternic viaŃa şi milioane de oameni pot fi amăgiŃi nu numai în privinŃa

opiniilor, ci şi a faptelor palpabile. Înainte de Columb, majoritatea oamenilor

ştiau că pământul e plat. Astăzi ştim că e rotund. Dacă aş scrie zeci de cărŃi,

străduindu-mă să te conving că pământul e plat, n-aş reuşi, însă câŃi dintre noi

au călătorit în spaŃiu ca să-i vadă forma sferică? Şi chiar dacă ai zburat sau ai

navigat în jurul lumii, cum ştii că nu ai călătorit în cerc pe o suprafaŃă plană?

 Specialiştii în publicitate cunosc perfect puterea sugestiei asupra

subconştientului şi de aceea există acele postere enorme care-l agresează pe

fumător în timp ce conduce maşina – sau reclamele din orice revistă ilustrată.

Crezi că sunt bani aruncaŃi pe fereastră? Te înşeli! PoŃi face tu însuŃi un

Allen Carr În sfârşit nefumãtor

 49

experiment. Data viitoare când mergi într-un bar sau un restaurant, într-o zi

friguroasă, iar cel care te însoŃeşte te întreabă ce-ai vrea să bei, în loc să spui

« un coniac » (sau altă băutură, nu contează), răspunde: « Ştii ce mi-ar plăcea

cel mai mult? Căldura aceea minunată şi blândă a coniacului. » Vei descoperi

că până şi persoanele cărora le displace coniacul vor dori să-Ńi Ńină companie!

 Încă din copilărie, subconştientul nostru e bombardat zilnic cu

informaŃii care pretind că Ńigările ne relaxează, ne dau încredere în noi înşine

şi curaj, sunt lucrul cel mai preŃios de pe pământ. Crezi că exagerez? Care e

ultima dorinŃă a personajelor care urmează să fie executate – în filme, piese de

teatru sau desene animate? O Ńigară, bineînŃeles. Conştientul nu înregistrează

acest lucru, dar subconştientul îl asimilează imediat. Adevăratul mesaj sună

cam aşa: « Cel mai preŃios lucru din lume, ultimul meu gând şi ultimul meu

gest este să fumez o Ńigară. » În orice film de război, rănitului i se oferă ca

supremă consolare o Ńigară aprinsă.

 Crezi că s-a schimbat ceva în ultima vreme? Nu, copiii noştri sunt încă

bombardaŃi cu imaginile de pe panourile publicitare şi din reviste. Se

presupune că reclama pentru Ńigări e interzisă astăzi la televiziune, şi totuşi în

orele de maximâ audienŃă vezi mai tot timpul mari vedete pufăind din Ńigară.

Multe programe TV sunt sponsorizate de giganŃii industriei tutunului şi cea

mai sinistră tendinŃă din publicitatea de astăzi e corelaŃia dintre Ńigări şi marile

evenimente sportive. Stadioane cu afişele mărcilor de Ńigări, curse de maşini

purtând numele aceloraşi mărci. Există azi până şi clipuri TV în care vezi doi

amanŃi fumând din aceeaşi Ńigară după ce au făcut dragoste. ImplicaŃiile sunt

evidente, iar subconştientul le digeră răbdător, chiar dacă avem impresia că

nici măcar nu privim reclama.

 Ce-i drept, există şi publicitatea inversă – cea despre cancer, picioare

amputate, respiraŃie urât mirositoare – dar toate astea nu-i împiedică de fapt pe

oameni să fumeze. Logic, ar trebui, şi totuşi nu se întâmplă aşa. Tinerii nu sunt

nicidecum împiedicaŃi să se apuce de fumat. Cât timp am fost fumător, am fost

Allen Carr În sfârşit nefumãtor

 50

absolut convins că, dacă aş fi ştiut de corelaŃia dintre cancerul de plămâni şi

fumat, n-aş fi devenit fumător. Adevărul este că asta nu schimbă nici un pic

lucrurile. Capcana e astăzi exact la fel ca pe vremea când Sir Walter Raleigh a

fost prins în ea. Toate campaniile antifumat nu reuşesc decât să sporească

deruta. Pe produsele înseşi, acele pachete frumoase şi lucitoare, care te ispitesc

să le încerci conŃinutul, există un avertisment. Ce fumător îl citeşte, lăsând la o

parte faptul că nu-şi pune problema implicaŃiilor?

 Ba chiar am impresia că un mare fabricant de Ńigări se foloseşte de

avertismentul Ministrului SănătăŃii ca să-şi vândă produsele. Avertismentul e

tipărit acum cu caractere atât de mari şi de îndrăzneŃe, încât fumătorul nu-l

mai poate evita, oricât s-ar strădui. Spaima resimŃită catalizează asocierea cu

pachetul lucios şi auriu.

 În mod ironic, arma cea mai puternică în spălarea creierului e fumătorul

însuşi. Nu e deloc adevărat că fumătorii sunt o specie slabă din punct de

vedere fizic şi lipsită de voinŃă. Trebuie să fii puternic ca să faci faŃă otrăvii.

 Acesta e unul dintre motivele pentru care fumătorii refuză să accepte

statisticile copleşitoare ce demonstrează că fumatul prejudiciază sănătatea.

ToŃi fumătorii cunosc câte un unchi care fuma 40 de Ńigări pe zi, care n-a fost

bolnav niciodată şi care a trăit până la 80 de ani. Refuză să se gândească la

ceilalŃi fumători, în număr infinit mai mare, care au murit în floarea vârstei,

sau la faptul că unchiul cu pricina putea fi încă în viaŃă dacă n-ar fi fumat.

 Dacă Ńi-ai studia un pic prietenii şi colegii de serviciu, ai descoperi că

majoritatea fumătorilor sunt de fapt persoane cu voinŃă. De obicei sunt fie

liber-profesionişti, fie au funcŃii de conducere, fie lucrează ca specialişti – sunt

doctori, avocaŃi, poliŃişti, profesori, reprezentanŃi comerciali, infirmiere,

secretare etc., la care se adaugă casnicele cu copii. Cu alte cuvinte, sunt

persoane cu o viaŃă stresantă, iar principala iluzie a fumătorilor este că fumatul

atenuează stresul. Fumătorul este în general un tip dominator care îşi asumă

responsabilităŃi şi stresul inerent lor. Şi este, desigur, tipul pe care-l admirăm

Allen Carr În sfârşit nefumãtor

 51

şi prin urmare îl imităm. Alt gen de persoane cu tendinŃa să devină dependente

sunt cele care au slujbe monotone, căci cealaltă motivaŃie a fumătorului este

plictiseala. Însă ideea că fumatul atenuează plictiseala este, din păcate, o altă

iluzie.

 Spălarea creierului atinge cote absolut incredibile. Societatea britanică e

foarte îngrijorată de soarta « aurolacilor » şi a dependenŃilor de heroină.

Realitatea este că, în această Ńară, în rândul aurolacilor se înregistrează sub

zece decese pe an, iar în rândul dependenŃilor de heroină – sub o sută.

 Există însă un alt drog, nicotina, de care devin dependenŃi, într-un

moment oarecare al vieŃii, 60% dintre britanici, majoritatea plătind scump

pentru asta tot restul vieŃii. În fiecare an, sute de mii de oameni îşi distrug

viaŃa – ca să nu mai vorbim de banii irosiŃi – din cauza acestei adicŃii. Este

ucigaşul numărul unu în societatea noastră, luând în considerare accidentele de

maşină, incendiile ş.a.m.d.

 Cum se face că socotim atât de malefice celelalte forme de adicŃie, în

vreme ce drogul pe care dăm bani cu nemiluita şi care într-adevăr ne ucide era

considerat, nu cu mulŃi ani în urmă, un obicei perfect acceptabil în societate?

În ultimii ani a început să devină un obicei oarecum asocial şi dăunător

sănătăŃii, dar rămâne legal, iar pachetele luciase se vând aproape peste tot.

Guvernul nostru e cel mai mare beneficiar al acestui comerŃ. Scoate pe

spinarea fumătorilor 8 miliarde de lire sterline pe an, în timp ce companiile

producătoare de Ńigări cheltuiesc annual peste 100 de milioane de lire sterline

doar pentru publicitate.

 Trebuie să începi să rezişti la această spălare a creierului. La fel ca

atunci când cumperi o maşină la mâna a doua: dai din cap politicos, dar nu

crezi nici o iotă din ce-Ńi spune dealerul.

 Începe să priveşti dincolo de pachetele lucioase, la mizeria şi otrava de

dedesubt. Nu te lăsa păcălit de scrumierele de cristal, de brichetele de aur sau

de milioanele promise ca premiu. Începe să te întrebi:

Allen Carr În sfârşit nefumãtor

 52

 De ce fac asta?

 Am într-adevăr nevoie?

 BineînŃeles că nu ai nevoie.

 Aspectul acesta al spălării creierului mi se pare cel mai dificil de

explicat dintre toate. Cum se face că o fiinŃă umană altminteri raŃională şi

inteligentă devine complet imbecilă când e vorba de propria adicŃie? Nu-mi

face plăcere să mărturisesc că dintre miile de persoane pe care le-am ajutat să

se lase de fumat, cel mai mare idiot am fost eu însumi.

 Nu numai că am ajuns să fumez o sută de Ńigări pe zi, dar ştiam foarte

bine că şi tatăl meu fusese un mare fumător. Un bărbat viguros, secerat în

floarea vârstei din cauza fumatului. Îmi amintesc cum îl observam, când eram

copil, tuşind şi scuipând dimineaŃa. Îmi dădeam seama că nu-i face plăcere să

fumeze şi mi se părea evident că era posedat de ceva malefic. łin minte că i-

am spus mamei: « Să nu mă laşi niciodată să fumez. »

 La 15 ani devenisem un fanatic al fitnessului. Sportul era viaŃa mea şi

mă simŃeam plin de vigoare şi de încredere în mine însumi. Dacă mi-ar fi spus

cineva pe atunci că o să fumez cândva o sută de Ńigări pe zi, aş fi pus pariu pe

orice că nu se va întâmpla aşa ceva.

 La vârsta de 40 de ani devenisem dependent fizic şi mental de Ńigară.

Ajunsesem în stadiul în care nu puteam face sau gândi nici cel mai banal lucru

fără să aprind mai întâi oŃigară. La majoritatea fumătorilor, nevoia de Ńigară e

declanşată de actele normative ale vieŃii, cum ar fi vorbitul la telefon ori o

întâlnire cu prietenii. Eu nu puteam nici să schimb canalul de televiziune sau

să înlocuiesc un bec ars fără să-mi aprind mai întâi o Ńigară.

 Ştiam că fumatul mă ucide. Nu mă puteam autoamăgi. Dar ce nu pot

înŃelege până azi este cum de nu-mi dădeam seama ce mi se întâmplă în plan

mental. Adevărul era chiar acolo, exact sub nasul meu. Lucrul cel mai ridicol

este că majoritatea fumătorilor au iluzia, într-un moment sau altul al vieŃii, că

le place Ńigara. Eu n-am avut niciodată această iluzie. Fumam pentru că aveam

Allen Carr În sfârşit nefumãtor

 53

impresia că mă ajută să mă concentrez şi că îmi destinde nervii. Acum, când

sunt nefumător, nu-mi vine să cred că am putut trăi aşa. E ca şi cum m-am

trezit dintr-un coşmar. Nicotina e un drog, iar simŃurile îŃi sunt drogate –

gustul, mirosul. Partea cea mai rea a fumatului nu este prejudiciul adus

sănătăŃii sau buzunarului, ci pervertirea mentală. Te foloseşti de orice scuză

plauzibilă ca să fumezi în continuare.

 łin minte că la un moment dat, nereuşind să renunŃ la Ńigară, am trecut

la pipă, cu speranŃa că e mai puŃin nocivă şi că doza mea zilnică de nicotină se

va micşora.

 Anumite tutunuri de pipă sunt infecte. Aroma lor poate fi plăcută, dar

când le fumezi e groaznic. Îmi amintesc că vreo trei luni m-a durut vârful

limbii de parcă aveam un abces. În căuşul pipei se adună o zeamă maronie.

Din când în cănd, ridici fără să vrei pipa deasupra orizontalei şi, înainte să-Ńi

dai seama ce se întâmplă, înghiŃi zeama aceea scârboasă. De regulă îŃi vine să

verşi – şi nu-Ńi mai pasă în compania cui te afli.

 Mi-a luat trei luni ca să mă deprind cu pipa. Ce nu înŃeleg însă este cum

de nu m-am întrebat, în aceste trei luni, de ce mă supuneam unei asemenea

torturi.

 Fireşte, o dată ce s-au deprins cu pipa, fumătorii de pipă par cei mai

mulŃumiŃi oameni din lume. Majoritatea sunt convinşi că fumează fiindcă le

place pipa. Dar de ce au trebuit să se străduiască atâta ca să le placă, de vreme

ce erau absolut fericiŃi fără ea?

 Răspunsul e următorul: o dată ce ai devenit dependent de nicotină,

spălarea creierului se amplifică. Subconştientul ştie că micul monstru trebuie

hrănit – şi nimic altceva nu e lăsat să pătrundă în minte. Aşa cum am mai spus,

ceea ce-i face pe oameni să fumeze în continuare este frica, frica de senzaŃia

aceea de gol şi de nesiguranŃă pe care o ai când opreşti alimentarea cu

nicotină. Faptul că nu eşti conştient de frică nu înseamnă că ea nu există. Nu

trebuie s-o înŃelegi – la fel cum pisica nu trebuie să înŃeleagă unde se află

Allen Carr În sfârşit nefumãtor

 54

conductele de apă caldă de sub podea. Tot ce ştie pisica este că atunci când se

aşază într-un anumit loc are senzaŃia binefăcătoare de căldură.

 Pricipala dificultate a renunŃării la fumat este spălarea creierului.

Spălarea creierului ca rezultat al vieŃii noastre în societate, consolidată prin

spălarea creierului ca rezultat al propriei adicŃii şi, mai puternică decât toate

celelalte, spălarea creierului prin intermediul prietenilor, rudelor şi colegilor.

 Ai observat, poate, că am folosit de câteva ori expresia « a renunŃa la

fumat », de pildă în paragraful precedent. Iată un exemplu tipic de spălare a

creierului. Expresia aceasta sugerează un veritabil sacrificiu. Dar adevărul cel

minunat este că nu renunŃi la absolut nimic. Dimpotrivă, te eliberezi de o boală

cumplită şi dobândeşti numai lucruri pozitive şi minunate. Vom începe să

înlăturăm spălarea creierului chiar acum. În continuare, nu vom mai spune că

« renunŃăm », ci că « ne lăsăm », « ne oprim » sau, cu cle mai potrivit cuvânt,

SCĂPĂM.

 Singurul lucru care ne convinge la început să fumăm este faptul că toŃi

ceilalŃi fac asta. Avem sentimentul că pierdem ceva. Ne străduim din răsputeri

să devenim dependenŃi, şi totuşi nimeni nu descoperă vreodată ce anume avea

de pierdut. Însă, ori de câte ori vedem pe cineva fumând, ne convingem din

nou că există ceva în treaba asta, altminteri acel om n-ar fuma. Chiar şi când a

scăpat de obicei, fostul fumător se simte frustrat când un fumător îşi aprinde

Ńigara la o petrecere sau cu altă ocazie. Dar e acum în siguranŃă. Poate să

fumeze una – nu mai mult. Şi, înainte să-şi dea seama, a devenit din nou

dependent.

 Spălarea creierului e foarte eficientă şi trebuie să fii conştient de

efectele ei. MulŃi fumători mai în vârstă îşi amintesc probabil de istorioarele

poliŃiste cu Paul Temple difuzate la radio, foarte populare în Anglia după

război. Unul din cicluri era pe tema adicŃiei la marihuana, aşa-numita

« iarbă ». Nişte ticăloşi vindeau fumătorilor Ńigări care conŃineau « iarbă »,

fără ca ultimii să ştie. Nu existau efecte nocive, dar oamenii deveneau

Allen Carr În sfârşit nefumãtor

 55

dependenŃi şi astfel cumpărau în continuare Ńigări. (Sute de fumători dintre cei

veniŃi la consultaŃiile mele mi-au mărturisit că au încercat « iarba ». Nici unul

n-a spus că a devenit dependent.) Aveam cam şapte ani când ascultam acel

program de radio. A fost primul meu contact cu problema adicŃiei. Ideea de

adicŃie – imboldul de a lua fără încetare drogul – m-a îngrozit. Şi până astăzi,

deşi sunt ferm convins că « iarba » nu produce dependenŃă, n-aş îndrăzni să

trag nici măcar un fum de marihuana. Ce ironic – să sfârşesc prin a deveni

dependent de cel mai adictiv drog din lume! Păcat ca Paul Temple n-a suflat o

vorbă despre Ńigară. Ce ironie, de asemenea, că după peste 40 de ani omenirea

cheltuieşte averi pentru cercetarea în domeniul cancerului, în timp ce se

cheltuiesc averi mult mai mari pentru a-i convinge pe tineri să devină

dependenŃi de Ńigară, propriul nostru guvern având câştiguri grase din treaba

asta.

 Suntem pe cale să eliminăm spălarea creierului. Nu nefumătorul este

frustrat, ci bietul fumător, care e lipsit de dreptul la o viaŃă de

 SĂNĂTATE

 VIGOARE

 BOGĂłIE

 CALM

 ÎNCREDERE

 CURAJ

 RESPECT DE SINE

 FERICIRE

 LIBERTATE

 Şi ce câştigă în schimbul tuturor acestor sacrificii?

 ABSOLUT NIMIC – cu excepŃia iluziei că revine la starea de pace, de

linişte, de încredere în sine de care nefumătorul se bucură tot timpul.

Allen Carr În sfârşit nefumãtor

 56

CAPITOLUL 8

CHINUL LIPSEI DE NICOTINĂ

 Aşa cum explicam mai devreme, fumătorii cred că fumează de plăcere,

ca să se relaxeze sau ca să aibă un soi de stimulare. În realitate, se iluzionează.

Fumează de fapt ca să-şi calmeze chinul lipsei de nicotină.

 La începutul vieŃii noastre de fumători, folosim Ńigara când suntem în

societate, ca pe un sprijin. Putem să ne servim de ea ori s-o abandonăm. Şi

totuşi, ciclul subtil a fost declanşat. Subconştientul nostru începe să înveŃe că a

fuma din când în când o Ńigară este ceva plăcut.

 Cu cât devenim mai dependenŃi de drog, cu atât nevoia de a ne calma

chinul lipsei lui este mai mare, şi cu cât Ńigara ne trage mai tare în jos, cu atât

ne amăgim mai mult că se întâmplă contrariul. Totul se petrece atât de lent,

atât de gradat, încât nici măcar nu ne dăm seama. Nu ne simŃim într-o zi altfel

decât în ziua precedentă. Majoritatea fumătorilor nici nu realizează că sunt

dependenŃi până când nu încearcă să se lase – şi, chiar atunci, mulŃi nu-şi

recunosc dependenŃa. Un mic procent de viteji îŃi Ńin capul în nisip toată viaŃa,

încercând să-i convingă pe alŃii şi pe ei înşişi că le place Ńigara.

 Am avut conversaŃia următoare cu sute de adolescenŃi:

 EU: Cred că-Ńi dai seama că nicotina e un drog şi că singurul motiv

pentru care fumezi este că nu te poŃi lăsa.

 A: Nu-I adevărat! Îmi place. Dacă nu mi-ar plăcea, m-aş lăsa.

 EU: Lasă-te doar o săptămână ca să-mi dovedeşti că, dacă vrei, poŃi.

 A: Nu e nevoie. Îmi place. Dacă aş vrea să mă las, m-aş lăsa.

Allen Carr În sfârşit nefumãtor

 57

 EU: Lasă-te doar o săptămână ca să-Ńi dovedeşti Ńie însuŃi că nu eşti

dependent.

 A: Ce rost are? Îmi place.

 Aşa cum am mai spus, fumătorii au tendinŃa să-şi calmeze chinul lipsei

de nicotină în momentele de stres, de plictiseală, de concentrare, de relaxare

sau când există o combinaŃie oarecare a acestor stări. Chestiunea e explicată în

detaliu în următoarele capitole.

CAPITOLUL 9

STRESUL

 Nu mă refer doar la marile tragedii ale vieŃii, ci şi la stresul mărunt –

socializarea, apelurile telefonice, anxietăŃile căsniciei cu copii mici şi gălăgioşi

etc.

 Să luăm ca exemplu conversaŃia telefonică. Pentru majoritatea

oamenilor, telefonul e uşor stresant – şi cu atât mai mult pentru cineva

implicat în afaceri. Cele mai multe apeluri nu provin de la clienŃi mulŃumiŃi

sau de la patronul dornic să te felicite. De obicei, eşti întru câtva agresat: ceva

merge prost sau cineva are vreo pretenŃie. În acest moment, fumătorul, dacă nu

cumva fumează deja, îşi aprinde o Ńigară. Nu ştie de ce o face, dar ştie că,

dintr-un motiv sau altul, Ńigara pare să-l ajute.

Allen Carr În sfârşit nefumãtor

 58

 Ce se întâmplă de fapt? Fără să-şi dea seama, omul respectiv a devenit

nerăbdător (adică suferă chinul lipsei de nicotină). Calmându-şi în parte acea

nerăbdare simultan cu stresul firesc, stresul total este diminuat, iar fumătorul

primeşte o doză de energie. În această fază, stimularea nu e deloc o iluzie.

Fumătorul se va simŃi mai bine decât înainte să-şi aprindă Ńigara. Totuşi, chiar

în timp ce fumează acea Ńigară, fumătorul este mai tensionat decât un

nefumător, deoarece, cu cât perseverezi în adicŃie, cu atât drogul te secuieşte

mai tare de energie şi cu atât actul fumatului te reface în mai mică măsură.

 Am promis să nu-Ńi fac un tratament de şoc. Şi nu încerc să te şochez cu

exemplul care urmează. Vreau pur şi simplu să-Ńi atrag atenŃia că Ńigările mai

degrabă îŃi distrug nervii decât îi relaxează.

 Încearcă să-Ńi imaginezi că ai ajuns în stadiul când doctorul îŃi spune că

va fi nevoit să-Ńi amputeze picioarele dacă nu te laşi de fumat. Încearcă doar o

clipă să-Ńi închipui cum e să trăieşti fără picioare. Încearcă să-Ńi imaginezi

starea sufletească a unui om care, deşi a fost avertizat, continuă să fumeze şi în

cele din urmă i se amputează picioarele.

 Auzeam pe vremuri poveşti de felul acesta şi le consideram nişte

ciudăŃenii. Însă doream să-mi spună şi mie un doctor aşa ceva – atunci m-aş fi

lăsat de fumat. Cu toate astea, mă aşteptam să fac în orice moment o

hemoragie cerebrală şi să-mi pierd nu doar picioarele, ci însăşi viaŃa. Şi nu mă

socoteam vreun ciudat, ci numai un mare fumător.

 Poveştile astea nu sunt nişte ciudăŃenii. Ele ilustrează ce face din tine

acest drog cumplit. Pe măsură ce înaintezi în viaŃă, te deposedează de

îndrăzneală şi de curaj. Cu cât te deposedează de curaj, cu atât te adânceşti în

iluzia că Ńigara are exact efectul contrar. Am auzit cu toŃii de panica

fumătorilor care rămân fără Ńigări noaptea târziu, când magazinele sunt

închise. Nefumătorii nu suferă de panica asta. Ceea ce o provoacă e Ńigara. Şi

în acelaşi timp, pe măsură ce înaintezi în viaŃă, Ńigara nu te distruge numai

psihic, ci, fiind o otravă puternică, te distruge fizic, încetul cu încetul. Dar

Allen Carr În sfârşit nefumãtor

 59

când fumătorul atinge stadiul în care Ńigara îlucide de-a dreptul, el crede că

Ńigara îi dă curaj şi că nu mai poate înfrunta viaŃa fără ea.

 Bagă-Ńi bine în cap: Ńigara nu-Ńi destinde nervii – îi distruge încet, dar

sigur. Unul din marile câştiguri ale eliberării de fumat este recăpătarea

încrederii şi siguranŃei de sine.

CAPITOLUL 10

PLICTISEALA

 Dacă în clipa asta fumezi, probabil că uitaseşi deja ce faci – până când

Ńi-am reamintit eu.

 O altă idee aberantă despre fumat este că te ajută să scapi de plictiseală.

Plictiseala e o stare de spirit. Când fumezi o Ńigară, mintea ta nu spune:

« Fumez o Ńigară, fumez o Ńigară! » Asta se întâmplă doar când ai fost lipsit

multă vreme de Ńigară, când te străduieşti să fumezi mai puŃin sau când aprinzi

primele câteva Ńigări după ce ai încercat, fără succes, să te laşi.

 Lucrurile stau de fapt astfel: dacă eşti dependent de nicotină şi nu

fumezi, ceva îŃi lipseşte. Când mintea îŃi este ocupată cu ceva nestresant, poŃi

rezista vreme îndelungată fără ca absenŃa drogului să te deranjeze. În schimb,

dacă te plictiseşti, nu există nimic care să-Ńi distragă mintea de la fumat, aşa că

hrăneşti monstrul. Când devii delăsător (adică nu încerci să te laşi de fumat ori

să reduci numărul de Ńigări) până şi gestul de a aprinde Ńigara devine

Allen Carr În sfârşit nefumãtor

 60

înconştient. Chiar fumătorii de pipă sau cei care-şi ruleazăsinguri Ńigările pot

parcurge ritualul în mod automat. Dacă încearcă să-şi amintească Ńigările

fumate de-a lungul unei zile, fumătorul nu-şi poate aminti decât o mică parte –

prima Ńigară de dimineaŃă sau cea de după o masă.

 Adevărul este că Ńigările mai curând sporesc, indirect, plictiseala, căci te

fac să te simŃi fără vlagă, şi în loc să fie activi, fumătorii au tendinŃa să

lenevească, plictisiŃi, calmându-şi chinul lipsit de nicotină.

 Iată de ce este atât de important să contracarezi spălarea creierului. Cum

fumătorii au într-adevăr tendinŃa să fumeze când sunt plictisiŃi şi cum ni s-a

spus dintotdeauna că fumatul înlătură plictiseala, nu ne trece prin minte să ne

îndoim de acest lucru. La fel, o altă formă de spălare a creierului, ne-a inoculat

convingerea că guma de mestecat relaxează. Într-adevăr, oamenii tensionaŃi au

tendinŃa să scrâşnească din dinŃi. Tot ce face guma de mestecat este să-Ńi dea o

motivaŃie logică pentru scrâşnitul din dinŃi. Data viitoare când vezi pe cineva

mestecând gumă, observă-l cu atenŃie şi gândeşte-te dacă arată relaxat sau

tensionat. Şi observă-i pe fumătorii care fumează de plictiseală. Tot plictisiŃi

arată! łigara nu înlătură plictiseala.

 Ca fost fumător Ńigară de la Ńigară, te pot asigura că nu există în viaŃă o

activitate mai plictisitoare decât să aprinzi nişte Ńigări mizerabile una după

alta, zi de zi, an de an.

Allen Carr În sfârşit nefumãtor

 61

CAPITOLUL 11

CONCENTRAREA

 łigările nu te ajută să te concentrezi. Asta e încă o iluzie adăugată

celorlalte.

 Când te străduieşti să te concentrezi, încerci în mod automat să nu fii

distras de nimic – de pildă, de faptul că Ńi-e frig sau cald. Fumătorul este de la

bun început dezavantajat: micul monstru îşi vrea doza. Prin urmare, atunci

când vrea să se concentreze, nu trebuie nici măcar să se gândească la fumat.

Aprinde Ńigara automat, potolindu-şi parŃial dorinŃa, şi continuă să facă ce are

de făcut, uitând instantaneu că fumează.

 łigările nu te ajută să te concentrezi. Dimpotrivă, prejudiciază

concentrarea, pentru că, după o vreme, chinul lipsei de nicotină nu mai este

complet înlăturat nici măcar cât timp fumezi. Atunci fumătorul îşi măreşte

doza, iar problema se amplifică.

 Concentrarea este afectată şi din alt motiv. Blocarea treptată a arterelor

şi venelor cu otravă privează creierul de oxigen. Adevărul este că atât

capacitatea de concentrare, cât şi inspiraŃia se ameliorează considerabil când

procesul e inversat.

 Tocmai acest aspect al concentrării m-a împiedicat să mă las de fumat

când am folosit metoda voinŃei. Puteam să lupt cu nervozitatea şi proasta

dispoziŃie, dar, când voiam realmente să mă concentrez asupra unei chestiuni

dificile, trebuia neapărat să aprind o Ńigară. Îmi amintesc cum m-a cuprins

panica în clipa când am aflat că nu puteam să fumez la examenele de

contabilitate. Fumam deja Ńigară de la Ńigară şi eram sigur că îmi va fi

Allen Carr În sfârşit nefumãtor

 62

imposibil să mă concentrez timp de trei ore fără Ńigări. Dar am trecut

examenele şi nici măcar nu m-am gândit la fumat în sala de examen, ceea ce

dovedeşte că puterea mea de concentrare n-a fost afectată.

 Incapacitatea de a se concentra a celor care încearcă să se lase de fumat

nu se datorează de fapt privării fizice de nicotină. Dacă eşti fumător, suferi de

blocaje mentale. Şi când te confrunŃi cu un asemenea blocaj, ce faci? Dacă nu

fumezi deja, îŃi aprinzi o Ńigară. Asta nu elimină blocajul, şi atunci ce faci?

Faci ceea ce trebuie: încerci să-l depăşeşti, întocmai ca nefumătorii. Dacă eşti

fumător, Ńigara nu e niciodată de vină. Fumătorii n-au niciodată tuse tabagică –

sunt doar încontinuu răciŃi. În clipa când te laşi de fumat, treaba asta e de vină

pentru tot ce nu merge cum trebuie în viaŃa ta. La fel e cu blocajele mentale. În

loc să faci efortul de a le depăşi , începi să-Ńi spui: « Dacă aş putea să-mi

aprind acum o Ńigară, problema s-ar rezolva. » Şi începi să te întrebi dacă e

bine că te-ai lăsat!

 Când eşti convins că fumatul ajută cu adevărat la concentrare, grijile pe

care Ńi le faci în legătură cu asta te vor determina, în mod sigur, să nu te poŃi

concentra. Îndoielile, nu suferinŃa fizică a lipsei de nicotină, sunt cauza

problemei. Nu uita asta niciodată: cei care suferă de lipsotinei sunt fumătorii,

nu nefumătorii.

 Am trecut dintr-o dată de la o sută de Ńigări pe zi la zero fără să-mi pierd

sub nici o formă puterea de concentrare.

Allen Carr În sfârşit nefumãtor

 63

CAPITOLUL 12

RELAXAREA

 Majoritatea fumătorilor cred că o Ńigară îi ajută să se relaxeze. De fapt,

nicotina e un compus chimic cu efect stimulator. După ce fumezi două Ńigări

una după alta, vei constata că pulsul Ńi s-a accelerat.

 Una dintre Ńigările favorite pentru cei mai mulŃi fumători este aceea de

după masă. Masa înseamnă un moment din zi când ne oprim din lucru, ne

aşezăm, ne odihnim, ne potolim foamea şi setea şi ne simŃim apoi mulŃumiŃi.

Totuşi, bietul fumător nu se poate relaxa, căci mai are o foame de potolit. Se

gândeşte la Ńigară ca la o apoteoză, însă e vorba doar de micul monstru care

trebuie hrănit.

 Adevărul este că dependentul de nicotină nu se poate relaxa complet

niciodată, şi pe măsură ce înaintează în viaŃă, este din ce în ce mai rău.

 Cei mai nerelaxaŃi oameni de pe planetă nu sunt nefumătorii, ci acele

persoane de 50 de ani, cu responsabilităŃi serioase la serviciu, care fumează

Ńigară după Ńigară, tuşesc şi expectorează tot timpul, au hipertensiune şi se

enervează din orice nimic. În această fază, Ńigara nu mai uşurează nici măcar

parŃial simptomele pe care ea însăşi le produce.

 Îmi amintesc de vremurile când eram contabil şi tânăr tată de familie.

Dacă unul dintre copii făcea vreo năzbâtie cât de mică, îmi pierdeam complet

cumpătul. Mi se părea că eram posedat de un duh rău. Şi ştiu acum că într-

adevăr ceva mă poseda, numai că vinovatul nu era vreun defect de caracter, ci

micul monstru – nicotina. Credeam pe atunci că duc povara tuturor grijilor din

lume, însă privind în urmă mă întreb unde era acel stres uriaş. Eram stăpân pe

Allen Carr În sfârşit nefumãtor

 64

viaŃa mea în toate privinŃele, mai puŃin una: Ńigara era stăpână pe mine. Partea

cea mai tristă este că nici astăzi nu-i pot convinge pe copiii mei că numai

fumatul mă făcea nervos. Ori de câte ori aud un fumător care încearcă să-şi

justifice adicŃia, copiii mei primesc un mesaj de genul:

« łigările calmează – te ajută să te relaxezi. »

 Cu câŃiva ani în urmă, organismele de adopŃie britanice au afirmat că se

vor opune adopŃiei copiilor de către fumători. Cineva i-a sunat, plin de

indignare: « GreşiŃi total, le-a spus. Când eram copil, dacă trebuia să discut cu

mama o problemă spinoasă, aşteptam până aprindea o Ńigară, pentru că

devenea mai relaxată. » De ce nu putea să discute cu ea când nu fuma? De ce

sunt fumătorii atât de tensionaŃi când nu fumează, chiar şi după o masă luată la

restaurant? De ce nefumătorii sunt complet relaxaŃi atunci? De ce nu sunt

fumătorii capabili să se relaxeze fără Ńigară? Data viitoare când te afli într-un

supermarket şi vezi o tânără mamă Ńipând la copilul ei, observ-o când iese din

magazin. Primul lucru pe care-l va face este să-şi aprindă o Ńigară. Începe să

observi fumătorii, mai ales când nu li se permite să fumeze. Vei vedea că îşi

Ńin mâinile pe lângă gură, că bat darabana cu degetele, că îşi bâŃâie piciorul, că

îşi răsucesc şuviŃe de păr sau strâng din dinŃi. Fumătorii nu sunt relaxaŃi. Au

uitat ce înseamnă să fii complet relaxat. Iată una dintre multele bucurii care te

aşteaptă.

 Povestea asta cu fumatul e cam ca atunci când o muscă e prinsă de o

floare carnivoră. La început musca înghite nectar. Şi deodată, nu se ştie cum,

floarea înghite musca.

 N-a venit oare vremea să ieşi din floarea aceea?

Allen Carr În sfârşit nefumãtor

 65

CAPITOLUL 13

łIGĂRI COMBINATE

 Nu, Ńigara combinată nu înseamnă să fumezi două sau mai multe Ńigări

deodată. Când Ńi se întâmplă aşa ceva, începi să te întrebi de ce o fumai pe

prima. O dată mi-am ars mâna încercând să-mi pun în gură o Ńigară, deşi mai

aveam acolo una! De fapt, nu e un gest atât de stupid pe cât crezi. Aşa cum am

mai spus, până la urmă Ńigara nu mai calmează chinul lipsei de nicotină şi ai

senzaŃia că îŃi lipseşte ceva chiar dacă fumezi. Este frustrarea cea mai cumplită

a fumătorului Ńigară de la Ńigară. De fiecare dată când ai nevoie de doza de

nicotină, fumezi deja – şi de aceea marii fumători se apucă adesea de băutură

sau de alte droguri. Dar mă îndepărtez de subiect.

 łigara combinată este cea prilejuită de două sau mai multe dintre

motivele obişnuite de a fuma, ceea ce se întâmplă, de pildă, la recepŃii,

petreceri, nunŃi, mese la restaurant. Toate acestea sunt exemple de împrejurări

deopotrivă stresante şi relaxante. Poate părea o contradicŃie, dar nu este. Orice

tip de socializare, chiar între prieteni, poate fi stresantă, dar în acelaşi timp ai

vrea să te distrezi şi să fii complet relaxat.

 Există împrejurări în care toate cele patru motive sunt prezente

concomitent. Condusul maşinii poate fi una dintre ele. Dacă tocmai ai ieşit

dintr-o situaŃie neplăcută – o vizită la doctor sau la dentist de exemplu – poŃi

acum să te relaxezi. În acelaşi timp, condusul maşinii presupune întotdeauna

un pic de stres – trebuie să fii atent, să nu-Ńi pui în pericol viaŃa. Pe deasupra, e

necesar să te concentrezi. E posibil să nu fii conştient de ultimii doi factori,

Allen Carr În sfârşit nefumãtor

 66

dar asta nu înseamnă că ei nu există la nivel subconştient. Iar dacă eşti blocat

în trafic sau mergi mult pe autostradă, s-ar putea să te şi plictiseşti.

 Alt exemplu clasic este jocul de cârŃi. Dacă e vorba de bridge sau

pocher, trebuie să te concentrezi. Dacă pierzi mai mult decât îŃi poŃi permite,

eşti stresat. Dacă nu primeşti o carte cumsecade multă vreme, începi să te

plictiseşti. Şi, în tot acest timp, se presupune că te distrezi, că eşti relaxat.

Oricât de puŃin i-ar chinui lipsa de nicotină, toŃi fumătorii vor fuma Ńigară de la

Ńigară în timpul jocului de cărŃi – chiar şi fumătorii ocazionali. Scrumierele se

vor umple imediat de chiştoace. Deasupra jucătorilor va pluti un fum să-l tai

cu cuŃitul. Presupunând că l-ai bate pe umăr pe oricare din fumătorii prezenŃi

şi l-ai întreba dacă savurează Ńigara, răspunsul ar fi: « ÎŃi baŃi joc de mine?! »

Se întâmplă adesea ca după asemenea nopŃi, trezindu-ne dimineaŃa cu gura

coclită, să hotărâm că ne lăsăm de fumat.

 Aceste Ńigări combinate sunt de obicei « cele speciale », cele care ne vor

lipsi, credem noi, cel mai tare când ne vom lăsa. Ne închipuim că viaŃa nu va

mai fi niciodată atât de plăcută. De fapt, acŃionează acelaşi principiu: aceste

Ńigări nu fac decât să ne calmeze chinul lipsei de nicotină, iar în anumite

momente avem o nevoie mai presantă să calmăm acest chin.

 Să clarificăm ceva. Nu Ńigara este specială – ci ocazia. În clipa când

vom scăpa de nevoia de Ńigară, aceste ocazii vor deveni şi mai plăcute, iar

situaŃiile generatoare de stres vor deveni mai puŃin stresante. Voi explica acest

lucru mai în detaliu în capitolul următor.

Allen Carr În sfârşit nefumãtor

 67

CAPITOLUL 14

LA CE RENUNł?

 La absolut nimic! Ne e greu să renunŃăm la fumat dintr-un singur motiv:

teama. Teama că suntem privaŃi de o plăcere sau de un sprijin. Teama că

anumite situaŃii plăcute nu vor mai fi niciodată la fel. Teama că nu von fi în

stare să facem faŃă situaŃiilor stresante.

 Cu alte cuvinte, sub efectul spălării creierului, ne amăgim că avem în

noi o slăbiciune sau că există ceva în Ńigară care ne trebuie negreşit, iar când

ne vom lăsa de fumat va apărea un gol.

 Un lucru trebuie să-Ńi fie clar: Ńigările nu umplu nici un gol.

Dimpotrivă, chiar ele îl produc!

 Corpul nostru este cel mai sofisticat sistem de pe pământ. Indiferent în

ce crezi – în Dumnezeu, într-un proces de selecŃie naturală sau într-o

combinaŃie a lor – creatorul ori mecanismul care a proiectat corpul nostru este

de o mie de ori mai eficient decât omul! Omul nu poate crea nici măcar o

celulă vie, ce să mai vorbim de miracolul văzului, al reproducerii, de sistemul

circulator sau de creier. Dacă Dumnezeu sau procesul ar fi vrut să fumăm, ne-

ar fi echipat cu un dispozitiv de filtrare, astfel ca otrăvurile să nu intre în corp,

şi cu un coş prin care să iasă fumul.

 Corpul nostru este prevăzut de fapt cu dispozitive de alarmă – tuse,

ameŃeală, greaŃă etc. – pe care le ignorăm, punându-ne în pericol.

 Adevărul cel minunat este că nu există nimic la care să renunŃăm. O

dată ce ai expulzat acel mic monstru din organism şi ai scăpat de spălarea

creierului, nu vei mai vrea Ńigara şi nici nu vei mai avea nevoie de ea.

Allen Carr În sfârşit nefumãtor

 68

 łigara nu sporeşte savoarea unei mese. O distruge. ÎŃi distruge simŃul

gustului şi al mirosului. Observă, într-un restaurant, cum fumează fumătorii

între feluri. Nu masa le face plăcere, nu pot aştepta să se termine, căci ea se

pune în calea Ńigării. MulŃi dintre ei îşi aprind Ńigara deşi ştiu că îi deranjează

pe nefumători. Nu e vorba de impoliteŃe, pur şi simplu, se simt groaznic fără

Ńigară. Sunt între ciocan şi nicovală. Ori se abŃin şi se simt mizerabil fiindcă nu

fumează, ori fumează şi se simt mizerabil fiindcă îi agresează pe ceilalŃi, îi

cuprinde vinovăŃia şi se autodispreŃuiesc pentru ceea ce fac.

 Observă-i pe fumători la o recepŃie oficială, când trebuie să aştepte

momentul toastului. MulŃi par să aibă vezica urinară suspect de slabă – şi se

strecoară afară, ca să tragă câteva fumuri. Abia atunci vezi fumatul drept ceea

ce este: o adicŃie în toată puterea cuvântului. Fumătorii nu fumează de plăcere.

Fumează pentru că se simt mizerabil dacă n-o fac.

 Cum mulŃi dintre noi începem să fumăm când ne aflăm în societate şi

suntem încă tineri şi timizi, dobândim convingerea că nu ne putem bucura de

asemenea ocazii în lipsa Ńigării. E o prostie. łigara îŃi distruge încrederea în

tine însuŃi. Cea mai evidentă dovadă a fricii pe care Ńigara o inoculează

fumătorului este efectul ei asupra femeilor. Practic toate femeile îşi îngrijesc

minuŃios înfăŃişarea. Nu le-ar trece prin minte să vină la o petrecere cu haine

murdare şi mirosind urât. Şi totuşi, faptul că respiraŃia lor are un iz de

scrumieră nespălată nu pare să le împiedice defel să fumeze. Ştiu că le

deranjează foarte tare – multe femei îşi detestă mirosul părului şi al hainelor –

şi totuşi nu le împiedică. Aşa de mare e frica pe care acest drog cumplit i-o

inoculează fumătorului.

 łigările nu te ajută când eşti în societate – dimpotrivă.Nu e nici o

bucurie să te străduieşti să Ńii paharul într-o mână şi Ńigara în cealaltă, să te

ocupi de scrumieră şi să faci dispărute chiştoacele, să nu sufli fumul în nasul

persoanei cu care stai de vorbă, să te întrebi dacă ceilalŃi îŃi simt mirosul gurii

sau îŃi observă dinŃii pătaŃi.

Allen Carr În sfârşit nefumãtor

 69

 Nu numai că nu renunŃi la nimic, dar ai de câştigat lucruri minunate.

Când fumătorii îşi pun problema să se lase, ei tind să se gândească la sănătate,

la bani şi la stigmatul social. Evident, sunt chestiuni serioase şi importante, dar

eu personal cred că cele mai mari avantaje sunt de ordin psihologic. Şi printre

ele se numără:

1. revenirea curajului şi a încrederii în tine însuŃi

2. eliberarea din sclavie

3. risipirea acelor umbre cumplite cuibărite în minte, a căror sursă e

conştiinŃa faptului că 50 dintre oameni te dispreŃuiesc şi, încă mai rău,

tu însuŃi te dispreŃuieşti.

ViaŃa nu e doar mai bună când eşti nefumător, ci şi infinit mai plăcută.

Nu vreau să spun numai că vei fi mai sănătos şi mai bogat. Vreau să spun că

vei fi mai fericit şi că te vei bucura mult mai mult de viaŃă.

Minunatele avantaje de a fi nefumător sunt discutate în capitolele

următoare.

Există fumători cărora le e greu să înŃeleagă noŃiunea de « gol ».

Analogia de mai jos îi poate ajuta.

Închipuie-Ńi că ai un herpes pe faŃă. Iar eu am un unguent miraculos şi îŃi

spun: « Încearcă-l. » ÎŃi pui unguent şi herpesul dispare imediat. Dar reapare

peste o săptămână. Mă întrebi: « Mai ai unguentul acela? » Iar eu îŃi răspund:

« Ia tubul. S-ar putea să ai nevoie şi altă dată. » Aplici unguentul. Şi, ca prin

farmec, herpesul dispare din nou. De fiecare dată când reapare, e tot mai mare

şi mai dureros, iar intervalele în care unguentul are efect se tot scurtează. Până

la urmă, herpesul îŃi acoperă toată faŃa şi durerea devine chinuitoare. Acum

reapare din jumătate în jumătate de oră. Ştii că unguentul îl va face să dispară

temporar, dar ai început să fii foarte îngrijorat. Dacă herpesul se va întinde pe

tot corpul? Dacă nu va mai dispărea deloc? Aşa că mergi la doctor. Însă

doctorul nu te poate vindeca. Încerci tot felul de remedii, dar nimic nu are

efect cu excepŃia acelui unguent miraculos.

Allen Carr În sfârşit nefumãtor

 70

Acum eşti complet dependent de substanŃa cu pricina. Nu ieşi niciodată

din casă înainte de a te asigura că ai la tine un tub. Dacă mergi în străinătate,

iei în bagaj mai multe tuburi. Acum, pe lângă grijile legate de sănătate, eşti

nevoit să-mi plăteşti şi 100 de lire sterline pe tub. N-ai de ales, aşa că-mi dai

banii.

Într-o bună zi, citeşti în ziar că nu eşti singurul cu această suferinŃă. Iar

farmaciştii au descoperit că unguentul nu vindecă de fapt herpesul. Doar îl

împinge sub piele. Mai mult, unguentul îl agravează. Ca să scapi de herpes nu

trebuie decât să nu mai foloseşti unguentul. Şi, dacă ai răbdare, până la urmă

herpesul va dispărea.

Te-ai simŃi mizerabil? BineînŃeles că nu. Ai avut o problemă gravă, pe

care ai crezut-o fără soluŃie. Dar acum ai găsit soluŃia. Chiar dacă herpesului i-

ar lua un an întreg ca să dispară complet, în fiecare zi, văzându-l cum se

vindecă, Ńi-ai spune: « Ce miracol! Nu mai sunt condamnat la moarte… »

Aceasta a fost miracolul pe care l-am trăit când am stins ultima Ńigară.

Dar să clarificăm ceva în povestea cu herpesul şi unguentul. Herpesul nu e o

metaforă pentru cancerul de plămâni, pentru ateroscleroză, emfizem pulmonar,

anghină pectorală, astm cronic, bronşită sau boală coronariană. Nu e o

metaforă pentru banii duşi pe apa sâmbetei, pentru respiraŃia urât mirositoare

şi dinŃii pătaŃi, pentru starea letargică, pentru hârâiala din piept şi tuse, pentru

anii în care ne sufocăm singuri întrebându-ne de ce o facem, pentru

momentele în care suntem pedepsiŃi, căci nu ni se permite să fumăm. Şi nu e

vorba nici de dispreŃul nefumătorilor sau, şi mai grav, de faptul că noi înşine

ne dispreŃuim. Toate acestea sunt doar un « supliment » la herpes. Herpesul

este ceea ce ne face să fim opaci la tot ce-am înşirat înainte. Este senzaŃia de

panică a acelui: « Vreau o Ńigară! » Nefumătorii nu au o asemenea senzaŃie.

Boala cea mai gravă de care suferim e frica, iar câştigul cel mai mare pe care-l

vom dobândi este eliberarea de frică.

Allen Carr În sfârşit nefumãtor

 71

Parcă se ridicase, dintr-o dată, stratul gros de ceaŃă care-mi învăluia

mintea. Vedeam cât se poate de limpede că senzaŃia de panică a dorinŃei de

Ńigară nu era vreo slăbiciune a mea sau vreun atribut magic, propriu al Ńigării.

Era provocată de prima Ńigară, iar fiecare din următoarele, în loc să atenueze

senzaŃia, o declanşa din nou. Şi în acelaşi timp vedeam cum toŃi ceilalŃi

« fericiŃi » fumători trec prin acelaşi coşmar ca mine. ToŃi născocind false

argumente ca să-şi justifice cât de cât prostia.

 E atât de plăcut să fii liber!

CAPITOLUL 15

SCLAVIA AUTOIMPUSĂ

 De obicei, principalele motive ale fumătorilor care încearcă să se lase

sunt sănătatea, banii şi stigmatul social. Dar în spălarea creierului corelată cu

acest drog cumplit intră sclavia în formă pură.

 Omul s-a străduit din răsputeri în secolul trecut să abolească sclavia, şi

totuşi fumătorul trăieşte într-o sclavie autoimpusă. Pare să uite că, atunci când

I se permite să fumeze, ar vrea să nu fie fumător. Nu numai că pe cele mai

multe Ńigări nu le savurăm, dar nici măcar nu ne dăm seama că le fumăm. Doar

după o perioadă de abstinenŃă ne iluzionăm că ne place Ńigara (prima pe care

o fumăm dimineaŃa, cea de după o masă etc.).

Allen Carr În sfârşit nefumãtor

 72

 łigara devine preŃioasă doar când încercăm să fumăm mai puŃin ori să

ne abŃinem, sau când societatea ne constrânge să nu fumăm (când mergem la

biserică, la spital, la supermarket, la teatru ş.a.m.d.).

 Fumătorul învederat nu trebuie să uite că această tendinŃă se va

accentua. Azi ni se interzice să fumăm în metrou. Mâine nu vom mai avea

voie în nici un loc public.

 S-au dus timpurile în care un fumător putea să intre în casa unui prieten

sau a unui necunoscut şi să-şi scoată cu nonşalanŃă pachetul de Ńigări. În ziua

de azi, când păşeşte într-o casă, bietul fumător va inspecta locul, căutând cu

disperare o scrumieră în care să fie chiştoace. Dacă nu există scrumieră, va

încerca de obicei să amâne momentul Ńigării, iar dacă nu poate va cere

permisiunea gazdelor, riscând să i se răspundă: « Fumează dacă vrei neapărat

» sau « Te rugăm să n-o faci, mirosul nu se duce uşor. »

 Sărmanul fumător, care deja se simŃea prost, ar vrea să-l înghită

pământul.

 Îmi amintesc ce chin era pentru mine să merg la biserică în vremurile

când fumam. Până şi la nunta fiicei mele, când ar fi trebuit să stau în biserică

solemn şi mândru ca un tată adevărat, ce-mi trecea mie prin cap? « De s-ar

termina mai repede, ca să pot ieşi afară şi să trag un fum! »

 Observă-i pe fumători în astfel de situaŃii – e instructiv. Ai să vezi că se

adună laolaltă. Şi nu apare doar un pachet de Ńigări, apar douăzeci. Iar

conversaŃia este mereu la fel:

 « Fumezi? »

 « Da, însă ia de la mine. »

 « MulŃumesc, o să încerc una de-a ta mai încolo. »

 Îşi aprind Ńigările şi trag adânc în piept, spunându-şi: « Ce norocoşi

suntem! Avem mica noastră recompensă. Nefumătorul, săracul, n-are aşa

ceva. »

Allen Carr În sfârşit nefumãtor

 73

 « Săracul » nefumător n-are nevoie de recompensă. Organismul nostru

n-a fost conceput să vieŃuiască otrăvindu-se sistematic. Cel mai trist lucru este

că, atunci când fumează, fumătorul nu obŃine senzaŃia de pace, de încredere şi

de seninătate pe care nefumătorul o are de-a lungul întregii sale vieŃi fără

Ńigară. Nefumătorul nu stă în biserică, simŃind cum îl cuprinde agitaŃia şi

dorind să fie în altă parte. El se poate bucura de fiecare minut al vieŃii.

 Îmi mai aduc aminte cum jucam iarna biliard acasă şi pretindeam că

trebuie să merg la toaletă – ca să trag o Ńigară. Nu, nu era vorba de un băiat de

14 ani, ci de un contabil serios, de 40. Ce tristeŃe! Şi când reveneam la masa

de joc, nici măcar nu mă distram. Abia aşteptam să se termine ca să pot fuma

din nou, deşi biliardul era hobby-ul meu, modul meu favorit de relaxare şi

distracŃie.

 Una dintre cele mai extraordinare bucurii ale mele ca fumător este de a

mă fi eliberat de sclavie, de a putea să gust viaŃa în întregime, nu petrecându-

mi jumătate din ea tânjind după o Ńigară pentru ca, o dată ce am aprins-o, să-

mi doresc să n-o fi făcut.

 Fumătorii trebuie să fie conştienŃi că, în casele nefumătorilor sau doar în

compania acestora, cel care-i frustrează nu este nefumătorul cel mulŃumit de

sine, ci « micul monstru ».

Allen Carr În sfârşit nefumãtor

 74

CAPITOLUL 16

O SĂ ECONOMISESC

SĂPTĂMÂNAL SUMA X

 N-am să repet niciodată îndeajuns că ne este greu să ne lăsăm de fumat

din cauza spălării creierului, şi cu cât vom contracara în mai mare măsură

apălarea creierului, cu atât ne va fi mai uşor să ne atingem scopul.

 Din când în când, îi atac pe aşa-numiŃii fumători învederaŃi. După

definiŃia mea, un fumător învederat este cineva care îşi poate permite să

fumeze, nu crede că îşi pune în pericol sănătatea şi nu-i pasă că e stigmatizat

de societate. (În zilele noastre nu există prea mulŃi.)

 Dacă e vorba de un tânăr, îi spun: « Nu pot să cred că nu-Ńi pasă cât

cheltuieşti! »

 De obicei, se luminează la faŃă. Dacă l-aş fi atacat în privinŃa sănătăŃii

sau a stigmatului social, s-ar fi simŃit prins pe picior greşit, dar dacă e vorba de

bani… « Păi pot să-mi permit. Nu înseamnă decât suma X pe săptămână şi

cred că merită. E singurul meu viciu, singura mea plăcere. » ş.a.m.d.

 Dacă fumează 20 de Ńigări pe zi, îi spun: « Totuşi nu-mi vine să cred că

nu-Ńi pasă de bani. Pe toată durata vieŃii dumitale, ai să cheltuieşti peste 40 000

de lire sterline. Şi ce faci cu banii ăştia? Nici măcar nu le dai foc sau nu-i

arunci la gunoi. Îi foloseşti de fapt ca să-Ńi ruinezi sănătatea fizică, să-Ńi

distrugi nervii şi încrederea în sine, să înduri o viaŃă întreagă de sclavie, de

respiraŃie urât mirositoare şi dinŃi pătaŃi. Asta te cam îngrijorează, nu-i aşa? »

Allen Carr În sfârşit nefumãtor

 75

 În acest moment devine clar, mai ales dacă fumătorul e un tânăr, că nu

s-a gândit niciodată la suma plătită într-o viaŃă. Pentru majoritatea fumătorilor,

nici preŃul unui pachet nu e prea mic. Câteodată calculăm cât cheltuim pe

săptămână şi suma ne alarmează. Foarte rar (şi numai când ne gândim să ne

lăsăm) estimăm suma anuală – iar rezultatul ne înspăimântă – dar cât cheltuim

într-o viaŃă…asta pare de necrezut.

 Totuşi, pentru că se simte atacat, fumătorul va replica: « Pot să-mi

permit. Pe săptămână e doar atât. » Recurge la trucurile oricărui agent de

vânzări – însă o face pe spinarea lui.

 Atunci îi spun: « ÎŃi fac o ofertă pe care nu poŃi s-o refuzi. Dă-mi 1 000

de lire acum şi eu o să-Ńi dau gratis Ńigări tot restul vieŃii. »

 Dacă i-aş fi propus să-I preiau o datorie de 40 000 de lire pentru 1 000

de lire, fumătorul m-ar fi pus să semnez contractul imediat. Cu toate astea,

absolut nici un fumător învederat – şi Ńine cont că nu vorrbesc de cei ca tine,

care vor să se lase, ci de fumătorii care n-au deloc intenŃia asta – nu mi-a

acceptat vreodată oferta. De ce?

 Adesea, ajunşi în acest punct al conversaŃiei, fumătorul spune:

« Adevărul este că nu-mi prea pasă de treaba asta cu banii. » Dacă gândeşti la

fel, întreabă-te de ce. Cum se face că în alte situaŃii din viaŃă te străduieşti din

răsputeri să economiseşti câteva lire, şi totuşi cheltuieşti fără să-Ńi pese mii de

lire otrăvindu-te singur?

 Iată care este răspunsul. Orice altă decizie pe care o iei în viaŃă e

consecinŃa unei analize în care cântăreşti argumentele pro şi contra ca să

ajungi la o soluŃie raŃională. E posibil să fie o soluŃie greşită, dar cel puŃin

ajungi la ea prin deducŃii logice. Ori de câte ori fumătorul pune în balanŃă

argumentele pro şi contra Ńigării, rezultatul e invariabil acelaşi: Nu mai fuma!

Eşti un cretin! Prin urmare, toŃi fumătorii fumează nu pentru că vor sau

pentru că au hotărât să fumeze, ci pentru că îşi închipuie că nu pot înceta.

Trebuie să-şi Ńină capul în nisip.

Allen Carr În sfârşit nefumãtor

 76

 Partea ciudată este că fumătorii fac între ei pariuri – de pildă: « Cine

cedează primul îi plăteşte celuilalt 50 de lire. »- însă miile de lire pe care le-ar

economisi nemaifumând nu par să-i tulbure. Şi se întâmplă aşa pentru că încă

gândesc cu creierul « spălat » al fumătorului.

 Scoate-Ńi doar pentru o clipă nisipul din ochi. Fumatul e o reacŃie în lanŃ

şi lanŃul e veşnic. Dacă nu-l sfărâmi, vei rămâne fumător toată viaŃa. Acum

calculează cât crezi că vei cheltui pe Ńigări tot restul vieŃii. Evident, suma

variază de la o persoană la alta, dar să presupunem, pentru exerciŃiu, că se

ridică la 10 000 de lire sterline.

 În scurtă vreme vei lua decizia să fumezi ultima ta Ńigară (te rog, nu încă

– aminteşte-Ńi de instrucŃiunile de la începutul căŃii). Tot ce trebuie să faci ca

să rămâi nefumător este să nu cazi din nou în capcană. Altfel spus, să nu

fumezi acea primă Ńigară. În caz contrar, deşi e una singură, te va costa 10 000

de lire sterline.

 Dacă îŃi spui că recurg la un truc, continui să te amăgeşti. Pur şi simplu

calculează câŃi bani ai fi economisit dacă n-ai fi fumat prima ta Ńigară.

 Dacă socoteşti că argumentul e realist, întreabă-te cum ar fi să câştigi

mâine la loterie 10 000 de lire sterline. Ai dansa de bucurie! Aşa că hai,

dansează! Eşti pe cale să câştigi acel premiu – şi e doar unul dintre cele câteva

câştiguri miraculoase pe care le vei avea.

 În perioada privării de nicotină, e posibil să fii tentat să fumezi doar o

Ńigară. Dacă îŃi reaminteşti că te costă 10 000 de lire (sau suma pe care ai

estimat-o), vei rezista mai uşor tentaŃiei.

 Am făcut ani în şir oferta dinainte în emisiuni TV şi radio. Şi încă mi se

pare de necrezut că nici un fumător învederat n-a acceptat-o. Pe membrii

clubului meu de golf îi tachinez ori de câte ori îi aud plângându-se că s-au

scumpit Ńigările. Drept să spun, mi-e teamă că dacă-i întărât prea tare unul

dintre ei va accepta târgul, iar eu voi pierde o avere!

Allen Carr În sfârşit nefumãtor

 77

 Când te vei afla în compania unor fumători veseli şi mulŃumiŃi, care

susŃin că le place Ńigara, spune-le că ai întâlnit un idiot dispus, în schimbul

sumei pe care o cheltuiesc într-un an pentru fumat, să le dea gratis Ńigări tot

restul vieŃii. Crezi că vei găsi pe cineva care să-mi accepte oferta?

CAPITOLUL 17

SĂNĂTATEA

 Acesta e domeniul în care spălarea creierului atinge cote maxime.

Fumătorii cred că sunt conştienŃi de riscurile pentru sănătate. Nu sunt.

 Eu însumi, când mă aşteptam să-mi explodeze capul din clipă-n clipă şi

credeam din răsputeri că sunt gata să accept consecinŃele, mă amăgeam singur.

 Dacă aş fi scos o Ńigară din pachet şi în acel moment ar fi început să

pulseze o lumină roşie şi să sune o sirenă, urmată de o voce tunătoare:

« AtenŃie, Allen, aceasta e Ńigara fatală! Din fericire pentru tine, primeşti un

ultim avertisment. Până acum ai scăpat, dar dacă fumezi Ńigara asta îŃi va

exploda capul! » - crezi că aş mai fi aprins-o?

 Dacă te îndoieşti, mergi într-un loc cu trafic intens, stai cu ochii închişi

la o curbă a drumului şi încearcă să-Ńi imaginezi că ai de ales: fie te laşi de

fumat, fie traversezi drumul legat la ochi, înainte să-Ńi aprinzi următoarea

Ńigară.

Allen Carr În sfârşit nefumãtor

 78

 Nu există nici o îndoială în privinŃa variantei pe care o vei alege. M-am

comportat aşa cum se comportă orice fumător toată viaŃa: m-am prefăcut că

nu-mi pasă şi am Ńinut capul în nisip, sperând că într-o bună dimineaŃă mă voi

trezi nemaidorind, pur şi simplu, să fumez. Fumătorii nu-şi pot permite să se

gândească la riscurile pentru sănătate. Dacă ar face-o, până şi iluzia că le place

« obiceiul » lor s-ar spulbera.

 De aceea e atât de ineficient tratamentul de şoc folosit în mass-media cu

ocazia zilei naŃionale împotriva fumatului doar nefumătorii vor fi dispuşi să

urmărească emisiunile. Şi de aceea fumătorii, amintindu-şi de unchiul George

care fuma două pachete pe zi şi a trăit până la 80 de ani, vor ignora miile de

oameni doborâŃi în floarea vârstei de buruiana otrăvitoare.

 Cam de şase ori pe săptămână, am cu fumătorii (de obicei mai tineri)

conversaŃia următoare:

 EU: De ce vrei să te laşi?

 FUMĂTORUL: E scump, nu-mi pot permite.

 EU: Problema sănătăŃii nu te îngrijorează?

 FUMĂTORUL: Nu. Aş putea ajunge şi mâine sub roŃile unei

maşini.

 EU: Te-ai arunca singur sub roŃile unei maşini?

 FUMĂTORUL: Sigur că nu m-aş arunca!

 EU: Nu te oboseşti să te uiŃi în stânga şi în dreapta când treci

drumul?

 FUMĂTORUL: Sigur că mă uit!

 Exact. Fumătorul are mare grijă sub roŃile unei maşini, iar probabilitatea

să i se întâmple aşa ceva este de unu la sute de mii. În schimb, fumătorul are

şanse de aproape 100% să fie îmbolnăvit de Ńigară, şi totuşi pare să uite

complet riscurile. Atât de eficientă este spălarea creierului.

 Îmi amintesc de un celebru jucător de golf britanic care nu voia să

participe la Circuitul American pentru că îi era frică să zboare cu avionul. Cu

Allen Carr În sfârşit nefumãtor

 79

toate astea, fuma Ńigară de la Ńigară în timpul jocului. Ciudat lucru: dacă am

intui că avionul are o defecŃiune cât de mică, nu ne-am urca în el, deşi riscul

de a muri când călătoreşti cu avionul este de unu la sute de mii, acelaşi risc, în

cazul fumatului, este de unu la patru, şi totuşi îl ignorăm. Şi ce câştigă

fumătorul luându-şi acest risc? Absolut nimic!

 Alt mit foarte răspândit legat de fumat se referă la tusea tabagică. MulŃi

dintre oamenii mai tineri care vin la consultaŃiile mele nu-şi fac griji în

privinŃa sănătăŃii pentru că nu tuşesc. Dar lucrurile ar trebui să stea exact pe

dos. Tusea este o metodă cu scop profilactic a naturii de a înlătura substanŃele

străine din plămâni. Tusea în sine nu e o boală, ci un simptom. Fumătorii

tuşesc pentru că plămânii lor încearcă să scape de gudroanele şi otrăvurile

capabile să declanşeze un cancer. Când nu tuşesc, acele gudroane şi otrăvuri

rămân în plămâni – şi atunci pot să provoace cancerul. Fumătorii evită de

regulă exerciŃiul fizic şi obişnuiesc să nu respire adânc ca să nu tuşească. Eu

însumi eram convins că tusea mea tabagică permanentă mă va ucide. Însă,

eliminând o parte din mizeria pe care o aveam în plămâni, este posibil să-mi fi

salvat viaŃa.

 Gândeşte-te la problema asta în felul următor. Ar fi o prostie să ai o

maşină frumoasă şi s-o laşi să ruginească fără să mişti un deget, căci maşina se

va transforma curând într-un morman de rugină şi nu te va mai duce nicăieri.

Pe de altă parte, n-ar fi sfârşitul lumii, totul e o chestiune de bani – dacă ai

destui, poŃi oricând să-Ńi cumperi o maşină nouă. Corpul tău e vehiculul cu

care călătoreşti prin viaŃă. Cu toŃii spunem că sănătatea e tot ce avem mai de

preŃ – este un adevăr pe care Ńi-l vor mărturisi toŃi milionarii bolnavi. Cei mai

mulŃi dintre noi ne amintim de o împrejurare a vieŃii – o boală sau un accident

– când ne-am rugat să ne însănătoşim (cât de repede uităm aceste lucruri!).

Fumând, nu numai că lăsăm rugina să pătrundă în noi fără să mişcăm un

deget, ci distrugem sistematic vehiculul de care avem nevoie ca să înaintăm în

viaŃă. Şi nu ni s-a dat decât unul.

Allen Carr În sfârşit nefumãtor

 80

 Fii inteligent. N-ai nevoie de Ńigară: nu-Ńi oferă absolut nimic.

 Scoate-Ńi, doar o clipă, capul din nisip şi întreabă-te: dacă ai şti absolut

sigur că următoarea Ńigară va declanşa în organismul tău un cancer, ai mai

fuma-o? E dificil să-Ńi imaginezi boala, dar gândeşte-te că va trebui să mergi

în spital pentru tratamentele acelea cumplite – iradieri, citostatice etc. În clipa

aceea nu-Ńi mai faci planuri de viaŃă, ci de moarte. Ce se va alege de familia ta

şi de cei dragi, de proiectele şi visurile tale?

 Văd adesea oameni cărora li se întâmplă această tragedie. Nici ei n-au

crezut că li se va întâmpla, iar partea cea mai rea nu e boala în sine, ci

conştiinŃa faptului că şi-au provocat-o singuri. Ne spunem toată viaŃa: « O să

mă las de fumat mâine. » Încearcă să-Ńi imaginezi ce simt acei oameni care

« au apăsat pe buton ». S-a terminat acum cu spălarea creierului. Ei văd

« obiceiul » exact aşa cum este şi îşi petrec restul vieŃii spunându-şi: « Cum

am putut să cred că am nevoie de Ńigară? Doamne, cât aş vrea să întorc timpul

înapoi! »

 Nu te mai amăgi singur. PoŃi face ceea ce trebuie acum. Adu-Ńi aminte,

e vorba de o reacŃie în lanŃ. Dacă fumezi următoarea Ńigară, ajungi la

următoarea şi tot aşa. Deja Ńi se întâmplă şi Ńie.

 łi-am promis la începutul cărŃii că nu vei fi supus unui tratament de

şoc. Dacă ai hotărât deja să te laşi, restul capitolului nu va fi pentru tine un

tratament de şoc. Dacă nu eşti sigur încă, sari peste ceea ce urmează şi revino

aici după ce ai citit toată cartea.

 Există nenumărate statistici despre cum poate periclita Ńigara sănătatea

fumătorului. Problema este că, înainte de a decide să se lase, fumătorul nu

vrea să ştie despre ele. Chiar şi avertismentul de pe pachetele de Ńigări e inutil,

căci fumătorul îl ignoră, iar dacă se întâmplă să-l citească se grăbeşte să-şi

aprindă o Ńigară.

 Fumătorii cred de regulă că riscul Ńigării pentru sănătate este ceva de

genul lovit/ratat, ca atunci când păşeşti pe o mină. Ei bine, trebuie odată să

Allen Carr În sfârşit nefumãtor

 81

pricepi: deja Ńi se întâmplă. Ori de câte ori tragi din Ńigară, inhalezi gudroane

cancerigene în plămâni. Iar cancerul nici măcar nu e cea mai rea boală fatală

cauzată total sau parŃial de Ńigări. Fumatul are o contribuŃie hotărâtoare în

bolile de inimă, în aterosleroză, emfizem pulmonar, anghină pectorală,

tromboză, bronşită cronică şi astm.

 Pe vremea când fumam, nu auzisem niciodată de ateroscleroză sau

emfizem. Ştiam că permanenta hârâială din piept, tusea cronică, crizele de

astm şi de bronşită tot mai frecvente erau urmarea directă a fumatului. Dar,

deşi mă supărau, nu reprezentau chiar o suferinŃă şi puteam Ńine sub control

disconfortul.

 Mărturisesc că ideea cancerului pulmonar mă îngrozea, aşa că pesemne

pur şi simplu am reprimat-o. Este uluitor cum teama faŃă de pericolele pentru

sănătate ale fumatului este umbrită de teama cealaltă, de a te lăsa. Şi nu atât

pentru că ultima e mai mare, ci pentru că, dacă ne lăsăm azi, teama e imediată,

în timp ce teama de cancer pulmonar este proiectată în viitor. De ce să fii

pesimist? Poate că n-o să se întâmple. Oricum, până atunci o să mă las, îŃi

spui.

 Avem tendinŃa să ne gândim la fumat ca la o recompensă de râzboi. Pe

de-o parte, frica: e nesănătos, e scump, e mizerabil, e înrobitor. Pe de alta,

plusurile: este plăcerea mea, este prietenul, sprijinul meu. Nu ne trece prin cap

că şi această parte înseamnă tot frică. Nu ne place chiar aşa mult Ńigara, dar ne

simŃim mizerabil fără ea.

 Gândeşte-te la dependenŃii de heroină lipsiŃi de drog, la suferinŃa abjectă

prin care trec. Acum imaginează-Ńi fantastica lor bucurie când îşi înfig acul în

venă şi pun capăt cumplitei dorinŃe. Încearcă să înŃelegi cum ar putea cineva

să creadă că obŃine plăcere înfigându-şi un ac în venă.

 NedependenŃii de heroină nu au senzaŃia aceea de panică. Heroina nu

înlătură senzaŃia, dimpotrivă, o provoacă. Nefumătorii nu se simt nefericiŃi

Allen Carr În sfârşit nefumãtor

 82

dacă nu li se permite să fumeze după masă. Doar fumătorii au această senzaŃie

de frustrare. Nicotina nu o înlătură, dimpotrivă, o provoacă.

 Frica de cancer pulmonar nu m-a făcut să mă las de Ńigară pentru că

imaginea mea era de genul mersului pe un teren minat. Dacă scapi – bine,

dacă păşeşti pe o mină – înseamnă că n-ai avut noroc. Eşti conştient de riscuri

şi, de vreme ce eşti gata să rişti, asta e treaba ta!

 Prin urmare, dacă un nefumător încerca vreodată să-mi atragă atenŃia

asupra riscuriloe, foloseam tactica de elucidare tipică pe care o adoptă toŃi

dependenŃii.

 « Trebuie să mori de ceva. »

 Fireşte, dar este acesta un motiv logic ca să-Ńi scurtezi în mod

deliberat viaŃa?

 « Calitatea vieŃii e mai importantă decât lungimea ei. »

 Adevărat, însă vrei cumva să spui că un alcoolic sau un dependent de

heroină are o calitate a vieŃii mai bună decât cineva nedependent de aceste

droguri? Chiar crezi că un fumător are o calitate a vieŃii mai bună decât un

nefumător? Cu siguranŃă fumătorul pierde de două ori – viaŃa lui e şi mai

scurtă, şi mai nefericită.

 « Plămânii mei sunt mai periclitaŃi de gazele de eşapament decât de

Ńigări. »

 Chiar dacă aşa ar fi, este acesta un motiv logic ca să-Ńi pedepseşti

plămânii şi mai mult? ÎŃi poŃi imagina pe cineva atât de prost încât să-şi

pună la gură Ńeava de eşapament a maşinii şi să inhaleze gazele?

 Exact aşa fac fumătorii! Gândeşte-te la asta data viitoare când vezi un

biet fumător trăgând cu sete dintr-o Ńigară!

 ÎnŃeleg de ce inflamaŃia plămânilor şi riscul de a face cancer pulmonar

nu m-au ajutat să mă las. Cu prima puteam să mă descurc, iar gândul

cancerului îl reprimasem. Aşa cum ştii deja, metoda mea nu mizează pe lăsatul

Allen Carr În sfârşit nefumãtor

 83

de fumat din frică, din contră, vreau să te fac să realizezi cât de plăcută va

deveni viaŃa când vei fi liber.

 Totuşi sunt convins că, dacă aş fi putut vedea ce se petrece în corpul

meu, asta m-ar fi ajutat să mă las. Nu mă refer la tehnica de şoc – să-i arăŃi

fumătorului culoarea plămânilor lui. Judecând după dinŃii şi degetele mele

pătate de nicotină, îmi era clar că nici plămânii nu arătau bine. Cu condiŃia să

funcŃioneze în continuare, nu mă deranjau atâta ca dinŃii şi degetele – cel puŃin

nu-i putea vedea nimeni.

 Mă refer la îmbâcsirea progresivă a arterelor şi venelor şi la privarea

treptată a fiecărui muşchi şi organ al corpului de oxigen şi nutrienŃi, înlocuite

cu otrăvuri şi monoxid de carbon (provenite nu numai din gazele de

eşapament, ci şi de la fumat).

 La fel ca majoritatea conducătorilor auto, nu-mi place ideea că în

motorul maşinii mele se află ulei murdar sau un filtru îmbâcsit. ÎŃi poŃi

imagina că ai o maşină nou-nouŃă căreia nu-i vei schimba niciodată uleiul sau

filtrul de ulei? Exact aşa ne purtăm cu corpul nostru când devenim fumători.

 MulŃi medici corelează astăzi tot felul de boli cu fumatul, inclusiv

diabetul, cancerul de col uterin şi cancerul de sân. Lucrul acesta nu mă

surprinde. Industria tutunului insistă că profesia medicală n-a demonstrat

ştiinŃific niciodată că fumatul este cauza directă a cancerului pulmonar.

 Dar statisticile sunt atât de copleşitoare, încât nu e nevoie de nici o

dovadă. Nimeni nu mi-a demonstrat ştiinŃific motivul exact pentru care, când

îmi lovesc un deget cu ciocanul, mă doare. Şi totuşi am priceput imediat care e

cauza.

 Deşi nu sunt doctor, la fel ca în exemplul cu ciocanul şi degetul, mi-am

dat seama curând că inflamaŃia, tusea permanentă, crizele frecvente de astm şi

bronşită erau în directă legătură cu Ńigara. Totuşi, cred că pericolul cel mai

mare al fumatului este deteriorarea treptată şi progresivă a sistemului nostru

imunitar.

Allen Carr În sfârşit nefumãtor

 84

 Toate plantele şi animalele de pe această planetă sunt atacate de-a

lungul vieŃii de microbi, virusuri, paraziŃi etc. Sistemul nostru imunitar e cea

mai puternică barieră în calea bolilor. Cu toŃii avem, cât timp trăim, diverse

maladii şi infecŃii. Pesemne că suferim şi de o formă oarecare de cancer de-a

lungul vieŃii. Cu toate astea, nu cred că organismul uman a fost astfel conceput

încât să fie răpus de boală şi, dacă suntem puternici şi sănătoşi, sistemul nostru

imunitar va lupta şi va învinge. Dar cum ar putea funcŃiona eficient sistemul

tău imunitar de vreme ce privezi fiecare muşchi şi fiecare organ de oxigen şi

de nutrienŃi, înlocuindu-le cu monoxid de carbon şi otrăvuri? Problema nu e

atât că fumatul provoacă boala, ci că îŃi distruge treptat sistemul imunitar, cam

în acelaşi fel ca SIDA.

 De o serie de efecte adverse pe care le-a avut fumatul asupra sănătăŃii

mele, unele manifestându-se ani în şir, nu mi-am dat seama decât târziu, după

ce m-am lăsat de fumat.

 Pe când îi dispreŃuiam pe acei idioŃi şi nebuni care preferau să li se

amputeze picioarele în loc să se lase de fumat, nu-mi trecea prin cap că eu

însumi sufeream de arteroscleroză. Presupuneam că tenul meu cenuşiu se

datorează pigmenŃilor sau lipsei de exerciŃiu fizic. Nu m-am gândit că

adevăratul motiv este blocarea vaselor capilare. Pe la 30 de ani începusem să

am vene varicoase – care au dispărut ca prin farmec când m-am lăsat de fumat.

Ajunsesem în stadiul – cam cinci ani înainte să mă las – în care aveam în

fiecare noapte senzaŃie ciudată în picioare. Nu erau dureri ascuŃite, nici

furnicături, doar un fel de senzaŃie de nerăbdare. O rugam pe Joyce în fiecare

seară să-mi maseze picioarele. Abia la vreun an după ce m-am lăsat de fumat

mi-am dat seama că nu mai am nevoie de masaj.

 Cu vreo doi ani înainte să mă las aveam uneori dureri violente în piept.

Îmi era teamă că e vorba de cancer pulmonar, dar acum cred că era anghină

pectorală. N-am mai avut nici o criză de când m-am lăsat de fumat.

Allen Carr În sfârşit nefumãtor

 85

 Pe când eram copil, obişnuiam să sângerez din abundenŃă când mă

tăiam. Eram foarte speriat. Nimeni nu-mi explicase că sângerarea este de fapt

un proces natural, fundamental de vindecare şi că sângele se coagulează când

scopul său vindecător se încheie. Credeam că am hemofilie şi-mi era teamă că

voi sângera atât de mult încât o să mor. Adult, mi s-a întâmplat să mă tai

destul de adânc şi totuşi să nu sângerez aproape deloc. Din rană ieşea o mâzgă

roşie-maronie.

 Culoarea aceea mă îngrijora. Ştiam că sângele trebuie să fie roşu aprins

şi am crezut că am vreo boală de sânge. Pe de altă parte, consistenŃa nu-mi

displăcea, căci se terminase cu sângerările abundente. Abia după ce m-am

lăsat de Ńigară am aflat că fumatul îngroaşă sângele şi că nuanŃa maronie se

datora lipsei de oxigen. Habar n-aveam înainte de acest efect al fumatului, însă

acum este ceea ce, retrospectiv, mă îngrozeşte cel mai tare.

 Când mă gândesc la biata mea inimă, chinuindu-se să pompeze mâzga

aceea prin vasele îngustate, zi şi noapte, la absolut fiecare bătaie, faptul că n-

am făcut atac de cord sau cerebral mi se pare un miracol. Am realizat nu cât e

de fragil corpul nostru, ci cât de puternică şi de ingenioasă e maşinăria care-l

Ńine în funcŃiune!

 Pe la 40 de ani îmi apăruseră pe mâini pete de la ficat. Dacă nu ştii, e

vorba de petele acelea maronii sau albicioase pe care le au persoanele foarte în

vârstă pe mâini şi pe fată. Am încercat să le ignor, presupunând că se

datorează îmbătrânirii precoce provocate de stilul meu de viaŃă dezordonat. La

cinci ani după ce am scăpat de Ńigară, un fumător de la clinica Raynes Park

mi-a spus că petele lui dispăruseră când se lăsase, la o dată ulterioară, de

fumat. Uitasem de ale mele, dar am observat cu uimire că nu le mai aveam.

 Ori de câte ori mă ridicam brusc, mai ales din baie, vedeam în faŃa

ochilor pete luminoase. Mă simŃeam ameŃit, de parcă eram gata să leşin. N-am

corelat niciodată treaba asta cu fumatul. Credeam că e ceva absolut normal şi

Allen Carr În sfârşit nefumãtor

 86

că I se întâmplă oricui. Doar acum cinci ani, când un fost fumător mi-a spus că

nu mai are senzaŃia asta, mi-am dat seama că n-o mai am nici eu.

Ai putea trage concluzia că sunt cam ipohondru. Şi cred că într-adevăr

am fost pe când fumam. Unul dintre efectele cele mai nocive ale fumatului

este că ne inoculează falsa convingere că nicotina ne dă curaj, când de fapt ni-l

ia – treptat şi pe nesimite. Am fost şocat când l-am auzit pe tatăl meu spunând

că nu vrea să ajungă la 50 de ani. Nu-mi trecea prin minte că peste 20 de ani o

să am exact aceeaşi lipsă de joie de vivre. Când eram copil, îmi era frică de

moarte. Mi-am închipuit că fumatul mă va elibera de această frică. Poate că a

făcut-o. Dar a înlocuit-o cu ceva infinit mai rău: frica de a trăi!

Acum îmi este iar frică de moarte. Şi nu mă deranjează. Ştiu care este

motivul: faptul că acum mă bucur atâta de viaŃă. Nu mă preocupă prea tare

frica de moarte, aşa cum nu mă preocupa când eram copil. Sunt prea ocupat

să-mi trăiesc din plin viaŃa. N-am mari şanse să trăiesc până la o sută de ani,

dar o să încerc. Şi voi încerca să mă bucur de fiecare clipă!

Au existat încă două avantaje în privinŃa sănătăŃii, la care nici nu m-am

gândit înainte să mă las de fumat. Primul se referă la faptul că obişnuiam să

am coşmaruri repetate în fiecare noapte. Visam că cineva mă urmăreşte.

Bănuiesc că era rezultatul privării de nicotină a organismului în timpul nopŃii,

de unde senzaŃia de pericol. Acum n-am decât un coşmar – că fumez iarăşi. E

un vis destul de răspândit printre foştii fumători. Unora le e teamă că înseamnă

dorinŃa subconştientă de a fuma. Nu trebuie să te temi. Faptul că e un coşmar

înseamnă că-Ńi face mare plăcere să nu fii fumător. Fireşte, după orice coşmar

apare zona aceea de semiconştienŃă, când te trezeşti şi nu ştii sigur dacă s-a

petrecut cu adevărat o catastrofă, dar nu e minunat să-Ńi dai apoi seama că a

fost doar un vis?

Acum, al doilea avantaj. La clinicile mele, când discut efectul fumatului

asupra concentrării, uneori spun: « Ce organ din corpul nostru trebuie să fie, în

primul rând, bine alimentat cu sânge? » Zâmbetele ambigue de pe chipurile

Allen Carr În sfârşit nefumãtor

 87

bărbaŃilor, mai ales, par să indice că nu se gândesc la răspunsul corect. De

fapt, au perfectă dreptate. Fiind englez şi destul de timid, subiectul mi se pare

cam jenant şi nu vreau să redactez un mic « raport Kinsey », intrând în detalii

privind efectele adverse ale fumatului asupra propriei mele activităŃi şi plăceri

sexuale – sau asupra celor ale altor foşti fumători cu care am discutat. Din

nou, n-am fost conştient de acest efect decât la o vreme după ce m-am lăsat şi

atribuiam performanŃa mea sexuală, sau mai bine zis lipsa ei, înaintării în

vârstă.

Dacă urmăreşti filme documentare de ştiinŃe naturale, vei vedea că

prima regulă a naturii e supravieŃuirea, iar a doua e supravieŃuirea speciilor,

adică reproducerea. Natura se asigură că reproducerea nu are loc decât dacă

partenerii se simt sănătoşi fizic şi dispun de un « cămin » sigur, de un teritoriu,

de hrană şi de o pereche adecvată. Ingeniozitatea umană a reuşit să încalce

într-o oarecare măsură aceste reguli. Şi totuşi, am certitudinea că fumatul

poate duce la impotenŃă, după cum te pot asigura că atunci când te simŃi

sănătos şi în formă te vei bucura de actul sexual mai mult şi mai frecvent.

Fumătorii mai au iluzia că efectele nocive ale fumatului sunt

supralicitate. De fapt este exact pe dos. Nu există nici un dubiu că fumatul este

cauza numărul unu de deces în societatea noastră. Problema este că în

majoritatea cazurilor în care Ńigara duce (sau contribuie) la deces, lucrul acesta

nu e consemnat în statistici.

S-a estimat că 44% din incendiile domestice sunt provocate de Ńigară –

şi mă întreb câte accidente de maşină se produc în acea fracŃiune de secundă

când şoferul, aprizându-şi Ńigara, nu mai este atent la drum. În general sunt un

şofer prudent, dar nu-mi place să-mi aduc aminte de câte ori mi-a zburat Ńigara

din gură, când mă apuca un acces de tuse, aterizând de preferinŃă în spaŃiul

dintre scaune. Sunt sigur că mulŃi alŃi şoferi fumători ştiu ce înseamnă să

bâjbâi cu o mână după Ńigara fumegândă, în timp ce încerci să conduci cu

mâna cealaltă.

Allen Carr În sfârşit nefumãtor

 88

Efectul spălării creierului este că ne comportăm ca în bancul bine

cunoscut: ne prăbuşim de pe un bloc cu o sută de etaje şi, când ajungem la al

cincizecilea, ne spunem: « Deocamdată e bine! » Ne imaginăm că, dacă am

scăpat până acum, o Ńigară în plus n-are cum să schimbe ceva.

Încearcă să vezi lucrurile altfel: « obiceiul » e un lanŃ veşnic, fiecare

Ńigară te face să ai nevoie de următoarea. Când « te obişnuieşti », aprinzi un

fitil. Din păcate, nu ştii cât de lung e fitilul. Ori de câte ori iei o Ńigară, faci un

pas câtre bombă. De unde ştii că la următorul pas nu va exploda?

CAPITOLUL 18

ENERGIA

 Cei mai mulŃi fumători îşi dau seama ce efect are asupra plămânilor

procesul progresiv de îmbâcsire şi de privare de oxigen şi nutrienŃi. Dar nu

sunt conştienŃi în aceeaşi măsură de efectul asupra nivelului lor de energie.

 Una dintre perfidiile capcanei fumatului este că efectele, deopotrivă

fizice şi mentale, se produc imperceptibil şi atât de gradat încât nu suntem

conştienŃi de ele şi le socotim fireşti.

 Efectele proastelor obişnuinŃe alimentare sunt cam la fel. Burta

bărbaŃilor apare încetul cu încetul, aşa că nu îi alarmeze pe posesori. Îi privim

pe obezi şi ne întrebăm uimiŃi cum s-au lăsat să ajungă în această stare.

Allen Carr În sfârşit nefumãtor

 89

 Dar să presupunem că totul s-ar petrece peste noapte. Când te bagi seara

în pat, corpul tău e zvelt, musculos, fără un gram de grăsime în plus. Când te

trezeşti dimineaŃa, ai o sută de kilograme, eşti burtos şi greoi. Şi în loc să te

trezeşti complet odihnit şi plin de energie, abia poŃi să-Ńi Ńii ochii deschişi, eşti

apatic, te simŃi mizerabil. Ai fi cu siguranŃă cuprins de panică şi te-ai întreba

ce boală a dat peste tine. Însă boala este aceeaşi. Faptul că Ńi-au trebuit 20 de

ani ca să ajungi în starea asta n-are nici o importanŃă.

 La fel se întâmplă cu fumatul. Dacă aş putea să te transfer instantaneu în

corpul şi în mintea pe care le-ai avea după doar trei săptămâni de lăsat de

fumat, nu mi-ar mai trebui nimic ca să te conving. łi-ai spune: « O să mă simt

într-adevăr atât de jos? » Şi insist: nu numai că ai să te simŃi mai sănătos şi cu

mai multă energie, dar vei avea mai multă încredere în tine însuŃi, vei fi mai

relaxat şi te vei concentra mai bine.

 Îmi amintesc că în adolescenŃă mă agitam doar ca să-mi consum

energia. Pe la 30 şi ceva de ani, eram în permanenŃă obosit şi apatic. Abia

reuşeam să mă trezesc dimineaŃa la nouă. După masa de seară, zăceam pe

canapea în faŃa televizorului şi cam în cinci minute începeam să moŃăi. Cum

tatăl meu se comporta la fel, credeam că aşa e normal. Îmi închipuiam că

energia e privilegiul exclusiv al copilăriei şi adolescenŃei şi că bătrâneŃea

începe la 20 şi ceva de ani.

 La scurtă vreme după ce am stins ultima Ńigară, mi s-a luat o piatră de

pe inimă văzând că inflamaŃia şi tusea au dispărut şi că nu mai am deloc crize

de astm. Dar s-a mai întâmplat şi altceva – ceva cu adevărat miraculos şi

neaşteptat. Am început să mă trezesc dimineaŃa la şapte, simŃindu-mă complet

odihnit şi plin de energie, tentat să fac gimnastică, jogging, înot.

 La 48 de ani eram incapabil să fug zece metri sau să înot un sfert de

bazin. ActivităŃile mele sportive se limitau la atât de dinamicul biliard – « joc

de oameni în vârstă » - şi la golf, caz în care mă deplasam cu maşinuŃa.

Allen Carr În sfârşit nefumãtor

 90

 La 64 de ani fac jogging două-trei mile pe zi, fac gimnastică jumătate de

oră şi înot douăzeci de bazine. E minunat să ai energie, iar când te simŃi

puternic fizic şi mental e minunat să trăieşti.

 Problema este că refacerea sănătăŃii fizice şi mentale după ce te-ai lăsat

de fumat este şi ea treptată. Dar nimic nu e atât de lent ca scufundarea în

prăpastie, iar dacă treci prin trauma Metodei voinŃei de a te lăsa de fumat,

toate avantajele privind sănătatea şi banii vor fi umbrite de depresie.

 Din păcate, nu te pot transfera în corpul şi mintea de peste trei

săptămâni. Tu însă poŃi! Ştii din instinct că tot ce îŃi spun e adevărat. Nu

trebuie decât să-Ńi foloseşti imaginaŃia!

CAPITOLUL 19

« MĂ RELAXEAZĂ ŞI ÎMI DĂ

ÎNCREDERE ÎN MINE ÎNSUMI »

 Iată cea mai nocivă aberaŃie privind fumatul. Din contră, fumătorii

suferă de o senzaŃie de nesiguranŃă! Iar să nu mai trăieşti cu această senzaŃie

perpetuă înseamnă, cred eu, sfârşitul sclaviei, cel mai extraordinar beneficiu al

lăsatului de fumat.

 Fumătorilor le pare greu de crezut că tocmai Ńigara e cauza senzaŃiei de

nesiguranŃă care îi cuprinde noaptea târziu, pe stradă, când constată că

Allen Carr În sfârşit nefumãtor

 91

pachetul e gol. Nefumătorii nu sunt chinuiŃi de această senzaŃie. łigara e cea

care o provoacă.

 Am devenit conştient de multe dintre avantajele lăsatului de fumat luni

mai târziu, în urma discuŃiilor cu alŃi fumători, la consultaŃiile mele.

 Vreme de 25 de ani am refuzat examenele medicale. Când mi-am făcut

asigurarea pe viaŃă, am insistat să fie « fără examen medical » şi ca urmare am

plătit rate mai mari. Nu suportam spitalele, medicii sau dentiştii. Nu puteam

înfrunta ideea bătrâneŃii, a pensiei ş.a.m.d.

 N-am făcut nici o legătură între aceste lucruri şi « obiceiul » de a fuma,

însă când m-am eliberat parcă m-aş fi trezit dintr-un coşmar.

 Acum aştept cu bucurie fiecare zi nouă. Sigur, mi se întâmplă şi lucruri

rele în viaŃă, sunt supus stresului şi neplăcerilor la fel ca toată lumea, dar le

înfrunt plin de încredere în mine însumi. Şi pentru că sunt mai sănătos, pentru

că am mai multă energie şi încredere, lucrurile bune din viaŃă sunt şi ele mai

plăcute.

CAPITOLUL 20

ACELE UMBRE SINISTRE

 O altă mare bucurie a lăsatului de fumat este că scapi de umbrele acelea

sinistre, furişate într-un cotlon al minŃii.

Allen Carr În sfârşit nefumãtor

 92

 ToŃi fumătorii ştiu că sunt nişte idioŃi şi că eludează efectele nocive ale

Ńigării. Mai tot timpul, fumatul e un act automat, dar umbrele acelea subzistă

în subconştient, gata să iasă la suprafaŃă.

 Ai câteva avantaje extraordinare când te laşi de fumat. De unele am fost

conştient tot timpul pe când eram fumător: faptul că nu-mi va mai fi periclitată

sănătatea, că n-o să mai arunc banii pe apa sâmbetei, că o să scap, pur şi

simplu, de stupiditatea fumatului. Şi totuşi, îmi era atât de frică să mă las,

eram atât de ocupat să mă opun bine intenŃiilor şi tuturor celor care încercau să

mă convingă, încât îmi foloseam toată imaginaŃia şi energia pentru a-mi găsi

scuze, oricât de şubrede, ca să fumez în continuare.

 Surprinzător, cele mai ingenioase idei mi-au venit chiar când încercam

să mă las. Erau cu siguranŃă inspirate de teama şi nefericirea care mă

cuprinseseră când foloseam Metoda voinŃei.

 Nu puteam cu nici un chip să nu mă gândesc la sănătate şi la aspectul

financiar. Dar abia acum, când am devenit liber, mi-am dat seama, cu uimire,

cât de bine reuşisem să-mi alung din minte avantajele şi mai mari ale lăsatului

de fumat.

 Am menŃionat deja sclavia – să-Ńi petreci jumătate din viaŃă având

permisiunea să fumezi, făcând-o automat şi dorindu-Ńi să n-o fi început

niciodată, iar cealaltă jumătate din viaŃă simŃindu-te nefericit şi frustrat pentru

că societatea nu-Ńi dă voie să fumezi. Într-un capitol precedent am pomenit

bucuria extraordinară de a-Ńi recăpăta energia. În cazul meu însă, cea mai mare

bucurie, o dată eliberat, n-a fost sănătatea, banii, energia sau sfârşitul sclaviei

– a fost dispariŃia sentimentului că sunt dispreŃuit de nefumători şi a ideii că

sunt vinovat faŃă de ei. Şi mai presus de orice, redobândirea respectului faŃă de

mine însumi.

 Majoritatea fumătorilor nu sunt persoane lipsite de voinŃă şi de coloană

vertebrală, aşa cum îşi închipuie şi ei, şi societatea. Eram stăpân pe toate

celelalte aspecte ale vieŃii mele. Îmi era silă de mine că sunt dependent de o

Allen Carr În sfârşit nefumãtor

 93

mahorcă blestemată, despre care ştiam că-mi distruge viaŃa. E greu de descris

plăcerea de a-i privi pe ceilalŃi fumători – tineri sau bătrâni, ocazionali sau

învederaŃi – fără pic de invidie, ci cu un sentiment de milă în ce-i priveşte şi de

uşurare în ce te priveşte – pentru că nu mai eşti sclavul Ńigării blestemate.

 Ultimele două capitole s-au ocupat de marile avantaje de a fi nefumător.

Cred că e necesar să fac o prezentare echilibrată, aşa că următorul capitol

enumeră avantajele de a fi fumător.

CAPITOLUL 21

AVANTAJELE DE A FI FUMĂTOR

Allen Carr În sfârşit nefumãtor

 94

Allen Carr În sfârşit nefumãtor

 95

CAPITOLUL 22

LĂSATUL DE FUMAT PRIN

METODA VOINłEI

 În societatea noastră s-a ajuns la concluzia că e foarte greu să te laşi de

fumat. Până şi cărŃile care te învaŃă cum să te laşi încep de obicei prin a-Ńi

spune cât este de dificil. În realitate, este ridicol de uşor. Da, înŃeleg că te

îndoieşti, dar hai să ne gândim puŃin.

 Dacă Ńelul tău este să alergi o milă în mai puŃin de patru minute, treaba

asta e dificilă. PoŃi avea nevoie de ani întregi de antrenament dur şi e posibil

să nu reuşeşti nici atunci. (Multe din reuşitele noastre sunt de ordin mental. Nu

e ciudat cât a fost de dificil până când Bannister a atins recordul, pentru că

astăzi să fie ceva banal?)

 Ca să termini cu fumatul, tot ce ai de făcut este să nu mai fumezi.

Nimeni nu te obligă să fumezi (în afară de tine însuŃi) şi, spre deosebire de

mâncare şi băutură, n-ai nevoie de fumat ca să supravieŃuieşti. Deci, dacă vrei

să nu mai fumezi, de ce să fie greu? De fapt nu e. Fumătorii sunt cei care

complică lucrurile, recurgând la Metoda voinŃei. Eu definesc Metoda voinŃei

drept acea metodă care-l obligă pe fumător să simtă că, într-un fel, se sacrifică.

Să analizăm un pic Metoda voinŃei.

 Nu noi hotărâm să devenim fumători. Pur şi simplu facem un

experiment cu primele Ńigări şi, pentru că au un gust groaznic, suntem convinşi

că ne putem opri oricând dorim. De regulă fumăm acele prime câteva Ńigări

Allen Carr În sfârşit nefumãtor

 96

doar când vrem – şi asta se petrece de obicei în societate, în compania altor

fumători.

 Înainte să ne dăm seama, nu numai că ne cumpărăm Ńigări în mod

regulat şi le fumăm când vrem, dar fumăm în fiecare zi. Fumatul a devenit o

parte a vieŃii noastre. Ne asigurăm că avem întotdeauna Ńigări la noi. Suntem

încredinŃaŃi că fumatul îmbunătăŃeşte mesele şi întâlnirile cu prietenii – şi ne

ajută să scăpăm de stres. Se pare că nu ne trece prin cap că aceeaşi Ńigară,

scoasă din acelaşi pachet, va avea după masă exact acelaşi gust ca dimineaŃa,

la sculare. Realitatea este că fumatul nu îmbunătăŃeşte mesele şi nici altceva,

însă fumătorii îşi închipuie că nu se pot bucura de o masă ori nu pot învinge

stresul fără o Ńigară.

 De obicei durează până realizăm că suntem dependenŃi, deoarece ne

amăgim că fumăm fiindcă ne place Ńigara, nu fiindcă trebuie s-o fumăm. Şi

pentru că nu ne place (niciodată nu ne place), ne amăgim că ne putem lăsa

oricând vrem.

 De regulă, până nu încercăm cu adevărat să ne lăsăm, nu ne dăm seama

că există o problemă. Primele tentative au loc adesea când abia am început să

fumăm, determinate de obicei de lipsa de bani (băiatul se îndrăgosteşte de o fă

şi amândoi încearcă să strângă bani pentru o casă, nu să-i irosească pe Ńigări)

sau de probleme de sănătate (adolescentul care face sport descoperă că începe

să gâfâie). Indiferent de motiv, fumătorul aşteaptă întotdeauna o situaŃie

stresantă, fie că este vorba de sănătate sau de bani. De îndată ce nu mai

fumează, micul monstru lăuntric are nevoie de hrană. Fumătorul vrea atunci o

Ńigară, iar faptul că n-o poate avea îl face şi mai nefericit. Ceea ce lua

împotriva stresului nu-i mai este acum la îndemână, astfel că suferă o triplă

lovitură. Rezultatul probabil, după o perioadă de chin, este compromisul: « O

să fumez mai puŃin. » sau « Am ales prost momentul. » sau « O să aştept până

când n-o să mai fiu stresat. » Însă când stresul a trecut nu mai are nevoie să se

lase, aşa că nu mai încearcă până la următorul moment stresant. BineînŃeles,

Allen Carr În sfârşit nefumãtor

 97

momentul nu e niciodată potrivit, deoarece, pentru majoritatea oamenilor,

viaŃa devine mai stresantă, nu mai puŃin stresantă. Ieşim de sub aripa

protectoare a părinŃilor şi înfruntăm viaŃa – ne cumpărăm o casă, plătim rate,

facem copii, ne luăm slujbe tot mai grele ş.a.m.d. Evident, viaŃa fumătorului

nu poate deveni niciodată mai puŃin stresantă pentru că ceea ce produce stresul

e tocmai Ńigara. Pe măsură ce doza de nicotină creşte, fumătorul devine tot mai

nefericit şi iluzia lui în ce priveşte dependenŃa se amplifică.

 De fapt, e o iluzie că viaŃa devine tot mai stresantă, iar ceea ce

generează iluzia e tocmai fumatul sau o adicŃie similară. Vom discuta asta în

amănunt în capitolul 28.

 După primele eşecuri, fumătorul începe de obicei să viseze că într-o

bună zi o să se trezească şi pur şi simplu n-o să mai vrea să fumeze. SperanŃa

asta e aŃâŃată în general de poveştile auzite de la alŃi foşti fumători (« Am avut

o gripă şi după aia n-am mai putut să fumez. »)

 Nu te amăgi. Am verificat asemenea zvonuri şi nu sunt niciodată atât de

simple pe cât par. De obicei fumătorul se pregătea să se lase şi s-a folosit de

gripă ca de o trambulină. Eu însumi am petrecut 30 şi ceva de ani aşteptând să

mă trezesc într-o bună dimineaŃă cu dorinŃa de a nu mai fuma niciodată. Dar,

ori de câte ori eram răcit şi mă supăra pieptul, abia aşteptam să se termine

odată ca să pot fuma cumsecade.

 Oamenii care se lasă de fumat « dintr-o dată » au suferit de obicei un

şoc. Le-a murit o rudă apropiată de o boală corelată cu fumatul sau le-a fost

foarte frică pentru propria lor sănătate. Dar e mult mai frumos să spui: « Într-o

dimineaŃă, am hotărât să nu mai fumez. Uite de ce sunt în stare! » Nu te mai

păcăli singur! Nu se va întâmpla decât cu contribuŃia ta directă.

 Să vedem mai în detaliu de ce Metoda voinŃei este atât de dificilă.

 De cele mai multe ori adoptăm în viaŃă stilul « las treaba asta pe

mâine. », adică ne băgăm, ca struŃul, capul în nisip. Câteodată ceva

declanşează totuşi o tentativă de a ne lăsa. Grija pentru sănătate, bani,

Allen Carr În sfârşit nefumãtor

 98

stigmatul social, sau recenta criză de tuse cu sufocare, în urma căreia ne-am

dat seama nu prea ne place treaba asta.

 Indiferent de motiv, ne scoatem capul din nisip şi începem să cântărim

argumentele pro şi contra fumat. După care descoperim ceea ce am ştiut toată

viaŃa: la o evaluare raŃională, concluzia este NU MAI FUMA – de o mie de

ori!

 Dacă faci socoteala ce avantaje ai dacă fumezi şi ce avantaje ai dacă te

laşi, diferenŃa de puncte este copleşitoare în favoarea lăsatului de fumat. Însă

deşi fumătorul ştie că i-ar fi mai bine dacă n-ar fuma, el crede totuşi că

sacrifică ceva. E o iluzie, dar e o iluzie puternică. Fără să ştie de ce, fumătorul

crede că Ńigara îl ajută în momentele bune şi în momentele proaste ale vieŃii.

 Înainte să facă tentativa, a fost supus la două forme de spălare a

creierului: cea a societăŃii, consolidată de cea a propriei adicŃii. Lor li se

adaugă încă o formă de spălare a creierului, şi mai puternică: « E foarte greu

să te laşi! »

 A auzit poveşti despre fumători care s-au lăsat de mai multe luni şi încă

au o poftă disperată de Ńigară. E vorba de acei foşti fumători veşnic

nemulŃumiŃi – s-au lăsat, dar îşi petrec restul vieŃii văicărindu-se cât le-ar

plăcea să fumeze o Ńigară. A auzit de fumători care n-au mai fumat ani în şir,

părând să ducă o existenŃă fericită, dar care au aprins la un moment dat o

Ńigară şi au redevenit dependenŃi. Cunoaşte probabil şi câŃiva fumători în stadii

avansate de boală, care în mod clar se autodistrug şi cărora, în mod evident, nu

le place Ńigara, însă continuă să fumeze. Peste toate, a avut probabil el însuşi

una sau mai multe experienŃe de acest tip.

Aşa că, în loc să pornească entuziasmat – « ce minune, am hotărât să nu

mai fumez! » - porneşte cu un sentiment prost, de sfârşit de lume, de parcă

trebuie să urce Everestul, şi cu credinŃa fermă că o dată ce micul monstru şi-a

înfipt ghearele în tine eşti captiv pe viaŃă. MulŃi fumători pornesc asta

cerându-şi scuze prietenilor şi rudelor: « Uite, eu o să încerc să mă las de

Allen Carr În sfârşit nefumãtor

 99

fumat şi o să fiu probabil nervos în săptămânile următoare. Încearcă să mă

suporŃi. » Nenumărate tentative sunt sortite eşecului mai înainte să înceapă.

Să presupunem că fumătorul supravieŃuieşte fără Ńigară câteva zile.

Congestia din piept dispare destul de repede. N-a cumpărat Ńigări, aşa că are

mai mulŃi bani în buzunar. Deci motivele pentru care s-a hotărât să se lase i se

evaporă rapid din minte. E ca şi cum ai vedea un accident grav de circulaŃie în

timp ce eşti la volan. Încetineşti un pic, dar te gândeşti că întârzii, aşa că uiŃi

totul şi apeşi pe accelerator.

Pe de altă parte, acel mic monstru dinăuntrul tău nu şi-a primit doza. Nu

ai nici o durere fizică: dacă o răceală Ńi-ar produce aceeaşi senzaŃie, nu te-ai

opri din lucru şi n-ai fi deprimat. Ai trece peste treaba asta cu uşurinŃă. Tot ce

ştie fumătorul este că vrea o Ńigară. De ce o vrea nu ştie. Micul monstru din

viscere îl trezeşte apoi pe monstrul cel mare, din cap, aşa că persoana care, cu

câteva ore sau zile mai devreme, făcea lista tuturor motivelor de a se lăsa de

fumat caută acum cu disperare o scuză să se reapuce. Îşi spune chestii de

genul:

1. ViaŃa e scurtă. Poate veni un cutremur. Se prea poate ca mâine să mă

calce un autobuz. Oricum m-am lăsat prea târziu. În ziua de azi se spune

că totul e cancerigen.

2. Am ales un moment prost. Trebuia să aştept până după Crăciun/după

vacanŃă/ după cutare eveniment stresant.

3. Nu mă pot concentra. Sunt tot mai enervat şi mai furios. Nu pot să-mi

fac treburile cumsecade. Familia şi prietenii n-or să mă mai iubească. E

clar, de dragul tuturor, trebuie să reîncep să fumez. Sunt un fumător

învederat şi n-am să mai fiu niciodată fericit dacă n-o să mai fumez o

Ńigară. Acest lucru m-a făcut să fumez timp de 33 de ani!

În acest moment, de obicei fumătorul cedează. Aprinde o Ńigară – şi

schizofrenia se amplifică. Pe de-o parte, imensa uşurare de a-Ńi satisface, în

sfârşit, dorinŃa, în clipa când micul monstru îşi primeşte doza. Pe de altă parte,

Allen Carr În sfârşit nefumãtor

 100

dacă ai supravieŃuit fără să fumezi un timp mai îndelungat, Ńigara are un gust

groaznic şi nu poŃi pricepe de ce o fumezi. De aceea crede fumătorul că n-are

voinŃă. De fapt, nu e vorba de lipsă de voinŃă. Tot ce-a făcut a fost să se

răzgândească şi să ia o hotărâre absolut raŃională, în lumina ultimelor

informaŃii. Ce sens are să fii sănătos dacă eşti nefericit? Ce sens are să fii

bogat dacă eşti nefericit? Absolut nici unul. E infinit mai bine să ai o viaŃă mai

scurtă, dar fericită, decât una lungă şi nefericită.

Numai că nu e adevărat – este exact pe dos! ViaŃa de nefumător este

infinit mai plăcută, dar amăgirea de care spuneam m-a făcut să fumez 33 de

ani şi, trebuie să mărturisesc, dacă ar fi conŃinut un strop de adevăr, încă aş

mai fuma (corecŃie: n-aş mai fi pe lumea asta).

SuferinŃa fumătorului n-are nimic de-a face cu chinul lipsei de nicotină.

Sigur, ultimul are un rol declanşator, însă agonia este de fapt mentală şi e

provocată de îndoială şi de incertitudine. Cum fumătorul a avut din start

sentimentul că face un sacrificiu, el începe să se simtă frustrat, ceea ce este o

formă de stres. Momentele în care creierul îi spune « Ia o Ńigară » sunt cele de

stres. Prin urmare, de îndată ce se lasă, vrea o Ńigară. Dar acum n-o poate avea

pentru că s-a lăsat de fumat. Treaba asta îl deprimă şi mai tare, ceea ce

redeclanşează procesul.

Alt lucru care face Metoda voinŃei atât de dificilă e faptul că aştepŃi să

se întâmple ceva. Dacă scopul tău este să treci o probă de conducere auto,

când ai trecut proba e sigur că Ńi-ai atins scopul. În cazul Metodei voinŃei, îŃi

spui: « Dacă pot să rezist suficient fără Ńigară, până la urmă nevoia de a fuma

va dispărea. »

Când ştii că Ńi-ai realizat scopul? Nu ştii niciodată, acesta e răspunsul,

pentru că aştepŃi să se întâmple ceva şi nu se întâmplă nimic. Te-ai lăsat de

Allen Carr În sfârşit nefumãtor

 101

fumat când ai stins ultima Ńigară, iar acum nu faci decât să aştepŃi, ca să vezi

cât va dura până când cedezi.

Aşa cum spuneam mai sus, agonia prin care trece fumătorul e mentală,

provocată de incertitudine. Deşi nu există durere fizică, efectul e totuşi

puternic. Fumătorul este nefericit şi se simte nesigur pe sine. Nu uită deloc de

fumat, dimpotrivă, fumatul îl obsedează.

Pot fi zile, sau chiar săptămâni de depresie neagră. Mintea fumătorului e

asaltată de îndoieli şi temeri:

 « Cât va dura dorinŃa? »

 « O să mai fiu vreodată fericit? »

 « O să mai doresc vreodată să mă trezesc dimineaŃa? »

 « O să mă mai bucur vreodată de o masă? »

 « Cum o să fac faŃă stresului pe viitor? »

 « O să-mi mai placă vreodată să merg la petreceri? »

Fumătorul aşteaptă ca lucrurile să se îmbunătăŃească, însă atâta vreme

cât se lamentează Ńigara devine tot mai preŃioasă.

De fapt, ceva se întâmplă, dar fumătorul nu-şi dă seama. Dacă poate

supravieŃui trei săptămâni fără să inhaleze deloc nicotină, dorinŃa fizică de

nicotină dispare. Pe de altă parte, cum spuneam înainte, chinul privării de

nicotină este atât de discret, încât fumătorul practic nu-l percepe. Totuşi, cam

în trei săptămâni, mulŃi fumători simt că « au învins ». Aşa că îşi aprind o

Ńigară ca să şi-o demonstreze! Are un gust groaznic, dar fostul fumător a livrat

acum corpului o doză de nicotină, iar în clipa când stinge Ńigara nicotina

începe să-I părăsească organismul. Şi iată că vocea aceea mititică, dintr-un

Allen Carr În sfârşit nefumãtor

 102

cotlon al minŃii, îi spune: « Vrei încă una. » Învinsese, dar a redevenit

dependent chiar acum.

De obicei, fumătorul nu-şi va aprinde pe loc o altă Ńigară. Îşi spune:

« Nu vreau să devin din nou dependent. » Aşa că lasă să treacă o vreme – ore,

zile, chiar săptămâni. Acum fostul fumător s-a convins: « N-am devenit

dependent, deci nu risc nimic dacă-mi mai aprind una. » A căzut în aceeaşi

capcană ca la început şi deja alunecă pe pantă în jos.

Fumătorii care reuşesc să se lase cu Metoda voinŃei înclină să creadă că

metoda durează prea mult şi e dificilă. Motivul este că principala problemă e

spălarea creierului şi, când dependenŃa fizică a dispărut, fumătorul continuă să

fie obsedat de Ńigară. Până la urmă, dacă reuşeşte să supravieŃuiască destul de

mult timp, începe să priceapă că n-o să moară. Nu se mai lamentează şi

acceptă că viaŃa merge înainte şi e plăcută fără Ńigară.

MulŃi fumători reuşesc cu această metodă, dar ea e anevoioasă, iar

eşecurile sunt mult mai numeroase decât succesele. Chiar şi cei care reuşesc

rămân tot restul vieŃii vulnerabili. Îşi păstrează o oarecare spălare a creierului

şi sunt încredinŃaŃi că în momentele bune sau în cele rele Ńigara poate să ajute.

(Foarte mulŃi nefumători suferă şi ei de această iluzie. Sunt supuşi la rândul lor

spălării creierului, dar fie nu pot învăŃa să le « placă » Ńigara, fie refuză partea

nocivă – « nu, mulŃumesc! ».) Iată de ce mulŃi fumători care se lasă pe

perioade îndelungate reîncep să fumeze.

MulŃi foşti fumători îşi aprind o Ńigară sau ca « premiu », sau ca să se

autoconvingă cât de oribilă este. Şi chiar este, dar, de îndată ce omul stinge

Ńigara, nicotina începe să-i părăsească organismul şi vocea mititică din

cotlonul minŃii spune: « Vrei încă una. » Dacă aprinde încă una, continuă să

aibă un gust oribil, aşa că-şi spune: « Minunat! Atâta timp cât nu-mi place, nu

devin dependent. După Crăciun/vacanŃă/ necazul ăsta, o să mă las definitiv. »

Allen Carr În sfârşit nefumãtor

 103

Prea târziu. Este deja dependent. Capcana în care căzuse cândva l-a

capturat încă o dată.

Aşa cum spun tot timpul, plăcerea n-are nici un rol. Şi niciodată n-a

avut! Dacă ar fi vorba de plăcere, nimeni n-ar fuma mai mult de o Ńigară. Ne

închipuim că ne plac Ńigările doar fiindcă nu putem admite că suntem atât de

proşti încât să le fumăm fără să ne placă. Tocmai de aceea fumatul e în mare

parte subconştient. Dacă, în timp ce fumezi fiecare Ńigară, ai fi conştient de

ceea ce-Ńi intră în plămâni şi Ńi-ai spune: « Chestia asta mă costă, într-o viaŃă,

40 000 de lire sterline, iar Ńigara din care trag acum poate să-mi declanşeze

cancerul ăla de plămâni » - atunci, până şi iluzia plăcerii ar dispărea. N-am

suporta să înfruntăm acest gând! Dacă observi fumătorii, mai ales în societate,

vei vedea că sunt fericiŃi doar când nu-şi dau seama că fumează. De îndată ce

îşi dau seama, încep să se simtă stânjeniŃi şi culpabili. Fumăm ca să hrănim

micul monstru…şi, o dată ce ai expulzat micul monstru din corp şi marele

monstru din cap, nu vei mai avea nici nevoia, nici dorinŃa să fumezi.

Allen Carr În sfârşit nefumãtor

 104

CAPITOLUL 23

FEREŞTE-TE DE REDUCEREA

NUMĂRULUI DE łIGĂRI

 MulŃi fumători recurg la reducerea numărului de Ńigări fie ca etapă către

lăsatul complet de fumat, fie ca tentativă de a Ńine sub control micul monstru,

iar mulŃi doctori şi consilieri recomandă călduros acest lucru.

 Evident, cu cât fumezi mai puŃin cu atât e mai bine, dar, ca prim pas

către lăsatul de fumat, reducerea Ńigărilor e o greşeală fatală. Dacă rămânem

prinşi toată viŃa în capcană, asta se întâmplă tocmai din cauza tentativelor de a

rări Ńigările.

 De obicei, reducerea numărului de Ńigări este urmarea unei tentative

eşuate de a te lăsa. După câteva ore sau câteva zile de abstinenŃă, fumătorul

însuşi îşi spune ceva de genul: « Nu pot fără Ńigară, aşa că de-acum înainte o

să fumez doar Ńigările alea speciale – sau n-o să fumez decât zece pe zi. Dacă

mă obişnuiesc aşa, sau rămân la zece, sau le mai reduc un pic. »

 Numai că acum i se întâmplă nişte lucruri cumplite.

1. Are parte de cea mai rea dintre lumile posibile. E încă dependent de

nicotină şi menŃine în viaŃă monstrul nu numai în corp, ci şi în cap.

2. Îşi petrece viaŃa aşteptând următoarea Ńigară.

3. Înainte să reducă Ńigările, ori de câte ori voia una şi-o aprindea şi îşi

alina, măcar parŃial, chinul lipsei de nicotină. Acum, peste stresul şi

tensiunile fireşti ale vieŃii, se supune singur chinului privării de nicotină

Allen Carr În sfârşit nefumãtor

 105

mai tot timpul. E responsabil de propria sa nefericire şi proastă

dispozitie.

4. Când nu se controla, majoritatea Ńigărilor nu-I plăceau şi nu-şi dădea

seama că fumează. Gestul era automat. Singurele Ńigări care, credea el,

îi plăceau erau cele de după o perioadă de abstinenŃă (prima Ńigară de

dimineaŃă, cea de după masă etc.).

Acum, când aşteaptă să treacă o oră înainte să fumeze, « îi place »

fiecare Ńigară. Cu cât aşteaptă mai mult, cu atât fiecare Ńigară pare mai plăcută,

căci « plăcerea » unei Ńigări nu e Ńigara însăşi, ci calmarea agitaŃiei provocate

de dorinŃă, fie că e vorba de uşoara dorinŃă fizică de nicotină sau de obsesia

mentală. Cu cât suferi mai multă vreme, cu atât Ńigara devine mai « plăcută ».

Principala dificultate când te laşi de fumat nu este adicŃia chimică.

AdicŃia chimică nu pune probleme. Fumătorii pot să se lipsească o noapte

întreagă de Ńigări, pofta de nicotină nici măcar nu-i trezeşte. MulŃi fumători se

abŃin în prezenŃa nefumătorilor. Fumătorilor aproape că le face plăcere ca

cineva să nu le permită să fumeze. De fapt, fumătorii sunt, în secret, încântaŃi

să se lipsească vreme îndelungată de Ńigară. Au astfel speranŃa că într-o bună

zi se vor lipsi de ea de-a binelea.

Adevărata problemă când nu mai fumezi este spălarea creierului – iluzia

că Ńigara este un soi de sprijin sau de recompensă, iar viaŃa nu va mai fi tocmai

la fel fără ea. Reducerea numărului de Ńigări nu te face nici pe departe să te

laşi, îŃi dă numai un sentiment de nesiguranŃă şi de nemulŃumire şi te convinge

că lucrul cel mai preŃios de pe pământ e următoarea Ńigară şi că nu vei mai fi

niciodată fericit dacă n-o ai.

Nimic nu e mai trist decât un fumător care se străduieşte să reducă

Ńigările. Se amăgeşte că, pe măsură ce va fuma mai puŃin, va dori mai puŃin să

fumeze. Dar adevărul este exact pe dos. Cu cât fumează mai puŃin, cu atât va

suferi mai mult timp chinul abstinenŃei, cu cât îi va plăcea mai mult Ńigara, cu

atât Ńigara va avea un gust mai rău. Dar asta nu-l va opri să fumeze. Gustul n-a

Allen Carr În sfârşit nefumãtor

 106

jucat niciodată vreun rol. Dacă fumătorii ar fuma pentru că le place gustul,

nimeni n-ar fuma niciodată mai mult de o Ńigară. łi se pare greu de crezut?

Hai să vedem. Care e Ńigara cu cel mai rău gust? Da, prima Ńigaară de

dimineaŃă, aceea care iarna ne face să tuşim şi să expectorăm. Şi care e Ńigara

cea mai valoroasă pentru majoritatea fumătorilor? Da, prima Ńigară de

dimineaŃă! Şi acum, crezi cu adevărat că o fumezi pentru că-Ńi place gustul şi

mirosul ei sau crezi că există o explicaŃie mai raŃională – alinarea suferinŃei

produse de cele opt-nouă ore de abstinenŃă?

Este esenŃial să spulberăm toate iluziile despre fumat înainte să stingi

acea ultimă Ńigară. Dacă înainte să stingi ultima Ńigară n-ai înlăturat iluzia că

îŃi place gustul anumitor Ńigări, vei vrea după aceea să Ńi-o dovedeşti şi vei

deveni din nou dependent. Prin urmare, dacă în clipa asta nu fumezi, aprinde o

Ńigară. Trage în piept adânc, de şase ori, fumul acela magnific şi întreabă-te ce

anume e atât de magnific în gustul pe care-l simŃi. Poate crezi că doar unele

Ńigări au gust bun, de pildă cea de după masă. Atunci de ce te osteneşti să le

fumezi pe celelalte? Pentru că aşa te-ai obişnuit? Păi cum să capete cineva

obişnuinŃa de a fuma, dacă i se pare că Ńigările au un gust oribil? Şi de ce

aceeaşi Ńigară, scoasă din acelaşi pachet, ar avea alt gust după o masă decât

fumată dimineaŃa, la trezire? Mâncarea nu are alt gust după Ńigară, atunci de ce

Ńigara să aibă alt gust după mâncare?

Nu mă crede pe cuvânt, verifică singur: fumează conştient o Ńigară după

masă, ca să-Ńi demonstrezi că n-are alt gust. Fumătorii cred că Ńigările au gust

mai bun după masă ori când sunt în societate şi beau un pahar pentru că în

ambele situaŃii atât nefumătorii, cât şi fumătorii se simt oricum mulŃumiŃi. Dar

cineva dependent de nicotină nu poate fi realmente fericit câtă vreme micul

nostru monstru rămâne nesatisfăcut. Problema nu e atât plăcerea gustului

tutunului după masă, la urma urmei nu mâncăm tutun, aşa că de unde până

unde gust? Problema e că fumătorii sunt nefericiŃi dacă nu li se permite să-şi

aline simptomele de abstinenŃă în astfel de momente. Aşa că diferenŃa între a

Allen Carr În sfârşit nefumãtor

 107

fuma şi a nu fuma este diferenŃa între a fi fericit şi a fi nefericit. De aceea pare

să aibă Ńigara gust mai bun. Pe când fumătorii care îşi aprind Ńigara de cum se

trezesc dimineaŃa sunt nefericiŃi indiferent dacă fumează sau nu.

Reducerea numărului de Ńigări nu numai că n-are efect, dar e cea mai

rea formă de tortură. N-are efect pentru că fumătorul speră la început că

obiceiul de a fuma din ce în ce mai puŃin îi va micşora dorinŃa de a fuma. Dar

nu e vorba de un obicei. E o adicŃie, iar adicŃia înseamnă, prin natura ei, să

vrei din ce în ce mai mult, nu din ce în ce mai puŃin. Prin urmare, ca să reducă

Ńigările, fumătorul va avea nevoie de voinŃă şi de disciplină tot restul vieŃii.

Principala problemă a lăsatului de fumat nu e dependenŃa chimică de

nicotină. Cu asta te descurci uşor. Este credinŃa greşită că fumatul îŃi oferă o

plăcere. Această credinŃă greşită se formează iniŃial prin spălarea creierului,

înainte să ne apucăm de fumat, după care e consolidată de adicŃia însăşi. Dacă

reduci numărul de Ńigări nu faci decât să consolidezi în continuare eroarea,

astfel încât fumatul ajunge să-Ńi domine complet viaŃa şi să te convingă că

lucrul cel mai preŃios de pe pământ este următoarea Ńigară.

Cum am mai spus, reducerea Ńigărilor n-are oricum efect pentru că ar

trebui să faci uz de voinŃă şi de disciplină tot restul vieŃii. Dacă n-ai avut

destulă voinŃă ca să te laşi complet, atunci cu siguranŃă n-ai destulă ca să

fumezi mai puŃin. Să te laşi e incompatibil mai uşor şi mai puŃin chinuitor.

Am auzit de mii de cazuri, fără exagerare, în care reducerea Ńigărilor a

fost un eşec. Cele câteva succese de care ştiu au fost obŃinute după o perioadă

relativ scurtă de reducere, urmată de soluŃia radicală. Fumătorii pur şi simplu

s-au lăsat deşi, nu pentru că, reduseseră Ńigările. Altminteri doar prelungeşti

agonia. O tentativă eşuată de a fuma mai puŃin este un şoc pentru fumător,

care se convinge o dată mai mult că e dependent pe viaŃă. De ajuns ca să

fumeze încă vreo cinci ani până la tentativa următoare!

 Pe de altă parte, reducerea Ńigărilor ilustrează de minune absurditatea

fumatului, căci demonstrează clar că o Ńigară pare plăcută doar după o

Allen Carr În sfârşit nefumãtor

 108

perioadă de abstinenŃă. Trebuie să te dai cu capul de pereŃi (adică să suferi

chinurile abstinenŃei) ca să devii bun cu tine şi să te laşi.

Prin urmare, opŃiunile sunt:

1. Să reduci numărul de Ńigări pentru toată viaŃa. E o tortură autoimpusă şi

oricum nu vei fi capabil de aşa ceva.

2. Să te sufoci definitiv, fumând tot mai mult. Ce sens are?

3. Să fii bun cu tine însuŃi. Să te laşi definitiv.

Celălalt lucru important pe care-l demonstrează reducerea Ńigărilor este

că nu există Ńigară « specială » sau « ocazională ». Fumatul e o reacŃie în lanŃ

care durează toată viaŃa dacă nu faci un gest hotărât ca să rupi lanŃul.

Nu uita: reducerea Ńigărilor îŃi dăunează grav.

CAPITOLUL 24

DOAR O łIGARĂ

 « Doar o Ńigară » este un mit pe care trebuie să Ńi-l scoŃi definitiv din

minte.

 Cu doar o Ńigară am început atunci, demult, să fumăm.

 E de ajuns doar o Ńigară, într-o situaŃie dificilă sau la o ocazie specială,

ca să ne dea peste cap tentativa de a ne lăsa de fumat. E de ajuns o Ńigară,

atunci când un fumător a reuşit să se lase de fumat, să-l trimită înapoi. Uneori,

doar ca să îşi confirme că nu mai are nevoie de Ńigări, şi acea unică Ńigară face

Allen Carr În sfârşit nefumãtor

 109

acest lucru. Are gust oribil şi îl convinge pe fumător că nu va mai redeveni

niciodată dependent, dar deja este.

 Deseori ideea acelei singure Ńigări este cea care împiedică un fumător să

se lase de fumat. Acea unică Ńigară de dimineaŃă sau de după-masă.

 Să îŃi intre bine în minte că nu există asemenea lucru ca şi o unică

Ńigară. Este o reacŃie în lanŃ care va Ńine toată viaŃa dacă nu îl vei rupe tu.

 Este un mit despre o unică Ńigară, specială, care îi Ńine pe fumători în

jurul Ńigării atunci când se lasă de fumat. Să îŃi intre în obicei să nu vezi

niciodată o unică Ńigară sau un unic pachet de Ńigări – este o fantezie. De câte

ori te gândeşti asupra fumatului, trebuie să vezi întreaga viaŃă murdară de a

cheltui o mică avere doar pentru privilegiul de a te distruge psihic şi fizic, o

viaŃă de sclavie, o viaŃă cu respiraŃie proastă.

 Este păcat că nu există ceva asemănător Ńigărilor care, pe parcursul

timpurilor bune şi rele, să poată fi folosit pentru sprijin ocazional sau pentru

plăcere. Dar trebuie să îŃi intre bine în minte: Ńigările nu sunt soluŃia. Rămâi

ori cu o viaŃă de suferinŃă ori fără viaŃă! Nu visezi să iei cianură pentru că îŃi

place gustul migdalelor, aşa că nu te mai pedepsi cu gândul la Ńigări

ocazionale.

 Întreabă un fumător: « Dacă ai avea posibilitatea de a te întoarce în timp

la momentul dinainte de dependenŃa de Ńigări, ai mai deveni fumător? ».

Răspunsul este inevitabil: « Trebuie să glumeşti! ». Şi totuşi fiecare fumător

are această alternativă în fiecare zi din viaŃa lui. De ce nu optează pentru asta?

Răspunsul este frica. Frica că nu se poate opri sau că viaŃa nu ar mai fi la fel

fără Ńigări.

 Nu te mai păcăli singur. PoŃi să o faci! Oricine poate. Este ridicol de

simplu.

 Pentru a face să fie simplu să te laşi de fumat, sunt câteva fundamente

pe care trebuie să Ńi le pui în ordine în minte. Ne-am întâlnit deja cu trei dintre

ele până acum:

Allen Carr În sfârşit nefumãtor

 110

1. Nu trebuie să renunŃi. Sunt doar lucruri pozitive de câştigat.

2. Nu te uita niciodată la acea unică Ńigară. Nu există. Există doar o viaŃă

plină de mizerie şi boală.

3. Nu este nimic diferit în jurul tău. Orice fumător poate uşor să se

oprească.

MulŃi fumători cred că sunt fumători confirmaŃi sau au personalitate

dependentă. ÎŃi promit că nu există aşa ceva. Nimeni nu are nevoie să fumeze

înainte de a deveni dependent de drog. Drogul este cel care dă dependenŃa şi

nu natura caracterului, respectiv personalităŃii tale. Acesta este un efect al

acestor droguri, ele te fac să crezi că ai o personalitate dependentă. Cu toate

acestea, este esenŃial să Indepărtezi această credinŃă, pentru că dacă crezi că

eşti dependent de nicotină, vei fi, chiar şi după ce micul monstru, nicotina din

corpul dumneavoastră este mort. Este esenŃial să îndepărtăm orice spălare de

creier.

CAPITOLUL 25

FUMĂTORII OCAZIONALI,

ADOLESCENłII, NEFUMĂTORII

 Fumătorii înrăiŃi tind să îi invidieze pe fumătorii ocazionali. Noi toŃi am

întâlnit aceşti indivizi: « Of, pot rezista o săptămână întragă fără Ńigări, chiar

Allen Carr În sfârşit nefumãtor

 111

nu mă deranjează. » « Doamne, cât aş vrea să fiu şi eu aşa! » - ne gândim. Ştiu

că pare greu de crezut, dar nici un fumător nu e încântat că este fumător. Nu

uita niciodată:

• Nici un fumător n-a hotărât să devină fumător – ocazional sau nu; prin

urmare:

• ToŃi fumătorii se cred nişte proşti; prin urmare:

• ToŃi fumătorii trebuie să se mintă pe ei înşişi şi să-i mintă pe ceilalŃi, în

încercarea iluzorie de a-şi justifica prostia.

Pe vremuri eram un jucător de golf fanatic. Mă făleam că joc foarte des

şi doream să joc şi mai mult. De ce se fălesc fumătorii cu cât de puŃin

fumează? Dacă acesta e adevăratul criteriu, atunci corolarul este să nu mai

fumezi deloc!

Dacă Ńi-aş spune: « Ştii, pot să nu mănânc morcovi o săptămână

întreagă, nu mi-e greu deloc », ai crede că am luat-o razna. Dacă îmi plac, de

ce să nu mănânc morcovi o săptămână? Iar dacă nu-mi plac, de ce să fac o

asemenea declaraŃie? Prin urmare, când un fumător declară ceva de genul:

« Pot să nu fumez o săptămână întreagă, nu mi-e greu deloc », el încearcă să

se convingă şi pe el, şi pe tine că fumatul, în cazul lui, nu e o problemă. Dar

dacă n-ar fi o problemă, n-ar fi nevoie să facă declaraŃia cu pricina. Ceea ce

spune el de fapt este: « Am reuşit să supravieŃuiesc o săptămână întreagă fără

să fumez. » Ca orice fumător, spera ca după aceea să poată supravieŃui fără

Ńigară o viaŃă întreagă. Dar n-a putut supravieŃui decât o săptămână – şi

gândeşte-te cât de preŃioasă a fost Ńigara fumată după ce s-a simŃit privat de

nicotină o săptămână întreagă!

Iată de ce fumătorii ocazionali sunt dependenŃi într-un mod mai eficace

decât marii fumători. Nu numai că, în cazul lor, iluzia plăcerii e mai mare, dar

motivaŃia de a se lăsa e mai slabă căci cheltuiesc mai puŃini bani şi nu sunt atât

de vulnerabili la riscurile pentru sănătate.

Allen Carr În sfârşit nefumãtor

 112

Nu uita, singura plăcere pe care o obŃin fumătorii este alinarea suferinŃei

produse de abstinenŃă şi, aşa cum am explicat, chiar şi această plăcere e

iluzorie. Imaginează-Ńi micul monstru al nicotinei din interiorul corpului tău ca

pe o mâncărime permanentă, dar atât de uşoară încât în cea mai mare parte a

timpului nici măcar n-o percepi.

Când ai o mâncărime continuă, tendinŃa naturală e să te scarpini. Şi

pentru că organismul devine tot mai imun la nicotină, tendinŃa naturală e să

fumezi Ńigară de la Ńigară.

Există trei factori principali care-I împiedică pe fumători să fumeze

Ńigară de la Ńigară:

1. BANII. Foarte mulŃi nu-şi pot permite.

2. SĂNĂTATEA. Ca să ne alinăm suferinŃa abstinenŃei, suntem nevoiŃi să

luăm o otravă. RezistenŃa la această otravă variază în funcŃie de

persoană, de moment şi de împrejurările vieŃii. Lucrul acesta acŃionează

ca o frână naturală.

3. DISCIPLINA. Aceasta e impusă de societate, de slujba fumătorului, de

prieteni şi rude sau de fumătorul însuşi, torturat de gândurile negre care-

i trec prin minte.

În ce mă priveşte, consideram faptul că fumam Ńigară de la Ńigară o

slăbiciune. Nu puteam înŃelege cum reuşeau prietenii mei să-şi limiteze doza

la 10, 15 sau 20 de Ńigări pe zi. Ştiam că sunt o persoană cu voinŃă de fier. Nu

mi-a trecut prin cap că majoritatea fumătorilor sunt incapabili să fumeze Ńigară

de la Ńigară – pentru că ai nevoie de nişte plămâni foarte viguroşi ca s-o faci.

Unii dintre acei fumători de cinci Ńigări pe zi, pe care de obicei marii fumători

îi invidiază, fumează cinci pe zi deoarece constituŃia lor fizică nu le permite

mai mult sau pentru că n-au bani să fumeze mai mult, sau pentru că slujba,

societatea ori dezgustul pentru propria dependenŃă nu le permite să fumeze

mai mult.

Poate că e bine, o dată ajunşi aici, să dăm câteva definiŃii.

Allen Carr În sfârşit nefumãtor

 113

NEFUMĂTORUL. Cineva care n-a căzut niciodată în capcană, dar nu

trebuie să se umfle în pene. Este nefumător doar prin graŃia lui Dumnezeu.

ToŃi fumătorii au fost convinşi la început că nu vor deveni niciodată

dependenŃi, iar unii nefumători continuă să încerce, din când în când, să

fumeze o Ńigară.

FUMĂTORUL OCAZIONAL. Există două categorii de bază de

asemenea fumători:

1. Fumătorii care au căzut în capcană, dar nu-şi dau seama. Nu

invidia astfel de fumători. Nu fac decât să guste câte puŃin nectar

la doi paşi de gura plantei carnivore şi, foarte probabil, vor deveni

în curând mari fumători. ReŃine: toŃi alcoolicii au început prin a fi

băutori ocazionali – şi la fel au fost la început toŃi fumătorii.

2. Fumătorii care au fost mai înainte mari fumători şi care cred că

nu se pot lăsa. Aceştia sunt cei mai jalnici dintre toŃi. Se împart în

mai multe categorii – fiecare cu caracteristicile ei:

• FUMĂTORUL DE CINCI łIGĂRI PE ZI. Dacă îi place

Ńigara, de ce fumează doar cinci pe zi? Dacă îi e indiferent

că fumează sau nu, de ce o mai face? Fumătorul de cinci pe

zi îşi alină zilnic suferinŃa abstinenŃei timp de circa o oră.

În restul timpului, deşi nu-şi dă seama, se dă cu capul de

pereŃi – şi face asta cam toată viaŃa. Fumează doar cinci pe

zi pentru că nu-şi pune în pericol sănătatea. E uşor să

convingi un mare fumător că nu-i place Ńigara, dar ia

încearcă să convingi un fumător ocazional! Oricine a făcut

tentativa de a reduce numărul de Ńigări ştie că este tortura

supremă, care te va menŃine, aproape sigur, dependent de

Ńigară tot restul vieŃii.

• FUMĂTORUL DE DIMINEAłĂ SAU DE SEARĂ. Se

pedepseşte suferind chinul abstinenŃei jumătate de zi, ca să-

Allen Carr În sfârşit nefumãtor

 114

şi aline chinul în jumătatea cealaltă. Din nou, întreabă-l de

ce, dacă îi place Ńigara, nu fumează toată ziua, sau, dacă

nu-i place, de ce mai fumează.

• FUMĂTORUL « ŞASE LUNI DA, ŞASE LUNI NU ».

(Sau: « Pot să mă las când vreau. Am făcut-o de o mie de

ori. ») Dacă îi place să fumeze, de ce se opreşte şase luni?

Dacă nu-i place, de ce se apucă din nou? În realitate, încă

e dependent! Deşi scapă de adicŃia fizică, rămâne cu

problema principală – spălarea creierului. Speră de fiecare

dată că se va lăsa de-a binelea, dar recade curând în

capcană. MulŃi fumători îi invidiază pe aceşti oameni. Îşi

spun: « Ce fericire să poŃi controla lucrurile aşa, să fumezi

când vrei, să te laşi când vrei! » Ceea ce nu văd ei este că

fumătorii de acest gen nu controlează nimic. Când

fumează, doresc să nu fumeze. Se străduiesc să se lase,

după care se simt din nou frustraŃi, cad iar în capcană, apoi

doresc să n-o fi făcut. Se află în cea mai rea dintre lumi.

Când sunt fumători, doresc să nu fie; când sunt nefumători,

doresc să poată fuma. Şi dacă ne gândim bine, acelaşi lucru

e valabil de-a lungul întregii vieŃi de fumător. Când ni se

permite să fumăm, fie ni se pare de la sine înŃeles, fie ne

dorim să nu ni se fi permis. Numai când nu putem fuma

devin Ńigările într-adevăr preŃioase. Iată cumplita dilemă a

fumătorilor. Nu pot câştiga niciodată, căci sunt obsedaŃi de

un mit, de o iluzie. Există un singur mod de a câştiga: să nu

mai fumezi şi totodată să nu te mai iluzionezi.

• FUMĂTORUL « EU FUMEZ DOAR LA OCAZII

SPECIALE ». Da, la început toŃi facem aşa, dar e uluitor

Allen Carr În sfârşit nefumãtor

 115

cât de rapid creşte numărul de ocazii şi cum, înainte să ne

dăm seama, fumăm în toate ocaziile!

• FUMĂTORUL « M-AM LĂSAT, DAR DIN CÂND ÎN

CÂND FUMEZ O łIGARĂ ». Într-un fel, aceştia sunt

fumătorii cei mai jalnici dintre toŃi. Fie trec prin viaŃă

simŃindu-se frustraŃi, fie, mai des, Ńigara ocazională se

înmulŃeşte. Se află pe o pantă alunecoasă care duce într-o

singură direcŃie – ÎN JOS. Mai devreme sau mai târziu

redevin mari fumători. Recad în aceeaşi capcană în care

căzuseră la început.

Există şi alte două categorii de fumători ocazionali. În prima intră tipul

care fumează Ńigara ocazională doar când e în societate. Astfel de oameni sunt

de fapt nefumători. Nici măcar nu au impresia că le place să fumeze. Dar nu

vor să rămână pe dinafară. Vor să fie şi ei « în rândul lumii ». Cu toŃii începem

de fapt aşa.

A doua categorie se întâlneşte extrem de rar. Între miile de persoane pe

care le-am consiliat, nu am decât vreo zece exemple din această categorie.

Tipul poate fi cel mai bine descris dacă vă povestesc un caz recent.

M-a sunat o femeie, solicitându-mi o şedinŃă de consiliere privată. Era

avocată şi fumase cam 12 ani, dar niciodată peste sau sub două Ńigări pe zi.

Era, din întâmplare, o cucoană cu multă voinŃă. I-am explicat că rata de succes

a şedinŃelor de grup este la fel de mare ca a celor individuale şi că, oricum, nu

fac terapie individuală decât dacă persoana e atât de celebră încât riscă să

strice coeziunea grupului. A început să plângă – şi n-am fost în stare să rezist

lacrimilor.

ŞedinŃa a costat-o mult, adevărul este că mulŃi fumători s-ar întreba de

ce Ńinea atâta să se lase. Ei ar plăti imediat cât i-am cerut doamnei în cauză

tocmai ca să poată fuma doar două Ńigări pe zi! Greşeala lor este că îşi

imaginează că fumătorii ocazionali sunt mai fericiŃi şi mai stăpâni pe sine.

Allen Carr În sfârşit nefumãtor

 116

Stăpâni pot fi, dar fericiŃi nu. În cazul de care vorbesc, ambii părinŃi ai femeii

muriseră de cancer pulmonar înainte ca ea să devină dependentă. Exact ca

mine, îi fusese foarte teamă de fumat până să fumeze prima Ńigară. Exact ca

mine, a cedat până la urmă presiunilor şi a încercat prima Ńigară. Exact ca

mine, îşi amintea gustul oribil. Spre deosebire de mine, care am capitulat,

devenind foarte repede fumător Ńigară de la Ńigară, ea n-a alunecat pe pantă în

jos, a rezistat.

Tot ce îŃi place la o Ńigară este sfârşitul dorinŃei de Ńigară; fie dorinŃa

fizică, aproape imperceptibilă, de nicotină, fie tortura mentală provocată de

neputinŃa de a-Ńi alina « mâncărimea » de care vorbeam mai devreme. łigările

în sine sunt mizerie şi otravă. De aceea, nu ai iluzia că îŃi plac decât după o

perioadă de abstinenŃă. La fel ca atunci când Ńi-e foame sau sete, cu cât suferi

mai multă vreme, cu atât îŃi creşte plăcerea când, în sfârşit, îŃi ostoieşti

suferinŃa. Fumătorii cred, în mod eronat, că fumatul e doar « un obicei ». Ei îŃi

spun: « Dacă pot menŃine lucrurile la un nivel suficient de coborât sau dacă

pot fuma doar la ocazii speciale, creierul şi corpul meu o vor accepta. După

care pot menŃine fumatul la acel nivel sau, dacă vreau, pot coborî şi mai jos. »

Să-Ńi fie clar: « obiceiul » nu există. Fumatul înseamnă dependenŃă de drog.

TendinŃa naturală este să-Ńi uşurezi suferinŃa abstinenŃei, nu s-o suporŃi. Ca să

menŃii nivelul actual, vei avea nevoie de disciplină şi voinŃă toată viaŃa, pentru

că, pe măsură ce organismul devine imun la drog, el vrea tot mai mult, nu tot

mai puŃin. Pe măsură ce drogul te distruge fizic şi mental, pe măsură ce îŃi

anihilează sistemul nervos, curajul şi încrederea în sine, nu mai eşti capabil să

te opui scurtării intervalului dintre Ńigări. Iată de ce, la început, putem să

fumăm ori să nu fumăm, după plac. Când răcim, pur şi simplu nu mai fumăm.

Şi iată de ce un om ca mine, care n-a avut niciodată iluzia că îi plac Ńigările, a

continuat să fumeze Ńigară de la Ńigară, deşi fiecare devenise o fomă de tortură

fizică.

Allen Carr În sfârşit nefumãtor

 117

Nu invidia femeia despre care vorbeam mai sus. Când fumezi doar o

Ńigară la 24 de ore, acea Ńigară e cel mai preŃios lucru din lume. Timp de 12

ani, biata femeie s-a aflat în miezul unei lupte crâncene. N-a fost capabilă să

se lase de fumat, dar s-a temut să crească doza ca nu cumva să facă, asemenea

părinŃilor ei, cancer pulmonar. Însă vreme de 23 de ore şi zece minute, în

fiecare zi, a trebuit să reziste tentaŃiei. A avut nevoie de o imensă voinŃă şi, aşa

cum am spus, astfel de cazuri sunt rare. Hai să privim lucrurile pur logic: fie

există un sprijin sau o plăcere autentică în actul de a fuma, fie nu. Dacă există,

cine ar vrea să aştepte o oră, o zi sau o săptămână? De ce să fii lipsit de sprijin

ori de plăcere în acest interval? Dacă nu există, atunci de ce să te mai osteneşti

să fumezi?

Îmi aduc aminte de alt caz, un fumător de cinci Ńigări pe zi. A început

conversaŃia la telefon, cu o voce spartă: « Domnule Carr, vreau doar un lucru

– să mă las de fumat înainte să mor. » Iată cum şi-a descris acel om viaŃa:

« Am 61 de ani. Am făcut cancer în gât din cauza fumatului. Acum nu

mai rezist fizic decât cinci Ńigări pe zi, pe care mi le rulez singur.

Mai demult dormeam toată noaptea neîntors. Acum mă trezesc din oră

în oră şi gândul meu e doar la Ńigări. Iar când dorm…visez că fumez.

Nu pot fuma prima Ńigară decât la ora 10. Mă trezesc la 5 şi-mi fac

nenumărate ceşti de ceai. Nevastă-mea se trezeşte la 8 şi, pentru că sunt atât de

prost dispus, nu vrea să mă vadă în casă. Cobor în seră şi încerc să-mi fac de

lucru, dar sunt obsedat de Ńigară. La ora 9 încep să-mi rulez prima Ńigară – o

fac şi o refac până iese perfectă. Nu pentru că aş vrea să fie perfectă, dar aşa

am o treabă. După aceea aştept să se facă 10. Când vine momentul, mâinile

îmi tremură incontrolabil. Dar nu-mi aprind imediat Ńigara. Dacă o fac, trebuie

să aştept încă trei ore până la următoarea. Până la urmă aprind Ńigara, trag un

fum şi o sting. Făcând tot aşa, Ńigara durează o oră. O fumez până ce are mai

puŃin de un centimetru şi apoi aştept să vină momentul următoarei. »

Allen Carr În sfârşit nefumãtor

 118

Pe lângă toate celelalte necazuri, acest biet om are arsuri pe buze pentru

că fumează Ńigările aproape complet. ÎŃi imaginezi probabil un trist imbecil.

Nici vorbă! E un bărbat înalt de aproape doi metri, fost sergent în marină. A

făcut mai înainte sport şi n-a vrut să devină fumător. Numai că, pe vremea

războiului trecut, se credea că Ńigara dă curaj, iar cei din armată primeau raŃii

de Ńigări pe gratis. Acestui bărbat practic i s-a ordonat să devină fumător. Şi-a

petrecut viaŃa plătind bani grei şi distrugându-se fizic şi mental. Dacă ar fi fost

un animal, societatea l-ar fi salvat. Dar nu, noi continuăm să-i lăsăm pe tinerii

sănătoşi fizic şi mental să devină dependenŃi.

Poate crezi că e vorba de un caz extrem. Este extrem, însă nu unic.

Există literalmente mii de istorii similare. Omul acela şi-a deschis înaintea

mea sufletul, dar poŃi fi sigur că mulŃi dintre prietenii şi cunoştinŃele lui îl

invidiază pentru raŃia de cinci Ńigări pe zi. Dacă îŃi închipui că Ńie nu Ńi se poate

întâmpla aşa ceva, nu te mai amăgi. Deja Ńi se întâmplă.

În orice caz, fumătorii sunt nişte mincinoşi notorii – se mint chiar şi pe

ei înşişi. Majoritatea fumătorilor ocazionali fumează mult mai multe Ńigări, şi

în mult mai multe ocazii, decât admit. Am avut nenumărate conversaŃii cu aşa-

numiŃii « fumători de cinci pe zi », în cursul cărora au fumat, în prezenŃa mea,

peste cinci Ńigări. Observă fumătorii ocazionali la nunŃi şi la petreceri.

Fumează Ńigară de la Ńigară, ca toŃi ceilalŃi fumători.

Nu e nevoie să-i invidiezi pe fumătorii ocazionali. Nu e nevoie să

fumezi. ViaŃa e infinit mai frumoasă fără Ńigări.

AdolescenŃii sunt mai greu de vindecat nu pentru că le-ar fi greu să se

lase ci pentru că fie nu cred că sunt dependenŃi, fie sunt în stadiul primar al

bolii şi suferă de iluzia că se vor lăsa automat înainte de stadiul al doilea.

Vreau să avertizez în mod special pe părinŃii copiilor care detestă

fumatul să nu aibă un fals sentiment de securitate. ToŃi copiii detestă mirosul

şi gustul Ńigării până când devin dependenŃi. Şi tu le-ai detestat cândva. De

asemenea, nu te lăsa amăgit de campaniile guvernamentale de înfricoşare.

Allen Carr În sfârşit nefumãtor

 119

Capcana e aceeaşi ca întotdeauna. Copiii ştiu că Ńigările ucid, dar mai ştiu şi că

o singură Ńigară nu ucide. Pot suferi, la un moment dat, influenŃa unei prietene,

a unui prieten, a unui coleg de şcoală.

Găsesc că eşecul societăŃii de a împiedica adicŃia copiilor la nicotină sau

la alte droguri este cel mai grav dintre multele aspecte grave ale adicŃiei la

drog. M-am gândit mult la chestiunea asta şi am scris o carte, publicată de

Penguin, care arată cum să-Ńi împiedici copiii să devină dependenŃi şi cum să-i

ajuŃi să se elibereze dacă au devenit deja. Se ştie că marea majoritate a

tinerilor care devin dependenŃi de droguri mai puternice încep prin a cădea în

capcana nicotinei. Dacă îi ajuŃi să evite capcana nicotinei, le vei reduce drastic

riscul adicŃiei la droguri mai puternice. Te rog din răsputeri, nu fi complezent

în această chestiune. Tinerii au nevoie să fie protejaŃi de la cea mai fragedă

vârstă şi, dacă ai un copil, trebuie neapărat să citeşti cartea sus-menŃionată.

Chiar dacă bănuieşti că este deja dependent de un drog, poŃi să-l ajuŃi să se

elibereze folosindu-te de îndrumările din carte.

CAPITOLUL 26

FUMATUL PE ASCUNS

 Cei care fumează pe ascuns ar trebui trecuŃi în categoria fumătorilor

ocazionali, însă efectele fumatului pe ascuns sunt atât de perfide încât merită

Allen Carr În sfârşit nefumãtor

 120

un capitol aparte. Unul dintre ele poate fi distrugerea relaŃiilor personale. Eu

unul am ajuns aproape la divorŃ.

 Era în timpul uneia dintre încercările mele eşuate de a mă lăsa de fumat.

Încercarea cu pricina fusese provocată de faptul că soŃia mea era îngrijorată de

permanenta mea tuse şi hârâială din piept. I-am spus că eu nu-mi fac griji în

privinŃa sănătăŃii. Mi-a răspuns: « Ştiu, dar cum Ńi-ar fi dacă ar trebui să vezi

pe cineva la care Ńii cum se distruge în mod sistematic?» Argumentul mi s-a

părut imbatabil, aşa că am încercat să mă las. Încercarea a eşuat peste trei

săptămâni, după o ceartă serioasă cu un vechi prieten. Mi-am dat seama abia

după câŃiva ani că eu, cu mintea mea cea vicleană, declanşasem în mod

deliberat cearta. Micul monstru intrase în acŃiune – era clar. Oricum, aveam o

scuză. Îmi trebuia cu disperare o Ńigară şi aşa am reînceput să fumez.

 Nu suportam să mă gândesc la dezamăgirea soŃiei mele, prin urmare nu

i-am spus. Fumam doar când eram singur. Apoi, treptat, am început să fumez

în compania prietenilor, până când toată lumea a ajuns să ştie că fumez, mai

puŃin soŃia mea. Îmi amintesc că eram destul de mulŃumit. Mă gândeam:

« Măcar am micşorat doza. » Până la urmă, Joyce m-a acuzat că fumez pe

ascuns. Mi-a amintit de momentele în care stârnisem o ceartă doar ca să ies ca

o furtună din casă. Ori de faptul că îmi lua două ceasuri să cumpăr vreun

mărunŃiş, ori de ocaziile în care în mod normal ea ar fi trebuit să mă

însoŃească, iar eu recursesem la o scuză firavă ca să ies singur.

 Pe măsură ce prăpastia de ordin social dintre fumători şi nefumători se

adânceşte, apar literalmente mii de cazuri în care compania prietenilor sau a

rudelor e evitată din cauza Ńigării. Dar partea cea mai rea a fumatului pe

ascuns este că întreŃine, în mintea fumătorului, iluzia că e privat de ceva. În

acelaşi timp, duce la o diminuare drastică a respectului de sine, un om

altminteri cinstit ajunge să-şi înşele familia şi prietenii.

 Probabil că Ńi s-a întâmplat sau Ńi se întâmplă şi Ńie, sub o formă sau alta.

Allen Carr În sfârşit nefumãtor

 121

 Mie mi s-a întâmplat de câteva ori. Ştii serialul TV Columbo? Toate

episoadele au teme similare. Ticălosul, de obicei un om de afaceri bogat şi

respectat, a comis, crede el, crima perfectă, iar convingerea că va rămâne

nedescoperită i se întăreşte când vede că cel care se ocupă de caz e Columbo,

un tip cam jerpelit şi arătând modest.

 Columbo are obiceiul acela frustrant de a închide uşa după ce şi-a

terminat interogatoriul şi l-a asigurat pe suspect că n-are probleme, pentru ca,

înainte ca expresia satisfăcută să se şteargă de pe chipul ucigaşului, să revină

spunând: « Ar mai fi ceva, domnule, un lucru pe care sunt sigur că-l puteŃi

explica… » Suspectul se bâlbâie şi din acest moment ştim şi noi, ştie şi el că

locotenentul Columbo îl va face, încetul cu încetul, bucăŃi-bucăŃele.

 Oricât de atroce era crima, din acest punct încolo simpatia mea se

îndrepta spre ucigaş. De parcă eu eram criminalul – şi chiar aşa mă făceau să

mă simt acele episoade de fumat pe ascuns. Orele în care nu puteam fuma, pe

urmă furişatul în garaj ca să trag nişte fumuri, cele zece minute de tremurat în

frig, întrebându-mă ce plăcere e asta. Frica de a fi prins asupra faptei. O să

descopere nevastă-mea unde am ascuns Ńigările, bricheta şi chiştoacele?

Uşurarea de a reveni în casă fără să fi fost descoperit, apoi teama că va simŃi

mirosul Ńigării în respiraŃia şi în hainele mele. Cu cât riscam mai mult –

certitudinea că mai devreme sau mai târziu mă va descoperi. UmilinŃa finală,

când certitudinea devine realitate, urmată de revenirea imediată la fumatul

Ńigară de la Ńigară.

 O, bucuriile pe care Ńi le aduce fumatul!

Allen Carr În sfârşit nefumãtor

 122

CAPITOLUL 27

UN OBICEI SOCIAL ?

 Pricipalul motiv pentru care există peste 15 milioane de foşti fumători

în Marea Britanie începând din anii ’60 este revoluŃia socială la care asistăm.

 Da, ştiu: sănătatea şi apoi banii sunt principalele motive pentru care ar

trebui să vrem să nu mai fumăm, însă ele au existat dintotdeauna. Nu e nevoie

ca teama de cancer să ne spună că Ńigările ne distrug viaŃa. Corpul nostru este

cel mai sofisticat obiect de pe planetă şi orice fumător ştie imediat, de la

primul fum, că Ńigara e orăvitoare.

 Singurul motiv pentru care fumăm este presiunea socială din partea

prietenilor. Singurul « avantaj » real pe care l-a avut vreodată fumatul este

acela de a fi fost considerat cândva un obicei social perfect acceptabil.

 Astăzi este considerat de toată lumea, chiar şi de fumători, un obicei

antisocial.

 În alte vremuri, bărbatul puternic fuma. Dacă nu fumai, erai socotit un

slăbănog, aşa că ne străduiam cu toŃii, din răsputeri, să devenim dependenŃi. În

orice cârciumă sau bar, majoritatea bărbaŃilor inspirau şi expirau mândri fum

de Ńigară. Deasupra plutea în permanenŃă un nor de fum şi tavanele lipsite de

decoraŃie deveneau curând galbene sau maronii.

 Astăzi atitudinea s-a schimbat radical. Bărbatul puternic al zilelor

noastre nu trebuie să fumeze. Bărbatul puternic al zilelor noastre nu e

dependent de un drog.

 Din cauza acestei revoluŃii sociale toŃi fumătorii de azi se gândesc serios

să se lase. Fumătorii sunt în general consideraŃi astăzi nişte oameni slabi.

Allen Carr În sfârşit nefumãtor

 123

 TendinŃa cea mai semnificativă pe care am observat-o în timpul scurs de

la prima ediŃie a acestei cărŃi, din 1985, este accentul tot mai puternic pus pe

aspectul antisocial al fumatului. Zilele în care Ńigara era mândra emblemă a

femeii sofisticate sau a bărbatului dur s-au dus pentru totdeauna. Toată lumea

ştie astăzi că singurul motiv pentru care cineva continuă să fumeze este că n-a

reuşit să se lase ori că e prea înfricoşat ca să încerce. Fumătorul e pus zilnic la

stâlpul infamiei prin interdicŃiile de a fuma la birou şi în locuri publice sau

prin atacurile foştilor fumători « mai virtuoşi decât tine », astfel încât

comportamentul lui se schimbă. Am observat recent lucruri pe care nu le-am

mai văzut de când eram copil – de pildă, fumători scuturându-şi scrumul în

palmă sau în buzunar pentru că le este jenă să ceară o scrumieră.

 Mă aflam acum câŃiva ani într-un restaurant. Se făcuse miezul nopŃii.

Toată lumea terminase de mâncat. La o oră când se aprind în mod normal

Ńigările şi trabucele, nimeni nu fuma. Plin de vanitate, mi-am spus: « A!

Eforturile mele încep să aibă efect! » L-am întrebat pe chelner: « V-aŃi

transformat într-un restaurant pentru nefumători? » Răspunsul a fost negativ.

M-am gândit: « Ciudat. Ştiu că o mulŃime de oameni se lasă de fumat, dar e

imposibil să nu fie nici un fumător aici. » Până la urmă, într-un colŃ, cineva şi-

a aprins Ńigara – şi parcă a dat semnalul tuturor. ToŃi ceilalŃi fumători stătuseră,

pesemne, spunându-şi: « Nu se poate să fiu singurul care fumează! »

 MulŃi fumători, când mănâncă, nu mai fumează acum între feluri pentru

că prea se simt cu musca pe căciulă. MulŃi nu numai că se scuză faŃă de cei cu

care stau la masă, dar se uită şi în jur, ca nu cumva să primească admonestări

din altă parte. Cum zi de zi tot mai mulŃi fumători părăsesc corabia care se

scufundă, cei rămaşi sunt îngroziŃi că vor fi cei din urmă.

 Ai grijă să nu te numeri printre ei!

Allen Carr În sfârşit nefumãtor

 124

CAPITOLUL 28

MOMENTUL POTRIVIT

 Dincolo de faptul evident că fumatul nu-Ńi face bine şi deci acum e

timpul să te laşi, cred că alegerea momentului este importantă. Societatea

tratează fumatul cu frivolitate, socotindu-l un obicei cam dezgustător care îŃi

poate afecta sănătatea. Nu e adevărat. Fumatul este o adicŃie, o boală şi

ucigaşul numărul unu în societatea noastră. Dacă fumătorii rămân dependenŃi,

se petrec lucruri cumplite. Alegerea momentului în care să te laşi e importantă

pentru că îŃi dă dreptul la o vindecare adecvată.

 Mai întâi, identifică momentele sau ocaziile în care Ńi se pare absolut

necesar să fumezi. Dacă eşti om de afaceri şi nutreşti iluzia că fumatul te

eliberează de stres, alege o perioadă mai lejeră – cel mai bine, vacanŃa. Dacă

fumezi mai ales în perioadele plictisitoare sau de relaxare, procedează pe dos.

Oricum, ia lucrurile în serios şi transformă acest eveniment în momentul cel

mai important al vieŃii tale.

 Pregăteşte-te pentru un interval de circa trei săptămâni şi încearcă să

anticipezi orice întâmplare care te-ar putea face să eşuezi. Evenimente precum

Crăciunul sau o nuntă n-ar trebui să te descurajeze, cu condiŃia să le anticipezi

şi să n-ai sentimentul că vei fi privat de ceva. Nu încerca să reduci numărul de

Ńigări între timp, căci asta nu-Ńi va crea decât iluzia că Ńigara e plăcută.

Dimpotrivă, bagă-Ńi pe gât cât mai multe porcării, o să te ajute. În timp ce

fumezi ultima Ńigară, conştientizează mirosul şi gustul rău şi gândeşte-te ce

minunat o să fie când îŃi vei îngădui să nu mai fumezi.

Allen Carr În sfârşit nefumãtor

 125

 Orice ai face însă, nu cădea în capcana de a-Ńi spune: « Nu acum. Altă

dată. » - şi de a-Ńi scoate povestea asta din cap. Programează acum ce vei face

şi anticipează. Aminteşte-Ńi că nu renunŃi la nimic. Dimpotrivă: eşti pe cale să

dobândeşti lucruri minunate.

 Ani la rând am spus că ştiu mai multe decât oricine despre secretele

fumatului. Cel mai mare secret e următorul: deşi orice fumător fumează ca să-

Ńi potolească pofta chimică de nicotină, nu adicŃia propriu-zisă la nicotină te

face să fii fumător, ci spălarea creierului provocată de această adicŃie. O

persoană inteligentă poate fi indusă în eroare. Dar numai un prost va mai fi

indus în eroare o dată ce ştie despre ce e vorba. Din fericire, majoritatea

fumătorilor nu sunt proşti, îşi închipuie doar că sunt. Fiecare fumător are

propria sa variantă de spălare pe creier. De aceea pare să existe un spectru atât

de larg de tipuri de fumători.

 Beneficiind de mulŃi ani de feedback de la prima ediŃie a acestei cărŃi şi

Ńinând cont că învăŃ zilnic câte ceva nou despre fumat, am fost plăcut surprins

să realizezi că filozofia propusă când am publicat cartea rămâne valabilă şi azi.

N-am aflat în toŃi aceşti ani decât cum să transmit ceea ce ştiam fiecărui

fumător în parte. Ştiu că orice fumător nu numai că se poate lăsa uşor, dar

poate chiar să găsească procesul acesta foarte agreabil. Dar, dacă nu reuşesc

să-l fac pe fumător să realizeze asta, totul e inutil şi îngrozitor de frustrant.

 Multă lume mi-a spus: « Sfătuieşti oamenii să fumeze în continuare

atâta vreme cât citesc cartea. Asta îl face pe fumător să tărăgăneze la nesfârşit

lectura sau pur şi simplu să nu termine cartea. Ar trebui să schimbi această

instrucŃiune. » Pare logic, dar ştiu că o instrucŃiune de genul « Lasă-te acum! »

i-ar face pe unii fumători să nici nu deschidă cartea.

 Pe vremuri, un fumător venit să mă consulte mi-a spus: « Îmi displace

profund să vă cer ajutorul. Ştiu că am o voinŃă puternică. În orice altă zonă a

vieŃii mele am lucrurile sub control. Cum se face că alŃi fumători se lasă prin

Allen Carr În sfârşit nefumãtor

 126

propria lor voinŃă, iar eu sunt nevoit să vin la dumneavoastră? » Şi a continuat:

« Cred că aş putea s-o fac eu însumi, cu condiŃia să pot fuma între timp! »

 Pare o contradicŃie, dar îl înŃeleg perfect pe acel om. Credem că e foarte

dificil să te laşi de fumat. De ce anume avem nevoie când trebuie să facem

ceva dificil? De micul nostru prieten. Prin urmare, a te lăsa de fumat e o dublă

povară. Nu numai că avem de făcut ceva dificil, dar cârja de care ne sprijinim

în astfel de ocazii nu mai e disponibilă.

 Doar după multă vreme mi-am dat seama că în instrucŃiunea de a

continua să fumezi stă toată frumuseŃea metodei mele. În timp ce te laşi, poŃi

să fumezi. Mai întâi scapi de toate îndoielile şi fricile, iar când stingi ultima

Ńigară ai devenit deja nefumător – şi îŃi place.

 Singurul capitol care m-a făcut să mă îndoiesc serios de sfatul meu

iniŃial a fost acesta, referitor la momentul potrivit. Spuneam mai devreme că

dacă legi fumatul în primul rând de situaŃiile stresante de la serviciu, atunci

trebuie să alegi o vacanŃă ca să încerci să te laşi – şi viceversa. De fapt, nu asta

e calea cea mai uşoară. Calea cea mai uşoară e să alegi momentul cel mai

dificil – fie el social, de stres, de concentrare sau de plictiseală. O dată ce ai

dovedit că poŃi înfrunta viaŃa, bucurându-te de ea, în situaŃia cea mai rea cu

putinŃă, orice altă situaŃie devine uşoară. Însă dacă Ńi-aş da o asemenea

instrucŃiune, ai mai încerca măcar să te laşi de fumat?

 Dă-mi voie să folosesc o analogie. SoŃia mea şi cu mine vrem să înotăm

împreună. Ajungem la bazin deodată, dar înotăm rareori împreună. Ea îşi

afundă în apă un picior şi abia peste jumătate de oră înoată. Eu nu suport

această tortură lentă. Ştiu dinainte că la un moment dat, indiferent cât de rece e

apa, va trebui să-mi iau inima-n dinŃi. Aşa că am învăŃat să aleg calea uşoară:

mă bag dintr-o dată în apă. Ei bine, dacă mi-ar veni ideea să-i spun soŃiei mele

că dacă nu se bagă dintr-o dată în apă n-o să mai înoate deloc, ştiu că într-

adevăr nu va mai înota deloc. Ai înŃeles cum stau lucrurile!

Allen Carr În sfârşit nefumãtor

 127

 Din feedbackul pe care l-am primit, ştiu că mulŃi fumători folosesc

sfatul privind momentul potrivit ca să amâne ziua pe care ei şi-o imaginează

nefastă. M-am gândit cândva să folosesc trucul din capitolul despre avantajele

fumatului. Ceva de genul: « Momentul e foarte important, aşa că în capitolul

următor o să-Ńi spun când este cel mai bine să-Ńi programezi încercarea de a te

lăsa de fumat. » Dai pagina şi găseşti un singur cuvânt uriaş: ACUM. Este,

într-adevăr, cel mai bun sfat, dar o să-l urmezi?

 Acesta e aspectul cel mai subtil al capcanei fumatului. Când există un

stres veritabil în viaŃa noastră, nu e momentul să ne lăsăm, iar când n-avem

nici un stres n-avem chef să ne lăsăm.

 Pune-Ńi următoarele întrebări:

 Când ai fumat prima Ńigară, ai hotărât oare că vei continua să fumezi tot

restul vieŃii, zi de zi, tot timpul, fără să te poŃi opri niciodată?

 BineînŃeles că nu!

 Şi atunci când te opreşti? Mâine? La anul? Peste doi ani?

 Nu cumva exact asta te-ai întrebat când Ńi-ai dat seama pentru prima

oară că eşti dependent? Speri oare că într-o bună zi te vei trezi dimineaŃa şi pur

şi simplu n-o să mai vrei să fumezi? Nu te mai amăgi! Eu am aşteptat 33 de

ani să se întâmple treaba asta. Când eşti dependent de un drog, devii din ce în

ce mai dependent, nu mai puŃin dependent. Crezi că-Ńi va fi uşor mâine? Te

amăgeşti în continuare. Dacă n-o poŃi face azi, de ce crezi că o să-Ńi fie mai

uşor mâine? Ai de gând să aştepŃi până faci o boală fatală? N-ar mai avea nici

un rost.

 Adevărata capcană este credinŃa că momentul potrivit nu e acum – că va

fi mai uşor mâine, întotdeauna mâine.

 Credem că ducem o viaŃă stresantă. Nu e adevărat. Am eliminat stresul

veritabil din viaŃa noastră. Când pleci de acasă nu Ńi-e teamă că vei fi atacat de

animale sălbatice. Cei mai mulŃi dintre noi nu avem grija următoarei mese sau

a unui acoperiş deasupra capului. Dar ia gândeşte-te la viaŃa unui animal

Allen Carr În sfârşit nefumãtor

 128

sălbatic. Ori de câte ori iese din vizuină, iepurele are de înfruntat un întreg

Vietnam. Şi se descurcă. Are adrenalină şi alŃi hormoni – ceea ce avem şi noi,

oamenii.

 În urmă cu câŃiva ani, mi se părea că am pe cap toate grijile din lume.

Aveam gânduri de sinucidere – nu în sensul că îmi venea să mă arunc de la

etaj, ci că eram convins că fumatul mă va ucide curând. Îmi spuneam că fără

Ńigară, fără această cârjă, viaŃa nu merită trăită. Nu-mi dădeam seama că

absolut orice te doboară atunci când eşti deprimat. Azi mă simt din nou ca un

adolescent. Şi un singur lucru mi-a schimbat viaŃa: am ieşit din infernul

fumatului.

 Ştiu, e un clişeu să spui: « Dacă n-ai sănătate, n-ai nimic », dar este

adevărul adevărat. Credeam mai demult că fanaticii fitnessului sunt nişte

proşti. Obişnuiam să spun că mai există şi altceva pe lume decât să fii în

formă: există băutura şi Ńigara. E o absurditate. Când te simŃi puternic fizic şi

mental, poŃi să te bucuri de suişurile vieŃii şi să-i înfrunŃi coborâşurile.

Confundăm responsabilitatea cu stresul. Responsabilitatea devine stresantă

numai când nu te simŃi îndeajuns de puternic ca s-o înfrunŃi. Richard Burton-ii

acestei lumi sunt oameni puternici fizic şi mental. Ceea ce îi distruge nu e

stresul din orice viaŃă, slujba sau bătrâneŃea, ci aşa-numitele cârje la care

apelează – simple iluzii. Din păcate, aceste cârje ucid.

 Priveşte lucrurile în felul următor. Ai hotărât deja că n-ai să rămâi în

capcană tot restul vieŃii. Deci la un moment dat, fie că îŃi va fi uşor sau greu,

va trebui să te eliberezi. Fumatul nu e un obicei sau o plăcere. Este adicŃie la

drog şi boală. Am stabilit deja că nu-Ńi va fi nicidecum mai uşor să te laşi

mâine – dimpotrivă, va deveni tot mai greu. Când ai de-a face cu o boală care

se înrăutăŃeşte pe zi ce trece, momentul să scapi de ea e ACUM. Sau cât de

aproape de acum eşti în stare. Gândeşte-te ce plăcut va fi să te bucuri de tot

restul vieŃii fără umbra aceea neagră, din ce în ce mai copleşitoare. Iar dacă

Allen Carr În sfârşit nefumãtor

 129

îmi urmezi toate instrucŃiunile, nici măcar nu va trebui să aştepŃi cinci zile. Nu

numai că îŃi va fi uşor după ce stingi ultima Ńigară: ÎłI VA PLĂCEA!

CAPITOLUL 29

ÎMI VA LIPSI łIGARA?

 Nu! De îndată ce micul monstru a murit şi corpul tău nu mai doreşte

nicotină, orice spălare a creierului se va evapora şi vei descoperi că eşti mai

bine echipat, atât fizic şi mental, nu numai să înfrunŃi stresul şi presiunile

vieŃii, ci şi să te bucuri la maximum de momentele bune.

 Există un singur pericol – influenŃa celor care încă fumează. « Găina

vecinului face ouă mai bune » caracterizează multe aspecte ale vieŃii şi e uşor

de înŃeles. Oare de ce, cu toate că dezavantajele fumatului sunt enorme în

comparaŃie cu iluzoriile « avantaje », foştii fumători au tendinŃa să-i invidieze

pe fumători?

 Dacă Ńinem cont de spălarea creierului la care am fost supuşi în

copilărie, este de înŃeles de ce cădem în capcană. Cum se face că, o dată ce am

izbutit să scăpăm de « obicei », mulŃi dintre noi recădem exact în aceeaşi

capcană? Cei care ne influenŃează sunt fumătorii.

 De obicei se întâmplă în ocazii conviviale, în special după masă.

Fumătorul îşi aprinde Ńigara şi fostul fumător simte dorinŃa. Iată o stranie

anomalie, mai ales când ştii ce spun sondajele sociologice: nu numai că orice

Allen Carr În sfârşit nefumãtor

 130

nefumător din lume e fericit să fie nefumător, dar orice fumător din lume, cu

tot creierul lui supus adicŃiei, spălat şi nutrind iluzia că Ńigara îi produce

plăcere sau îl relaxează, doreşte să nu fi devenit dependent. Atunci, de ce unii

nefumători îi invidiază pe fumători în asemenea ocazii? Există două motive:

1. « Doar o Ńigară ». Adu-Ńi aminte: nu există aşa ceva. Nu mai vedea

ocazia aceea izolată şi începe s-o priveşti din punctul de vedere al

fumătorului. Poate că îl invidiezi, dar el e nemulŃumit de ce face: el te

invidiază pe tine! Observă-i pe fumători, căci s-ar putea să fie cel mai

puternic imbold să nu fumezi. Observă cât de repede arde Ńigara, cât de

repede trebuie fumătorul să-şi aprindă alta. Observă mai ales cum nu-şi

dă seama că fumează, cum însuşi gestul de a-şi aprinde Ńigara e automat.

Aminteşte-Ńi: nu-i place, doar că nu poate simŃi plăcere dacă nu

fumează. Şi mai ales adu-Ńi aminte că atunci când va pleca din preajma

ta va trebui să fumeze în continuare. Mâine dimineaŃă când se trezeşte

cu pieptul încărcat de funingine ca un horn, va trebui să se sufoce singur

în continuare. Când îşi va face socotelile băneşti, când va veni ziua

naŃională antifumat, când îi vor cădea ochii data viitoare pe

avertismentul Ministerului SănătăŃii, când îl vor trece fiori reci auzind

de o cunoştinŃă care a făcut cancer, când se va afla în biserică, în

metrou, în vizită la cineva internat la spital, în compania unui nefumător

– de fiecare dată va trebui să continue această viaŃă nenorocită în care

plăteşte până peste cap, la propriu şi la figurat, doar pentru privilegiul

de a se autodistruge fizic şi mental. Se confruntă cu o viaŃă de mizerie,

de respiraŃie urât mirositoare, de dinŃi pătaŃi, cu o viaŃă de sclavie, de

autodistrugere, de umbre negre cuibărite în minte. Şi toate astea cu ce

scop? Iluzoria revenire la starea în care se afla înainte de a deveni

dependent.

2. Al doilea motiv pentru care unii foşti fumători simt dorinŃa să fumeze în

asemenea ocazii este acela că fumătorul face ceva, în speŃă fumează o

Allen Carr În sfârşit nefumãtor

 131

Ńigară, iar nefumătorul nu face nimic, aşa că se simte privat de ceva. Să-

Ńi fie limpede – înainte de a-Ńi aprinde Ńigara: nu nefumătorul este privat

de vreun lucru, fumătorul e cel privat de:

• SĂNĂTATE

• ENERGIE

• BANI

• ÎNCREDERE

• LINIŞTE SUFLETEASCĂ

• CURAJ

• SENINĂTATE

• LIBERTATE

• RESPECT DE SINE.

Dezobişnuieşte-te să-i invidiezi pe fumători şi începe să-i vezi aşa cum

sunt în realitate nişte fiinŃe mizerabile şi demne de milă. Ştiu, eu însumi am

fost cel mai rău din tagma asta. De aceea citeşti această carte, iar aceia care nu

suportă adevărul, aceia care trebuie să se amăgească în continuare sunt cei mai

demni de milă dintre toŃi.

Nu invidiezi un dependent de heroină, nu-i aşa? Heroina ucide în Marea

Britanie în jur de 100 de persoane pe an. Nicotina ucide peste 120 000 de

persoane pe an şi 2,5 milioane în întreaga lume. Deja a ucis mai mulŃi oameni

de pe planetă decât toate războaiele din istorie.

Allen Carr În sfârşit nefumãtor

 132

CAPITOLUL 30

MĂ VOI ÎNGRĂŞA?

 Iată alt mit legat de fumat, un mit răspândit mai ales de fumătorii care,

încercând să se lase prin Metoda voinŃei, înlocuiesc Ńigara cu dulciuri şi altele,

ca să-şi aline simptomele privării de nicotină. Ultimele seamănă foarte bine cu

simptomele foamei şi cele două sunt uşor de confundat. Totuşi, în timp ce

simptomele foamei dispardacă mănânci, cele ale lipsei de nicotină nu sunt

satisfăcute complet niciodată.

 La fel ca în cazul oricărui drog, după o vreme corpul devine imun şi

drogul nu mai înlătură complet simptomele. De îndată ce stingem Ńigara,

nicotina părăseşte rapid corpul astfel că dependentul de nicotină are o foame

de drog permanentă. În cele din urmă, tendinŃa naturală este să fumezi Ńigară

de la Ńigară. Totuşi, majoritatea fumătorilor nu fac asta dintr-unul sau din

ambele motive de mai jos.

1. Banii – nu-şi pot permite să mărească doza.

2. Sănătatea: ca să ne alinăm simptomele suntem nevoiŃi să luăm o otravă,

ceea ce înseamnă o reglare automată a numărului de Ńigări pe care le

putem fuma.

Fumătorul rămâne aşadar cu o foame permanentă, pe care nu o poate

satisface niciodată. Iată de ce mulŃi fumători ajung să mănânce excesiv, să bea

excesiv sau chiar să ia alte droguri ca să-şi satisfacă golul. (Majoritatea

alcoolicilor sunt mari fumători. Mă întreb dacă adevărata problemă nu e

fumatul!)

Allen Carr În sfârşit nefumãtor

 133

TendinŃa firească a fumătorului este să înlocuiască mâncarea cu

nicotina. În timpul anilor mei de coşmar, ajunsesem în stadiul în care

renunŃasem complet la micul dejun şi la masa de prânz. Fumam nonstop toată

ziua. În ultimii ani abia aşteptam să vină seara pentru că doar atunci mă

puteam opri din fumat. Şi ciuguleam toată seara. Credeam că mi-e foame,

când de fapt era vorba de simptomele lipsei de nicotină. Cu alte cuvinte, în

timpul zilei înlocuiam mâncarea cu nicotina, iar seara înlocuiam nicotina cu

mâncare. Aveam pe atunci vreo 12 kilograme mai mult ca acum şi nu le

puteam da jos cu nici un chip.

O dată ce micul monstru îŃi părăseşte corpul, senzaŃia aceea cumplită de

nesiguranŃă dispare. ÎŃi revine încrederea în sine, împreună cu un minunat

sentiment de autorespect. Dobândeşti o siguranŃă care-Ńi permite să preiei

controlul asupra vieŃii tale, nu numai în privinŃa obiceiurilor alimentare, ci în

toate privinŃele. Este unul dintre multele avantaje importante ale eliberării de

Ńigară.

Aşa cum spuneam, mitul îngrăşării s-a născut din folosirea de substitute

în perioada de abstinenŃă. De fapt, aceste substitute nu te ajută. E mai greu, nu

mai uşor, cu ele. Explic în detaliu acest lucru într-un capitol următor.

Dacă urmezi toate instrucŃiunile, îngrăşarea n-ar trebui să devină o

problemă. Totuşi, dacă ai deja o problemă cu greutatea, îŃi recomand să citeşti

cartea mea pe această temă (Allen Carrr’s EASYWEIGH to Lose Weight,

apărută la Penguin), care e bazată pe aceleaşi principii ca METODA

UŞOARĂ şi transformă controlul greutăŃii într-o plăcere.

Allen Carr În sfârşit nefumãtor

 134

CAPITOLUL 31

EVITĂ FALSELE STIMULENTE

 Când încearcă să se lase de fumat prin Metoda voinŃei, mulŃi fumători

se străduiesc să-şi sporească motivaŃia inventând false stimulente.

 Există multe asemenea exemple. Iată unul tipic: « Familia mea şi cu

mine ne vom bucura de o minunată vacanŃă din banii pe care îi vom

economisi. » Pare logic şi raŃional, dar în realitate e fals, pentru că orice

fumător care se respectă va prefera să fumeze 52 de săptămâni pe an şi să se

lipsească de vacanŃă. În orice caz, există o umbră de îndoială în mintea

fumătorului: pe lângă faptul că va trebui să se abŃină 50 de săptămâni se va

bucura oare de vacanŃă dacă nu fumează? Rezultatul e doar o amplificare a

sacrificiului pe care fumătorul simte că-l face, astfel că în mintea sa Ńigara

devine încă mai preŃioasă. E preferabil să te concentrezi asupra celuilalt

aspect: « Ce obŃin din asta? De ce trebuie să fumez? »

 Alt exemplu: « O să-mi pot permite o maşină mai scumpă. » Adevărat,

iar stimulentul te face eventual să te abŃii până când îŃi cumperi acea maşină,

însă de îndată ce noutatea s-a dus te vei simŃi lipsit de ceva preŃios şi, mai

devreme sau mai târziu, vei cădea din nou în capcană.

 Un alt exemplu tipic este pactul făcut cu colegii de serviciu sau cu

familia. Ce-i drept, un astfel de pact are avantajul de a elimina tentaŃia în

anumite perioade ale zilei. Totuşi, în general eşuează din următoarele motive:

1. Stimulentul e fals. De ce ai vrea să te laşi de fumat doar pentru că alŃii o

fac? Singurul rezultat e o presiune în plus, care amplifică senzaŃia de

sacrificiu. Dacă mai mulŃi fumători vor cu adevărat să se lase într-un

Allen Carr În sfârşit nefumãtor

 135

anumit moment, foarte bine. Totuşi, nu-i poŃi obliga pe fumători să se

lase şi, cu toate că toŃi fumătorii speră în secret să ajungă acolo, dacă nu

sunt încă pregătiŃi să se lase, un pact nu face decât să producă o presiune

în plus, care le amplifică dorinŃa de a fuma. Vor ajunge să fumeze pe

ascuns, ceea ce sporeşte şi mai mult sentimentul de dependenŃă.

2. Teoria « mărului stricat » sau a dependenŃei reciproce. Când se lasă de

fumat prin Metoda voinŃei, fumătorul trece printr-o perioadă de

penitenŃă, în cursul căreia aşteaptă să-i treacă imboldul de a fuma. Dacă

cedează, are sentimentul eşecului. Cu Metoda voinŃei, mai devreme sau

mai târziu unul dintre membrii pactului va renunŃa cu siguranŃă. CeilalŃi

au acum scuza pe care o aşteptau. Nu este vina lor. Ei s-ar fi abŃinut în

continuare. Numai că Fred i-a trădat. Adevărul este că majoritatea deja

trişau.

3. « ÎmpărŃirea meritelor » este contrariul teoriei « mărului stricat ». În

acest caz, ruşinea care urmează eşecului nu e atât de gravă dacă o

împarŃi cu mai mulŃi. Ai un sentiment de victorie extraordinar când te

laşi de fumat. Dacă te laşi pe cont propriu, laudele primite de la prieteni,

rude şi colegi sunt un imbold fantastic, care te ajută să depăşeşti primele

câteva zile fără Ńigară. Când te laşi deodată cu alŃii, meritele se împart şi

imboldul se micşorează în consecinŃă.

Alt exemplu clasic de fals stimulent este mita (de pildă, părintele îi

oferă adolescentului nişte bani ca să se abŃină) sau pariul (« Dacă nu reuşesc,

îŃi dau 100 de lire. ») A existat mai demult acest exemplu într-o emisiune TV.

Un poliŃist care încearcă să se lase de fumat şi-a pus în pachetul de Ńigări o

bancnotă de 20 de lire. Făcuse un pact cu el însuşi: putea să fumeze, dar mai

întâi trebuia să dea foc bancnotei. Asta l-a oprit câteva zile, dar până la urmă a

sacrificat bancnota.

Nu te mai autoamăgi. Dacă cele 40 000 de lire pe care le cheltuieşte în

medie un fumător într-o viaŃă nu-l opresc să fumeze – sau riscul de 50% de a

Allen Carr În sfârşit nefumãtor

 136

face o boală cumplită, sau o viaŃă întreagă de respiraŃie urât mirositoare, de

tortură mentală şi fizică şi de sclavie, sau dispreŃul faŃă de propria persoană –

atunci câteva false stimulente nu vor schimba nici un pic lucrurile. ÎŃi vor da

numai impresia că faci un sacrificiu şi mai mare. Priveşte lucrurile din

perpectiva opusă.

Ce avantaj îmi aduce fumatul? Absolut nici unul.

De ce trebuie să fumez? Nu trebuie! Nu faci decât să te

autopedepseşti.

CAPITOLUL 32

METODA UŞOARĂ DE A TE LĂSA

DE FUMAT

 Acest capitol conŃine instrucŃiuni privind Metoda uşoară de a te lăsa de

fumat. Dacă urmezi instrucŃiunile, vei descoperi că lăsatul de fumat poate fi de

la relativ uşor până la plăcut! Însă aminteşte-Ńi definiŃia brunetei: « fata care n-

a citit instrucŃiunile de pe flacon »…

 Este ridicol de uşor să te laşi de fumat. Nu trebuie să faci decât două

lucruri:

1. Să decizi că n-ai să mai fumezi niciodată.

2. Să nu te întristezi, ci să te bucuri.

Allen Carr În sfârşit nefumãtor

 137

Probabil că te întrebi: « De ce a fost nevoie de o carte întreagă? De ce

n-ai spus asta de la început? » Pentru că te-ai fi întristat la un moment dat şi ,

ca urmare, mai devreme sau mai târziu, te-ai fi răzgândit. Pesemne că deja ai

făcut-o până acum, de mai multe ori.

Cum am mai spus, toată povestea asta cu fumatul e o subtilă şi sinistră

cursă. Principala dificultate când te laşi nu e adicŃia chimică, ci spălarea

creierului, astfel că a fost nevoie mai întâi să demistificăm miturile şi iluziile.

ÎnŃelege-Ńi duşmanul. Cunoaşte-i tactica – şi-l vei învinge cu uşurinŃă.

Mi-am petrecut mare parte din viaŃă încercând să mă las de fumat şi

am avut săptămâni de depresie neagră. Când în sfârşit m-am lăsat, am trecut

de la o sută de Ńigări pe zi la zero fără nici un moment de disconfort. A fost

plăcut până şi în perioada de abstinenŃă şi n-am mai avut de atunci nici cea

mai mică dorinŃă să fumez. Este cel mai frumos lucru care s-a petrecut în viaŃa

mea.

N-am înŃeles de ce a fost atât de uşor şi mi-a luat multă vreme până să

găsesc explicaŃia. ExplicaŃia era simplă: am avut certitudinea că n-o să mai

fumez niciodată. În cazul tentativelor anterioare, indiferent cât eram de

hotărât, de fapt doar încercam să mă las de fumat, sperând că, dacă

supravieŃuiesc îndeajuns de mult fără Ńigară, dorinŃa va dispărea. Însă fireşte că

nu dispărea de vreme ce aşteptam să dispară, şi cu cât deveneam mai deprimat,

cu atât voiam mai tare o Ńigară – aşa că pofta nu mi-a pierit niciodată.

Tentativa funală a fost altfel. Ca toŃi fumătorii din ziua de azi, m-am

gândit serios la problema fumatului. Până atunci, ori de câte ori dădeam greş,

mă consolam spunându-mi că data viitoare va fi mai uşor. Nu puteam

nicidecum să concep că va trebui să fumez tot restul vieŃii. Acest simplu gând

mă umplea de oroare şi mă făcea să studiez chestiunea în profunzime.

În loc să-mi aprind subconştient Ńigara, am început să analizez ce

sentimente mă încearcă în timp ce o fumez. S-a confirmat astfel ceea ce ştiam

Allen Carr În sfârşit nefumãtor

 138

deja. łigările nu-mi produceau plăcere, eram conştient că sunt mizerabile şi

dezgustătoare.

Am început să-i observ pe nefumători. Până atunci mi se păruseră

nişte persoane insignifiante, nesociabile, plictisitoare. Când i-am privit mai

atent, am descoperit că sunt în primul rând mai puternici şi mai relaxaŃi.

Păreau să se descurce cu stresul şi presiunile vieŃii şi să se bucure de situaŃiile

conviviale mai mult decât fumătorii. Aveau cu siguranŃă mai multă vioiciune

şi însufleŃire decât fumătorii.

Am început să discut cu foşti fumători. Până în acel moment îi

socotisem persoane constrânse să renunŃe la fumat din motive de sănătate şi de

bani – şi care pofteau în secret la o Ńigară. CâŃiva mi-au spus: « Suferi din când

în când, dar atât de puŃin şi de rar, încât nu merită să-Ńi faci probleme. »

Majoritatea însă au exclamat: « Să-mi lipsească Ńigara? Glumeşti! În viaŃa mea

nu m-am simŃit mai bine! »

DiscuŃiile cu foştii fumători mi-au spulberat alt mit. Crezusem că mă

caracterizează pe mine o anume slăbiciune, însă mi-am dat seama brusc că toŃi

fumătorii trec prin acest coşmar lăuntric. Mi-am spus cam aşa: « Milioane de

oameni se lasă acum de fumat şi duc o viaŃă fericită. N-aveam nevoie să fumez

înainte să mă apuc şi-mi amintesc că m-am chinuit serios până să mă

obişnuiesc cu Ńigara asta mizerabilă. Prin urmare, de ce să fumez? » În orice

caz, nu-mi plăcea s-o fac. Mi-era silă de tot ritualul ăla scârbos şi nu voiam să-

mi petrec restul vieŃii fiind robul acelor Ńigări dezgustătoare.

După care mi-am spus: Allen, fie că-Ńi place sau nu, ai fumat ultima

Ńigară.

Am ştiut în acel moment că n-am să mai fumez niciodată. Nu mă

aşteptam să-mi fie uşor – dimpotrivă! Eram convins că urma să mă cufund

într-o lungă depresie şi că toată viaŃa voi îndura, când şi când, chinul privării

de nicotină. Însă a fost o adevărată binecuvântare, de la bun început.

Allen Carr În sfârşit nefumãtor

 139

Mi-a luat ceva timp până să pricep de ce a fost aşa uşor şi de ce n-am

suferit de data asta chinurile abstinenŃei. Motivul este că aceste chinuri nu

există în mod obiectiv. Doar dubiile şi incertitudinea le provoacă. Adevărul

cel frumos este că E UŞOR SĂ TE LAŞI DE FUMAT. Numai nehotărârea şi

părerea de rău fac lucrurile dificile. Chiar şi în timp ce sunt dependenŃi de

nicotină, în anumite momente ale vieŃii fumătorii pot să uite de ea relativ

multă vreme. Numai când vrei o Ńigară şi n-o poŃi avea suferi.

Prin urmare, secretul uşurinŃei de a te lăsa de fumat este să hotărăşti că

te laşi în mod cert şi definitiv. Nu să speri, ci să ştii că ai scăpat o dată ce ai

hotărât s-o faci. Niciodată să nu pui acest lucru sub semnul întrebării.

Dimpotrivă – să te bucuri întotdeauna că ai făcut-o.

Dacă poŃi avea certitudinea de la bun început, îŃi va fi uşor. Dar cum

să ai certitudinea de la bun început de vreme ce nu ştii dacă va fi uşor? Iată de

ce e necesar restul cărŃii. Există anumite chestiuni esenŃiale pe care trebuie să

le clarifici înainte de a te lăsa de fumat.

1. Conştientizează că eşti în stare să te laşi. Nu eşti diferit de ceilalŃi

oameni şi singura persoană care te poate determina să fumezi

următoarea Ńigară eşti tu.

2. Nu renunŃi la absolut nimic. Dimpotrivă, ai enorm de câştigat. Nu

numai că vei fi mai sănătos şi mai bogat, dar te vei bucura mai mult de

momentele plăcute şi vei fi mai puŃin nefericit în momentele neplăcute.

3. Să-Ńi fie limpede: nu există « doar o Ńigară ». Fumatul este adicŃia la

drog şi reacŃie în lanŃ. A plânge după acea Ńigară unică nu înseamnă

decât să te autopedepseşti la nesfârşit.

4. Consideră toată povestea cu fumatul nu ca o deprindere socială care Ńi-

ar putea fi nocivă, ci ca o adicŃie la drog. Înfruntă realitatea, fie că-Ńi

place sau nu: ai luat şi tu boala. Nu va dispărea dacă îŃi bagi capul în

nisip. Nu uita: ca toate bolile invalidante, nu numai că durează toată

viaŃa, dar se agravează în timp. Cel mai uşor este să te vindeci acum.

Allen Carr În sfârşit nefumãtor

 140

5. Separă boala (adicŃia chimică) de atitudinea mentală de fumător sau

nefumător. Dacă li s-ar da posibilitatea să se reîntoarcă în vremurile

când au devenit dependenŃi, toŃi fumătorii ar decide să nu se apuce de

fumat. Ai şansa acestei decizii azi! Nu te gândi că « renunŃi » la fumat.

O dată ce ai luat decizia că ai fumat ultima Ńigară, ai devenit deja

nefumător! Fumătorul este unul dintre acei bieŃi nefericiŃi obligaŃi să-şi

ducă viaŃa distrugându-se singuri cu Ńigara. Nefumătorul e cel care nu

face asta. Dacă ai luat decizia aceea definitivă, ai şi realizat ce Ńi-ai

propus. Bucură-te! Nu fi posomorât, aşteptând ca dependenŃa să treacă.

Ieşi în lume şi bucură-te neîntârziat de viaŃă. ViaŃa e minunată chiar şi

când eşti dependent de nicotină; când nu eşti, fiecare zi a vieŃii devine şi

mai frumoasă.

Secretul uşurinŃei de a te lăsa de fumat este să ai certitudinea că vei

reuşi să te abŃii complet de la Ńigară în perioada privării de nicotină (maximum

trei săptămâni). Dacă ai atitudinea mentală corectă, Ńi se va părea ridicol de

uşor.

În acest moment, dacă ai fost receptiv, aşa cum te-am rugat la început,

ai decis deja că ai să te laşi de fumat. Ar trebui să ai acum o senzaŃie de

nerăbdare, ca un căŃel care trage de lesă – abia aştepŃi să-Ńi scoŃi otrava din

organism!

Dacă, din contră, eşti apatic şi vezi totul în negru, asta se întâmplă

dintr-unul din următoarele motive:

1. Ceva în mintea ta nu s-a copt. Reciteşte cele cinci puncte de mai

sus şi întreabă-te în ce măsură le crezi adevărate. Dacă te

îndoieşti de vreunul, reciteşte respectivele secŃiuni din carte.

2. łi-e teamă de eşecul în sine. Linişteşte-te. Citeşte mai departe.

Vei reuşi. Toată povestea asta cu fumatul este o păcăleală la

scară gigantică. Chiar şi oamenii inteligenŃi pot fi păcăliŃi, dar

Allen Carr În sfârşit nefumãtor

 141

numai proştii continuă să se amăgească o dată ce au descoperit

păcăleala.

3. Eşti de acord cu tot, dar asta nu te face mai puŃin nefericit.

Termină odată! Deschide ochii. Se întâmplă ceva minunat. Eşti

gata-gata să scapi din puşcărie.

Este esenŃial să porneşti la drum cu atitudinea mentală corectă:

Doamne, cât mă bucur că sunt nefumător!

Tot ce avem acum de făcut este să-Ńi menŃinem această atitudine

mentală în timpul perioadei de abstinenŃă, iar următoarele capitole exact asta

fac. După perioada de abstinenŃă nu va mai trebui să gândeşti astfel. O vei face

automat şi singurul mister din viaŃa ta va fi: « Era aşa de evident, cum de nu

mi-am dat seama mai demult? » Totuşi, iată două avertismente importante:

1. Amână-Ńi intenŃia de a stinge ultima Ńigară până când termini această

carte.

2. Am indicat de câteva ori o perioadă de abstinenŃă de până la trei

săptămâni. Asta poate duce la confuzii. Mai întâi, e posibil să crezi, la

nivel subconştient, că vei suferi timp de trei săptămâni. Nu vei suferi.

Apoi fereşte-te de gânduri de genul: « Să fac cumva să mă abŃin trei

săptămâni şi pe urmă o să fiu liber. » În realitate, nu se va întâmpla

nimic peste trei săptămâni. Nu te vei « simŃi » brusc nefumător. Dacă te

simŃi deprimat că te-ai lăsat de Ńigară în timpul celor trei săptămâni,

foarte probabil vei fi deprimat şi după cele trei săptămâni. Ceea ce vreau

să spun este că dacă poŃi începe chiar acum, spunându-Ńi: « N-o să mai

fumez niciodată. Nu e minunat? », peste trei săptămâni orice tentaŃie va

dispărea. Pe când, dacă îŃi spui: « Dă Doamne să rezist trei săptămâni

fără Ńigară », peste cele trei săptămâni vei fi ahtiat după acea Ńigară.

Allen Carr În sfârşit nefumãtor

 142

CAPITOLUL 33

PERIOADA DE ABSTINENłĂ

 Timp de până la trei săptămâni de la ultima Ńigară s-ar putea să suferi

chinurile abstinenŃei. În componenŃa lor intră doi factori destul de diferiŃi.

1. Efectul adicŃiei de nicotină – acea senzaŃie de gol, de nesiguranŃă,

similară senzaŃiei de foame, în care fumătorii recunosc pofta de Ńigară

sau nevoia de a face ceva cu mâinile.

2. Efectul declanşator al anumitor evenimente, cum ar fi o conversaŃie

telefonică.

Tocmai neputinŃa de a înŃelege aceşti doi factori distincŃi şi de a-i

deosebi duce la dificultatea de a te lăsa de fumat prin Metoda voinŃei, şi din

acelaşi motiv mulŃi fumători care reuşesc să se lase cad din nou în capcană.

Deşi chinul lipsei de nicotină nu provoacă vreo durere fizică, nu-l

subestima. Vorbim de «dureri de foame» dacă nu mâncăm o zi întreagă, e

posibil să ne « chiorăie maŃele », însă dureri fizice, dacă suntem sănătoşi, nu

avem. Chiar şi aşa, foamea e o nevoie puternică şi probabil că vom deveni

foarte nervoşi dacă suntem privaŃi de mâncare. La fel se întâmplă când

organismul nostru doreşte cu disperare nicotină. Cu diferenŃa că organismul

are nevoie de hrană, nu de otravă, şi că suferinŃa privării de nicotină se

depăşeşte uşor şi dispare foarte repede.

Dacă fumătorii se pot abŃine câteva zile cu Metoda voinŃei, foamea de

nicotină dispare curând. Dificultatea vine de la al doilea factor. Fumătorul şi-a

făcut obiceiul să-şi aline chinul lipsei de nicotină în anumite momente sau

Allen Carr În sfârşit nefumãtor

 143

ocazii, ceea ce a dus la asociaŃii de idei (cum ar fi : « Nu-mi place cafeaua fără

Ńigări »). Vom înŃelege mai uşor acest efect cu ajutorul unui exemplu.

Ai de câŃiva ani o maşină cu maneta de semnalizare poziŃionată în

stânga volanului. La următoarea ta maşină, aceeaşi manetă se află în dreapta.

Ştii că este în dreapta, şi totuşi, timp de câteva săptămâni, ori de câte ori vrei

să semnalizezi dai drumul la ştergătoarele de parbriz.

Când te laşi de fumat se întâmplă ceva similar. În primele zile ale

perioadei de abstinenŃă, în anumite momente, mecanismul declanşator va

funcŃiona. Te vei gândi : « Vreau o Ńigară. » Este esenŃial să contracarezi

spălarea creierului de la primele semne – şi atunci aceste declanşări automate

vor dispărea. Când foloseşte Metoda voinŃei, deoarece crede că face un

sacrificiu, e deprimat şi aşteaptă ca nevoia stringentă de a fuma să dispară,

fumătorul nu înlătură nicidecum aceste mecanisme declanşatoare, ba chiar le

amplifică.

Un declanşator bine cunoscut este masa, mai ales o masă la restaurant,

în compania prietenilor. Fostul fumător este de la bun început nefericit de

vreme ce e privat de Ńigară. Prietenii săi îşi aprind Ńigările, iar el se simte şi

mai nefericit. Masa nu-i mai face nici o plăcere, nici întâlnirea cu prietenii.

Pentru că asociază Ńigara cu masa şi cu convivialitatea, el suferă acum o triplă

lovitură, iar spălarea creierului se amplifică. Dacă e hotărât şi poate rezista

suficient de multă vreme, îşi acceptă până la urmă soarta şi rămâne nefumător.

Totuşi, ceva din spălarea creierului rămâne şi cred că unul dintre lucrurile cele

mai triste legate de fumat este cazul fumătorului care s-a lăsat din motive de

sănătate sau de bani, dar care şi după câŃiva ani încă mai tânjeşte după o Ńigară,

în anumite ocazii. Se agaŃă de o iluzie aflată doar în mintea lui şi se torturează

singur în mod inutil.

Chiar şi cu metoda mea, reacŃia la factorii declanşatori e una dintre cele

mai frecvente cauze de eşec. Fostul fumător tinde să privească Ńigara ca pe un

Allen Carr În sfârşit nefumãtor

 144

soi de placebo sau de pastilă de zahăr. Îşi spune : « Ştiu că Ńigara nu-mi aduce

nimic bun, dar, dacă o să cred că-mi aduce, în anumite ocazii mă va ajuta. »

O patilă de zahăr, deşi nu ajută fizic deloc, poate fi un instrument

psihologic puternic în alinarea unor simptome autentice – deci e benefică.

łigara nu e totuşi o pastilă de zahăr. Ea produce chiar simptomele pe care le

alină, iar după o vreme nici măcar nu mai alină complet acele simptome.

«Pastila» provoacă boala şi, independent de asta, se întâmplă să fie ucigaşul

numărul unu din societatea noastră.

S-ar putea să înŃelegi mai uşor efectele când ele îi privesc pe nefumători

sau pe un fumător care s-a lăsat de câŃiva ani. Să luăm cazul unei femei căreia

i-a murit soŃul. Se întâmplă frecvent ca în asemenea cazuri un fumător să

spună, cu cele mai bune intenŃii : « Ia o Ńigară, o să te mai liniştească. »

Dacă e acceptată, Ńigara nu va avea efect calmant pentru că femeia nu e

dependentă de nicotină şi n-are acea suferinŃă de alinat. În cel mai bun caz, va

fi un stimulent psihologic de moment. De îndată ce a stins Ńigara, femeia

constată că tragedia n-a dispărut. Ba chiar s-a amplificat, pentru că ea suferă

acum chinul abstinenŃei şi poate decide fie să-l suporte, fie să-l aline fumând o

altă Ńigară şi declanşând mizerabila reacŃie în lanŃ. Tot ce-a făcut Ńigara a fost

să ofere o stimulare psihologică de moment. Acelaşi efect s-ar fi obŃinut cu o

frază de consolare sau un pahar de băutură. MulŃi nefumători şi foşti fumători

au (re)devenit dependenŃi de Ńigară în urma unor astfel de întâmplări.

Este esenŃial să contracarezi spălarea creierului de la bun început. Să-Ńi

fie cât se poate de clar : n-ai nevoie de Ńigară şi doar te torturezi continuând s-

o priveşti ca pe un soi de cârjă sau de stimulent. Nu trebuie să fii nefericit.

łigările nu îmbunătăŃesc deloc mesele sau socializarea, le distrug. Şi

aminteşte-Ńi că fumătorii nu fumează după masă pentru că le place Ńigara.

Fumează pentru că n-au de ales. Sunt dependenŃi de drog. Nu se pot bucura de

o masă ori de viaŃă fără doza de drog.

Allen Carr În sfârşit nefumãtor

 145

RenunŃă la ideea că obiceiul de a fuma este plăcut în sine. MulŃi

fumători îşi spun : « Ce bine ar fi să existe o Ńigară ‘curată’ ... » Dar există

asemenea Ńigări. Orice fumător care încearcă Ńigările medicinale descoperă

curând că sunt o pierdere de vreme. Să-Ńi fie limpede, singurul motiv pentru

care ai fumat este nicotina. Dacă scapi de dorinŃa de nicotină, vei avea la fel de

multă nevoie să-Ńi pui o Ńigară în gură ca una în ureche !

Fie că suferinŃa este produsă de simptomele de abstinenŃă (senzaŃia de

gol) sau de mecanismul declanşator, accept-o. Durere fizică nu există, iar cu

atitudinea mentală adecvată Ńigările nu devin o problemă. Linişteşte-te în

privinŃa abstinenŃei. Nu senzaŃia în sine e neplăcută. CombinaŃia dorinŃei de

Ńigară cu sentimentul interdicŃiei este problema.

În loc să fii nefericit, spune-Ńi : « Ştiu despre ce e vorba: e chinul

dependenŃei de nicotină. E boala de care suferă fumătorii toată viaŃa şi care-i

face să fumeze în continuare. Nefumătorii nu suferă asemenea chinuri. E unul

dintre multele efecte reale ale acestui drog. Doamne, ce bine că-mi curăŃ

corpul de rău ! »

Cu alte cuvinte, în următoarele trei săptămâni organismul îŃi va fi uşor

traumatizant, însă în aceste săptămâni şi în tot restul vieŃii tale se va întâmpla

ceva minunat. Vei scăpa de o boală cumplită. Iar acest avantaj va compensa

din plin mica traumă – şi de fapt te vei bucura de acele chinuri. Vor deveni

momente plăcute.

Gândeşte-te la povestea asta cu fumatul ca la un joc incitant. Gândeşte-

te la monstrul nicotinic ca la un soi de tenie pe care-o ai în burtă. Trebuie să

înfometezi tenia vreme de trei săptămâni şi ea va încerca să te păcălească să

aprinzi o Ńigară ca să rămână în viaŃă.

Din când în când va încerca să te deprime. Din când în când te va

surprinde cu garda jos. Cineva s-ar putea să-Ńi ofere o Ńigară, iar tu e posibil să

uiŃi că te-ai lăsat. Ai o vagă senzaŃie de lipsă când îŃi reaminteşti. Fii pregătit

pentru aceste capcane. Oricare ar fi ispita, bagă-Ńi în cap că ea există doar din

Allen Carr În sfârşit nefumãtor

 146

cauza monstrului dinăuntrul tău, şi ori de câte ori ai rezistat ispitei, i-ai dat

încă o lovitură mortală.

Indiferent ce faci, nu încerca să uiŃi de fumat. E unul dintre lucrurile

care-i deprimă timp de ceasuri întregi pe fumătorii adepŃi ai Metodei voinŃei.

Ei îşi petrec zilele sperând că până la urmă vor uita, pur şi simplu, de fumat.

Este ca atunci când nu poŃi să adormi. Cu cât te îngrijorezi mai tare că

nu adormi, cu atât Ńi-e mai greu s-o faci.

Şi oricum, nu vei putea să uiŃi de fumat. În primele zile, « micul

monstru » va avea grijă să-Ńi reamintească. Apoi, atâta vreme cât există

fumători în jur şi campanii extinse de promovare a fumatului, îŃi vei reaminti

în permanenŃă.

Dar n-ai nevoie să uiŃi. Nu se întâmplă nimic rău. Se întâmplă ceva

minunat. Chiar dacă te gândeşti la fumat de o mie de ori pe zi, savurează

fiecare clipă. Reaminteşte-Ńi cât e de bine să fii din nou liber. Reaminteşte-Ńi

bucuria de a nu te mai sufoca singur.

Aşa cum spuneam, vei descoperi cum chinurile abstinenŃei devin clipe

de plăcere şi vei fi uimit ce repede vei uita atunci de fumat.

Indiferent ce faci – nu te îndoi de hotărârea pe care ai luat-o. Când

începi să te îndoieşti, începi să ai gânduri negre şi situaŃia se înrăutăŃeşte.

Dimpotrivă, foloseşte momentul ca să te energizezi. Dacă te încearcă depresia,

adu-Ńi aminte că tocmai Ńigările te făceau depresiv. Dacă un prieten îŃi oferă o

Ńigară, spune cu mândrie : « Să ştii că nu mai am nevoie de ele. » Va fi jignit,

dar, văzând că asta nu te tulbură, va fi pe jumătate convins să se lase şi el.

Aminteşte-Ńi că ai avut motive foarte serioase să te eliberezi de fumat.

Aminteşte-Ńi cât te va costa acea unică Ńigară şi întreabă-te dacă doreşti

realmente să trăieşti sub ameninŃarea bolilor acelora cumplite. Şi, cel mai

important, aminteşte-Ńi că senzaŃia e temporară şi că te apropii cu fiecare clipă,

de scopul tău.

Allen Carr În sfârşit nefumãtor

 147

Unii fumători se tem că vor trebui să-şi petreacă toată viaŃa

« dezactivându-şi » impulsurile automate. Cu alte cuvinte, cred că vor trebui

să se autoamăgească până la sfârşitul zilelor că n-au nevoie de Ńigară,

recurgând la tehnici psihologice. Nu e adevărat. Aminteşte-Ńi că optimistul

vede paharul pe jumătate plin, iar pesimistul – pe jumătate gol. În cazul

fumatului, paharul e gol, iar fumătorul îl vede plin din cauza spălării

creierului. O dată ce începi să-Ńi spui că n-ai nevoie să fumezi, în scurtă vreme

nici nu mai trebuie să-Ńi spui, căci...într-adevăr n-ai nevoie să fumezi.

E ultimul lucru pe care ai nevoie să-l faci, vezi totuşi să nu fie şi ultimul

lucru pe care-l faci.

CAPITOLUL 34

NUMAI UN FUM!

 MulŃi dintre fumătorii care încearcă să se lase prin Metoda voinŃei fac

această prostie. Reuşesc să nu fumeze trei sau patru zile, după care aprind acea

unică Ńigară şi apoi trag doar un fum-două ca să se calmeze. Nu-şi dau seama

ce efect distrugător are gestul acesta asupra moralului lor.

 În cazul celor mai mulŃi fumători, primul fum n-are gust bun, ceea ce

reprezintă un stimulent. Îşi spun : « Ce bine ! Nu mi-a plăcut. Înseamnă că-mi

dispare impulsul de a fuma ! » De fapt înseamnă exact contrariul. Un lucru

Allen Carr În sfârşit nefumãtor

 148

trebuie să-Ńi fie clar – Ńigările n-au fost niciodată ceva plăcut. Nu de plăcere

fumai. Dacă fumătorii ar fuma de plăcere, n-ar fuma mai mult de o Ńigară.

 Fumai dintr-un singur motiv : ca să hrăneşti micul monstru. Ia gândeşte-

te : l-ai Ńinut nemâncat patru zile. Ce preŃioase trebuie să fi fost pentru el Ńigara

aceea sau doar fumul pe care l-ai tras ! Nu-Ńi dai seama de asta, dar vestea

dozei primite de corpul tău va fi comunicată subconştientului şi toată

pregătirea minuŃioasă îŃi va fi subminată. Dintr-un colŃişor al minŃii se va auzi

un glăscior : « Deşi pare ilogic, Ńigările sunt preŃioase. Mai vreau una. »

 Acel mic fum are două efecte nocive :

1. MenŃine în viaŃă micul monstru din corpul tău.

2. Mai grav, menŃine în viaŃă monstrul din mintea ta. După ultimul fum îŃi

va fi mai uşor să-l tragi pe următorul.

Adu-Ńi aminte : oamenii se apucă de fumat din cauza unei singure

Ńigări.

Allen Carr În sfârşit nefumãtor

 149

CAPITOLUL 35

OARE MIE O SĂ-MI FIE MAI

GREU?

 CombinaŃiile de factori care decid cât de uşor îi este fiecărui fumător în

parte să se lase sunt infinite. În primul rând, fiecare dintre noi are propriul său

caracter, tip de slujbă, program, propriile circumstanŃe personale ş.a.m.d.

 Unele profesii fac ca procesul să fie mai dificil, dar, o dată ce spălarea

creierului e înlăturată, dificultăŃile ar trebui să dispară. Câteva exemple vor

clarifica acest aspect.

 Lucrurile tind să fie în mod special dificile pentru cei din branşa

medicală. Ne imaginăm că ar trebui să fie mai uşor pentru doctori, dat fiind că

ei sunt mai conştienŃi de efectele fumatului asupra sănătăŃii şi le văd zilnic, cu

proprii ochi. Dacă motivele sunt însă mai puternice, nu înseamnă şi că e mai

uşor s-o faci. Iată de ce :

1. Faptul că eşti conştient de riscurile pentru sănătate generează frica – una

dintre stările propice alinării simptomelor de abstinenŃă.

2. Munca unui doctor este foarte stresantă şi el, de regulă, nu e capabil să-

şi calmeze stresul suplimentar, produs de abstinenŃă, în timp ce

lucrează.

3. Medicul are un stres în plus – al culpabilităŃii. Simte că ar trebui să fie

un exemplu pentru ceilalŃi. E o tensiune ce se adaugă celorlalte şi creşte

senzaŃia de lipsă.

Allen Carr În sfârşit nefumãtor

 150

În timpul pauzelor dobândite cu greu, când stresul normal e momentan

calmat, Ńigara care înlătură în cele din urmă simptomele de abstinenŃă devine

foarte preŃioasă. E vorba de o formă de fumat ocazional şi se referă la toate

situaŃiile în care fumătorul e obligat să se abŃină perioade îndelungate. Dacă

foloseşte Metoda voinŃei, fumătorul e nefericit fiindcă se simte privat de ceva.

Nu-i mai place pauza sau ceaşca de ceai/cafea aferentă. În consecinŃă,

sentimentul său de pierdere se amplifică. Totuşi, dacă mai întâi poŃi înlătura

spălarea creierului şi nu mai plângi după Ńigară, îŃi vor plăcea pauza şi ceaşca

de cafea, deşi organismului continuă să-i fie foame de nicotină.

O altă situaŃie dificilă e plictiseala, mai ales când se combină cu

perioade de stres. Exemplele tipice sunt şoferii profesionişti şi casnicele cu

copii mici. Munca lor e stresantă şi totuşi, în mare parte, monotonă. Când

încearcă să se lase de fumat prin Metoda voinŃei, casnica are timp berechet să-

şi facă gânduri negre despre ce a « pierdut », ceea ce-i amplifică depresia.

Din nou, această situaŃie poate fi depăşită cu o atitudine mentală

corectă. Nu-Ńi face probleme că îŃi vei aduce încontinuu aminte că te-ai lăsat

de fumat. Foloseşte aceste clipe pentru a te bucura că te eliberezi de monstrul

nociv. Dacă ai o atitudine pozitivă, suferinŃa abstinenŃei se poate transforma în

plăcere.

Nu uita, oricărui fumător, indiferent de vârstă, sex, inteligenŃă sau

profesie, îi va fi uşor şi plăcut să se lase – cu condiŃia să urmeze toate

instrucŃiunile.

Allen Carr În sfârşit nefumãtor

 151

CAPITOLUL 36

PRICIPALELE MOTIVE DE EŞEC

 Există două motive principale de eşec. Primul e influenŃa celorlalŃi

fumători. Într-un moment de slăbiciune sau într-o ocazie convivială, se poate

să-Ńi aprinzi o Ńigară. Am tratat deja pe larg acest subiect. În momentul cu

pricina, aminteşte-Ńi că nu există o singură Ńigară. Bucură-te că ai întrerupt

lanŃul dependenŃei. Aminteşte-Ńi că fumătorul te invidiază şi fie-Ńi milă de el.

Crede-mă, are nevoie de mila ta!

 Al doilea motiv de eşec este o zi proastă. Să-Ńi fie limpede de la bun

început că atât fumătorii, cât şi nefumătorii au zile bune şi zile proaste.

SubstanŃa vieŃii e relativitatea şi nu poŃi urca pe culmi fără să fi coborât mai

întâi în văi.

 Problema, în cazul Metodei voinŃei, este că fumătorul, când are o zi

proastă, începe să plângă după o Ńigară, astfel că ziua cu pricina devine şi mai

proastă. Nefumătorul e mai bine armat – nu numai fizic, ci şi mental – să

întâmpine stresul şi presiunile vieŃii.

 Dacă ai în perioada de abstinenŃă o zi proastă, înfrunt-o şi gata!

Aminteşte-Ńi că aveai zile proaste şi când fumai (altminteri n-ai fi hotărât să te

laşi). În loc să te dai de ceasul morŃii, spune-Ńi ceva de genul: «Bun, nu-mi

merge prea grozav azi, dar fumatul n-o să mă vindece. Mâine o să fie mai bine

şi măcar am acum un bonus extraordinar: m-am dezobişnuit de porcăria aia de

Ńigară. »

 Ca fumător, eşti constrâns să-Ńi baricadezi mintea în faŃa relelor

fumatului. Fumătorii n-au niciodată tuse tabagică, sunt doar în permanenŃă

Allen Carr În sfârşit nefumãtor

 152

răciŃi. Când Ńi se strică maşina în plin câmp, aprinzi o Ńigară – dar eşti cu

adevărat vesel şi fericit? Nu eşti, bineînŃeles. Când te laşi de fumat, ai tendinŃa

să pui tot ce nu merge bine în viaŃa ta pe seama lipsei Ńigării. Dacă Ńi se strică

acum maşina, te gândeşti: « În momente din astea aprindeam una. » Adevărat,

dar uiŃi că Ńigara aceea nu rezolva problema. Pur şi simplu te autopedepseşti

plângând după o cârjă iluzorie. Creezi o situaŃie imposibilă. Eşti nefericit

pentru că nu-Ńi aprinde o Ńigară, însă dacă ai face-o ai fi şi mai nefericit. Ştii că

ai luat decizia corectă lăsându-te de fumat, aşa că nu te mai pedepsi, punând-o

la îndoială.

 Adu-Ńi aminte: o abordare psihologică pozitivă este esenŃială –

întotdeauna.

CAPITOLUL 37

ÎNLOCUITORII

 Guma de mestecat, dulciurile, bomboanele mentolate, Ńigările

medicinale şi pastilele intră, toate, în categoria înlocuitorilor. Nu folosi nici

unul. ÎŃi va fi mai greu, nu mai uşor. Dacă ai dorinŃa să fumezi şi recurgi la un

înlocuitor, dorinŃa se prelungeşte şi se intensifică. Ceea ce-Ńi spui de fapt este :

« Simt nevoia să fumez ori să umplu golul. » E ca şi cum ai ceda în faŃa unui

şantajist sau a unui copil cuprins de o criză de nervi. Nu vei pune capăt

dorinŃei şi vei prelungi tortura. În orice caz, înlocuitorii nu te vor calma. Tu ai

Allen Carr În sfârşit nefumãtor

 153

foame de nicotină, nu de mâncare. Nu vei reuşi decât să te gândeşti în

continuare la fumat. Ia aminte :

1. Nu există înlocuitor de nicotină.

2. N-ai nevoie de nicotină. Nu e mâncare, e otravă. Când apare chinul,

reaminteşte-Ńi că fumătorii suferă de abstinenŃă, nu nefumătorii. Priveşte

chinul acesta ca pe un efect nociv al drogului. Vezi în el moartea

monstrului.

3. Reaminteşte-Ńi : Ńigările produc, nu umplu golul. Cu cât îŃi înveŃi mai

repede creierul că n-ai nevoie să fumezi ori să faci ceva în loc, cu atât te

eliberezi mai repede.

Fereşte-te în mod special de orice produs care conŃine nicotină, fie el

gumă, plasture, spray nazal sau ultima găselniŃă, un inhalator semănând cu o

Ńigară de plastic. Într-adevăr, un mic procentaj de fumători care folosesc

înlocuitori de nicotină reuşesc să se lase de fumat şi pun acest succes pe seama

înlocuitorilor. Numai că se lasă în ciuda, nu datorită lor. Din păcate, mulŃi

doctori încă recomandă terapia de substituŃie nicotinică (TSN).

Şi nu e de mirare, pentru că, dacă nu înŃelegi până la capăt capcana

nicotinei, TSN pare foarte logică. Se bazează pe credinŃa că ai de învins doi

duşmani puternici atunci când încerci să te laşi de fumat :

1. obişnuinŃa – de care trebuie să te descotoreşti ;

2. cumplitul chin fizic al lipsei de nicotină – căruia trebuie să-i

supravieŃuieşti.

Dacă trebuie să învingi doi duşmani puternici, e raŃional să te lupŃi cu ei

nu deodată, ci pe rând. Deci teoria TSN spune că întâi nu mai fumezi, dar faci

substituŃie de nicotină. Apoi, când obiceiul de a fuma a dispărut, reduci treptat

cantitatea de nicotină.

Pare logic, dar se bazează pe fapte greşite. Fumatul nu e un obicei, ci

adicŃie la nicotină, iar chinul fizic al abstinenŃei e practic nul. Când te laşi de

fumat, încerci să ucizi cât mai iute posibil şi micul monstru din corp, şi marele

Allen Carr În sfârşit nefumãtor

 154

monstru din cap. TSN nu face decât să prelungească viaŃa micului monstru,

care va prelungi la rândul său viaŃa marelui monstru.

Adu-Ńi aminte : cu METODA UŞOARĂ îŃi este uşor să te laşi de fumat

imediat. PoŃi ucide marele monstru (spălarea creierului) înainte să stingi

ultima Ńigară. Micul monstru va muri curând şi el, şi chiar în timpul agoniei nu

va reprezenta o problemă mai mare decât era atunci când încă fumai.

Gândeşte-te cum e posibil să vindeci un dependent de drog

recomandându-i acelaşi drog ? Un doctor britanic eminent şi foarte stimat a

declarat la televiziunea naŃională că unii fumători sunt într-atât de dependenŃi

de nicotină încât, dacă s-ar lăsa de fumat, ar trebui să facă toată viaŃa

substituŃie nicotinică ! Cum se poate ca un medic să fie atât de confuz încât să

creadă că corpul uman nu este dependent doar de hrană, apă şi oxigen, ci şi de

o otravă puternică ?

La clinicile Allen Carr vin adesea fumători care s-au lăsat de fumat, dar

sunt dependenŃi de guma de mestecat cu nicotină. AlŃii au adicŃie la gumă şi în

acelaşi timp fumează. Nu te lăsa amăgit de faptul că guma are un gust oribil –

prima Ńigară era la fel.

ToŃi înlocuitorii au exact acelaşi efect ca guma de mestecat cu nicotină.

Mă refer la povestea aceea cu « nu pot fuma o Ńigară, aşa că o să mestec gumă

obişnuită sau dulciuri sau bomboane de mentă ca să se umple golul. » Deşi

senzaŃia de gol pe care o ai când doreşti o Ńigară nu se deosebeşte de foamea

pentru mâncare, satisfacerea uneia n-o potoleşte pe cealaltă. Dacă există ceva

capabil să te facă să vrei o Ńigară, acest ceva e să te îndopi cu gumă de

mestecat sau bomboane mentolate.

Dar cel mai nociv efect al înlocuitorilor este menŃinerea adevăratei

probleme – spălarea creierului. Ai nevoie de un înlocuitor pentru gripă când s-

a terminat cu ea ? Fireşte că nu. Spunând « am nevoie de un înlocuitor pentru

fumat », spui de fapt « fac un sacrificiu ». Depresia asociată Metodei voinŃei

este consecinŃa convingerii fumătorului că el jertfeşte ceva. Tot ce faci este să

Allen Carr În sfârşit nefumãtor

 155

înlocuieşti o problemă cu alta. Nu e defel plăcut să te îndopi cu dulciuri. Te

vei îngrăşa şi vei fi nefericit – iar în scurtă vreme vei reveni la Ńigară.

Fumătorilor ocazionali le e greu să nu creadă că sunt privaŃi de mica lor

recompensă : Ńigara din pauza de masă a funcŃionarilor sau muncitorilor cărora

nu li se permite fumatul în timpul lucrului, Ńigara profesorilor din cancelarie,

între lecŃii, fumurile inhalate rapid de doctori între doi pacienŃi. Unii spun :

« Nu mi-aş mai lua pauza dacă n-aş fuma ! » Ceea ce dovedeşte că deseori

pauza se ia, nu pentru că fumătorul are nevoie de pauză sau că vrea, ci datorită

faptului că fumătorul vrea cu disperare să se zgândăre unde-l doare.

Aminteşte-Ńi, Ńigările alea n-au fost niciodată nişte adevărate recompense. Erau

echivalentul pantofilor strâmŃi purtaŃi pentru plăcerea de a-i scoate din

picioare. Ceea ce este o prostie, sunt de acord cu tine. E greu să-Ńi dai seama

când eşti prins încă în capcană, dar asta fac fumătorii. După cum e greu să-Ńi

dai seama că foarte curând n-o să mai ai nevoie de mica « recompensă » şi-Ńi

vei privi prietenii aflaŃi încă în capcană cu milă şi mirare pentru orbirea lor.

Totuşi, dacă te păcăleşti în continuare spunându-Ńi că Ńigara era o

veritabilă recompensă şi că ai nevoie de un înlocuitor, sunt şanse să te reapuci

de fumat. Dacă ai nevoie de o pauză veritabilă de relaxare – la fel ca

profesorii, doctorii şi mulŃi alŃii – în curând vei savura această pauză şi mai

mult, pentru că n-o să mai trebuiască să te sufoci singur.

Nu uita, n-ai nevoie de înlocuitori. Chinurile acelea sunt foamea de

otravă şi în curând vor dispărea. Fie ca sprijinul tău în următoarele zile să fie

următorul: plăcerea de a-Ńi curăŃa corpul de otravă şi a-Ńi elibera mintea de

robie şi dependenŃă.

Dacă îŃi creşte pofta de mâncare, mănânci mai mult la mesele principale

şi pui pe tine câteva kilograme, nu te îngrijora. Când vei avea « momentul

revelaŃiei », despre care o să vorbesc mai târziu, vei căpăta încredere în tine şi

vei descoperi că poŃi rezolva orice problemă rezolvabilă prin gândirea

pozitivă, inclusiv obiceiurile alimentare. Însă ceea ce nu trebuie să faci este să

Allen Carr În sfârşit nefumãtor

 156

ciuguleşti între mese. Altminteri, vei deveni gras, nefericit şi nu vei şti

niciodată când te-ai descotorosit de Ńigară. Vei fi deplasat problema în loc să

scapi de ea.

CAPITOLUL 38

TREBUIE SĂ MĂ FERESC DE

SITUAłII TENTANTE ?

 Până acum am fost ferm în privinŃa sfaturilor pe care Ńi le-am dat şi te

rog să consideri aceste sfaturi drept instrucŃiuni, nu nişte simple sugestii. Am

fost ferm pentru că, în primul rând, există motive serioase, practice să-Ńi dau

asemenea sfaturi şi, în al doilea rând, aceste motive se bazează pe mii de studii

de caz.

 În ce priveşte tentaŃiile din perioada de abstinenŃă, regret, dar nu mai pot

fi aşa ferm. Fiecare fumător va trebui să decidă singur. Pot totuşi să dau nişte

sugesŃii care-Ńi vor fi, sper, de folos.

 Repet, frica e cea care ne face să fumăm o viaŃă întreagă, iar frica

aceasta are două faze distincte.

1. Cum voi supravieŃui fără Ńigară?

E vorba de senzaŃia de panică de care sunt încercaŃi fumătorii când,

seara târziu, văd că vor rămâne fără Ńigări. Frica nu e produsă de chinurile

Allen Carr În sfârşit nefumãtor

 157

abstinenŃei, e frica psihologică a adicŃiei – ideea că nu poŃi supravieŃui fără

Ńigări, ori, în acest moment, dorinŃa de a fuma îşi atinge nivelul minim.

E frica de necunoscut, genul de frică pe care-l ai când înveŃi să sari în

apă. Trambulina e la un metru deasupra apei, dar pare să fie la şase metri. Apa

are o adâncime de şase metri, dar pare să fie adâncă de un metru. Eşti convins

că o să-Ńi faci capul Ńăndări. A-Ńi lua avânt este partea cea mai grea. Dacă ai

curajul să-Ńi iei avânt, restul e uşor.

Iată de ce mulŃi fumători, altminteri cu o voinŃă puternică, fie n-au

încercat niciodată să se lase de fumat, fie n-au supravieŃuit decât câteva

ceasuri fără Ńigară. Adevărul este că există oameni care fumează cam 20 de

Ńigări pe zi şi care, când se hotărăsc să se lase, fumează ultima Ńigară mai

repede decât dacă nu s-ar lăsa. Decizia luată îi umple de panică, iar panica e

stresantă. E una dintre situaŃiile în care creierul ordonă : « Aprinde o Ńigară »,

dar nu poŃi îndeplini ordinul. SimŃi privaŃiunea – alt stres. Ordinul se repetă :

se produce un scurtcircuit şi aprinzi Ńigara.

Linişteşte-te. Panica e doar psihologică. E teama că eşti dependent. Dar

adevărul cel minunat este că nu eşti, chiar dacă ai încă adicŃie la nicotină. Nu

te lăsa cuprins de panică. Ai încredere şi ia-Ńi avânt.

2. A doua fază a fricii este mai de durată. E vorba de teama că anumite

situaŃii, în viitor, nu vor mai fi plăcute fără Ńigară sau că nu vei putea face faŃă

unei traume fără să fumezi. Linişteşte-te. Dacă eşti în stare să-Ńi iei avânt, vei

descoperi că se va întâmpla contrariul.

Chiar şi evitarea tentaŃiei are două variante de bază.

1. « O să port Ńigările la mine, deşi n-am să fumez. Voi fi mai liniştit

ştiind că le am la dispoziŃie. »

Am constatat că rata de eşec a oamenilor care procedează aşa este mai

mare decât a celorlalŃi. Cred că motivul principal e următorul : dacă treci

printr-un moment greu în perioada de abstinenŃă, vei aprinde imediat o Ńigară

aflată la îndemână. Dacă însă te înjoseşti ieşind să-Ńi cumperi un pachet, foarte

Allen Carr În sfârşit nefumãtor

 158

probabil vei depăşi momentul tentaŃiei şi, oricum, dorinŃa se va stinge înainte

să ajungi la magazin.

Totuşi, cred că motivul fundamental pentru rata mai mare de eşec în

asemenea cazuri este acela că fumătorul nu e, de la bun început, complet

convins să se lase. Reaminteşte-Ńi cele două condiŃii esenŃiale pentru a reuşi :

Certitudinea.

« Ce lucru minunat – să nu mai trebuiască să fumez ! »

Indiferent care e cazul tău, de ce, Dumnezeule mare, să ai nevoie de

Ńigări ? Dacă simŃi încă nevoia să ai Ńigări asupra ta, te sfătuiesc să reciteşti

mai întâi cartea. Înseamnă că declinul nu s-a produs.

2. « Să mă feresc de situaŃii stresante şi de socializare în perioada de

abstinenŃă ? »

Sfatul meu este da, încearcă să eviŃi situaŃiile stresante. N-are rost să te

supui unor tensiuni nemeritate.

În ce priveşte socializarea, dimpotrivă : nu o evita, ieşi din casă şi

distrează-te ! N-ai nevoie de Ńigări chiar dacă încă ai adicŃie la nicotină. Mergi

la petreceri şi bucură-te că nu mai trebuie să fumezi. Va fi dovada adevărului

minunat că viaŃa e mult mai frumoasă fără Ńigară – şi gândeşte-te cât de

frumoasă va fi când micul monstru îŃi va părăsi organismul, împreună cu toată

otrava.

Allen Carr În sfârşit nefumãtor

 159

CAPITOLUL 39

MOMENTUL REVELAłIEI

 Momentul revelaŃiei vine de obicei cam la trei săptămâni după ce te-ai

lăsat de fumat. Cerul pare să devină mai luminos şi, când s-a terminat definitiv

cu spălarea creierului, în loc să-Ńi spui că n-ai nevoie să fumezi, îŃi dai seama

dintr-o dată că ultima verigă a plesnit şi că te poŃi bucura de tot restul vieŃii

fără să mai ai nevoie vreodată de Ńigară. De obicei, în acest punct începi să-i

priveşti pe ceilalŃi fumători ca pe nişte indivizi demni de milă.

Fumătorii care au folosit Metoda voinŃei nu trăiesc în general acest

moment pentru că, deşi se bucură că au devenit nefumători, îşi continuă viaŃa

crezând că fac un sacrificiu.

Cu cât ai fumat mai mult, cu atât e mai minunat acest moment – şi

durează o viaŃă întreagă.

Cred că am avut foarte mult noroc în viaŃa aceasta, şi unele momente au

fost minunate, dar cel mai minunat a fost momentul revelaŃiei. În cazul tuturor

celorlalte, deşi îmi aduc aminte că erau fericite, nu pot retrăi deplin senzaŃia.

Însă bucuria de a nu mai trebui să fumez nu mă părăseşte niciodată. Dacă sunt

vreodată cu moralul la pământ şi am nevoie de un stimulent, pur şi simplu mă

gândesc ce bine e să nu mai fiu dependent de Ńigara aceea nenorocită. Jumătate

din cei care mă contactează după ce s-au lăsat de fumat spun exact acelaşi

lucru. Doamne ! Ce bucurie te aşteaptă !

În plus, după un feedback de 12 ani, atât în urma cărŃii cât şi a şedinŃelor

mele de consiliere, m-am convins că în majoritatea cazurilor momentul

Allen Carr În sfârşit nefumãtor

 160

revelaŃiei vine nu după trei săptămâni, cum spuneam mai sus, ci după câteva

zile.

În cazul meu a avut loc înainte să sting ultima Ńigară. Iar în primele mele

şedinŃe de consiliere, din perioada « între patru ochi », încă mai înainte să se

termine şedinŃa, fumătorul îmi spunea adesea ceva de genul : « Nu mai trebuie

să adaug nimic, Allen. Totul mi-e atât de limpede, încât ştiu că n-o să mai

fumez niciodată. » În cazul şedinŃelor de grup, am învăŃat să discern momentul

revelaŃiei fără ca vreun fumător să-mi spună ceva. Şi, judecând după scrisorile

pe care le primesc, acelaşi lucru se întâmplă frecvent la citirea cărŃii.

În principiu, dacă urmezi toate instrucŃiunile şi înŃelegi până la capăt

psihologia, ar trebui să Ńi se întâmple şi Ńie imediat.

Astăzi, le spun fumătorilor în şedinŃele de consiliere că e nevoie de cam

cinci zile ca să treacă senzaŃia fizică de abstinenŃă şi de trei săptămâni ca să te

eliberezi complet. Într-un fel îmi displace să dau asemenea indicaŃii. Pot

apărea două probleme. Prima este că induc în mintea oamenilor sugestia că

vor avea de suferit o perioadă de cinci zile/trei săptămâni. A doua este că

fostul fumător ar putea să-şi spună: « Dacă pot supravieŃui cinci zile sau trei

săptămâni, după aceea sper că mă voi simŃi formidabil! » Numai că s-ar putea

să aibă cinci zile sau trei săptămâni plăcute, urmate de una dintre acele zile

dezastruoase care-i fac praf atât pe nefumători, cât şi pe fumători şi care n-au

nici o legătură cu fumatul, ci cu alŃi factori din viaŃa noastră. Iată-l pe fostul

nostru fumător aşteptând momentul revelaŃiei şi trăind, în schimb, un moment

de depresie...S-ar putea să-şi piardă încrederea.

Pe de altă parte, dacă nu dau nici o indicaŃie, fostul fumător ar putea să-

şi petreacă restul vieŃii neaşteptând să i se întâmple nimic, deşi nu mai

fumează. Bănuiesc că acesta e cazul majorităŃii fumătorilor care se lasă cu

Metoda voinŃei.

Lumea mă întreabă adesea ce semnificaŃie au cele cinci zile şi cele trei

săptămâni. Sunt pur şi simplu nişte intervale inventate de mine ? Nu. Evident,

Allen Carr În sfârşit nefumãtor

 161

nu sunt definite riguros, însă reflectă informaŃiile pe care le-am adunat de-a

lungul anilor. Cam la cinci zile după ce s-a lăsat, fostul fumător nu mai are,

drept principală preocupare mentală, fumatul. Majoritatea foştilor fumători

trăiesc atunci momentul revelaŃiei. Ce se întâmplă de obicei ? Te afli într-una

din acele situaŃii stresante (sau ocazii de socializare) în care altădată nu te

puteai descurca (sau bucura) fără o Ńigară. Şi dintr-o dată realizezi nu numai că

te descurci sau te bucuri, dar că gândul de-a aprinde o Ńigară nici măcar nu Ńi-a

trecut prin cap. Din acest punct încolo, nu mai există obstacole. Ştii că eşti

liber.

Am observat în timpul tentativelor mele precedente de a folosi Metoda

voinŃei – şi datorită feedbackului din partea altor fumători – că eventualul eşec

se produce cam la trei săptămâni după ce te-ai lăsat de fumat. Ce se întâmplă ?

Cred că, în general, după trei săptămâni simŃi că ai pierdut dorinŃa de Ńigară.

Trebuie să Ńi-o demonstrezi, aşa că aprinzi una. Are un gust straniu. łi-ai

dovedit că ai scăpat. Dar în acelaşi timp ai introdus o nouă doză de nicotină în

corp, iar de trei săptămâni corpul tău era înfometat de nicotină. De îndată ce

stingi Ńigara, nicotina începe să-Ńi părăsească organismul. Şi o voce mititică îŃi

spune : « N-ai scăpat. Mai vrei una. » Nu aprinzi imediat altă Ńigară fiindcă nu

vrei să devii din nou dependent. Laşi să treacă destul timp ca să nu fii în

pericol. Când eşti din nou tentat, poŃi să-Ńi spui : « N-am redevenit dependent,

deci nu fac nimic rău dacă mai fumez o Ńigară. » Ai luat-o deja în jos, pe panta

alunecoasă.

Secretul este să nu aştepŃi momentul revelaŃiei, ci să-Ńi dai seama că, o

dată ce ai stins ultima Ńigară, gata, s-a terminat. Ai făcut deja ce trebuia. Ai

tăiat aprovizionarea cu nicotină. Nici o forŃă din lumea asta nu te poate

împiedica să fii liber dacă tu însuŃi nu te întristezi sau nu aştepŃi revelaŃia. Du-

te şi bucură-te de viaŃă. Procedează cum trebuie de la început. În felul acesta,

vei trăi momentul curând.

Allen Carr În sfârşit nefumãtor

 162

CAPITOLUL 40

ULTIMA łIGARĂ

 Ai hotărât când – şi acum eşti pregătit să fumezi ultima Ńigară. Dar

înainte verifică cele două puncte esenŃiale:

1. Eşti sigur de succes ?

2. SimŃi că a venit sfârşitul lumii şi eşti cuprins de melancolie sau simŃi

acea exaltare dinaintea realizării unui lucru minunat ?

Dacă ai îndoieli, reciteşte mai întâi cartea. Dacă tot mai ai îndoieli, fă

rost de un exemplar din The Only Way to Stop Smoking Permanently

(Singura cale de a te lăsa de fumat pentru totdeauna), publicată de Penguin,

sau contactează cea mai apropiată clinică EASYWAY (v. Lista la sfârşitul

cărŃii).

Reaminteşte-Ńi că nu tu ai hotărât să cazi în capcana fumatului. Însă

capcana e astfel concepută încât să te înrobească pe viaŃă. Ca să scapi, trebuie

să iei o decizie pozitivă : ai să fumezi ultima ta Ńigară.

Reaminteşte-Ńi, ai citit până aici cartea doar pentru că vrei din toată

inima să scapi. Aşa că ia acea decizie pozitivă acum. Promite-Ńi solemn Ńie

însuŃi că, din clipa când vei stinge acea ultimă Ńigară, fie că îŃi va fi uşor sau

greu, n-ai să mai fumezi niciodată alta.

Poate că te îngrijorează faptul că ai mai făcut această promisiune şi altă

dată sau că va trebui să treci prin suferinŃe groaznice. Nu te teme, cel mai rău

lucru care Ńi se poate întâmpla este să eşuezi, aşa că n-ai absolut nimic de

pierdut şi enorm de câştigat.

Allen Carr În sfârşit nefumãtor

 163

Dar nici să nu te gândeşti măcar la eşec ! Adevărul cel minunat este că a

te lăsa de Ńigară nu e doar ridicol de uşor, ci şi plăcut. De astă dată vei folosi

METODA UŞOARĂ ! Tot ce ai de făcut este să urmezi cele cinci instrucŃiuni

de mai jos :

1. Formulează promisiunea solemnă acum – şi fii sincer cu tine însuŃi.

2. Fumează cu maximă atenŃie ultima Ńigară, inhalează adânc mizeria, în

plămâni şi întreabă-te în ce constă plăcerea.

 3. Când o stingi, n-o face cu sentimentul : nu mai trebuie să fumez

niciodată altă Ńigară – sau : n-am voie să mai fumez alta – ci spunându-Ńi :

Doamne ! M-am eliberat ! Nu mai sunt sclavul nicotinei ! Nu mai trebuie să-

mi bag vreodată în gură porcăriile astea !

4. Fii conştient că, vreme de câteva zile, în viscerele tale va exista un mic

sabotor. S-ar putea să cunoşti doar senzaŃia de « vreau o Ńigară ». M-am referit

de multe ori la « micul monstru » cu sensul de uşoară dorinŃă fizică de

nicotină. Riguros vorbind, nu este aşa – şi e important să ştii de ce. Pentru că e

nevoie cam de trei săptămâni ca micul monstru să moară, foştii fumători îşi

închipuie că micul monstru va avea poftă de Ńigări şi după ce ultima a fost

stinsă, şi ca urmare vor trebui să facă apel la voinŃă pentru a rezista tentaŃiei în

decursul celor trei săptămâni. Nu e adevărat. Corpul nu doreşte nicotină.

Numai creierul o doreşte. Dacă ai senzaŃia aceea de « vreau o Ńigară » în

următoarele câteva zile, creierul tău pur şi simplu va avea de ales. O variantă

este să interpreteze senzaŃia drept ceea ce este – senzaŃia de gol şi de

nesiguranŃă, declanşată de prima Ńigară şi perpetuată de toate celelalte – şi să

te facă să-Ńi spui : « Bravo mie, sunt nefumător ! »

Cealaltă variantă este să te îmbie să tânjeşti după o Ńigară şi să înduri asta

tot restul vieŃii. Stai un pic şi gândeşte-te. N-ar fi o prostie monumentală ? Să-

Ńi spui : « Nu mai vreau să fumez niciodată » şi să-Ńi petreci restul vieŃii

gândind : « Mi-ar plăcea o Ńigară... » Este exact ce fac fumătorii care folosesc

Metoda voinŃei. Nu-i de mirare că se simt nefericiŃi. Îşi petrec viaŃa tânjind cu

Allen Carr În sfârşit nefumãtor

 164

disperare la ceva ce au vrut cu disperare să nu mai aibă. Nu-i de mirare că atât

de puŃini reuşesc şi că acei puŃini nu se simt niciodată complet eliberaŃi.

5. E greu să te laşi de fumat doar dacă te îndoieşti şi tărăgănezi. Aşa că nu-

Ńi pune niciodată la îndoială decizia : ştii că e decizia corectă. Dacă începi să te

îndoieşti de ea, eşti înfrânt de la început. Vei fi nefericit când ai să tânjeşti

după o Ńigară, dar n-ai s-o poŃi avea. Vei fi încă şi mai nefericit dacă o vei

avea. De fapt ce încerci să obŃii când te laşi de Ńigară ? Să nu mai fumezi

niciodată ? Nu ! MulŃi foşti fumători asta fac, dar îşi petrec restul vieŃii

simŃindu-se privaŃi de ceva. Care este adevărata deosebire între fumători şi

nefumători ? Nefumătorii nu au nevoia sau dorinŃa să fumeze, nu tânjesc după

Ńigări şi nu fac apel la voinŃă ca să nu fumeze. Iată ce încerci să obŃii – şi eşti

întru totul capabil s-o faci. Nu trebuie să aştepŃi să-Ńi treacă pofta de Ńigară ori

să devii nefumător. Asta se întâmplă chiar în momentul când atingi acea

ultimă Ńigară, căci ai tăiat aprovizionarea cu nicotină : AI DEVENIT DEJA

UN FERICIT NEFUMĂTOR !

Şi vei rămâne un fericit nefumător dacă :

1. Nu-Ńi pui niciodată la îndoială decizia.

2. Nu aştepŃi să devii nefumător. Dacă faci asta, vei aştepta doar să nu se

întâmple nimic, ceea ce va duce la un soi de fobie.

3. Nu încerci să nu te gândeşti la fumat şi nu aştepŃi să vină « momentul

revelaŃiei ». În ambele cazuri vei declanşa un soi de fobie.

4. Nu foloseşti substitute pentru fumat.

5. Îi vezi pe ceilalŃi fumători aşa cum sunt în realitate şi Ńi-e milă de ei în

loc să-i invidiezi.

6. Fie că ai zile bune sau zile rele, nu-Ńi schimbi viaŃa doar pentru că te-ai

lăsat de fumat. Altminteri vei face un sacrificiu veritabil – şi nu e cazul.

N-ai renunŃat la viaŃă. N-ai renunŃat la nimic. Dimpotrivă, te-ai vindecat

de o boală cumplită şi ai scăpat dintr-o închisoare perfidă. Pe măsură ce

trece timpul şi sănătatea ta – fizică şi mentală – devine mai bună,

Allen Carr În sfârşit nefumãtor

 165

momentele de bună-dispoziŃie vor fi mai intense, iar cele de proastă-

dispoziŃie mai atenuate decât în vremea când erai fumător.

7. Ori de câte ori te gândeşti la Ńigară – imediat după ce te-ai lăsat sau de-a

lungul întregii vieŃi – îŃi spui : BRAVO MIE ! SUNT NEFUMĂTOR !

CAPITOLUL 41

UN ULTIM AVERTISMENT

 Dacă ar putea reveni în vremurile dinaintea clipei când a devenit

dependent de Ńigară şi ar şti ceea ce ştie acum, nici un fumător n-ar decide să

se apuce de fumat. MulŃi dintre fumătorii care mă consultă sunt convinşi că,

dacă aş reuşi să-i ajut să se lase, nici prin gând nu le-ar trece să se reapuce de

fumat. Şi totuşi, mii de fumători uită de acest obicei timp de mulŃi ani şi sunt

absolut fericiŃi – doar pentru a cădea iarăşi în capcană.

 Am încredere că această carte te va ajuta să descoperi că e relativ uşor

să te laşi de fumat. Însă te avertizez : fumătorilor cărora le este uşor să se

lase le este uşor şi să se apuce din nou.

 NU CĂDEA ÎN ACEASTĂ CAPCANĂ.

 Oricâtă vreme a trecut de când te-ai lăsat şi oricât de sigur ai fi că nu vei

redeveni dependent, adoptă principiul de-a nu mai fuma sub nici un motiv.

Opune-te milioanelor de lire sterline cheltuite de companiile de tutun pentru

publicitate şi adu-Ńi aminte că promovează drogul şi ucigaşul numărul unu. Nu

Allen Carr În sfârşit nefumãtor

 166

eşti ispitit de heroină, or, Ńigările ucid mai mulŃi oameni – cu sute de mii mai

mulŃi – decât heroina.

 Nu uita, prima Ńigară nu va avea efect asupra ta. Nu va trebui să-Ńi alini

chinurile abstinenŃei şi va avea un gust groaznic. Însă îŃi va introduce nicotină

în corp, iar o voce mititică din creier îŃi va spune : « Vrei încă una. » După

care va trebui să alegi între a te simŃi o vreme nefericit şi a relua de la capăt

ciclul mizerabil.

CAPITOLUL 42

12 ANI DE FEEDBACK

Am astăzi 12 ani de feedback de la prima ediŃie a acestei cărŃi, un

feedback obŃinut atât de la cei pe care i-am consiliat, cât şi de la cititori. La

început am avut de luptat. Aşa-zişii specialişti au strâmbat din nas auzind de

metoda mea. Azi vin la şedinŃele mele de consiliere fumători din toată lumea

şi, în rândul participanŃilr, profesia medicală este reprezentată în mai mare

măsură decât orice altă profesie. Cartea este deja considerată în Marea

Britanie cel mai eficient sprijin pentru a te lăsa de fumat, iar reputaŃia ei se

extinde rapid în toată lumea.

Nu sunt un filantrop. Lupta mea – pe care, accentuez asta, nu o duc

împotriva fumătorilor, ci împotriva capcanei nicotinei – are o motivaŃie pur

egoistă : îmi place. Ori de câte ori aud de un fumător scăpat din închisoare

Allen Carr În sfârşit nefumãtor

 167

simt o mare bucurie, chiar dacă n-am nici o contribuŃie. Vă închipuiŃi ce

bucurie imensă mi-au provocat miile de scrisori de recunoştinŃă pe care le-am

primit de-a lungul anilor.

Am fost încercat însă şi de frustrare. Frustrarea e determinată îndeosebi

de două categorii principale de fumători. Sunt afectat, mai întâi, de acei

fumători cărora le e uşor să se lase, dar, în ciuda avertismentului din capitolul

precedent, devin din nou dependenŃi şi descoperă că nu mai reuşesc a doua

oară. Este valabil nu numai pentru cititorii cărŃii, ci şi pentru cei pe care-i

consiliez.

În urmă cu câŃiva ani, m-a sunat un bărbat. Era disperat. Ca să spun tot

adevărul, plângea. Mi-a spus: « Vă plătesc 1 000 de lire dacă mă puteŃi ajuta

să nu mai fumez o săptămână. Ştiu că dacă supravieŃuiesc o săptămână voi fi

în stare să mă las. » I-am răspuns că am un tarif fix şi nu va fi nevoie de mai

mult. A participat la o şedinŃă de grup şi, spre marea lui surpriză, i-a fost uşor

să se lase. Mi-a trimis o frumoasă scrisoare de mulŃumire.

Practic, ultimul lucru pe care-l spun foştilor fumători când închei

şedinŃa: « łineŃi minte, nu mai trebuie să fumaŃi niciodată vreo Ńigară. » Acel

bărbat spusese : « Nu te teme, Allen. Dacă reuşesc să mă las, e sigur că n-am

să mai fumez niciodată. »

Mi-am dat seama că avertismentul nu fusese înregistrat realmente. Am

spus: « Ştiu că asta crezi acum, dar ce-ai să crezi peste şase luni ? »

Mi-a răspuns : « N-am să mai fumez niciodată, punct. »

Cam peste un an, m-a sunat iar : « Allen, am fumat o Ńigară mică de foi

la Crăciun şi acum sunt iar la 40 pe zi »

« łii minte când mi-ai telefonat prima oară ?, l-am întrebat. Urai într-

atât fumatul, încât voiai să-mi dai 1 000 de lire dacă te făceam să te laşi o

săptămână. »

« łin minte. Era o tâmpenie. »

« łii minte că mi-ai promis că n-o să mai fumezi niciodată ? »

Allen Carr În sfârşit nefumãtor

 168

« Da. Sunt un idiot. »

E ca şi cum ai găsi pe cineva stând până-n gât într-o mlaştină, gata să se

ducă la fund. Îl tragi afară, el Ńi-e recunoscător şi peste şase luni ajunge din

nou în mlaştină.

În mod ironic, când bărbatul cu pricina a participat la altă şedinŃă de

consiliere, mi-a spus : « N-o să-Ńi vină să crezi ! I-am oferit fiului meu 1 000

de lire dacă până la 21 de ani nu se apucă de fumat. Şi i-am dat banii. Are

acum 22 de ani Şi pufăie ca o locomotivă. Cum poate fi aşa tâmpit? »

I-am zis : « Nu înŃeleg de ce îl faci tâmpit. Cel puŃin s-a ferit de capcană

22 de ani şi nu ştie în ce mizerie s-a băgat. Dumneata ai ştiut şi n-ai

supravieŃuit fără Ńigară decât un an. »

Fumătorii cărora le e uşor să se lase şi apoi se reapucă reprezintă o

problemă specială. Şi totuşi, când devii liber, TE ROG, TE IMPLOR, NU

FACE ACEEAŞI GREŞEALĂ. Fumătorii cred că asemenea oameni se

reapucă de fumat pentru că sunt încă dependenŃi şi tânjesc după Ńigară. În

realitate, le este atât de uşor să se lase încât îşi pierd teama de fumat. Îşi spun :

« O să fumez doar una. Chiar dacă devin din nou dependent, o să-mi fie uşor

să mă las din nou. »

Mă tem că lucrurile nu stau aşa. E uşor să te laşi de fumat, dar este

imposibil să controlezi dependenŃa. Singurul gest esenŃial pentru a deveni

nefumător este să nu fumezi.

În cealaltă categorie de fumători care-mi produce frustrare intră cei prea

înfricoşaŃi ca să încerce să se lase şi cei care se lasă, dar trebuie să lupte din

răsputeri. Principalele dificultăŃi par a fi următoarele :

1. Frica de eşec. Nu e ruşinos să eşuezi, în schimb să nu încerci e pur şi

simplu o prostie. Priveşte lucrurile astfel : n-ai de ce să te ascunzi. Singurul

lucru rău care se poate întâmpla este să eşuezi, caz în care nu stai mai rău ca

acum. Gândeşte-te însă ce minunat ar fi să reuşeşti ! Dacă nu încerci, îŃi

validezi eşecul.

Allen Carr În sfârşit nefumãtor

 169

2. Grija că intri în panică şi că vei fi nefericit. Nu te mai gândi la aşa

ceva. Mai bine întreabă-te : ce lucru groaznic Ńi s-ar putea întâmpla dacă n-ai

mai fuma niciodată altă Ńigară ? Absolut nici unul. Se vor întâmpla lucruri

groaznice dacă o faci. Oricum, panica e provocată de Ńigări şi dispare repede.

Cel mai mare câştig este să scapi de teama aceea. Chiar îŃi închipui că

fumătorii admit să li se amputeze braŃele şi picioarele doar pentru plăcerea pe

care o au când fumează ? Dacă te simŃi invadat de panică, respiraŃia adâncă te

va ajuta. Dacă eşti în compania altora, care te descurajează, pleacă de lângă ei.

Refugiază-te în garaj, într-un birou gol, oriunde poŃi.

Dacă îŃi vine să plângi, nu trebuie să-Ńi fie ruşine. Plânsul e felul naturii

de a elibera tensiunea. Oricine se simte mai bine după un plâns serios. Suntem

făcuŃi să ne arătăm emoŃiile, nu să le îngropăm în noi. łipă, strigă, tăvăleşte-te

pe jos. Dă cu pumnii în ceva. Consideră-Ńi lupta un meci de box în care nu poŃi

pierde.

Nimeni nu poate opri timpul. Cu fiece clipă, micul monstru dinăuntrul

tău se stinge. Bucură-te de victoria inevitabilă.

3. A nu urma instrucŃiunile. Pare de necrezut, dar unii fumători îmi

spun : « Metoda dumitale n-a mers în cazul meu », după care îmi povestesc

cum au ignorat nu numai o instrucŃiune, ci pe aproape toate. (Pentru ca totul să

fie clar, voi face lista lor la sfârşitul capitolului.)

4. A înŃelege greşit instrucŃiunile. Problemele principale par să fie

următoarele :

 a) « Nu pot să nu mă mai gândesc la fumat .» Fireşte că nu poŃi,

iar dacă încerci vei declanşa o fobie şi vei fi nefericit. E ca atunci când te

străduieşti să adormi noaptea : cu cât te străduieşti mai tare, cu atât Ńi-e mai

greu . Eu mă gândesc la fumat cam 90% din timp. Ce anume gândeşti e

important. Dacă te gândeşti : « Ce poftă am de o Ńigară » sau « Când o să

Allen Carr În sfârşit nefumãtor

 170

scap ? », vei fi nefericit. Dacă te gândeşti : « Bravo mie ! Am devenit liber ! »,

ai să fii fericit.

 b) « Când moare micul monstru ? »Nicotina îŃi părăseşte corpul

foarte repede. Însă este imposibil de prezis când va dispărea uşoara senzaŃie

fizică a lipsei de nicotină. Acea senzaŃie de gol şi de nesiguranŃă este identică

practic cu cea de foame, depresie sau stres. De aceea fumătorii care se lasă cu

Metoda voinŃei nu sunt niciodată absolut siguri că au scăpat. Chiar şi când

corpul a încetat să sufere de lipsa nicotinei, dacă le este foame sau sunt

stresaŃi, creierul lor continuă să spună : « Asta înseamnă că vrei o Ńigară. »

Secretul este că n-ai nevoie să aştepŃi dispariŃia dorinŃei de nicotină, dorinŃa

este atât de slabă, încât aproape n-o percepi. O percepi doar prin senzaŃia că

vrei o Ńigară. După ce pleci de la dentist şi ştii că a fost ultima şedinŃă, aştepŃi

ca maxilarul să nu te mai doară ? Fireşte că nu. ÎŃi vezi de treabă. Chiar dacă

maxilarul te mai doare, te simŃi uşurat.

 c) Aşteptarea momentului revelaŃiei. Dacă-l aştepŃi, declanşezi

altă fobie. Odată m-am lăsat de fumat trei săptămâni cu Metoda voinŃei. M-am

întâlnit cu un vechi prieten din vremea şcolii, fost fumător. « Ei, cum îŃi

merge ? », m-a întrebat.

« Am supravieŃuit trei săptămâni”, i-am răspuns.

« Ce vrei să spui ? »

« Am reuşit să nu fumez trei săptămâni. »

« Şi ce ai de gând ?, mi-a zis el. Să supravieŃuieşti tot restul vieŃii ? Ce

mai aştepŃi ? Ai reuşit. Eşti nefumător. »

Mi-am zis : « Are perfectă dreptate. Ce mai aştept? » Din păcate, pentru

că pe atunci nu înŃelesesem complet natura capcanei, m-am reapucat curând,

Allen Carr În sfârşit nefumãtor

 171

însă n-am uitat argumentul. Devii nefumător când stingi ultima Ńigară.

Important este să fii un nefumător fericit de la bun început.

 d) « Încă tânjesc după Ńigară. » În cazul acesta eşti ilogic. Cum se

poate să declari : « Vreau să fiu nefumător. » şi după aceea să spui : « Vreau o

Ńigară. »? Te contrazici singur. Dacă spui : « Vreau o Ńigară », spui de fapt

« Vreau să fiu fumător ». Nefumătorii nu vor Ńigări. Ştii deja ce vrei să devii,

aşa că nu te mai pedepsi.

 e) « ViaŃa mea s-a terminat. » De ce? Tot ce ai de făcut e să nu te

mai sufoci singur. Nu să nu mai trăieşti. Ascultă, totul e foarte simplu. În

următoarele câteva zile, în viaŃa ta va exista o traumă uşoară. Corpul tău va

suferi o agravare aproape imperceptibilă a senzaŃiei lipsei de nicotină. Acum,

Ńine minte : nu stai mai rău ca în alte dăŃi. Ai suferit de asta toată viaŃa ta de

fumător ori de câte ori dormeai, mergeai la biserică, la supermarket sau la

bibliotecă. Nu părea să te deranjeze când erai fumător, iar dacă nu încetezi

acum vei suferi de treaba asta tot restul vieŃii. Plăcerea unei mese, a unei

băuturi, a unei întâlniri cu prietenii nu stă în Ńigară, din contră, Ńigara o

distruge. Chiar şi în timp ce corpul tău tânjeşte încă după nicotină, mesele şi

ocaziile sociale sunt minunate. ViaŃa este minunată. Du-te la petreceri, chiar

dacă sunt 20 de fumători acolo. Aminteşte-Ńi că nu tu eşti cel privat de ceva, ei

sunt. Oricare dintre ei ar vrea cu disperare să fie în locul tău. Bucură-te că eşti

în centrul atenŃiei. Lăsatul de fumat e un subiect superb de conversaŃie, mai

ales când fumătorii văd că eşti vesel şi fericit. Îşi vor spune că eşti un personaj

incredibil. EsenŃialul este să te bucuri de viată imediat. Nu trebuie să-i

invidiezi. Ei te vor invidia pe tine.

 f) « Sunt nefericit şi nervos. » Eşti aşa pentru că nu mi-ai urmat

instrucŃiunile. Descoperă care dintre ele. Unii oameni înŃeleg şi sunt convinşi

de tot ce le spun – şi totuşi pornesc cu un sentiment de sfârşit de lume şi de

melancolie, ca şi cum s-ar întâmpla ceva groaznic. Faci nu numai ce doreşti tu,

Allen Carr În sfârşit nefumãtor

 172

ci şi ce doreşte să facă orice fumător de pe planetă. Cu orice metodă s-ar lăsa

de fumat, fostul fumător încearcă să obŃină o anume stare de spirit, astfel încât,

ori de câte ori se gândeşte la fumat, să-şi spună : « Bravo mie ! Sunt liber ! »

Dacă acesta e Ńelul tău, ce mai aştepŃi ? Porneşte cu această stare de spirit şi n-

o mai pierde niciodată. Restul cărŃii te va face să înŃelegi de ce nu există altă

posibilitate.

LISTA INSTRUCłIUNILOR

Dacă le urmezi, nu poŃi eşua.

1. Promite-Ńi solemn că niciodată, orice s-ar întâmpla, nu vei fuma,

mesteca sau suge nimic care conŃine nicotină – şi Ńine-te de cuvânt.

2. Să-Ńi fie limpede : nu renunŃi la absolut nimic. Nu vreau să spun doar

că-Ńi va fi mai bine, fiind nefumător (ai ştiut asta întotdeauna), nici nu

vreau să spun că, deşi nu există vreun motiv raŃional să fumezi, obŃii

pesemne o plăcere sau un sprijin de la Ńigară, căci altfel n-ai mai fuma.

Ce vreau să spun este că fumatul nu reprezintă o plăcere sau un sprijin

veritabil. Este doar o iluzie, ca şi lovitul capului de perete ca să simŃi o

plăcere când n-o mai faci.

3. Nu există ceea ce se cheamă fumător învederat. Eşti doar una dintre

persoanele nenumărate care au căzut în această capcană subtilă. La fel

ca nenumăraŃi foşti fumători care credeau cândva că nu se pot elibera,

te-ai eliberat.

4. Dacă vreodată în viaŃă vei cântări argumentele pro şi contra fumat,

concluzia va fi întotdeauna, fără umbră de îndoială « Lasă-te. Eşti un

prost. » Nimic n-o va schimba. Întotdeauna a fost aşa şi va rămâne aşa

Allen Carr În sfârşit nefumãtor

 173

întotdeauna. De vreme ce ai luat decizia corectă, nu te tortura vreodată

punând-o la îndoială.

5. Nu încerca să nu te gândeşti la fumat sau nu te speria dacă te gândeşti la

asta în permanenŃă. Însă ori de câte ori te gândeşti la fumat – azi, mâine,

tot restul vieŃii – spune-Ńi : « Bravo mie ! Sunt nefumător ! »

6. Nu folosi nici o formă de substituit, nu purta asupra ta Ńigări, nu evita

fumătorii, nu îŃi schimba stilul de viaŃă în nici un fel doar pentru că te-ai

lăsat de fumat. Dacă urmezi instrucŃiunile de mai sus, vei trăi curând

momentul revelaŃiei. Dar :

7. Nu aştepta sosirea acestui moment. Vezi-Ńi de viaŃa ta obişnuită.

Bucură-te de clipele bune, descurcă-te cu cele rele. Vei descoperi că

momentul revelaŃiei soseşte atunci imediat.

CAPITOLUL 43

AJUTĂ FUMĂTORII DE PE

CORABIA CARE SE SCUFUNDĂ

 În zilele noastre, fumătorii au început să intre în panică. Îşi dau seama

că societatea s-a schimbat. Fumatul e socotit azi un obicei inacceptabil în

societate, chiar şi de către fumători. Aceştia îşi dau totodată seama că sfârşitul

Allen Carr În sfârşit nefumãtor

 174

este aproape. Milioane de fumători se lasă şi toŃi fumătorii sunt conştienŃi de

acest lucru.

 Ori de câte ori un fumător părăseşte corabia care se scufundă, cei rămaşi

devin tot mai nefericiŃi. Orice fumător ştie instinctiv că e ridicol să dea bani

mulŃi pe nişte frunze uscate învelite în hârtie, să le aprindă şi să inhaleze în

plămâni gudroane cancerigene. Dacă încă nu crezi că e o prostie, încearcă să-Ńi

bagi o Ńigară aprinsă în ureche şi întreabă-te care e deosebirea. Nu e decât

una : în felul acesta nu primeşti nicotină. Dacă încetezi să-Ńi bagi Ńigări în gură,

nu vei mai avea nevoie de nicotină.

 Fumătorii nu pot găsi un motiv raŃional ca să fumeze, dar dacă altcineva

fumează au impresia că nu e o prostie.

 Fumătorii mint fără să clipească în privinŃa obiceiului lor : îi mint nu

numai pe ceilalŃi, se mint şi pe ei înşişi. Trebuie să mintă. Spălarea creierului

este esenŃială ca să-şi menŃină un dram de autorespect. Simt nevoia să-şi

justifice obişnuinŃa nu numai faŃă de ei înşişi, ci şi faŃă de nefumători. În

consecinŃă, fac mereu publicitate iluzoriilor avantaje ale fumatului.

 Dacă se lasă cu Metoda voinŃei, fumătorul continuă să se simtă lipsit de

ceva şi se lamentează tot timpul. Asta îi convinge pe ceilalŃi fumători cât de

îndreptăŃiŃi sunt să fumeze.

 Când reuşeşte să scape de obişnuinŃă, fostul fumător e mulŃumit că nu

mai trebuie să-şi petreacă viaŃa sufocându-se singur şi irosindu-şi banii. Dar n-

are nevoie să se autojustifice, nu repetă cât este de minunat să nu fumezi. O va

face doar când e întrebat, iar fumătorii nu pun o asemenea întrebare. N-au chef

să li se răspundă. Nu uita, ceea ce-i face să fumeze în continuare e frica, aşa că

preferă să-şi îngroape capul în nisip. Întreabă doar atunci când a venit

momentul să se lase.

 Ajută-i pe fumători. Risipeşte-le frica. Spune-le cât este de minunat să

nu-Ńi mai petreci viaŃa sufocându-te singur, cât este de plăcut să te trezeşti

dimineaŃa simŃindu-te sănătos şi în formă, în loc să hârâi din piept şi să tuşeşti,

Allen Carr În sfârşit nefumãtor

 175

cât e de bine să fii eliberat de sclavie, să te poŃi bucura din plin de viaŃă, fără

acele cumplite umbre negre dintr-un colŃişor al minŃii. Sau, şi mai bine,

convinge-i să citească această carte.

 Este esenŃial să nu-i umileşti pe fumători insinuând că poluează

atmosfera ori sunt cumva impuri. Se spune că foştii fumători sunt cei mai răi

în această privinŃă. Cred că există aici un sâmbure de adevăr şi bănuiesc că

folosirea Metodei voinŃei e de vină. Cum fostul fumător, deşi a scăpat de

obişnuinŃă, nu a înlăturat complet spălarea creierului, ceva din el încă mai

crede că a făcut un sacrificiu. Se simte vulnerabil şi, ca formă de apărare, îl

atacă pe fumător. Dar nu reuşeşte decât să-l enerveze, să-l facă să se simtă şi

mai abject – şi să-i amplifice, în consecinŃă, nevoia de Ńigară.

 Chiar dacă milioane de fumători se lasă în primul rând pentru că

societatea şi-a schimbat atitudinea faŃă de fumat, asta nu înseamnă că le este

mai uşor. De fapt, le este mult mai greu. Majoritatea fumătorilor din zilele

noastre îşi imaginează că se lasă mai ales din motive de sănătate. Dar nu e

întru totul adevărat. Deşi pericolul uriaş pentru sănătate este, în mod evident,

principalul motiv de a te lăsa de fumat, fumătorii au continuat ani şi ani să se

ucidă cu zile. Dacă se lasă, e pentru că societatea începe să vadă ce înseamnă

de fapt fumatul : o formă dezgustătoare de adicŃie la drog. Plăcerea a fost

întotdeauna o iluzie, noua atitudine risipeşte iluzia, astfel că fumătorul nu mai

deŃine nimic.

 AbstinenŃa impusă – de exemplu interdicŃia absolută de a fuma în

întregul sistem de transport subteran al Londrei – nu micşorează de fapt doza

de drog, căci fumătorul va fuma mai multe Ńigări când, în cele din urmă, i se

va permite. InterdicŃia nu face decât să inducă în mintea fumătorului

convingerea că Ńigările sunt foarte preŃioase, iar el depinde de ele în cel mai

înalt grad.

 Cred că aspectul cel mai perfid al abstinenŃei impuse se manifestă în

cazul femeilor însărcinate. Acceptăm ca adolescentele să fie bombardate cu o

Allen Carr În sfârşit nefumãtor

 176

publicitate masivă, care le face dependente de la bun început. Apoi, în

perioada cea mai stresantă, pesemne, din viaŃa lor, când se autoamăgesc că au

nevoie mai mult ca oricând de Ńigară, reprezentanŃii profesiei medicale le

şantajează să renunŃe la fumat ca să nu-i facă rău copilului. Multe tinere nu

reuşesc şi sunt condamnate, fără nici o vină, să sufere de un complex de

culpabilitate tot restul vieŃii. Multe reuşesc însă şi sunt mulŃumite, spunându-

şi : « Ce bine, o fac pentru copil şi peste nouă luni o să fiu oricum vindecată. »

După care urmează spaima şi durerea travaliului, apoi momentul de fericire

maximă. Durerea şi spaima au dispărut, bebeluşul a sosit – iar vechiul

mecanism reintră în funcŃiune. Spălarea creierului încă mai există, măcar

parŃial, şi practic mai înainte să se taie cordonul ombilical, femeia are în gură

o Ńigară. N-are intenŃia să devină iar dependentă. Nicotina a ajuns din nou în

corp. Vechea dorinŃă se va redeştepta şi, dacă nu devine dependenŃă imediat, o

dată cu depresia postnatală va « recupera ».

 În mod paradoxal, deşi dependenŃii de heroină sunt potrivit legii

infractori, atitudinea societăŃii e cea corectă : « Ce putem face pentru a-i ajuta

pe aceşti nefericiŃi ? » Să adoptăm aceeaşi atitudine faŃă de bietul fumător. El

nu fumează pentru că vrea, ci pentru că-şi imaginează că are nevoie şi, spre

deosebire de dependentul de heroină, are de îndurat ani şi ani de tortură

mentală şi fizică. Spunem că este de preferat o moarte rapidă uneia lente, aşa

că nu-l invidia pe bietul fumător. Fie-Ńi milă de el, pentru că are nevoie.

Allen Carr În sfârşit nefumãtor

 177

CAPITOLUL 44

SFATURI PENTRU NEFUMĂTORI

 Îndeamnă-Ńi prietenii sau rudele care fumează să citească această carte.

Mai întâi studiaz-o şi încearcă să te pui în pielea fumătorului.

 Nu-l obliga să citească această carte şi nu încerca să-l determini să se

lase de fumat spunăndu-i că îşi distruge sănătatea sau aruncă banii pe

fereastră. Ştie asta mai bine ca tine. Fumătorii nu fumează pentru că le place

sau pentru că aşa vor. Spun asta celor din jur doar ca să nu-şi piardă complet

respectul de sine. Fumează pentru că sunt dependenŃi de Ńigară, cred că Ńigara

îi relaxează, le dă curaj şi încredere în ei înşişi şi îşi închipuie că, fără ea, viaŃa

nu va mai fi plăcută. Dacă încerci să obligi un fumător să se lase, se va simŃi

ca un animal în cuşcă şi va dori Ńigara şi mai mult. S-ar putea să fumeze atunci

pe ascuns, iar Ńigara va deveni, în mintea lui, încă mai preŃioasă (vezi capitolul

26).

 Dimpotrivă, concentrează-te pe cealaltă faŃă a monedei. Pune-l în

contact cu foşti fumători. Aranjează ca ultimii să-i povestească despre cât de

siguri erau şi ei că sunt dependenŃi pe viaŃă şi despre cât de plăcută e viaŃa

când devii nefumător.

 O dată ce l-ai determinat să creadă că se poate lăsa, mintea îi va deveni

mai permeabilă. Apoi începe să-i explici iluzia chinuriloe abstinenŃei. łigara

nu numai că nu-i stimulează, dai îi distruge încrederea în sine, îl irită şi îl

stresează.

 Acum ar trebui să fie pregătit să citească el însuşi cartea. Se va aştepta

la pagini nenumărate despre cancer, boli de inimă ş.a.m.d. Explică-i că nu e

Allen Carr În sfârşit nefumãtor

 178

vorba de aşa ceva şi că referinŃele la boală sunt minime.

 Presupune că fostul fumător suferă, chiar dacă nu e aşa. Nu încerca să-i

atenuezi suferinŃa spunându-i că e uşor să te laşi de fumat: o poate face şi

singur. În schimb, spune-i tot timpul cât îl admiri, cât de bine arată, cât de

frumos miroase, cât de uşor respiră de când s-a lăsat. E foarte important să-i

spui toate astea mereu. Când un fumător încearcă să se lase, euforia care-l

cuprinde şi atenŃia de care se bucură din partea colegilor şi prietenilor îl pot

ajuta să persevereze. Şi, totuşi, poate să uite uşor, aşa că laudă-l tot timpul.

 Cum nu vorbeşte despre fumat, poŃi crede că nu-l mai preocupă şi nu

vrei să-i reaminteşti. Însă, cel puŃin în cazul Metodei voinŃei, se întâmplă exact

pe dos – fostul fumător devine obsedat de Ńigară. Prin urmare, nu te teme să

abordezi subiectul şi continuă să-l lauzi, îŃi va spune singur dacă nu vrea să-i

reaminteşti.

 Dă-Ńi toată silinŃa să-l scapi de tensiuni în perioada de abstinenŃă.

Gândeşte-te cum să-i faci viaŃa cât mai interesantă şi mai plăcută.

 Perioada poate fi dificilă şi pentru nefumători. Nervozitatea cuiva se

propagă la cei din jur. Anticipează această situaŃie dacă fostul fumător devine

nervos. Poate să-şi verse amarul asupra ta, însă nu te retrage, acum are nevoie

cel mai mult de laudă şi simpatie. Dacă îi preiei nervozitatea, încearcă să n-o

arăŃi.

 Pe când încercam să mă las de fumat prin Metoda voinŃei, unul din

trucurile mele era să fac o scenă, în speranŃa că soŃia sau prietenii vor spune :

« Nu mai suport să te văd cum suferi. Haide, aprinde-Ńi o Ńigară ! » În felul

acesta, fumătorul nu-şi pierde demnitatea ca atunci când « cedează » -

altcineva l-a pus să fumeze. Dacă fostul fumător apelează la acest truc, nu-l

îndemna sub nici un motiv să ia o Ńigară. Dimpotrivă, spune-i : « Dacă eşti în

halul âsta din cauza Ńigărilor, slavă Domnului că în curând te vei elibera. E

minunat că ai avut curajul şi înŃelepciunea să renunŃi . »

Allen Carr În sfârşit nefumãtor

 179

ÎNCHEIERE

SĂ PUNEM CAPĂT ACESTUI

SCANDAL

 După părerea mea, fumatul e cel mai mare scandal din societatea

noastră – mai mare decât armele nucleare.

 Dacă armele nucleare nu intră în funcŃiune, nu ne confruntăm cu nici o

problemă. Cei care pledează pentru înarmarea nulceară pot continua să spună

cu îngâmfare că «menŃin pacea». Dacă intră în funcŃiune, vor rezolva

problema fumatului şi orice altă problemă, iar bonusul politicienilor va fi acela

că nu se va mai afla nimeni pe planetă care sa spună: «AŃi greşit» (mă întreb

dacă nu cumva politicienii susŃin înarmarea nucleară din cauza asta).

Totuşi, chiar dacă nu sunt deloc de acord cu armele nucleare, cel puŃin

asemenea decizii se iau cu bună credinŃă, în ideea că ajută omenirea. Însă, în

ce priveşte fumatul, adevărul e bine cunoscut. În timpul primului război

mondial, e posibil ca oamemi să fi crezut realmente că Ńigara îŃi dă curaj şi

încredere în sine. Astăzi autorităŃile ştiu că asta e o minciună. Ca dovadă,

priveşte cu atenŃie publicitatea pentru Ńigări din zilele noastre. N-ai să vezi

afirmaŃii legate de relaxare şi de plăcere. Se vorbeşte numai despre calitatea

tutunului. De ce ne-am face griji pentru calitatea unei otrăvi?

Ipocrizia atinge cote incredibile. Societatea e îngrijorata de « aurolaci »

şi dependenŃii de heroină. În comparaŃie cu fumatul, aceste probleme sunt

absolut minore. 60% din populaŃia Marii Britanii are adicŃie la nicotină şi

majoritatea îşi cheltuieşte aproape toŃi banii de buzunar pe Ńigări. Anual, zeci

Allen Carr În sfârşit nefumãtor

 180

de mii de oameni îşi distrug viaŃa devenind dependenŃi. Fumatul e de departe

cel mai mare ucigaş în societatea noastră, şi totuşi aduce cei mai mulŃi bani

Trezoreriei: 8 miliarde de lire sterline pe an câştigate de pe urma nefericiŃilor

cu adicŃie la nicotină. lar imperiilor tutunului li se permite să cheltuiască 120

de milioane de lire sterline pe an ca să facă publicitate acestei mizerii...

Cu o inteligenŃă diabolică, firmele producătoare de Ńigări tipăresc pe

pachete acel avertisment privind sănătatea, iar guvernul cheltuieşte o nimica

toată pe campanii TV având ca temă spaima de cancer, respiraŃia urât

mirositoare şi amputaŃiile de picioare, după care se justifică moral spunând:

«V-am avertizat că e periculos. Dumneavoastră a1egeŃi.» Fumătorul are de

ales în aceeaşi măsură ca dependentul de heroină. Fumătorii nu hotărăsc să

devină dependenŃi; sunt atraşi pe nesimŃite într-o capcană subtilă. Dacă

fumătorii ar putea alege, singurii fumători de mâine ar fi tinerii care se apucă

azi de fumat, având convingerea că sunt capabili să se oprească oricând

doresc.

Dacă ceri ajutorul unui medic, fie îŃi spune: «Lasă-te, te omori singur»,

ceea ce ştii deja, fie îŃi prescrie o altă formă de adicŃie la nicotină, care nu

numai că te costă, dar conŃine însuşi drogul de care încerci să scapi

Campaniile al căror scop este să înfricoşeze nu îi ajută pe fumători. Le

îngreunează situaŃia: de frică, fumătorii au nevoie să fumeze şi mai mult. Nici

măcar nu-i împiedică pe tineri să devină dependenŃi. Ei ştiu că Ńigările te

omoară, dar ştiu şi că o singură Ńigară e inofensivă. Iar cum fumatul e atât de

răspândit, mai devreme sau mai târziu, sub presiunea semenilor sau din

curiozitate, adolescentul va încerca o unică Ńigară. Şi pentru că gustul e oribil,

va deveni probabil dependent.

De ce permitem ca acest scandal să continue? De ce nu face guvernul o

campanie antifumat aşa cum trebuie? De ce nu spune că nicotina e un drog şi o

otravă mortală şi că n-ai nevoie în general decât de o singură Ńigara ca să devii

dependent?

Allen Carr În sfârşit nefumãtor

 181

Crezi, poate, că exagerez. Nici vorbă. Tatăl meu a murit la 50 de ani şi

un pic din cauza fumatului; era un bărbat viguros şi ar fi putut trăi şi astăzi.

Cred că eu însumi am fost la un pas de moarte între 40 şi 50 de ani, deşi

moartea mea ar fi fost pusă pe seama unei hemoragii cerebrale, nu a

fumatului. Astăzi vin la mine oameni pe care fumatul i-a transformat, sau e pe

cale să-i transforme, în invalizi. Ai în mod sigur astfel de exemple şi printre

propriile cunoştinŃe.

Se simte o adiere de schimbare în societatea noastră. S-a format un

bulgăre de zăpadă pe care sper că această carte îl va preface într-o avalanşă.

AVERTISMENT FINAL

Te poŃi bucura de restul vieŃii fiind un fericit nefumător. Ca să fii sigur

că aşa se va întâmpla, nu trebuie decât să urmezi aceste instrucŃiuni simple:

1. Păstrează această carte într-un loc sigur, la îndemână. N-o pierde, n-o

împrumuta, n-o da altcuiva.

2. Daca Ńi se va întâmpla să invidiezi vreun fumător, fii conştient că fumătorii

vor fi invidioşi ei pe tine. Nu eşti privat de nimic. Ei sunt.

3. Reaminteşte-Ńi că nu-Ńi plăcea să fii fumător. De aceea te-ai lăsat, îŃi place să

fii nefumător.

4. Nu uita, nu există ceea ce se cheamă «doar o Ńigară».

5. Nu pune la îndoială niciodată decizia ta de a nu mai fuma. Ştii că e decizia

corectă.

6. Dacă ai orice fel de dificultăŃi, apelează la cea mai apropiată dintre clinicile

Allen Carr. Ai lista lor în cele ce urmează.

Allen Carr În sfârşit nefumãtor

 182

CLINICILE ALLEN CARR DIN LUME

Având o rată de succes de peste 90%, clinicile Allen Carr vă garantează

că vă veŃi lăsa de fumat, iar dacă nu veŃi reuşi suma plătită vă va fi returnată.

Africa de Sud

Adresă web: www.allencarr.co.za

Capetown: 15 Draper Sq, Draper St., Claremont 7208,

tel. 083 600 5555, fax 021 852 2014, terapeut Dr Charles

Nel, E-mail: easyway@allencarr.co.za

Pretoria: terapeut Dudley Garner, tel. 0861 100 200,

E-mail: info@allencarr.co.za

Australia

Melbourne: 148 Central Road, Nunawading, 3131, Victoria, tel./fax

039 894 8866, terapeut Trudy Ward, E-mail: tw.easyway@bigpond.com

Austria

Adresă web: www.allencarr.at

ŞedinŃe de consiliere în toată Austria: tel. gratuit informaŃii şi programări

0800RAUCHEN (0800 7282436),

Sonnenring 21, 8724 Spielberg, tel. 0043 3512 44755.

