	Como deixar de fumar em 6 dias

[image: image1.png]

Página 1- Doenças associadas ao Uso do cigarro
Página 2 – Por que as pessoas fumam/relação câncer e o fumo
Página 3 - Tabagismo Passivo
Página 4 – Doenças Pulmonares
Página 5 – Doenças CérebroVasculares
Página 6 – Doenças Coronarianas
Página 7 – Preparação
Página 8 – Lista de Vantagens
Página 9 – Alguns cuidados
Página 10 – Começando
Página 11 – Primeiro dia
Página 13 – Segundo dia
Página 14 – Terceiro Dia
Página 15 – Quarto dia
Página 16 – Quinto dia
Página 17 – Sexto Dia
Página 18 – A história do tabaco

	Parar de fumar é uma batalha interior!
Parar de fumar é uma luta entre você e você mesmo.
Parar de fumar é assumir o controle da sua vida.

Parar de fumar é demonstrar ao Pai Criador que você valoriza o corpo que recebeu.
Parar de fumar é amar-se e reconhecer a sua capacidade de superar obstáculos.
Parar de fumar é dar uma chance para sua saúde se renovar.
Parar de fumar é deixar de suicidar-se diariamente.
Parar de fumar é melhorar as relações entre você , seus familiares e amigos.
Parar de fumar é decisão única e exclusiva do seu intimo e pode te trazer novas conquistas.
Parar de fumar é voltar-se para o Pai Criador e agradecer a vida.
Parar de fumar não é impossível, muitos já conseguiram e se você quiser, se você desejar mesmo, vai conseguir.
Parar de fumar é possível e você pode começar hoje mesmo.
Vamos juntos nessa batalha, nesse bom combate, a seu favor, para o seu bem.

Página 1
Doenças associadas ao Uso do Cigarro

Estima-se que, no Brasil, a cada ano, 80 mil pessoas morram precocemente devido ao tabagismo, número que vem aumentando ano a ano. Em outras palavras, cerca de 10 brasileiros morrem por hora por causa do cigarro.
A fumaça do cigarro contém ciliotoxinas que produzem irritação nos olhos, nariz e garganta, bem como diminuem a mobilidade dos cílios pulmonares, ocasionando alergia respiratória em fumantes e não-fumantes. Cílios são projeções semelhantes a cabelos muito finos, que ajudam a remover sujeiras e outros detritos do pulmão. Quando paralisados pela exposição à fumaça do cigarro, as secreções acumulam-se, contribuindo para a "tosse do fumante" e para o surgimento de infecções respiratórias freqüentes naqueles que entram em contato com a fumaça do cigarro.
As doenças associadas ao uso do cigarro revelam a abrangência dos efeitos nocivos do uso do fumo.

Câncer

O fumo é responsável por 30% das mortes por câncer e 90% das mortes por câncer de pulmão. Os outros tipos de câncer relacionados com o uso do cigarro são: câncer de boca, laringe, faringe, esôfago, pâncreas, rim, bexiga e colo de útero.

Doenças Coronarianas

25% das mortes causadas pelo uso do cigarro provocam doenças coronarianas tais como angina e infarto do miocárdio.

Doenças Cerebrovasculares

O fumo é responsável por 25% das mortes por doenças cerebrovasculares entre elas derrame cerebral.

Doenças Pulmonares Obstrutivas Crônicas

Nas doenças pulmonares obstrutivas crônicas tais como bronquite e enfisema 85% das mortes são causadas pelo fumo.

Outras doenças que também estão relacionadas ao uso do cigarro e ampliam a gravidade das conseqüências de seu uso são:

· Aneurismas arteriais

· Úlceras do trato digestivo

· Infecções respiratórias

Fonte: MINISTÉRIO DA SAÚDE. INSTITUTO NACIONAL DE CÂNCER. COORDENAÇÃO NACIONAL DE CONTROLE DE TABAGISMO E PREVENÇÃO PRIMÁRIA - CONTAPP. "Falando Sobre Tabagismo". Rio de Janeiro, 1996.

MINISTÉRIO DA SAÚDE. INSTITUTO NACIONAL DE CÂNCER. COORDENAÇÃO NACIONAL DE CONTROLE DE TABAGISMO E PREVENÇÃO PRIMÁRIA - CONTAPP. "Como Implantar Um Programa de Tabagismo". Rio de Janeiro, 1996.

Página 2

Por que as Pessoas fumam?

As pessoas começam a fumar principalmente influenciadas pela publicidade maciça do cigarro nos meios de comunicação de massa. Pais, professores, ídolos e amigos também exercem uma grande influência. A publicidade sabe aliar as demandas sociais e as fantasias dos diferentes grupos (adolescentes, mulheres, faixas economicamente mais pobres etc.) ao uso do cigarro, fazendo crer que, ao fumar, esses desejos serão realizados, aumentando o consumo do tabaco entre as pessoas mais facilmente influenciáveis. A publicidade direta é feita por anúncios atraentes e bem produzidos; já publicidade indireta, é feita através dos ídolos e modelos de comportamento em geral.
Noventa por cento dos fumantes iniciaram seu consumo antes dos 19 anos de idade, faixa em que o indivíduo ainda se encontra na fase de construção de sua personalidade. O número constante, ou mesmo crescente, de adesões ao tabagismo contribui para que a indústria do cigarro seja altamente lucrativa, investindo constantemente em publicidade, a fim de atrair mais pessoas. Existem fumantes que morrem, grande parte em decorrência das doenças relacionadas ao tabaco, e outros que, alertados sobre os malefícios do fumo, abandonam o mesmo. Esses consumidores têm que ser substituídos por novos indivíduos, o que estimula o investimento constante em publicidade. Configura-se desta forma um ciclo onde o aumento do consumo traz lucro para a indústria tabageira e para as empresas de publicidade, que, por sua vez, atraem novos fumantes e, assim, sucessivamente. .
Relação Causal entre o Fumo e o Câncer

Estudos independentes, realizados em várias partes do mundo, têm confirmado a associação entre o tabagismo e o câncer.

O hábito de fumar cigarros, charutos, cachimbos e cigarros de palha apresenta uma relação causal direta com os cânceres de pulmão, laringe, boca, lábio, faringe, esôfago, pâncreas e pelve renal. O vício também pesa efetivamente na gênese dos cânceres de pâncreas, bexiga e rim; e está implicado, em grau moderado, com os cânceres de estômago e do colo uterino.

O câncer de pulmão é o mais comum de todos os tumores malignos e a principal causa de morte por câncer em fumantes. O risco de desenvolvimento da doença é de 20 a 25 vezes maior em fumantes (de longa duração) quando comparado com não-fumantes. Em 98% dos tabagistas são encontrados, na mucosa que reveste os brônquios, alterações celulares (atipias nucleares, metaplasias escamosas e câncer in situ) compatíveis com o câncer de pulmão. O tipo mais freqüente é o broncogênico indiferenciado.

As chances de se ter câncer de pulmão diminuem quando se pára de fumar e, após 15 anos sem o uso do tabaco, voltam a ser semelhantes àquelas dos que nunca fumaram. No entanto, a melhor maneira de evitar não só o câncer de pulmão, como os demais tipos é não fumar.

Existe um intervalo estimado de 25 a 30 anos entre começar a fumar e o diagnóstico da doença. O espaço de tempo varia de acordo com o número e o tipo de cigarro fumado, com o tempo durante o qual o indivíduo fumou e a profundidade das tragadas.

O consumo de cigarros e o número de mortes por câncer de pulmão têm caminhado em paralelo: em 1945 houve crescimento do consumo de cigarros no Brasil, que é acompanhado, 30 anos depois (1975), pelo aumento da taxa de mortalidade por câncer de pulmão, particularmente entre homens, maiores consumidores de cigarros neste período. Fonte

MINISTÉRIO DA SAÚDE. INSTITUTO NACIONAL DE CÂNCER. COORDENAÇÃO NACIONAL DE CONTROLE DE TABAGISMO - CONTAPP. "Falando Sobre Tabagismo". Rio de Janeiro, 1996.

Página 3 - Tabagismo Passivo

Absorção da Fumaça do Cigarro por Não-Fumantes

Os não-fumantes expostos à fumaça do cigarro absorvem nicotina, monóxido de carbono e outras substâncias da mesma forma que os fumantes, embora em menor quantidade. A quantidade de tóxicos absorvidos depende da extensão e da intensidade da exposição, além da qualidade da ventilação do ambiente onde se encontra a pessoa.

Considerando-se o monóxido de carbono, sabe-se que o padrão de qualidade do ar bom é de 9ppm (partes por milhão) e que a concentração máxima permitida no ar urbano é de 30ppm. Nas cidades com altos índices de poluição ambiental, ao serem atingidas 40ppm de monóxido de carbono, são acionadas medidas de controle de poluição, a fim de proteger e alertar a população para o problema.

Nos ambientes de trabalho fechados, a Organização Internacional do Trabalho-OIT considera 50ppm como a concentração máxima a ser atingida, uma vez que o homem é um ser biológico capaz de suportar exposições dessa natureza por algum tempo. No entanto, colocando-se 25 fumantes consumindo 4 cigarros por hora em uma sala de 1.000 m³, rapidamente se atingirá 100ppm de monóxido de carbono, sem que haja nenhum controle ou preocupação em desencadear ações para o controle da poluição ambiental.

A permanência em um ambiente poluído faz com que se absorvam quantidades de substâncias tais como a nicotina em concentrações semelhantes às de quem fuma. Tal comprovação é feita através da medição da cotinina, principal produto da decomposição da nicotina. Esta substância pode ser encontrada no sangue e na urina de não-fumantes que moram ou trabalham com fumantes.
Tendo em vista que as pessoas passam 80% de seu tempo em locais fechados tais como trabalho, residência, locais de lazer e hospitais, o cigarro é considerado, pela Organização Mundial de Saúde, como o maior agente de poluição doméstica ambiental.
Cada vez mais autoridades governamentais estabelecem regulamentos que protegem o não-fumante. Além disso, houve um aumento da conscientização dos indivíduos sobre o ar que eles respiram, não só em casa, como nos ambientes de trabalho e locais públicos. No Brasil progressivamente surgem leis em nível estadual e municipal preservando os direitos dos não-fumantes, o que mostra um avanço na conscientização das autoridades no que tange à poluição tabágica ambiental.

Mas pode-se fazer mais, estimulando-se locais de trabalho, escolas, unidades hospitalares e outros setores da sociedade a desenvolverem uma política de proteção ao não-fumante em ambientes fechados.

Efeitos da Fumaça sobre a Saúde do Não-Fumante

Os fumantes passivos sofrem os efeitos imediatos da poluição tabágica ambiental, tais como irritação nos olhos, manifestações nasais, tosse, cefaléia, aumento de seus problemas alérgicos, principalmente das vias respiratórias, e aumento de problemas cardíacos, principalmente elevação da pressão arterial e angina (dor no peito). Outros efeitos a médio e longo prazos são a redução da capacidade funcional respiratória (o quanto o pulmão é capaz de exercer a sua função), aumento do risco de ter arteriosclerose e aumento do número de infecções respiratórias em crianças. Além disso, os fumantes passivos morrem duas vezes mais por câncer de pulmão do que as pessoas não submetidas à poluição tabágica ambiental.
Página 4

Doenças Pulmonares Obstrutivas Crônicas

A função pulmonar decai normalmente com o aumento da idade do indivíduo, devido à perda da elasticidade dos tecidos pulmonares (a exemplo da pele, onde ocorre o mesmo processo). A avaliação desse "envelhecimento" pulmonar pode ser medida pelo volume expiratório forçado, também chamado de prova do sopro, que piora progressivamente nas faixas etárias mais avançadas. Essa piora é mais acentuada no fumante. Se o indivíduo pára de fumar, a queda de função do pulmão retoma a tendência normal da idade. Assim, fica claro que parar de fumar é benéfico em qualquer momento.

Bronquite crônica e enfisema são tipos de doenças pulmonares obstrutivas crônicas (doenças que dificultam a passagem de ar no pulmão). São caracterizadas por tosse, expectoração e falta de ar, piorando muito a qualidade de vida do indivíduo. O enfisema, que corresponde a uma destruição da estrutura pulmonar, ocorre mais freqüentemente em homens, mas sua taxa de mortalidade vem aumentando entre as mulheres, provavelmente devido ao aumento do número de fumantes no sexo feminino.

A morte por doença pulmonar obstrutiva crônica é bem maior entre os fumantes de ambos os sexos, aumentando o risco com o aumento do número de cigarros fumados.

Página 5

Doenças Cerebrovasculares
Os acidentes vasculares cerebrais (AVC) são chamados comumente de derrames cerebrais e resultam de um sangramento dentro do cérebro, levando à paralisia do corpo e, muitas vezes, ao estado de coma e morte. O derrame é mais comum no sexo feminino. Além disso, é duas a três vezes mais comum em fumantes, de ambos os sexos. As estimativas sugerem que 50 a 55% dos AVC sejam atribuídos diretamente ao tabagismo.
A morte por AVC em mulheres é mais freqüente em fumantes, aumentando o risco com o número de cigarros fumados por dia e com a idade.

O risco de AVC é reduzido significativamente dentro de dois anos após a interrupção do tabagismo e fica ao nível das pessoas que não fumam cinco anos após o início da abstinência.

Vale ressaltar que o uso regular da pílula anticoncepcional combinada ao tabagismo aumenta consideravelmente a incidência de AVC e de infarto do miocárdio, provavelmente por atuar pelos mesmos mecanismos (diminuição das taxas de lipoproteínas de alta densidade, favorecendo a aterosclerose). O tabagismo, portanto é considerado, hoje, mais uma contra-indicação para o uso de anovulatórios.

Recomenda-se que:

· mulheres com menos de 30 anos de idade e que usam pílulas anticoncepcionais devem ser esclarecidas sobre os perigos de fumar;

· mulheres com idade entre 30 e 35 anos, usando pílulas há mais de cinco anos, devem parar de fumar, caso desejem continuar usando anovulatórios; e

· mulheres com mais de 35 anos de idade devem modificar o método anticoncepcional, abandonando a pílula, particularmente se são tabagistas.

Fonte
MINISTÉRIO DA SAÚDE. INSTITUTO NACIONAL DE CÂNCER. COORDENAÇÃO NACIONAL DE CONTROLE DE TABAGISMO - CONTAPP. "Falando Sobre Tabagismo". Rio de Janeiro, 1996.
Página 6

Doenças Coronarianas

Os fumantes têm maior probabilidade de morrer por doença coronariana, especialmente os fumantes jovens. O tabagismo é, provavelmente, responsável por aproximadamente 45% das mortes nos homens com menos de 65 anos de idade e por mais de 20% de todos os óbitos por doença coronariana nos homens com idade maior que 65 anos. Além disso, homens fumantes entre 45 e 54 anos de idade, têm quase três vezes mais probabilidade de morrer de infarto do que os não-fumantes da mesma faixa etária.

Há três fatores de risco preveníveis para doença coronariana: tabagismo, hipertensão arterial (pressão alta) e colesterol alterado (elevação do colesterol-LDL e redução do colesterol-HDL). O tabagismo isolado dobra a possibilidade de doença cardíaca. O tabagismo, associado à alteração do colesterol ou à hipertensão, multiplica esse risco por quatro. O risco torna-se oito vezes maior quando os três fatores estão juntos.

O risco de infarto do miocárdio, embolia pulmonar e tromboflebite em mulheres jovens que usam anticoncepcionais orais e fumam chega a ser dez vezes maior que o das que não fumam e usam este método de controle da natalidade. Calcula-se que o tabagismo seja responsável por 40% dos óbitos nas mulheres com menos de 65 anos e por 10% das mortes por doença coronariana nas mulheres com mais de 65 anos de idade.

Uma vez abandonado o cigarro, o risco de doença cardíaca começa a decair. Após 10 anos o risco em ex-fumantes de um maço por dia é o mesmo que o daqueles que nunca fumaram.
Fonte
MINISTÉRIO DA SAÚDE. INSTITUTO NACIONAL DE CÂNCER. COORDENAÇÃO NACIONAL DE CONTROLE DE TABAGISMO - CONTAPP. "Falando Sobre Tabagismo". Rio de Janeiro, 1996.
Página 7

Preparação:

Se você já sabe todos os malefícios do cigarro e sente que precisa parar, que esta na hora de tomar conta de sua vida de novo e readquirir a saúde que se vai a cada dia de vício, você pode iniciar esse programa que consiste no auxílio à sua determinação.

Note que é preciso que você realmente queira parar de fumar, que você esteja consciente de que não pode mais continuar com o vício e, principalmente, descobriu que se ama, que você pode e deve viver mais e, com mais qualidade.

O principal motivo para o fracasso da grande maioria que tenta parar de fumar e desiste na primeira tentação, é a falta da vontade sincera de acabar com esse vício pernicioso e que vai destruindo o corpo humano através de uma “muleta mortífera”.

É importante que você conte com o auxílio espiritual dos “anjos”, não importando o nome que você dê a esses “verdadeiros amigos espirituais”, se você não acredita em anjos, ou em nenhuma manifestação da fé, não tem problema, faça o tratamento da mesma maneira, de qualquer forma você vai receber ajuda “do bem”, mesmo que não o perceba.

O primeiro perigo que enfrentamos quando nos determinamos a vencer um vício é a “procrastinação” , que é uma fraqueza infantil que conservamos na Idade adulta, a tal do “depois, mais tarde, deixa para amanhã....”, assim os que não querem admitir uma derrota vão empurrando esse inicio da luta para o dia seguinte que nunca vai chegar, por isso é importante que você determine a data que você vai começar a sua “batalha”.

Procure escolher um dia de menos tensão, fora dos dias onde o dinheiro está mais escasso, no caso da mulher, longe dos dias da tensão pré-menstrual, e outros dias nervosos que só você sabe.

Comunique seu desejo de parar de fumar aos amigos e aos inimigos também e descubra o prazer e a recompensa que parar de fumar vai te trazer. Nós, os seres humanos, vivemos de trocas e, como gostamos de levar vantagem em tudo, a troca tem que ser vantajosa para nós.

A recaída não deve ser vista como fracasso. Tente sempre novamente.

Você pode começar com a tentativa de retardar o primeiro cigarro.
faça um teste durante uma semana (se necessário), se você fuma o primeiro cigarro as 7:30 da manhã, segure o máximo que puder. Ao acordar fuja do cafezinho, vá direto para o chuveiro e escove os dentes, anote quanto tempo você vai agüentar e qual o problema para não agüentar. Vá se preparando para o grande dia em que você vai marcar o dia de parar de vez.
O importante é você não desistir, insistir e vencer

Se sentir muita dificuldade procure orientação médica. Somente um profissional poderá avaliar a possibilidade de utilização de outros métodos, como a reposição de nicotina.

Página 8

Lista de benefícios

Faça uma lista dos benefícios que você vai ter com o abandono do cigarro, entre os benefícios, você pode incluir:

Vantagens:

1) A economia do seu dinheiro, multiplique o gasto diário com cigarro X um mês, depois X 12 meses, e depois X o número de anos que você já fumou, veja que grana que você teria poupado.
2) 24 horas depois de parar de fumar seu coração vai voltar ao ritmo normal de batimentos, poupando-o de esforços inúteis que o cigarro causa.
3) Uma semana depois, seu nariz vai voltar a sentir cheiros e perfumes e você vai começar a eliminar a “catinga, o fedor do cigarro”, aquele cheiro horrível que só outros percebem.
4) Sua boca vai voltar a sentir o gosto bom da comida, das carnes, das frutas, saladas e outras coisitas...
5) O sexo vai ser muito, muito melhor. (para os homens o afastamento da impotência sexual que o cigarro traz, mais dia menos dia...)

Aumente a sua lista sem esquecer que a chance de um infarto do miocárdio fulminante é 40 vezes maior nos que continuam fumando.

6)

7)

8)

9)

10)

11)

12)

13)

14)

15)

Página 9

Cuidados que você tem de tomar ao parar de fumar

O indivíduo que decide deixar de fumar pode apresentar alguns sintomas. Eles são passageiros e podem persistir por algumas semanas, mas desaparecem com o passar do tempo, pois são causados pela dependência que a nicotina provoca no organismo, que foi intoxicado durante anos e precisa de tempo para livrar-se desta substância e passar a funcionar livre da influência dela. Conheça os possíveis efeitos transitórios da suspensão da nicotina e como superá-los:

TOSSE - Com a recuperação dos cílios dos brônquios, o ex-fumante passa a ter condições de expulsar as substâncias nocivas que ficaram nas vias respiratórias, inaladas enquanto fumava. Logo, não se deve evitar a tosse. Ela faz com que os pulmões fiquem limpos e cederá espontaneamente quando não for mais necessária.

INDISPOSIÇÃO GÁSTRICA, DIARRÉIA OU PRISÃO DE VENTRE - É necessário adaptar a dieta conforme a alteração apresentada. Em poucos dias aparelho digestivo se normalizará.

GANHO DE PESO - Isto ocorre a alguns ex-fumantes e até serve como desculpa para muitos fumantes não deixarem de fumar. A preparação adequada para deixar o fumo deve incluir a prática de exercícios e uma dieta balanceada, pobre em gordura e açúcares e rica em verduras, vegetais e frutas frescas.

O fumante também pode sentir sintomas como irritação, mudança de humor, insônia e falta de concentração.É importante observar que esses efeitos não são demorados. Eles só duram algumas semanas. Se eles persistirem por mais tempo, é porque outra causa está em jogo. Neste caso, o ex-fumante deve procurar seu médico para avaliar o estado geral de sua saúde.
Página 10

Começando....
Bom, você já tem os motivos para parar de fumar, já marcou a data e sua disposição está firme. Resta agora fazer a ligação com Deus, com o Plano, com o Universo, ou com o nome que você quiser dar.
Assim como nos 12 passos do AA (Alcoólicos Anônimos), é fundamental que você descubra que existe um Ser superior que regula o Universo, longe de entrar em detalhes religiosos, o importante é que você assuma esse canal de ligação que vamos te oferecer, através de preces simples que quanto mais você fizer com o seu coração, mais resultados vai lhe trazer.
Então, no primeiro dia do tratamento você vai juntar a sua vontade de parar de fumar com a força do Universo e com certeza você vai vencer e, quando você vencer, você será a força, o estímulo para outras pessoas também conquistarem esse benefício, essa vitória.
Ah!, o mais importante, o gosto da vitória. Eu ia esquecendo de dizer, mesmo com a ajuda espiritual, mesmo com todos os anjos trabalhando á seu favor, nada vai acontecer sem a sua vontade, então a vitória será “uma conquista sua, só sua”, você não precisa agradecer a ninguém, só a você mesmo, a sua determinação.

Prepare-se para iniciar a sua batalha, aquela que vai te dar mais saúde, mais qualidade na sua vida, mais sabor e cor.

Prepare-se para sentir-se dono de sua vida, e conquistar essa vitória será apenas o começo de tantas outras que virão...

Eu acredito em você, acredite você também!

Paulo Roberto Gaefke
http://www.meuanjo.com.br
http://www.revistadosanjos.com.br
Página 11
Primeiro Dia

Vamos começar a noite, por isso prepare-se para abandonar o “falecido”...
Após o jantar, vá fazer um pequeno passeio, na frente de sua casa, no estacionamento do prédio, ou nas ruas próximas de sua casa, enquanto caminha, vá mentalizando o seu propósito, a sua necessidade de abandonar o tabaco, a sua condição de ser pensante, que tem inteligência e vontade próprias.
Caminhe respirando pausadamente, dirija os seus pensamentos para as possibilidades que se abrirão para você, para a liberdade de escolher entre viver e viver bem.
Ao voltar para casa, entre no seu banheiro e tome um banho morno, esfregue o corpo com força como se estivesse se livrando da nicotina e dos resíduos do cigarro que estão impregnados em você.
Ao se enxugar, esfregue a toalha com vigor e sinta-se livre dos “resíduos”.
Deite mais cedo, de preferência desligue a televisão, coloque uma música relaxante, tranqüila e entre em prece. Converse com Deus, assuma que sozinho você não consegue vencer o vício, mas nessa noite você se coloca em posição de lutador, de quem quer vencer e pede ajuda para vencer essa batalha.
Organize seus pensamentos, converse com Deus como se conversa com um velho amigo, um amigo em quem podemos confiar.
Reafirme seu pensamento e decisão: “Hoje eu decidi parar de fumar!
Deixe o sono chegar e prepare-se para acordar mais cedo...
Ao se levantar.
Prepare-se para o pior momento fumante, a hora do despertar, muitos automaticamente correm para um cafezinho e acendem o primeiro cigarro que já explode o coração, fazendo-o trabalhar mais rápido. Preste atenção:
1) Vá direto para o chuveiro, e reafirme o pensamento: “Eu resolvi me libertar do vício.” “Eu vou me libertar do cigarro, resolvi que nunca mais vou fumar”.
Repita diversas vezes essa afirmação.
2) Logo após o banho, tome 2 copos de água em jejum.
3) Tome um suco (laranja, limonada ou tangerina,ou acerola) que são frutas ricas em vitamina C e ajudam a limpar os resíduos da nicotina do seu organismo.
Se desejar comer, de preferência torradas com queijo branco (minas/frescal ou light).
4) Evite o café, pelo menos nos primeiros dias da batalha.
Vá imediatamente para a rua e faça um passeio de pelo menos 5 minutos (o ideal é pelo menos 25 minutos).
Oração: Enquanto caminha entre em prece com seu “Amigo Maior (Deus)”, fale das dificuldades e perceba que você já venceu pelo menos 10 horas sem o cigarro.
Mantenha-se firme no seu pensamento: “Eu resolvi viver e viver sem o cigarro, sem o câncer, sem o infarto, sem os problemas no pulmão”. Eu me amo e vou vencer!.

Página 12 – Segundo dia

No Trabalho: Avise aos amigos de sua determinação e afaste-se dos fumantes. Use e abuse de chicletes sem açúcar, ou balas dietéticas.
10 horas da manhã, coma uma pêra ou maçã, frutas que limpam o organismo dos resíduos do alcatrão. Imagine-se purificando o corpo, limpando as células...

Agradeça a Deus por chegar até esse ponto livre da nicotina, do alcatrão, e seu coração esta agradecido pela vida que volta ao seu normal.

Almoço:. Faça um almoço leve, evite comidas condimentadas, pimentas, e frituras e gorduras em geral. Dê preferência a saladas e carnes brancas.
(A ansiedade pode leva-lo a comer um pouco mais que o normal, por isso evite as massas e frituras).
Após o almoço, faça uma caminhada e entre em oração agradecendo o auxílio até este momento, já são mais de 14 horas sem o “câncer ambulante”.
Ao voltar para o escritório use e abuse de balas e gomas diets, concentre-se no seu trabalho e nos benefícios que seu coração e pulmões já estão sentindo. Cheire sua roupa, perceba que ela continua cheirosa, seu nariz começa a se libertar do cheiro do cigarro. Resista!

Atenção:. Se uma contrariedade, uma “bronca qualquer”, ou um pensamento te levar a desejar o cigarro, você irá com a mão automaticamente aonde você costumava guardar o maço de cigarros, espero que você não tenha comprado e tenha jogado fora seu último maço. Pense nas horas que você já venceu, pense como você é capaz de tomar conta de sua vida, como você é forte para vencer um simples desejo. Levante-se e caminhe um pouco, pense no bem estar de respirar livre. Se a vontade for muito forte entre em prece, lembre-se de suas orações preferidas.

As 16 horas (café da tarde) Use e abuse das frutas maça ou pêra, melancia ou banana, são excelentes para a limpeza do seu organismo.
Mantenha-se firme!

Hora de voltar para casa.
Se puder va caminhando, pense na vitória que você está conquistando, sinta-se forte, afinal de contas você esta vencendo aquele vício que até ontem te dominava.
Resista! Você vai vencer.

Jantar. Mais uma vez comidas leves,use e abuse de saladas. Mastigue mais lentamente, sinta o alimento, não tenha pressa. Suco de fruta cítrica como laranja, tangerina ou limão são excelente pedida para acompanhar seu jantar.
Após o jantar vá escovar os dentes imediatamente e evite o “vazio”, o “não fazer nada”, procure ler, conversar com a família, etc. Evite toda e qualquer bebida alcoólica.

Aviso: Se você fumou em um determinado momento, não desanime, você pode continuar o segundo dia com mais forças, pois você já sabe onde errou.
Caso não esteja preparado, marque uma nova data e recomece do inicio.

Página 13

Segundo dia - Renovação
O segundo dia começa na verdade com a noite do primeiro dia. Se você chegou até a noite sem fumar, você venceu uma das mais difíceis etapas do “abandono do vício”. Parabéns com P maiúsculo, a vitória é sua!
Vá para o seu banho, agradeça a Deus, pela ajuda que com certeza você recebeu, esfregue-se co, vigor, retire todos os resíduos do alcatrão e nicotina que estão saindo pelos seus poros.
Você esta próximo da libertação, vai deixar de ser escravo e voltar a ser dono da sua vontade, dos seus desejos. Tenha certeza que além da sua saúde, sua alto estima vai te levar a outras vitórias.

Ao despertar: Para começar o dia: no mínimo dois copos de água em jejum.
Logo após voe para um banho morno de pelo menos 5 minutos, deixando a água mais fria no finalzinho. Enxugue-se com vigor, esfregue a toalha com vontade, libertando-se dos resíduos de alcatrão e nicotina que estão saindo pelos poros.
Sinta-se melhor, afinal neste segundo dia sem o cigarro seu coração começa a voltar aos batimentos normais.

Café da manhã: Abuse das frutas, maça ou pêra, mamão papaia ou banana prata com suco de laranja ou limão.
Se possível, caminhe pelo menos 5 minutos após o seu café da manhã.
Mentalize sua vitória, imagine-se livre do “câncer de pulmão”, doença que fatalmente afeta a grande maioria dos fumantes.
Pense na sua família, nas pessoas que você ama, e principalmente, pense na sua qualidade de vida.
Se desejar, leia o Salmo 14 durante o dia de hoje...

As 10 horas da manhã, faça uma refeição ligeira com uma ou duas frutas.
As frutas são fundamentais nessa limpeza do seu organismo.
Se a vontade de fumar te perseguir, lembre-se de todo o sacrifício que você teve até agora e, persista: sente-se com a coluna ereta, respire pausadamente e mentalize: Eu posso ficar mais 5 minutos sem o cigarro. Vá vencendo os minutos. Tome água, muita água.
Leia o salmo de hoje...busque forças na oração.

Almoço: evite carnes, comidas apimentadas e frituras. Use e abuse de saladas e carne branca. Preferência para os peixes neste dia. Continue abusando de água.

Após o almoço caminhe, curta a sua nova disposição. Seu pulmão já começa a sentir os benefícios de não ser atacado pelo alcatrão.
Evite os amigos fumantes nestes sete primeiros dias, busque apoio nos que largaram o vício.

Não deixe os problemas do seu trabalho perturbem sua serenidade, a sua disposição para manter-se livre da escravidão do vício.
A inveja de alguns “fumantes” pode fazer com que te tentem, ou façam piadinhas com a sua disposição, não se abale, no fundo no fundo é pura inveja. Em breve você poderá ajudar outras pessoas a se libertarem também.

Jantar: Comidas leves, essa é a sua defesa contra a vontade de fumar. Esqueça por enquanto as comidas condimentadas demais. Faça um bife grelhado, arroz branco e saladas, quanto mais colorida a sua salada, mais vitaminas e limpeza para o seu organismo.

Após o jantar, se possível, caminhe pelo menos cinco minutos, aproveite a sua nova disposição. Beba muita água, ela ajuda a eliminar pelos poros e urina, as toxinas que estão alojadas em seu organismo.

Página 14 - Terceiro Dia – Você começa a ganhar confiança

Esta noite do segundo dia é importantíssima para a vitória no dia seguinte, aproveite para sentir o cheiro de sua pele, de suas roupas. Notou? Aquele cheiro de cigarro, aquele cheiro azedo está sumindo, você esta começando a ter um cheiro natural novamente, só por isso, já valeria a pena deixar de fumar, mas tem mais vantagens: ··(1) Seu coração está trabalhando menos, mais vida para você!
2) Seu pulmão esta se livrando do alcatrão que esta acumulada nos alvéolos
3) Seu sistema nervoso central começa a se libertar da nicotina que, no primeiro momento estimula, mas logo após as primeiras tragadas deprimem e até paralisam certos músculos.

Não se esqueça de conversar com Deus nesta noite, Ele é o seu maior aliado nessa batalha, lógico que tudo depende de sua vontade, mas há momentos em que nos sentimos mais fracos e com vontade de desistir, não desista, resista, insista.
Mais uma vez tome o seu banho morno e após o mesmo, esfregue-se com força e vigor.
Vá dormir, pense na sua vitória, imagine-se livre do cigarro.

Ao acordar, não se esqueça, dois copos de água em jejum, banho morno e no final vá deixando a água mais gelada.
Comemore, mais de 72 horas livre dos riscos do infarto agudo do miocárdio, do câncer da boca, dos pulmões e perto da vitória que você já sabe que virá.
Café da manhã é fundamental, não pule essa refeição. Abuse de frutas, comece com o mamão papaia neste dia. Suco de frutas cítricas para desintoxicação.

Salmo para esse dia 97

Caminhe pelo menos cinco minutos, você já pode caminhar mais , sua disposição é outra, muito melhor não é mesmo?
Pense nos benefícios, veja se senhor da sua vida, dono do seu tempo, dos seus gostos...em breve você vai poder lutar contra outros problemas e com certeza, muito mais forte.

10 horas: frutas frescas

Almoço: Comida leve, ainda não é hora de abusar das comidas mais “fortes”, nem pensar em feijoada, rabada e outras “adas”, pode ser saladas.
Caminhe após o almoço, pense na sua estratégia para a sua nova vida. Você é uma nova pessoa.

16 horas: Uma ou duas frutas.

Jantar: O mais leve possível acompanhado de água a vontade.

Página 15 – Quarto dia – sentindo-se livre
Quarto dia: Começa nesta noite especial que o seu organismo começa a se preparar para expelir o alcatrão que está acumulado no seu pulmão e vias respiratórias, por isso não estranhe se começar a tossir com mais freqüência e com mais “catarro” e até um “catarro escuro”, isso é a limpeza que está começando a tomar forma.
Parabéns para você! Muita força e muita paz.

Agradeça a Deus e vá dormir, amanhã será mais um dia especial, um dia de vitória.

Ao despertar: Dois copos de água em jejum.
Café da manhã com leite, viu! Pode beber leite (se não for alérgico) de preferência desnatado, abuse das frutas.
Caminhada logo após o café, você já conseguiu aumentar o seu tempo? Falta planejamento???
O salmo de hoje é o 12.

Página 10

10 horas: frutas frescas e se desejar um iogurte natural (ou com aveia e mel).
Almoço: Abuse dos grelhados e saladas à vontade.
Seu corpo começa a agradecer o seu esforço, sua respiração começa a ficar mais firme, suas energias melhoram a cada dia!
Atenção não caia na tentação do “só unzinho”, “só um traguinho”, essas coisas são apenas armadilhas para a volta ao vício.

16 horas: Se desejar, tome iogurte líquido ou coalhada fresca. Frutas e sucos, água á vontade.

Jantar: que tal uma sopinha (leve é claro?).
Depois uma caminhada de pelo menos cinco minutos.

Não fique com o tempo ocioso, afaste-se daquela poltrona preferida. Leia bons livros, converse com a família, ligue para os amigos e conte seu progresso (sem se fazer de vítima ok?).

Quinto dia: Estamos começando o quinto dia, você está perto da vitória, não desista de maneira alguma. Não permita que o seu organismo volte a sofrer.
Seu coração está feliz, seus pulmões libertos de uma camada de fuligem que o impedia de trabalhar direito. Você como um todo está diferente, seu cheiro está melhor, sua pele está melhor, mais viva...

Vá dormir após o seu banho revitalizante. Converse com Deus, agradeça a Deus pela força, pela ajuda até aqui.

Ao despertar: Dois copos de água em jejum.
Café da manhã com leite, viu! Pode beber leite (se não for alérgico) de preferência desnatado, abuse das frutas.
Caminhada logo após o café, você já conseguiu aumentar o seu tempo? Falta planejamento???
O salmo de hoje é o 13.

10 horas: frutas frescas e se desejar um iogurte natural (ou com aveia e mel).
Almoço: Abuse dos grelhados e saladas à vontade.
Seu corpo começa a agradecer o seu esforço, sua respiração começa a ficar mais firme, suas energias melhoram a cada dia!
Atenção não caia na tentação do “só unzinho”, “só um traguinho”, essas coisas são apenas armadilhas para a volta ao vício.
16 horas: Se desejar, tome iogurte líquido ou coalhada fresca. Frutas e sucos, água á vontade.
Jantar: Você merece um belo jantar para comemorar essa vitória, então muita salada para você (risos)...não abuse, cuide de sua saúde e de sua forma.
Carne branca, ou um bife magro grelhado.
Não se esqueça de caminhar pelo menos 5 minutos.

Página 16

Sexto dia – ta chegando a hora da vitória
Você está vencendo a semana mais difícil do ex-fumante, agora é só com você. O cigarro já não te atormenta tanto, mas não descuide, ele é traiçoeiro, se você der uma chance, e cair na besteira do “é só um”, vai tudo para a “cucuia” ou seja, você arrisca tudo que conquistou.
Por enquanto fuja de festas, de bebidas alcoólicas, de comidas muito apimentadas.

Não deixe de agradecer a Deus e, pedir proteção especial nos próximos dias. Aliás, nunca mais esqueça de conversar com Deus, sejam amigos eternos

Ao despertar: Água em jejum
Esse é um dia especial, reserve alguns minutos para sua caminhada de libertação, seu corpo é de ovo um vaso de Deus, esta voltando a sua função de vida. Sua vitória está muito próxima. E agora vá pensando nas suas próximas vitórias, no emprego, no amor, nas amizades, onde você quiser.

O salmo de hoje é o 12.

Página 10

10 horas: frutas frescas e se desejar um iogurte natural (ou com aveia e mel).

Almoço: Abuse dos grelhados e saladas à vontade.
Seu corpo começa a agradecer o seu esforço, sua respiração começa a ficar mais firme, suas energias melhoram a cada dia!

16 horas: Se desejar, tome iogurte líquido ou coalhada fresca. Frutas e sucos, água á vontade.

Jantar: carnes magras e saladas.

Comemore: ligue para os amigos, a maioria das pessoas que chegaram até o sexto dia sem o cigarro, dificilmente voltam a fumar, mas é preciso muita vigilância.
Pense em tudo que mudou, seu cheiro, suas roupas, o respeito dos amigos e principalmente a sua saúde como um todo já começa a dar sinais de melhora.

Por fim, lembre-se que essa é a sua vitória, é você quem volta a comandar a sua vida.
Você merece um presente. Amanhã, compre um presente para você. Agrade-se, você merece, alias, você merece muito mais. Que Deus te acompanhe e que você nunca mais caia nessa cilada. Que você possa ajudar, pelo menos uma pessoa a se libertar também do cigarro.

Nos próximos 14 dias mantenha a mesma dieta destes seis dias, não descuide um só minuto, continue firme no seu propósito. Fique longe das bebidas alcoólicas, baladas e festas com grande quantidade de fumantes e bebidas.

Você vai viver muito mais e muito melhor!

Parabéns!

Página 17

A história do Tabaco

O uso do tabaco surgiu aproximadamente no ano 1000 a.C., nas sociedades indígenas da América Central, em rituais mágicos-religiosos. A planta, cientificamente chamada Nicotiana Tabacum, chegou ao Brasil provavelmente pela migração de tribos tupis-guaranis. Quando os portugueses aqui desembarcaram, tomaram conhecimento do tabaco pelo contato com os índios. A partir do século XVI, o seu uso disseminou-se pela Europa, introduzido por Jean Nicot, diplomata francês vindo de Portugal, com utilização até para curar as enxaquecas de Catarina de Médici, rainha da França.
Suas folhas foram comercializadas sob a forma de fumo para cachimbo, rapé, tabaco para mascar e charuto, até que, no final do século XIX, iniciou-se a sua industrialização sob a forma de cigarro. Seu uso espalhou-se de forma epidêmica por todo o mundo a partir de meados do século XX, ajudado pelo desenvolvimento de técnicas avançadas de publicidade e marketing. A folha do tabaco, pela importância econômica do produto no Brasil, foi incorporada ao brasão da República.
Formulário para acompanhamento diário
Anote o dia e a hora que a vontade de fumar te pegar. Pare tudo e escreva o que está sentindo.

Dia

Hora

O que sentiu? Como venceu?

Medicamentos que podem auxiliar na primeira fase:
Muitas pessoas, utilizaram a goma de mascar com Nicotina, ou adesivos. A marca comercial dos adesivos no Brasil é o Niquitim que é encontrado com 21, 14 e 7 MG de Nicotina.
Um velho recurso é o Nitrato de Prata na solução um por mil (1%/00) em água destilada – 300 cc (Para gargarejo cinco vezes ao dia) (Ela deixa a boca com gosto de sabão.)
Você pode mandar preparar em Farmácias de Manipulação.

