

Durante los últimos 40 años, la práctica de Mindfulness o Atención Plena está siendo integrada en la Medicina y la Psicología. Ha sido testada en las principales universidades de todo el mundo y ha sido validada a través de numerosos estudios neurocientíficos como una técnica efectiva de reducir el estrés, aumentar la autoconsciencia, las capacidades cognitivas y reducir los síntomas físicos y psicológicos asociados al estrés.

En este curso tendremos la ocasión de compartir, entrenarnos y de explorar juntos el terreno del mindfulness. Nuestra experiencia pasada será la plataforma que utilizaremos para “sentarnos” en la experiencia del presente, momento a momento, y nuestro reto: el no quedar atrapados en lo anterior, sino en estar abiertos a todo lo que vaya emergiendo en el único momento que realmente tenemos: **AQUÍ Y AHORA.**

El verdadero valor de un ser humano depende, fundamentalmente, de en qué medida y en qué sentido ha logrado liberarse del yo condicionado.

Albert Einstein. Mi visión del mundo

FECHAS

Diciembre: 19 y 26

Enero: 9 y 16

Duración: 16 horas

4 SESIONES, 4 SÁBADOS, 4 HORAS

Horario: 10:00 a 14:00

LUGAR: Clínica Santo Domingo/
R. Muralla nº 46 – Lugo

PRECIO

175 euros

IMPORTE: Susana Mosquera

INSCRIPCIONES:

Email: info@bevel.es

Tlfno: 637.564.477

Plazas limitadas

Imparte:

Susana Mosquera Martín, Licenciada en Psicología, Máster en Recursos Humanos, RSE y Dirección Comercial y Marketing. Formación adicional en Coaching, profesora de Yoga Integral y distintas técnicas mente-cuerpo. Consultora para el Cambio responsable y del bienestar de las Personas. Desde el año 2010 conduce grupos con la motivación de transmitir Mindfulness como una experiencia que permite lograr el equilibrio entre nuestro cuerpo, mente y emociones en el “aquí y ahora”.

CONTENIDOS

SESION 1-INTRODUCCIÓN AL MINDFULNESS DESCONECTA EL PILOTO AUTOMÁTICO

- ESTRÉS Y SUFRIMIENTO
- FASES Y SEÑALES DEL ESTRÉS
- LAS BASES PARA REDUCIR EL ESTRÉS
- Entrenamiento en técnicas de relajación y reparación. Ejercicios de liberación de tensión.

SESION 2-PERCEPCIÓN Y EMOCIONES. COMO VEMOS Y SENTIMOS EL MUNDO

- FORMAS DE PERCEPCIÓN
- DE LA PERCEPCIÓN A LA ACCIÓN
- EMOCIONES: MIEDO, RABIA, TRISTEZA Y ALEGRÍA
- COMO VIVIR CON NUESTRAS EMOCIONES
- Entrenamiento en meditación basada en la respiración. Ejercicios de consciencia corporal.

SESION 3-ALIMENTACIÓN CONSCIENTE

- LA FUERZA DEL DESEO
- ALIMENTACIÓN Y CONSUMO
- Entrenamiento en meditación activa.
- TÉCNICAS DE COMUNICACIÓN CONSCIENTE
- Entrenamiento en meditación Mindfulness.

SESION 4-GESTIÓN DE VIDA

- DEFINIENDO MIS OBJETIVOS DE VIDA
- PLAN DE ACCIÓN
- Integración de los entrenamientos.
- Meditación Mindfulness.

OBJETIVOS:

- Regular síntomas físicos y psicológicos.
- Desarrollar una mayor habilidad para relajarse.
- Conocer cómo regular los niveles de estrés e incrementar la habilidad y conocimiento para encararse con el dolor.
- Desarrollar estados mentales positivos.
- Incrementar la atención.
- Conocerse mejor.

METODOLOGÍA:

- El programa para la Reducción del Estrés basado en la Atención Plena consiste en 4 sesiones de 4 horas cada una, una vez completo el programa se valorará la continuidad en las prácticas de las sesiones.
- Cada sesión incluye una parte práctica y una parte de trabajo de contenidos teóricos integradores. El programa incluye técnicas de relajación, meditación y ejercicios de consciencia corporal basados en el yoga.
- Material necesario: Ropa cómoda. Esterilla antideslizante, manta y cojín.