
ÁREA DE EDUCACIÓN

PROGRAMA DE MINDFULNESS EN

CENTROS EDUCATIVOS

“Si enseñamos meditación a cada niño eliminaremos la violencia en el mundo en una generación”.

 Dalai Lama

1

"ATENCIÓN Y CONCIENCIA PLENA
EN LA ESCUELA"

Mindfulness, “atención, conciencia, presencia plena”.
Es “estar presentes en el presente”. Creemos que lo estamos pero en realidad la mayoría
del tiempo no es así. Sólo en un 20% de media dicen varios estudios al respecto y
probablemente sean optimistas.

Entonces, si no estamos en el presente, ¿dónde estamos? Pues viajando al pasado, al
futuro o evaluando el presente cual red social, con “me gusta/me disgusta”. Todo ello nos
saca del momento presente, ya que en lugar de estar viviendo la experiencia, la vida,
estamos pensando sobre ella. Generalmente queriendo que sea, hubiera sido o fuere de
otra manera, y las pocas veces que nos agrada tratamos de retenerla, con lo que la
perdemos de nuevo.

Esta manera de funcionar es tan automática y tan cercana que no nos damos cuenta del
desasosiego que nos produce. Como cuando hay muchísimo bullicio en la calle y, cuando
cesa, por fin descansamos.

Probablemente recordemos alguna vez en la que hayamos sentido ese parón del ruido,
esa calma, la alegría de fondo. En la que no importa tanto lo que pasa, no lo catalogamos,
simplemente actuamos si es necesario. Es un “fluir” con la vida, un estado de “gracia”,
mindfulness. Hace referencia a una capacidad humana innata, a la práctica de la misma
(con las técnicas) y a este estado/rasgo de personalidad (la vida plena).

Nosotros solemos decir que mindfulness es “la experiencia plena de la vida, que sólo se
puede dar en el presente, en el aquí y el ahora”.

Una definición clásica desde la psicología académica es la que aporta el Dr. Jon Kabat­
Zinn (1990), quien adaptó el término para Occidente: “La conciencia que surge de prestar
atención, de forma intencional, a la experiencia tal y como es en el momento presente, sin
juzgarla, sin evaluarla y sin reaccionar a ella”.
Y otra, como ejemplo de sus raíces en las tradiciones meditativas, es la del monje budista
de Vietnam, Thich Nhat Hanh (1976): “Mantener la propia conciencia en contacto con la
realidad presente”.

Beneficios:

 ­ Se facilita el estado de gracia, la sensación de fluir.
 ­ Mejora de la concentración, la atención sostenida y la intuición.
 ­ Aumenta la capacidad de darse cuenta o ser consciente.
 ­ Desarrollar habilidades naturales de resolución de conflictos.
 ­ Restablecimiento del equilibrio emocional.
 ­ Potencia la “auto­empatía” y empatía, disminuyendo los juicios automáticos.
 . Disminuye el estrés y la ansiedad.
 ­ Mejora del sistema inmunitario.
 ­ Incremento de la autorregulación organísmica.
 ­ Mejora del sistema nervioso.
 . Potencia la memoria.

Qué es mindfulness:

2

Con tantos beneficios, el mindfulness ha llegado también a las escuelas. En España son

ya 200 colegios públicos que lo han incorporado, siendo el Gobierno de Canarias el pionero

en convertir esta práctica en una asignatura obligatoria bajo el nombre de Educación

Emocional.

Actualmente la educación, basada sobre todo en el aprendizaje de conocimientos y menos

en el autoconocimiento, así como en la enorme competitividad instaurada tiene como

consecuencia natural una enorme presión hacia los propios alumnos, profesores e

igualmente padres con consecuencias psicológicas en algunas casos, así como en la salud

y de alguna manera la calidad de vida de cada uno.

Cambiar esto es una de las mayores demandas actuales de cada una de las partes.

Tenemos la convicción de que para que los maestros y padres puedan ocuparse y educar

a sus alumnos e hijos deben antes ocuparse de sí mismos.

Esto supone desarrollar la asunción de la propia responsabilidad personal para desarrollar

una consciencia, autoconocimiento y una serie de habilidades que permiten actuar de

manera más efectiva y saludable en sus vidas. Esto no se limita sólo al trabajo o labor

como padres o educadores, sino que va más allá. Tiene que ver con una manera de vivir

desde una perspectiva integral.

Mindfulness puede llegar a constituir una nueva manera de concebir la vida y de vivirla. .

Reduce significativamente factores asociados al desarrollo de muchos de nuestros

malestares y sufrimientos. Consiste en adoptar un rol activo y poderoso en la recuperación,

desarrollo y mantenimiento de nuestra salud, bienestar y calidad de vida.

Gracias al mindfulness, el profesorado comienza a notar que el estrés disminuye, así como

las depresiones.

Respecto de los padres caen en la cuenta de sentirse en un estado de más tranquilidad,

con más capacidad de entender a sus hijos y por tanto de acogerles mejor. Las

discusiones, como si de forma mágica se tratara, son menos frecuentes.

Creemos firmemente que podemos y debemos desarrollar las habilidades para lograr

tranquilizarnos, desestresarnos y pacificarnos para mejorar nuestra calidad de vida y,

especialmente, para educar mejor. Estas habilidades dependen del desarrollo de la propia

consciencia o mindfulness.

La consciencia es imprescindible. Ser conscientes supone percatarnos o advertir lo que

ocurre dentro y fuera de nosotros, en darnos cuenta, atender, observar nuestros propios

pensamientos, emociones y sensaciones corporales e implica la consciencia del mundo

que nos rodea, cualquier cosa que haya ahí fuera (personas, sonidos, olores…).

Se trata del cultivo de una consciencia llena de sabiduría. Al ser conscientes nos hacemos

libres. El desarrollo de la consciencia nos permite desidentificarnos y trascender nuestros

propios pensamientos, emociones y sensaciones (no soy mi pensamiento, ni mi emoción,

ni mi ansiedad, ni mi dolor, etc.).

¿Por qué en los colegios?:

3

Nuestra consciencia nos permite dejar de luchar o controlar lo que no se puede controlar y

desautomatizar nuestro comportamiento dejando de reaccionar compulsiva y

agresivamente. Ser conscientes también nos brinda la posibilidad de desarrollar cierta

sabiduría y sentimientos de amor y respeto hacia nosotros mismos y hacia los demás.

En ambos casos (educadores y padres) cambia algo realmente importante y es la

consciencia de desde dónde realmente se está educando y criando. Al escucharse a sí

mismos, tanto padres como profesores descubren una capacidad distinta de escucha que

se hace progresivamente inherente a cada uno, con el resultado de que no solo se aplica

este "nueva forma" de atender/entender/escuchar a hijos y alumnos, sino a todos sus

entornos en general.

De repente uno se pregunta que por qué este alumno o grupo de alumnos le producen

especial nerviosismo, o inseguridad, o porqué le hacen saltar automáticamente de tal o cuál

forma....

En relación a los educandos, toman un mayor grado de consciencia en lo que ocurre en su

entorno, en su cuerpo, en emociones o pensamientos.

Los beneficios llegan a ser:

­ Mejora de la atención y reducción de las respuestas automáticas e impulsivas.

­ Reducción clara de los signos de hiperactividad infantil.

­ Mejoran su memoria y su concentración de trabajo.

­ Mayor consciencia de su estado en cada momento.

­ Una mayor y más sana gestión de sus emociones.

­ Se potencia la empatía y la comprensión de los demás. Se interioriza el "no juicio".

­ Disminuyen la ansiedad y el estrés, y se aumenta la capacidad de darse cuenta y de ser

consciente.

Incluso la salud general mejora. Se desarrollan valores como la compasión, la generosidad,

el altruismo… y finalmente se forman niños más felices y seguros de sí mismos.

4

Desde La Escuela de Mindfulness y Psicología hemos desarrollado el programa

"Mindfulness en Centros Educativos. Atención y conciencia plena en la escuela"

Este programa puede ir dirigido a cada uno de los tres vértices del triángulo: educandos,

padres y profesores.

Programa para alumnos:

En el caso de Educación Mindfulness a niños está la posibilidad de hacerlo como algo

extraescolar o incluirlo el colegio en uno de los módulos de formación. Sería algo a

hablar entre nosotros, el centro y padres y madres en función de las necesidades

detectadas y posibles, adecuándonos siempre por nuestra parte. Por tanto no es algo

rígido o inamovible.

Programa para profesores:

En el caso del profesorado impartimos el llamado Curso Básico, una formación de 10

horas (4 jornadas de 2h y media en 4 semanas) para llevarlo directamente desde el

educador al aula y que el mindfulness se integre de forma natural en la vida cotidiana de

las jornadas escolares.. Posteriormente existe la posibilidad de profundizar con un

Curso Básico II.

En ambos casos se complementaría la formación con talleres mensuales para asegurar

la continuidad e integración de las prácticas de mindfulness, a modo de seguimiento, y

con el ánimo de resolver dudas y profundizar más.

Todo esto es flexible y habría posibilidad de variar el formato en función de las

necesidades del centro.

Programa para padres y madres:

En el caso de padres y madres, ofrecemos un Curso Básico como el anterior para

aquellos progenitores interesados en cultivar los componentes del mindfulness para

llevarlos a su vida diaria personal y en relación con sus hijos.

Igualmente proponemos la creación de un espacio para poner en práctica estos

componentes propios del mindfulness.

En cualquier caso, siendo los formatos algo tan flexible por nuestra parte, consideramos

más adecuado hablarlo en persona para detectar mejor las necesidades para aportar

nuestro punto de vista.

5

 PROPUESTA FORMATIVA DE LOS PROYECTOS:

PROFESORES:

Calendario estimado:
A tratar con el profesorado.

­ FORMACIÓN BÁSICA 1 CON SEGUIMIENTO (16h, 10+6):
Formación mínima de iniciación al mindfulness.
1ª parte (10h): Autoaplicación y primeros pasos en la intervención con el alumnado.
2ª parte (6h): Seguimiento de la intervención y profundización
Todo en la modalidad presencial.
Las 10 primeras horas formato a convenir. Ejemplos: 2 jornadas de 5h cada una ó 4 jornadas x 2’5h.
Las 6 segundas horas divididas en sesiones de 2h cada mes, durante un trimestre.

­ FORMACIÓN BÁSICA 2 CON SEGUIMIENTO (16h, 10+6):
Formación de integración en la iniciación al mindfulness.
1ª parte (10h): Asentamiento propio y avance en la intervención con el alumnado.
2ª parte (6h): Seguimiento de la intervención y profundización
Todo en la modalidad presencial.
Las 10 primeras horas formato a convenir. Ejemplos: 2 jornadas de 5h cada una ó 4 jornadas x 2’5h.
Las 6 segundas horas divididas en sesiones de 2h cada mes, durante un trimestre.

PADRES Y MADRES:

Calendario estimado:
A tratar con la asociación o colectivo de padres y madres.

FASE 1. Solo padres.
Formación para la autoaplicación: Aunque esto es para padres ya se nota en los niños pues trabajamos con la
técnica del modelado (enseñar con el ejemplo).
Dos opciones:
Formación básica 1 (10h)
Formación básica 1 y 2 (20h)

FASE 2. Padres e hijos.
Formación para la intervención directa en los hijos.
Formación (10h)

SEGUIMIENTO. Solo padres.
Una vez al mes. 3h. durante 6 meses. Total 18h.
Mínimo 10 asistentes.
Continuidad y profundización.

6

 bebe de diferentes corrientes meditativas y psicológicas,

trasladando con su propio método y mediante los distintos estilos de sus

facilitadores, esta sabiduría a nuestra cultura

Patrocinados por la vida:

Francisco José Puertas:

Psicólogo. Instructor Mindfulness. DEA Neurociencia.

Coord. Psic. y Medit. Col. Psicólogos 08​12
Silvia Heisenberg:

Psicóloga y psicoterapeuta Humanista. Ingeniera Aeronáutica. Especialista

en Psicología y Meditación

José Luis Pardo:

Coach humanista. Psicoterapeuta. Especialista en asesoramiento psicol. de

Orientación Centrada en la Persona. Instructor en Mindfulness.

José R. González:

Experto en meditación. Yoga védico. Instructor en Mindfulness y Eneagrama

Yolanda Martínez:

Psicóloga Clínica y psicoterapeuta. Investigadora y practicante de Yoga y

Meditación

escuela@mindfulnessypsicologia.com mindfulnessypsicologia.com

653 519 401 / 682 319 787

"Descubrí una nueva manera de vivir la vida: el presente"

Escuela de Mindfulness y Psicología

@MindfulnessyPsi

7

