

Corso di

Interventi basati sulla Mindfulness
2020-2021

Per diventare istruttore di

Mindfulness based Stress Reduction

Mindfulness based Cognitive Therapy

Settembre 2020 – Maggio 2021

Che cos’è la mindfulness e quali sono gli approcci clinici che la utilizzano

La mindfulness può essere descritta come “la consapevolezza che emerge dal prestare attenzione di

proposito, nel momento presente e in maniera non giudicante, allo scorrere dell’esperienza, momento

dopo momento” (Kabat-zinn, 2003).

Lo sviluppo di tale consapevolezza permette una crescente comprensione e una graduale riduzione

dei propri automatismi, reattività e giudizi che limitano la possibilità di approcciarsi alla vita con

apertura, curiosità e comprensione reciproca e che, in maniera concomitante, possono essere causa di

malessere fisico e psicologico.

Sebbene ad oggi esistano numerosi protocolli basati sulla mindfulness, solo pochi di essi sono stati

sufficientemente studiati e si sono dimostrati efficaci per una larga varietà di condizioni mediche e

psicologiche. La Mindfulness Based Stress Reduction (MBSR) e la Mindfulness Based Cognitive

Therapy (MBCT) sono due tra gli interventi basati sulla mindfulness più largamente utilizzati e di

provata efficacia.

L’MBSR è stata ideata dal dottor Kabat-Zinn come veicolo per integrare la meditazione buddista di

consapevolezza con la moderna pratica medica e psicologica. Il corso di MBSR è un intervento

psicologico di gruppo della durata di 8 settimane, che impiega tecniche di meditazione e semplici

esercizi di yoga per aiutare le persone con problemi legati allo stress o altri disturbi psico-fisici a

essere più consapevoli delle proprie reattività e a relazionarsi ad esse in maniera più accogliente e

meno giudicante.

L’MBCT è un trattamento psicologico di gruppo della durata di 8 settimane nato dall’integrazione

della terapia cognitivo-comportamentale con il programma di MBSR. Scopo dell’MBCT è quello di

aiutare i pazienti con disturbi psicologici, in primo luogo i pazienti che soffrono o hanno sofferto di

depressione, a osservare in modo più equanime e meno giudicante i propri contenuti mentali,

precedentemente scambiati per "la realtà", promuovendo lo sviluppo di una crescente flessibilità e

fiducia nella possibilità di liberarsi dalle proprie narrative personali e di approcciarsi alla vita con

maggiore stabilità e apertura.

A chi si rivolge il corso

Il corso si rivolge principalmente a psicologi e medici che vogliono integrare le proprie competenze

personali e professionali con la pratica della mindfulness. I partecipanti al corso di formazione

riceveranno al termine del percorso il titolo di "Istruttore di interventi basati sulla mindfulness in

formazione", titolo che sarà sostituito da quello di "Istruttore di interventi basati sulla

mindfulness" dopo che il partecipante avrà dimostrato di:

a) aver partecipato ad un corso di MBSR o MBCT come cliente;

b) aver portate a termine un corso di MBSR o MBCT sotto supervisione da parte dei docenti per un

totale di almeno 4 ore di supervisione;

in modo tale da vivere in prima persona come la pratica della mindfulness viene recepita da parte

dell'utente e insegnata da un istruttore esperto e da poter approfondire in vivo la propria esperienza e

comprensione della mindfulness dopo il termine del percorso.

I partecipanti che avranno completato proficuamente il percorso di formazione saranno inseriti in un

elenco nazionale di persone riconosciute dalla scuola a proporre in maniera competente ed efficace i

protocolli di interventi basati sulla mindfulness col titolo di "Istruttore di interventi basati sulla

mindfulness in formazione" o di "Istruttore di interventi basati sulla mindfulness", secondo la

qualifica raggiunta.

Tutti i partecipanti psicologi e medici verranno riconosciuti e segnalati dalla scuola come istruttori

di MBSR. I partecipanti che hanno conseguito l'abilitazione all'esercizio della psicoterapia

(psicoterapeuti e medici specialisti in psichiatria, neuropsichiatria o neuropsichiatria infantile, inoltre,

verranno anche riconosciuti e segnalati come istruttori di MBCT. Gli altri professionisti ammessi a

partecipare al percorso avranno alla fine un attestato di partecipazione ma NON saranno riconosciuti

dalla scuola come istruttori.

Gli obiettivi del corso

Gli obiettivi del corso si articolano su tre livelli.

A un livello di base, il fine è quello di fornire sia le abilità per poter proporre in modo competente le

pratiche di MBSR e MBCT, sia una conoscenza e comprensione critica della letteratura scientifica

disponibile sul campo degli interventi basati sulla mindfulness.

Ad un secondo livello, l’obiettivo del corso è quello di lavorare sul carattere dei futuri istruttori

attraverso un percorso esperienziale, in maniera tale che possano incarnare nella propria persona

quelle qualità di equanimità, accettazione, compassione, pazienza e saggezza che rappresentano il

cuore della pratica della mindfulness.

A un livello ancora più profondo, il corso ha lo scopo di creare uno spazio che permetta ai futuri

istruttori di prendere contatto e lavorare sulla propria sofferenza e di rendersi conto di come essa sia

una componente intrinseca della condizione umana che non può essere evitata ma piuttosto accolta a

trasformata.

Impegno richiesto ai partecipanti

All’istruttore in formazione verrà richiesto di impegnarsi nelle seguenti aree:

- una pratica personale di mindfulness per almeno 30-45 minuti al giorno, la stessa pratica che sarà

richiesta ai propri clienti o pazienti, così che l’istruttore non richieda in futuro ai propri assistititi nulla

di più di quello che lui stesso è disposto a fare

- approfondire, attraverso i testi proposti, i protocolli degli interventi basati sulla mindfulness e i

fondamenti storici e teorici del concetto di mindfulness, traslato dalle antiche pratiche contemplative

orientali nella moderna pratica clinica occidentale

- la disponibilità ad un maggiore contatto con sè stesso e con le proprie vulnerabilità, al fine di

riconoscere in sé quelle caratteristiche fondamentali comuni a tutti gli esseri umani.

La struttura del corso

Il corso si svilupperà attraverso un formato di ritiro residenziale. Il ritiro silenzioso residenziale ha lo

scopo di permettere il contatto profondo con sè stessi e l’approfondimento della pratica personale di

mindfulness in un contesto adeguato e accogliente. Durante i ritiri si terranno anche lezioni frontali

aventi lo scopo di permettere un approfondimento della teoria e delle evidenze scientifiche riguardanti

l’efficacia, i limiti e i meccanismi d’azione degli interventi basati sulla mindfulness.

Le principali caratteristiche delle diverse sessioni sono elencate di seguito. Tuttavia, poiché la

mindfulness è più un’esperienza da scoprire e attraversare che un concetto da comprendere e

incasellare, è qui fornita soltanto una generale descrizione delle pratiche e delle tematiche che saranno

affrontate nelle diverse sessioni, in maniera tale da permettere agli allievi di avvicinarsi a questo corso

senza un eccessivo bagaglio di preconcetti che possano limitare la propria esperienza e comprensione

della mindfulness. Durata totale del corso: n° 100 ore.

Prima sessione – Ritiro (giovedì 17 settembre 2020 ore 19 – domenica 20 settembre 2020 ore 13)

(durata 25 ore così suddivise: giovedì 1 ora, venerdì e sabato 10 ore, domenica 4 ore)

In questi giorni gli allievi potranno vivere su di sé l’esperienza diretta della mindfulness in un contesto

di ritiro che favorisce la possibilità di prendere contatto con i propri automatismi e le proprie reattività.

Inoltre, gli allievi inizieranno a praticare su di sé i principali esercizi di mindfulness, che

includeranno, tra gli altri, lo yoga consapevole e le diverse forme di meditazione seduta. Parte del

ritiro sarà dedicato all’esplorazione della psicologia buddista da cui i moderni interventi basati sulla

mindfulness originariamente derivano. Verranno infine proposte delle letture volte a sviluppare la

comprensione e le qualità caratteristiche delle pratiche di mindfulness.

Seconda sessione – Ritiro (giovedì 19 novembre 2020 ore 19 – domenica 22 novembre 2020 ore 13)

(durata 25 ore così suddivise: giovedì 1 ora, venerdì e sabato 10 ore, domenica 4 ore)

Nell’arco di queste giornate verranno riprese e approfondite le pratiche proposte nella sessione

precedente. Inoltre, saranno esposti i principi del concetto di mindfulness secondo la psicologia

moderna e verrà presentato il protocollo di MBSR. Verranno anche proposti articoli di

approfondimento e libri da leggere riguardanti il protocollo di MBSR. Durante questa sessione gli

allievi avranno modo di iniziare a condurre le pratiche di mindfulness sotto supervisione.

Terza sessione – Ritiro (giovedì 8 aprile 2021 ore 19 – domenica 11 aprile 2021 ore 13)

(durata 25 ore così suddivise: giovedì 1 ora, venerdì e sabato 10 ore, domenica 4 ore)

In aggiunta alle pratiche formali, in questa sessione verrà conclusa la descrizione del protocollo

MBSR e presentato il protocollo di MBCT. Inoltre, verranno trattate le evidenze scientifiche

attualmente disponibili riguardanti l’efficacia, i limiti e i meccanismi psicologici e neurobiologici

degli interventi basati sulla mindfulness. Verranno proposti libri da leggere riguardanti il protocollo

di MBCT e le evidenze scientifiche sulle pratiche di mindfulness. Durante questa sessione gli allievi

avranno modo di approfondire la conduzione delle pratiche di mindfulness sotto supervisione.

Quarta sessione – Ritiro (giovedì 27 maggio 2021 ore 19 – domenica 30 maggio 2021 ore 13)

(durata 25 ore così suddivise: giovedì 1 ora, venerdì e sabato 10 ore, domenica 4 ore)

In questo incontro sarà ulteriormente approfondita la pratica della mindfulness così come viene

proposta nei protocolli di MBSR e MBCT. Saranno inoltre spiegati i fondamenti teorici e pratici della

conduzione dell'inquiry, la modalità di condivisione specifica dei protocolli di mindfulness attraverso

cui l'istruttore esplora l'esperienza soggettiva dei partecipanti e li aiuta e a favorire un processo di

indagine curiosa e non giudicante delle proprie esperienze interiori. I partecipanti avranno inoltre

modo di approfondire la conduzione delle diverse pratiche di mindfulness sotto supervisione. Esame

finale (consistente nella conduzione di pratiche di mindfulness e una prova scritta volta a verificare

l’apprendimento dei fondamenti delle pratiche di mindfulness). Ultime raccomandazioni e

conclusione.

Numero chiuso

Per dedicare maggiore attenzione ad ogni singolo partecipante, il corso sarà aperto a un numero

massimo di 20 allievi per anno. Inoltre, sebbene non costituisca una caratteristica vincolante, verrà

data priorità a coloro che hanno già sviluppato una propria pratica personale di meditazione

(attraverso la frequentazione di centri specialistici, di ritiri o di precedenti corsi), con particolare

enfasi sulle pratiche di consapevolezza (Vipassana, Zen, pratiche di meditazione Tibetana).

Sedi del corso

I ritiri residenziali si svolgeranno presso la Comunità Monastica Eremo di Monte Giove, Strada

Comunale di Montegiove, 61032 Fano (PU).

www.eremomontegiove.it

Costi

Il costo totale del corso, comprensivo di vitto e alloggio, sarà così suddiviso:

€ 2.680,00 (iva compresa) per alloggi in stanze dotate di bagno interno (poiché sono disponibili solo

12 stanze con bagno interno, l'assegnazione avverrà in base all'arrivo cronologico delle iscrizioni con

relativo versamento dell'acconto)

€ 2.380,00 (iva compresa) per coloro che usufruiranno di alloggi in stanze dotate di bagno in comune

(numero stanze disponibili 17).

Modalità di iscrizione e pagamento

Chi desidera iscriversi dovrà compilare la scheda on line e dopo aver ricevuto conferma

dell’accettazione al corso, con i relativi riferimenti per perfezionare l'iscrizione, potrà effettuare il

versamento di un acconto di € 400,00 (iva compresa) entro 15 giorni dalla conferma.

Dopo aver ricevuto conferma dell'attivazione al corso, sarà possibile versare il saldo della propria

quota di partecipazione.

La quota di partecipazione può essere versata interamente entro 10 giorni dalla data di conferma di

partecipazione, oppure può essere suddivisa nella seguente modalità:

Per la quota di € 2.680,00 il saldo sarà il seguente:

- € 1.200,00 da versare entro 10 giorni dalla data di conferma di attivazione;

- € 1.080,00 da versare entro il 02/11/2020.

Per la quota di € 2.380,00 il saldo sarà il seguente:

- € 1.100,00 da versare entro 10 giorni dalla data di conferma di attivazione;

- € 880,00 da versare entro il 02/11/2020.

Qualora non fosse raggiunto il numero minimo di attivazione si provvederà alla restituzione

dell'acconto versato.

Gli iscritti che invieranno le comunicazioni di disdetta entro il 01/07/2020 avranno diritto al rimborso

del 50% dell'importo versato. Oltre tale termine non sarà previsto alcun rimborso. In caso di

interruzione durante lo svolgimento del corso tutte le quote versate non saranno rimborsate.

Docenti e istruttori

Alberto Chiesa.

Psichiatra, psicoterapeuta e istruttore di Mindfulness based Stress Reduction e Mindfulness based

Cognitive Therapy. Ha collaborato per anni con il Dipartimento di Scienze Biomediche e

Neuromotorie dell’Università di Bologna con cui ha condotto numerose ricerche volte ad investigare

gli effetti clinici delle pratiche di mindfulness sul benessere psicofisico in persone con problematiche

legate allo stress e con disturbi psicologici, come ansia e depressione. È autore di oltre 100

pubblicazioni scientifiche, che includono articoli scientifici e presentazioni orali presso convegni

nazionali e internazionali, molte delle quali inerenti il campo della mindfulness, e del libro “Gli

interventi basati sulla Mindfulness: cosa sono, come agiscono, quando utilizzarli”. Dal 2012 è

docente presso l'Associazione di Psicologia Cognitiva e la Scuola di Psicoterapia Cognitiva ed è

http://www.eremomontegiove.it/
https://www.apc.it/vfb/2020-interventi-basati-sulla-mindfulness/

editor della rivista scientifica "Mindfulness". Ha collaborato con i fondatori del programma di Terapia

Cognitiva basata sulla Mindfulness, Williams, Segal e Teasdale, al perfezionamento delle linee guida

internazionali dei programmi di formazione per istruttori di mindfulness.

Francesca Micaela Serrani

Psicologa, psicoterapeuta e istruttrice di MBSR e MBCT. Docente presso la Scuola di Psicoterapia

Cognitiva e presso l’Università di Bologna. Lavora come psicoterapeuta presso il centro clinico della

Scuola di Psicoterapia Cognitiva di Ancona e presso il Centro Medico Arcadia di Fano. Conduce

gruppi con protocolli basati sulla mindfulness con pazienti con disturbi di asse 1 e asse 2.

Attestati

Gli allievi che porteranno a termine il corso con impegno e diligenza e che avranno soddisfatto i

requisiti richiesti riceveranno un attestato di partecipazione e il diploma di Istruttori di Interventi

basati sulla Mindfulness secondo le modalità specificate al paragrafo “A chi si rivolge il corso”.

Crediti ECM

È previsto l’accreditamento ECM (50 crediti) per le seguenti categorie professionali:

• Psicologi iscritti all’Ordine

• Psicologi abilitati alla Psicoterapia

• Medici Psichiatri

• Medici Neuropsichiatri Infantili

• Medici Psicoterapeuti

SEGRETERIA SCIENTIFICA:

Dott. Alberto Chiesa

e-mail: chiesa@scuola-spc.it

SEGRETERIA ORGANIZZATIVA

SPC s.r.l. – Provider ECM Standard ID 3958

WEBSITE: www.apc.it

Per informazioni: 06/44361288

Email: iscrizioniworkshop@apc.it

mailto:chiesa@scuola-spc.it

