
¿Qué es
Comer
Atentos?
“Estar aquí, no allá, con lo
que sea que esté surgiendo,
y hacerlo con gentileza.”
~ Shirley Kessel, RYT, Miembro de TCME

Primavera 2014

Food for Thought
Una publicación de The Center for Mindful Eating ~ www.thecenterformindfuleating.org

La comida feliz
comienza con
bajar la velocidad

page 3

Comenzando a
practicar Comer
Atentos

page 7

En este número:

¿Qué significa
comer atentam-
ente?

page 5

http://www.thecenterformindfuleating.org

Cheryl Wasserman
es una psicoterapeuta,
propietaria de Alliance
Therapy Associates
y social de Westport

Wellness Group. Enseña atención plena
para el tratamiento de la depresión,
ansiedad y estrés. También entrena
a otros psicoterapeutas que desean
incorporar la alimentación con atención
plena a su vida y práctica profesional.

Cheryl comenzó a meditar hace 30
años. Mantiene una práctica de atención
plena diaria en un esfuerzo por traer
genuina atención plena a su trabajo
con otros, especialmente aplicada a la
alimentación. A Cheryl le pusieron su
primera dieta cuando tenía cinco años.

Ella describe comenzar su “carrera
haciendo dietas” como una forma de
sufrimiento tras otra hasta que comenzó
su práctica de meditación.

“Comencé a meditar para lidiar
con el estrés de regresar a la universidad
para obtener mi maestría en consejería
con dos hijos pequeños. Por primera vez
en casi 30 años, la comida y las dietas
comenzaron a perder terreno en mi
mente. Sin esfuerzo, el peso fue bajando.
Al ver hacia atrás en mi situación, creo
que mi práctica de meditación me
permitió ver mis patrones inadaptados
sin juicios (en mis días “buenos”) y entrar
en contacto con mi Yo Más Sabio para
hacer elecciones informadas por lo que
mi cuerpo me estaba diciendo.”

Board Members Corner
Metas a Cinco Años de The Center for Mindful Eating

Conoce a los Miembros de la Junta Directiva de TCME

Nos gustaría aprovechar esta
oportunidad para actualizarlos a ustedes,
nuestra comunidad, con respecto a las
metas a cinco años de TCME:

Recursos Introductorios Acerca •	
de Comer Atentos – En la página
web de The Center for Mindful
Eating, encontrarán una increíble
serie de recursos llamados ¿Qué Es
Comer Atentos? En este paquete de
recursos se encuentran respuestas a
preguntas comunes, herramientas
prácticas, y guía para comenzar
una práctica de alimentación con
atención plena.

Utilizar Medios Sociales•	 – Nuestra
creciente presencia en estas redes
sociales ha sido muy gratificante.
En la página de Recursos de TCME,
encontrarán hermosas citas acerca de
alimentación con atención plena para
imprimir y compartir, y así correr la
voz acerca de comer atentos.

El NUEVO Food for Thought•	
– Nuestro boletín gratuito ha
evolucionado para transformarse en
un hermoso recurso de ocho páginas
que puede ser bajado, impreso o
leído en inglés y español en línea a
través de Issuu.

Membresí•	 a y Encuentra Un
Profesional incluyen ahora a
individuos fuera de los Estados
Unidos – La educación en
alimentación con atención plena,
redes y recursos ahora incluyen a
países fuera de Estados Unidos y
Canadá

Desarrollo Profesional Expandido•	
– los miembros de TCME.org que
ofrezcan un programa o conferencia
que otorgue Créditos de Educación
Continua son alentados a compartir
sus programas en el sitio TCME.
org. Para aprender más, ingresa a
la página de Professional Trainings
Members y aprende cómo.

Nuestra misión:
La misión de The Center for Mindful
Eating, también conocido como
TCME, es ayudar a las personas a
lograr una relación equilibrada,
respetuosa, saludable y gozosa
con la comida y la alimentación.
Al proporcionar una fuente de
información fácilmente accesible y
oportunidades para interactuar a
través de la web y de otras maneras,
buscamos entrenar y alentar a
profesionales que puedan entonces
promover esta capacidad en otros.

Aprende más y contáctanos:
www.thecenterformindfuleating.org
e: info@tcme.org p: 603-664-3444

Junta Directiva:
Megrette Fletcher, Presidenta
Jan Chozen Bays, Vice Presidenta
Mary Farhi, Tesorera
Marsha Hudnall, Secretaria
Caroline Baerten
Lilia Graue
Jean L. Kristeller
Barbara Reid
Cheryl Wasserman
Char Wilkins

Apoyo a Miembros & Desarrollo:
Michelle Racine

Encuéntranos en Facebook:
http://www.facebook.com/
TCME.Mindful.Eating

Síguenos en Twitter:
http://twitter.com/MindfulTCME

Síguenos en Pinterest:
http://www.pinterest.com/
mindfulTCME/

FO OD FOR THOUGHT2 PRIMAVERA 2014

Acerca de The Center
for Mindful Eating:

http://www.thecenterformindfuleating.org
http://www.thecenterformindfuleating.org
http://www.thecenterformindfuleating.org/IntroMindfulEating
http://www.thecenterformindfuleating.org/IntroMindfulEating
http://www.thecenterformindfuleating.org/tcme-resources
http://www.thecenterformindfuleating.org/graphical_quotes
http://www.thecenterformindfuleating.org/graphical_quotes
http://www.thecenterformindfuleating.org/food-for-thought
http://www.thecenterformindfuleating.org/membership
http://www.thecenterformindfuleating.org/find-a-professional
http://www.thecenterformindfuleating.org/find-a-professional
http://www.thecenterformindfuleating.org/Sys/Login?emulatemode=2
http://www.thecenterformindfuleating.org/Sys/Login?emulatemode=2
http://www.thecenterformindfuleating.org
mailto:info@tcme.org
http://www.facebook.com/TCME.Mindful.Eating
http://www.facebook.com/TCME.Mindful.Eating
http://twitter.com/MindfulTCME
http://www.pinterest.com/mindfulTCME/
http://www.pinterest.com/mindfulTCME/

Board Members Corner

La satisfacción viene de la mano con bajar la velocidad

Metas a Cinco Años de The Center for Mindful Eating

Conoce a los Miembros de la Junta Directiva de TCME

FO OD FOR THOUGHT 3PRIMAVERA 2014

Comer Atentos

E s viernes, 6 pm. Fue una de esas semanas en que
me desperté el martes deseando que fuera viernes.

 Estoy cansada, y se siente bien estar
sentada en mi restaurante mexicano favorito, en donde
aromas y sonidos conocidos flotan desde la cocina
para abrir mi apetito. Decidí lo que quería comer en el
camino, y habiendo ordenado con la atenta mesera, me
hundo en el asiento y cierro mis ojos por un momento.
Inmediatamente me acuerdo de que tengo que escribir este
artículo. Mis ojos se abren súbitamente, y estoy buscando
papel y pluma.

La mesera coloca una canasta tejida de plástico rojo
con papel encerado llena de totopos. Balancea una salsera
rebosante de salsa roja brillante bajándola de su charola a
la mesa y desliza otra salsera negra colmada de guacamole
junto a ella. Juro que puedo sentir mis pupilas dilatándose.
El hambre en mis Ojos es igual a yum-gulp-yum-gulp.

Me olvido por completo de escribir el artículo y de

la pluma que aprieto con mi puño derecho. Sin dudarlo
ni un momento, mi mano izquierda agarra un totopo,
lo sumerge en el guacamole, pasa por la salsa y en un
solo movimiento menos que gracioso llega sin chorrear
en la Infinita Caverna del Deseo: mi boca. Crujiente…
suave… chispeante. Mi boca está en el séptimo cielo y
más, más, más, es el estribillo coral en mi cerebro. Suspiro
y me recargo en el gabinete de vinil a rayas amarillo,
café y naranja. La semana se resbala de mis hombros y
la distancia entre mis orejas y hombros se alarga por lo
menos diez centímetros. La pluma se desliza de mis dedos
a la mesa. El “mm-m-m” que sale del fondo de mi garganta
es tanto el sonido de “cansada” como de “bueno”. Es un
alivio de algo que no me he dado el tiempo de reconocer.

Justo cuando mis ojos comienzan a cerrarse
alrededor de los sabores y texturas, mi querida mesera
llega. Coloca mi platillo combinado favorito en la mesa
y, con la habitual advertencia de tenga cuidado, está
caliente, lo desliza hasta parar frente a mí. El brillante
platón naranja está adornado con un burrito en su pálida
envoltura bien apretada, los familiares frijoles bayos
espolvoreados con queso y colorido arroz anidado contra
la enchilada roja. Un trozo redondeado de pan de elote

Char Wilkins

MSW, LCSW

Comida Feliz

continúa en la página 4

FO OD FOR THOUGHT4 PRIMAVERA 2014

se posa en la orilla del plato. Mi mente
está brincando de arriba a abajo y
aplaudiendo con este surtido de colores,
formas, texturas, olores y sabores
estimulantes.

Y ahora, el hambre de Ojos y
Corazón están empatadas en la carrera
por la comida de fiesta. Mis ojos
brincan como colorines
mexicanos de una cosa
a otra haciendo que
sea difícil decidir qué
comer primero. Estoy a
punto de tragarme mi
cansancio, desilusión
y la irritación de la
semana en mi distracción
predilecta: comida. Mi
mano izquierda alcanza
otro totopo y comienza
su descenso a las salseras
mientras que mi mano
derecha jala el plato para
acercarlo a mí y al mismo
tiempo levanta el tenedor.

O quizá debería
decir montacargas…
como una pala.

Me encanta la
Comida Feliz. Así le digo a esta cena
mexicana. Me siento mejor simplemente
pensando en comer esta comida
condimentada, calientita, crujiente,
suave. Y la deseo más cuando mi corazón
está apesadumbrado y agotado. Mi
tenedor se cierne sobre el plato paseando
de un bocado de suave burrito a la fresca
sensación en la boca del arroz a lo dulce
del pan de elote. Combino lo crujiente de
un totopo con guacamole cremoso con
bocados de enchilada picosa y sorbos de
té helado. Esta comida está fácilmente
en la lista de alimentos Sin Parar - Debí
- Haber - Parado - Hace - Mucho, de los
que puedo comer demasiado, demasiado
rápido. Bajo mi tenedor y me recargo.

Tal y como mi plato es una imagen
de contrastes -- condimentado y fresco y

suave y crujiente -- así es la forma en la
que me como la comida: momentos sin
conciencia y momentos con conciencia.
Estoy muy consciente de que no tomaré
conciencia de cada bocado y estoy bien
con eso. Puedo estar consciente de
comer sin conciencia -- conscientemente
eligiendo no poner atención a mi comida
durante los siguientes bocados -- y
esos momentos me ayudan a recordar

que no me quiero perder de la comida
entera y que hay oportunidades para
experimentar satisfacción.

Ésta es una práctica que cultivo
una respiración a la vez, un paso a la vez,
un bocado a la vez… imperfectamente.
Practico relajándome en ser menos
que perfecta -- quizá hasta promedio
-- y descubro que hay libertad en no
esforzarme constantemente. De hecho,
descubro que estoy mucho más dispuesta
a bajar el ritmo, hacer una pausa o
respirar para poder disfrutar la comida
cuando estoy bien con el hecho de no ser
perfecta en torno a comer cada bocado
con atención plena. ¿Quién puede hacer
eso, en cualquier caso?

Jan Chozen Bays, con quien
enseño, me contó de una forma de
comer con más atención llamada

Práctica Alternante. Digamos que soy
una de esas personas a quienes les
encanta leer mientras comen. OK, soy
una de esas personas. Así que si no
puedo simplemente dejar el libro por 20
minutos (Esto suena ridículo mientras
lo escribo. ¿Tengo miedo de que el libro
se levante y se regrese a la biblioteca si
lo cierro?) puedo alternar leer y comer.
Si estoy leyendo, sólo leo. Si estoy

comiendo, sólo como.
Cerrar el libro para comer.
Bajar el tenedor para leer.

Tal y como
alterno entre leer y
comer algunos días, he
aprendido a alternar
con mi platón mexicano
favorito, aún cuando
estoy cansada al final
de una larga semana.
Llevo mi atención a
las texturas, sabores y
olores… y entonces se me
olvida y no lo hago. Bajé
mi tenedor, me recargué y
creé espacio, geográfica y
emocionalmente. Respiro.
Bajo mi pluma y levanto
el tenedor. Bajo mi

tenedor y bebo el té helado. Reconozco
sin críticas que estoy cansada y alterada
y que estoy usando la comida para
calmarme. Los pequeños pasos cuentan,
y el sentido del humor ayuda.

Por supuesto, la Crítica pisa fuerte
en su gastada vía neural, cuchillo en
mano, sólo para encontrarse con Un Poco
de Amabilidad por la semana larga y mi
forma habitual de cuidarme. No tiene
sentido discutir con un bully, ¿o sí? Estar
consciente de mi corazón hambriento en
vez de negarlo me recuerda que no soy
perfecta. Eso significa que puedo unirme
a la raza humana, la mayoría de quienes
son personas comunes y corrientes,
haciendo lo mejor que pueden. Y es
un gran alivio soltarme del trinche de
Perfecto.

comida feliz
Viene de la página 3

Comer atentos es una forma de
comer que puede crear una relación
completamente nueva con la comida.
Nos da la oportunidad de poner mucha
atención a la sabiduría de nuestros
cuerpos, en contraste con la voz crítica,
severa y simultáneamente demandante
e insaciable en nuestra cabeza. Nos da
espacio para calmarnos al preparar una
comida y nuevamente antes de comenzar
a comer de manera que podamos estar
totalmente presentes para la experiencia.
Cuando nos percatamos del proceso
de comer, quizá notemos que estamos
satisfechos con mucha menos comida.

La atención plena es poner
atención a propósito en lo que está
ocurriendo en el momento presente
sin juicios, o, en otras palabras, estar
conscientes de lo que estamos haciendo,
y dejar ir cualquier juicio que tengamos
al respecto.

Cuando traemos atención plena al
acto de comer usamos todos nuestros
sentidos para estar totalmente presentes
en el momento para degustar y saborear
lo que está frente a nosotros.

Al ponernos más atentos,
podemos comenzar a notar nuestros
pensamientos, actitudes y estados de
ánimo habituales que nos estimulan
a buscar comida cuando realmente no
tenemos hambre. Quizá notemos que
sentimos que nunca podemos tener
suficiente comida. Con mayor conciencia,
podemos comenzar a explorar el tema
de si hay algo que falte en nuestras vida.
¿De qué tenemos hambre realmente?

El vacío que sentimos y que
intentamos llenar con comida quizá

sea una necesidad de conexión con
otros, o de encontrar un trabajo más
significativo, o de espiritualidad, o
la necesidad de más diversión en
nuestras vidas. Sin importar cuánta
comida intentemos retacar en ese vacío,
permanecerá hueco porque la comida no
es la solución al problema.

Quizá pensemos “El problema
es que amo demasiado la comida.” Si
amamos tanto la comida, ¿por qué
comemos mientras manejamos, leemos,
o vemos la tele? El problema no es sólo
que no hay conciencia de la comida,
sino también que no hay conciencia del
cuerpo para poder seguir las señales que
nos da acerca del hambre y la saciedad.
Sólo comemos y comemos hasta que la
comida se acaba. Renunciamos al control
de nuestra ingesta y permitimos que
la cantidad que sea apilada en nuestro
plato determine cuánto consumimos.

A través del uso de la alimentación
con atención plena, podemos bajar el
ritmo, trayéndonos al momento presente
al comenzar a comer. Automáticamente
nos calmamos y comenzamos a notar

lo que había estado ahí todo el tiempo
pero que estaba fuera de nuestra
conciencia. Somos capaces de saborear
nuestra comida para comer como un
conocedor, en contraste con un glotón,
parando cuando nuestros cuerpos están
satisfechos.

Traer conciencia al comer en esta
forma abre la puerta para bajar el ritmo
de nuestro frenético paso varias veces
al día, al percatarnos conscientemente
de nuestro cuidadoso proceso de
preparar comida para nosotros mismos
y, quizá, para otros. Podemos entonces
sentarnos a disfrutar nuestra comida,
experimentando la nutrición que
proviene de poner atención a lo que
estamos haciendo deliberadamente.

Cheryl Wasserman es miembro
del Consejo de TCME y psicoterapeuta
con práctica privada en St. Louis, MO.
Cheryl puede ser contactada en cheryl.
wasserman@sbcglobal.net

Qué es Comer Atentos?
Cheryl Wasserman

MA, LPC, NCC

FO OD FOR THOUGHT 5PRIMAVERA 2014

mailto:cheryl.wasserman@sbcglobal.net
mailto:cheryl.wasserman@sbcglobal.net

FO OD FOR THOUGHT6 PRIMAVERA 2014

Nueva página de
Miembros para Lista-
dos de Entrenamien-
tos Profesionales

Nos complace mucho
anunciar que estamos
expandiendo nuestros
servicios en línea para incluir
listados de entrenamientos
profesionales por parte de
nuestros miembros.

Si eres un profesional
en cualquier disciplina
que ofrezca programas
acreditados de Educación
Continua para Profesionales
que incluyan un foco
en comer atentos, te
invitamos a compartir
estos entrenamientos para
que podamos incluirlos en
nuestra página de recursos
de Desarrollo Profesional.
Este servicio se ofrece
únicamente a miembros, y
será gratuito hasta julio 31,
2014. Ve nuestra página de
Professional Trainings Listing
para enviar tu solicitud
de incluir en el listado tus
talleres o programas de
entrenamiento acreditados.

Y como recordatorio,
todos los miembros
pueden publicar cualquier
entrenamiento, taller o retiro
que estén ofreciendo en su
perfil personal de TCME.

Cuando las personas
usen nuestro servicio de
Encuentra un Profesional
en la Red, te verán a ti y a
tu oferta, fortaleciendo aún

más la red de conexiones
que estamos forjando en la
comunidad de alimentación
con atención plena.

Explora Nuestros
Recursos En Línea

Si no te has dado el
tiempo de explorar los
recursos disponibles en la
página web de The Center
for Mindful Eating en los
últimos meses, quizás te
estés perdiendo de algunas
oportunidades maravillosas.

Si te interesa aprender
acerca del creciente cuerpo
de investigación acerca de
alimentación con atención
plena, puedes satisfacer
este antojo revisando la
Bibliografía de Alimentación
con Atención Plena. Sacia tu
sed de aprendizaje viendo
nuestro reorganizado
Archivo de Teleconferencias

Grabadas o disfruta de una
pequeña botana probando
uno de nuestros Folletos
Profesionales.

Una recién compilada
colección de Folletos
Profesionales de Food for
Thought abarca treinta temas
y una docena de autores.

Para ayudar a los
profesionales a profundizar
su comprensión de
la alimentación con
atención plena, TCME.
org recientemente ofreció
un entrenamiento breve
con Créditos de Educación
Continua titulado Explora los
Folletos Profesionales de Food
for Thought.

Palabras de Aliment-
ación con Atención
Plena para Vivir

The Center for Mindful
Eating reconoce que las

personas aprenden acerca
de comer atentos de
diversas maneras. Este año
comenzamos a seleccionar
citas de nuestra colección de
escritos, así como a través
de nuestras encuestas a
miembros y a la comunidad,
y a colocarlas con una imagen
para comunicar e inspirar
a nuestra comunidad a
profundizar su comprensión
y práctica de comer atentos.

Encontrar imágenes que
comunican los mensajes de
nuestros profesionales de
alimentación con atención
plena es una maravillosa
manera de reflexionar más
profundamente acerca de los
conceptos. Esperamos que
encuentres esta oferta de
beneficio para tu práctica,
tanto personal como
profesional.

Encontrarás estas “citas
gráficas” de alimentación con
atención plena en nuestra
sección de Recursos de
TCME. Por favor siéntete
libre para bajarlas e incluirlas
en tus presentaciones
profesionales, para mostrar
en tu oficina, o simplemente
compartirlas con tus clientes,
amigos, familia, círculos
profesionales y más. Al
hacerlo nos estás ayudando
en nuestra misión educativa
de correr la voz acerca de
comer atentos.

Más grandes noticias y
actualizaciones del blog de
TCME.

Noticias y Actualizaciones del Blog de TCME:

http://www.thecenterformindfuleating.org/Default.aspx?pageId=1736595
http://www.thecenterformindfuleating.org/Default.aspx?pageId=1736595

¿Estás buscando una forma
sencilla de comenzar una práctica
de alimentación con atención plena?
Intenta esto.

Lleva toda tu atención a la comida
que está frente a ti haciendo tres
respiraciones profundas.

Con la primera respiración, inhala
los aromas. Exhala cualquier tensión o
estrés.

Con la segunda respiración, inhala,
sabiendo que la sensación de hambre
pasará.

Exhala tus preocupaciones.
Ahora sonríe. Es bueno recordar

que el hambre es sólo temporal.
Con la tercera respiración,

inhala el momento presente. Exhala
pensamientos de pendientes, proyectos y
fechas límite.

Di para ti mismo(a): “Puedo elegir
relajarme y disfrutar de comer.”

Haz una pausa. Permite que tus
ojos se deleiten con la comida frente a ti.
Aún si es sólo una galleta salada o unos
cuantos trozos de comida, celebra lo que
comerás.

Permítete volverte consciente de
tus sentimientos. Los sentimientos con
frecuencia pueden ser nombrados con
una palabra. Por ejemplo, sentimientos
como preocupación, miedo, estrés,
frustración, resentimiento y ansiedad,
y sentirte apresurado(a) u ocupado(a)

ofrecen un poderoso sabor que te distrae
del bocado en tu boca. Los sentimientos
pueden dominar sobre el sabor de la
comida.

Si esto está ocurriendo, haz
una pausa haciendo otra respiración
profunda. Espolvorea deleite, curiosidad,
satisfacción, gozo y anticipación en tu
comida viendo lo disfrutable en ella.
Cuando alientas estas emociones, puedes
disfrutar el sabor de estos pensamientos,
haciendo más disfrutable el comer.

Ahora, prueba el bocado
directamente. Nota todo y lo que sea que
puedas acerca de la comida en tu boca.
Haz una pausa y permítete absorber
plenamente la experiencia. Comer

este bocado, ¿es agradable, neutral
o desagradable? Pregúntate: “¿Qué
puedo hacer para que comer sea más
disfrutable?”

Cuando comes con más conciencia,
estás llevando toda tu atención a la
comida y al comer. La atención plena
abre la mente para ver oportunidades y
elecciones. Para muchos, éste es el mejor
sabor de todos.

Megrette Fletcher, M.Ed., RD, CDE,

es una Dietista Registrada, Educadora en
Diabetes Certificada, y co-autora de Eat
What You Love, Love What You Eat with
Diabetes y Discover Mindful Eating. Puede
ser contactada en Megrette@megrette.com

Comenzando una Práctica de
Alimentación con Atención Plena

FO OD FOR THOUGHT 7PRIMAVERA 2014

Folleto Educativo

Megrette Fletcher

MEd, RD, CDE,
Co-founder TCME

Alimentos para los folletos del Pensamiento puede ser reproducido y distribuido con fines educativos.

provided for free to meet our non-profit educational mission

mailto:megrette@megrette.com

FO OD FOR THOUGHT8 PRIMAVERA 2014

Nuestro boletín Food for Thought
ahora compartirá pensamientos de los
miembros de nuestra comunidad acerca
del tema de cada trimestre. Este número
explora los beneficios de comer atentos.
Le preguntamos a nuestra comunidad:

¿Qué significa estar en atención •	
plena?

¿Cómo puedes lograr comer •	
atento?

¿Por qué te beneficia comer con •	
atención plena?

Estaremos twitteando tus
citas, creando imágenes gráficas y
compartiéndolas aquí en nuestro boletín.
Más adelante en el año tendremos
un foco en el gusto y en lidiar con la
ansiedad. Estaremos creando encuestas
cada trimestre para pedirte tu opinión
acerca de estos temas. ¿Qué te ha
funcionado? ¿Qué reflexiones tienes para
compartir? ¡Queremos saber!

¿Qué significa estar
en atención plena?

“Estar en el momento presente,
sintiendo todas las emociones y
sensaciones físicas de ese preciso
momento.” ~ H.R.W.

“La atención plena acepta al ser y a
la vida tal cual es, con compasión.”

~ Ellen K., estudiante y maestra de atención
plena, entrenadora física

¿Cómo puedes lograr
comer atento?

“Aprende a percatarte de todas
las señales de comer dentro y fuera de
ti mismo, para que puedas tomar una
decisión sabia acerca de comer en cada
momento. Deja de preocuparte por
las elecciones después de que fueron
hechas.” ~ Rita Zeelenberg, Holanda

“Haz una pausa, haz unas cuantas
respiraciones antes de acercarte a la
comida. Identifica las vías automáticas y
crea una estrategia para cambiarlas con
anticipación. Mantente atenta. Disfruta

la experiencia de la
comida.”
 ~ Cissy M., Australia

“Permitiendo
que mi respiración
esté presente. Bajando
mi tenedor o cuchara
entre bocados;
masticando mi
comida; saboreando
su sabor, textura y
cómo me hace sentir.”
~ Kati Konersman, RD,
CDE

¿Por qué te beneficia comer
con atención plena?

“Pongo atención a mi hambre y
mi saciedad, disfrutando plenamente
los alimentos que elijo preparar y
comer, reconociendo cuándo mi hambre
es emocional más que física.” ~ Jan
Hampstead, RN, Health Coach Certificada
por Consejo

“Me permite saborear la comida
y conectarme con señales de apetito
de manera que como con placer y
de acuerdo con mis necesidades
alimentarias. También me hace sentir
confiada y orgullosa de que cuido bien de
mi cuerpo.” ~ Karen Koenig, LCSW, MEd.

LA COMUNIDAD COMPARTE:

¡Sé el primero en enterarte de nuestras tele-
conferencias, entrenamientos en alimentación

con atención plena y otros eventos!

Visita nuestra página web en:

thecenterformindfuleating.org/upcoming

Aprende más acerca de volverte miembro
de The Center for Mindful Eating en:

thecenterformindfuleating.org/join-us

http://thecenterformindfuleating.org/upcoming
http://thecenterformindfuleating.org/join-us

