
PLAN DE
BENESTAR
EMOCIONAL

GUÍA PARA
O DESENVOLVEMENTO

DO PLAN DE BENESTAR EMOCIONAL

P R O F E S O R A D O A L U M N A D O F A M I L I A S

PLAN DE
BENESTAR
EMOCIONAL

GUÍA PARA O DESENVOLVEMENTO DO PLAN DE BENESTAR EMOCIONAL | PLAN DE BENESTAR EMOCIONAL Páxina 2

Que é?
A Consellería de Cultura, Educación, Formación Profesional e Universidades publicou o Plan de Benestar Emocional, que pretende acompañar
á comunidade educativa para que poida ser quen de decidir como afrontar este reto colectivo do coidado emocional cunha proposta de
intervención e apoiar aos centros educativos nesta tarefa.

Cando se fala de benestar faise referencia a un concepto amplo que ten que ver non só coa experiencia subxectiva de se sentir ben, en harmonía
e con tranquilidade, senón tamén coa experiencia persoal de satisfacción por ser quen de afrontar dificultades e superar de xeito positivo
ou adaptativo as contrariedades que se presentan na vida cotiá.

Tal e como se recolle na Estratexia Galega de Convivencia Escolar 2025, é moi importante investir tempo e esforzo en educación emocional,
pois sen un bo clima de aula e sen cohesión de grupo, o proceso de ensino e aprendizaxe complícase.

PLAN DE
BENESTAR
EMOCIONAL

GUÍA PARA O DESENVOLVEMENTO DO PLAN DE BENESTAR EMOCIONAL | PLAN DE BENESTAR EMOCIONAL Páxina 3

Para que?
Para dar resposta a un dos retos da Estratexia Galega de Convivencia Escolar 2025, que é o de dotar á comunidade educativa de estratexias
e recursos que contribúan ao coidado do equilibrio e do benestar emocional dentro dunha contorna participativa, de comunicación e apoio.

Esta guía pretende:

» Recontextualizar o Plan de Benestar Emocional, adaptándoo á nova realidade pospandemia.

» Darlle un novo pulo.

» Facilitar a súa accesibilidade e posta en marcha nos centros, de xeito práctico e sinxelo.

» Proporcionar aos centros educativos un recurso que sirva para acompañar a comunidade educativa para afrontar o coidado emocional desde
a transformación da convivencia e da aprendizaxe.

» Achegar estratexias concretas para favorecer a atención aos malestares cotiáns da comunidade educativa.

Como?
Describindo situacións comúns e cotiás nos centros educativos no ámbito da convivencia nas que aparezan diversas situacións de malestar,
para as que se ofrecerán estratexias de fortalecemento, aprendizaxe e resolución. Estas estratexias están orientadas a desenvolver as
competencias emocionais necesarias para intentar resolver as situacións suxeridas.

As propostas poderanse desenvolver a nivel grupal ou individual.

PLAN DE
BENESTAR
EMOCIONAL

GUÍA PARA O DESENVOLVEMENTO DO PLAN DE BENESTAR EMOCIONAL | PLAN DE BENESTAR EMOCIONAL Páxina 4

Quen?
A Guía para o Desenvolvemento do Plan de Benestar Emocional será un recurso
ao dispor do centro educativo e dirixida a toda a comunidade educativa. As
actuacións poderaas levar a cabo o profesorado ou o profesorado titor, en
colaboración co Departamento de Orientación.

Ademais, a persoa responsable da convivencia e do benestar do alumnado
dinamizará e acompañará o desenvolvemento do Plan de Benestar Emocional
no seu centro.

Cando?
Cando se produzan situacións de malestar en relación á convivencia e á
aprendizaxe no centro educativo. Nesta guía podes consultar as estratexias
propostas.

Para saber máis: Bibliografía

ESTRATEXIAS
GUÍA PARA O DESENVOLVEMENTO DO PLAN DE BENESTAR EMOCIONAL

PLAN DE BENESTAR EMOCIONAL

PLAN DE
BENESTAR
EMOCIONAL

GUÍA PARA O DESENVOLVEMENTO DO PLAN DE BENESTAR EMOCIONAL | PLAN DE BENESTAR EMOCIONAL Páxina 6

Alumnado

Convivencia

Desregulación >> Acougar

Enfrontamento >> Restaurar

Apatía >> Conectar

Desorganización >> Planificar

Ineficacia >> Superar

Illamento >> Interactuar

Aprendizaxe

Profesorado

Convivencia

Desgaste profesional >>
Coidarse

Crispación >> Vincularse

Frustración >> Acompañar e
responsabilizar

Atafego >> Confiar e adaptar

Aprendizaxe

Familia

Convivencia
e aprendizaxe

Desencontro >> Participar

Desorientación >> Construír

Estrés >> Transformar

ACOUGAR
 ESTRATEXIA

DESREGULACIÓN

DESREGULACIÓN

 MALESTAR

 COMPETENCIAS

Alumnado

Convivencia

Desregulación >> Acougar

Enfrontamento >> Restaurar

Apatía >> Conectar

Desorganización >> Planificar

Ineficacia >> Superar

Volver ao inicio

Illamento >> Interactuar

Aprendizaxe

Reacción desmesurada ante situacións complexas, cambiantes e/ou incertas:

» irritabilidade

» pouca tolerancia á frustración

* Para afrontar o impacto deste malestar, pódense anticipar
as emocións desagradables que poidan xurdir.

Establecer seguridade: protexer ao alumnado afastando o perigo para atender á situación.1

Legalizar a emoción coa descrición do que está a pasar. Fronte a “non pasa nada”, recoñecer e
aceptar a emoción “parece que … descrición obxectiva da situación… sintes que…”

2

Establecer a calma.3

Acompañar ao alumno/a, por parte dunha persoa de referencia, para axudarlle a establecer
unha conexión entre pensamentos, sentimentos e comportamentos.

4

Aprender alternativas saudables (expresar a emoción de xeito regulado) para afrontar novos
malestares ou a incerteza.

5

» pouca capacidade de espera

» impulsividade

Conciencia Emocional Regulación emocional

PLAN DE
BENESTAR
EMOCIONAL

Volver á Enfrontamento >> Acougar

RESTAURAR
 ESTRATEXIA

 MALESTAR

 COMPETENCIAS

Alumnado

Convivencia

Desregulación >> Acougar

Enfrontamento >> Restaurar

Aprendizaxe

Confrontación con descortesía:

» incumprimento das normas de xeito
violento ou desafiante

» violencia

* Para anticipar, previr e resolver conflitos de xeito
positivo, pódense traballar as normas e os límites
de xeito democrático, para coidar a tarefa
educativa e as necesidades de cadaquén

Acougar: protexer ao alumnado afastando o perigo para atender á situación.1

Escoitar de forma activa para facilitar a reflexión.2

Asumir responsabilidades e reparar mediante un diálogo restaurativo.3

» condutas de risco

» transgresións, algunhas delas relacionadas co
desafío, a identidade ou a autonomía

Regulación Emocional Autonomía emocional Competencias sociais

PLAN DE
BENESTAR
EMOCIONAL

Volver ao inicio

Apatía >> Conectar

Desorganización >> Planificar

Ineficacia >> Superar

Illamento >> Interactuar

ENFRONTAMENTO

Volver á Estrés >> Transformar

INTERACTUAR
 ESTRATEXIA

ILLAMENTO

ILLAMENTO
 MALESTAR

 COMPETENCIAS

Alumnado

Convivencia

Illamento >> Interactuar

Aprendizaxe

Inhibición no afrontamento:

» dos desafíos e as responsabilidades
diarias da vida

» do coidado físico e emocional

» na toma de decisións

* Para afrontar este malestar, pódense crear rutinas
de autonomía, de autocoidado e de responsabilidade
diaria, nos ámbitos físico, social e emocional.

Coidar o proceso de acollemento, acorde co Plan de Acollida do centro, prestando especial atención
aos cambios e ás transicións para unha boa xestión das perdas.

1

Crear sentimento de pertenza, acorde co Plan de Acción Titorial, organizando actividades de
coñecemento e cohesión.

2

Deseñar canles de participación para o alumnado na xestión da convivencia diaria, acorde co
Plan de Convivencia do centro.

* Propostas para desenvolver estes puntos

3

» á hora de participar en actividades grupais
presenciais (deportivas, artísticas, de
relacións sociais…)

» da procura de axuda e recursos

» dos cambios e as perdas

Habilidades sociais Competencias para a vida e o benestar

PLAN DE
BENESTAR
EMOCIONAL

Volver ao inicio

Apatía >> Conectar

Desorganización >> Planificar

Ineficacia >> Superar

Enfrontamento >> Restaurar

Desregulación >> Acougar

CONECTAR
 ESTRATEXIA

APATÍA

APATÍA
 MALESTAR

 COMPETENCIAS

Alumnado

Convivencia

Desregulación >> Acougar

Enfrontamento >> Restaurar

Apatía >> Conectar

Desorganización >> Planificar

Ineficacia >> Superar

Illamento >> Interactuar

Aprendizaxe

Desilusión ante:

» non atopar sentido aos contidos

» o esforzo que supón o proceso de aprendizaxe

» non atopar unha gratificación inmediata externa

Analizar o proceso de aprendizaxe para mellorar a relación con ela.1

Legalizar o aburrimento para abrirse á curiosidade e á sorpresa, e activar a creatividade. 2

Incorporar ferramentas que permitan conectar as aprendizaxes. 3

Regulación emocional Autonomía persoal

PLAN DE
BENESTAR
EMOCIONAL

Volver ao inicio Volver á Frustración >> Acompañar e resposabilizar

PLANIFICAR
 ESTRATEXIA

DESORGANIZACIÓN, INSEGURIDADE
E BLOQUEO

 MALESTAR

Alumnado

Convivencia

Desregulación >> Acougar

Enfrontamento >> Restaurar

Apatía >> Conectar

Desorganización >> Planificar

Ineficacia >> Superar

Illamento >> Interactuar

Aprendizaxe

Dificultade para:

» organizar e planificar as rutinas

» asumir responsabilidades de xeito funcional

» controlar o propio proceso de aprendizaxe

Analizar o proceso de aprendizaxe para identificar posibles dificultades.1

Examinar os hábitos persoais.2

Planificar e organizar as tarefas e actividades diarias.3

Autoavaliar a curto prazo o plan e pedir axuda se se precisa.4

PLAN DE
BENESTAR
EMOCIONAL

 COMPETENCIAS Autonomía personal Regulación emocional

Volver ao inicio

DESORGANIZACIÓN, INSEGURIDADE
E BLOQUEO

SUPERAR
 ESTRATEXIA

INEFICACIA

 MALESTAR Alumnado

Convivencia

Desregulación >> Acougar

Enfrontamento >> Restaurar

Apatía >> Conectar

Desorganización >> Planificar

Ineficacia >> Superar

Illamento >> Interactuar

Aprendizaxe

Frustración ante as dificultades para:

» comprender

» sentirse competente

» alcanzar as metas de aprendizaxe e
os obxectivos curriculares

Analizar o proceso de aprendizaxe para identificar posibles dificultades.1

Pedir e recibir axuda.2

Avaliar, a medio prazo, a autoeficacia ante a aprendizaxe.3PLAN DE
BENESTAR
EMOCIONAL

 COMPETENCIAS Regulación emocional

Volver ao inicio

INEFICACIA

COIDARSE
 ESTRATEXIAS

DESGASTE PROFESIONAL

 MALESTAR
Profesorado

Convivencia

Desgaste profesional >>
Coidarse

Crispación >> Vincularse

Frustración >> Acompañar e
responsabilizar

Atafego >> Confiar e adaptar

Aprendizaxe

Dificultade para afrontar o cansazo e a tensión emocional, ante:

» situacións cambiantes e incertas

» cambios lexislativos e organizativos

» diversas demandas

* Para afrontar este malestar, pódense crear rutinas de
autonomía, de autocoidado e responsabilidade diaria, nos
ámbitos físico, social e emocional.

Falarse ben.1

Definir e delimitar o rol profesional e a tarefa educativa.2

Buscar apoio nos compañeiros/as, fomentando o acompañamento entre iguais.3

Reforzar a capacidade de superar situacións adversas e confiar nun mesmo/a.4

» excesiva burocracia

» a relación apresurada co tempo

» indicadores sociais

PLAN DE
BENESTAR
EMOCIONAL

 COMPETENCIAS Autonomía personal Regulación emocional

Volver ao inicio

DESGASTE PROFESIONAL

Volver á Atafego >> Confiar e adaptar

VINCULARSE
 ESTRATEXIAS

CRISPACIÓN

CRISPACIÓN
 MALESTAR

Profesorado

Convivencia

Desgaste profesional >>
Coidarse

Crispación >> Vincularse

Frustración >> Acompañar e
responsabilizar

Atafego >> Confiar e adaptar

Aprendizaxe

Dificultade para construír unha convivencia positiva no centro e na aula, ante:

» o relativismo (“todo vale”)

» o individualismo

» a inmediatez

* Para afrontar este malestar, pódese habilitar un
espazo de reflexión solicitando formación específica
en centros, co fin de favorecer unha convivencia
positiva desde unha ética do coidado que facilite a
participación e a inclusión.

Coñecemento e cohesión entre o profesorado para mellorar o clima de centro.1

Formar equipo: establecer criterios e obxectivos comúns, repartir responsabilidades segundo as
fortalezas persoais e organizar as tarefas de xeito cooperativo.

2

Mellorar o clima de aula: fortalecer os vínculos e reforzar a autoridade, asignar
responsabilidades e rotar os roles.

3

Coidar os espazos do centro e da aula.

* Para traballar neste aspecto: actividades grupais do bloque Vive, do Plan Benestar.
4

» unha comunicación reactiva e/ou violenta

» a confusión de roles, lugares e funcións

PLAN DE
BENESTAR
EMOCIONAL

 COMPETENCIAS Habilidades para a vida e o benestarRegulación emocional

Volver ao inicio
Volver á Atafego >> Confiar e adaptar

ACOMPAÑAR E RESPONSABILIZAR
 ESTRATEXIAS

FRUSTRACIÓN

FRUSTRACIÓN
 MALESTAR

Profesorado

Convivencia

Desgaste profesional >>
Coidarse

Crispación >> Vincularse

Frustración >> Acompañar e
responsabilizar

Atafego >> Confiar e adaptar

Aprendizaxe

Dificultade para:

» afrontar a falta de implicación e entusiasmo do alumnado no proceso de aprendizaxe

» acompañar o alumnado na súa organización e na planificación de xeito autónomo

Analizar as debilidades e as fortalezas do alumnado cara á aprendizaxe para axustar a
resposta docente.

1

Reflexionar sobre as propias debilidades e fortalezas cara á aprendizaxe e o grupo. 2

Planificar estratexias tendo en conta o reflexionado e analizado previamente.3

Realizar seguimento das estratexias establecidas.4

PLAN DE
BENESTAR
EMOCIONAL

 COMPETENCIAS AutonomíaRegulación emocional

Volver ao inicio

CONFIAR E ADAPTAR
 ESTRATEXIAS

ATAFEGO

ATAFEGO
 MALESTAR

Profesorado

Convivencia

Desgaste profesional >>
Coidarse

Crispación >> Vincularse

Frustración >> Acompañar e
responsabilizar

Atafego >> Confiar e adaptar

Aprendizaxe

Inseguridade ante:

» diversidade metodolóxica

» dixitalización

» terminoloxía pedagóxica cambiante

» avaliación e cualificación

» plans e protocolos

» a non-delimitación dos ámbitos familiar,
social, sanitario…

Manter a calma: reflexionar e relativizar.1

Priorizar e tomar decisións en equipo.2

Acordar unha meta común de centro e establecer a formación para a alcanzar.3

Reforzar a confianza e a seguridade na profesionalidade propia.4

PLAN DE
BENESTAR
EMOCIONAL

 COMPETENCIAS AutonomíaRegulación emocional

Volver ao inicio

PARTICIPAR
 ESTRATEXIAS

DESENCONTRO

DESENCONTRO
 MALESTAR

Familia

Convivencia
e aprendizaxe

Situacións de desencontro onde:

» se fan cuestionamentos ou
acusacións mutuas

» se xenera falta de confianza
mutua

Estar ao tanto da información do centro: comunicacións abalar, convocatorias, visitar a web do
centro, ANPA…1

Preguntar confiando calquera dúbida, preocupación, malestar…2

Asistir e participar nas reunións, convocatorias, titorías…3

Colaborar e corresponsabilizarse nas celebracións, actividades, proxectos… 4

» se confunden as responsabilides de cada ámbito

» se dificulta a cooperación e o acompañamento ao
alumnado no seu proceso de medrar, convivir e
aprender

PLAN DE
BENESTAR
EMOCIONAL

Desencontro >> Participar

Desorientación >> Construír

Estrés >> Transformar
 COMPETENCIAS Competencia social

Volver ao inicio

* Crear unha escola de nais e pais (ENAPA) no centro.CONSTRUÍR
 ESTRATEXIAS

DESORIENTACIÓN

DESORIENTACIÓN
 MALESTAR Familia

Convivencia
e aprendizaxe

Ante situacións cotiás aparecen:

» dúbidas e preocupacións naturais da propia crianza

» estrés, desacougo e ansiedade

» sentimento de incapacidade, inseguridade, incompetencia…

Conectar cos malestares. 1

Reflexionar sobre o rol e a función da familia hoxe. 2

Construír criterio saudable de crianza.3
PLAN DE
BENESTAR
EMOCIONAL

Desencontro >> Participar

Desorientación >> Construír

Estrés >> Transformar COMPETENCIAS Habilidades para a vida e o benestar

Volver ao inicio

TRANSFORMAR
 ESTRATEXIAS

ESTRÉS

 MALESTAR

Familia

Convivencia
e aprendizaxe

Ante situacións conflitivas na convivencia familiar aparece:

» desacougo

» roles invertidos

» falta de autoridade

» excesiva dependencia

» estilos educativos ambivalentes

» sobreprotección

» violencia

Calmar e realizar corregulación emocional.1

Establecer comunicación afectiva.2

Realizar diálogos restaurativos.3

Aprender e transformar.4

PLAN DE
BENESTAR
EMOCIONAL

Desencontro >> Participar

Desorientación >> Construír

Estrés >> Transformar COMPETENCIAS Regulación e autonomía emocional

Volver ao inicio

ESTRÉS

Alumnado Desregulación >> Acougar
PLAN DE
BENESTAR
EMOCIONAL

ESTABLECER
A CALMA

ESTABLECER A CALMA

Non falar ata que o volcán de emocións diminúa,
pois nese momento todo o cerebro está
“secuestrado” por unha emoción desbordada.

Cambiar de ambiente: dar un paseo polo
corredor, separarse dos demais, saír ao exterior.

Comprobar se o volcán de emocións diminuíu. Se
non o fixo, probar con algunha destas técnicas:

1

2

3

Respiración
profunda

Visualizacións
guiadas

(viaxe imaxinaria)

Beber auga

Escaneamento
corporal

Escoitar música
relaxante

Escribir o que
está a pasar

Relaxación
dos músculos

Colorear unha
mandala

(ou calquer outro debuxo)

Actividade
Plan de Benestar
(“Un paseo relaxante”

do bloque Regula)Volver á ficha

Alumnado Enfrontamento >> Restaurar
PLAN DE
BENESTAR
EMOCIONAL

Enfrontamento >> Restaurar Crispación >> Vincularse

 Elaborar as normas de xeito democrático
 (Aguado e Vicente, 2006)

A. Deseñar o proxecto:

» Reflexionar e decidir sobre os participantes e as actuacións para
desenvolver.

» Realizar unha posta en común sobre as ideas individuais ante as
normas de convivencia.

» Analizar o centro en relación ás normas de convivencia.

» Propor o traballo para desenvolver e repartir responsabilidades.

B. Sensibilizar:

» Realizar unha campaña sobre a importancia das normas para o
coidado da convivencia dirixida ao alumnado, ás familias, ao
profesorado e ao persoal non docente.

» Comprender a convivencia escolar como responsabilidade de
toda a comunidade educativa.

» Reflexionar sobre o sentido preventivo das normas de
convivencia.

C. Crear normas e protocolos, desde a inclusividade e a
participación no marco da normativa vixente:

» Co alumnado: facilitar a participación na creación e na
elaboración de normas e consecuencias ante o incumprimento
co criterio de xustiza restitutiva e reconciliadora.

» Co profesorado, as familias e o persoal non docente: facilitar a
participación na elaboración de protocolos e medidas
preventivas e educativas. Criterio: modelo proactivo fronte ao
modelo punitivo e sancionador ou reactivo.

D. Aplicar, institucionalizar e realizar seguimento:

» Elaborar o documento final.

» Decidir as formas de participación no seguimento das normas
elaboradas.

 Opción xeral
 (Uruñuela, 2016)

» Identificar o problema concreto para resolver e necesidades
para atender.

» Sinalar obxectivos que cómpre alcanzar, os valores en que se
basean, o modelo de conduta,…

» Establecer a norma que vai estar vixente: en positivo e
evitando ambigüidades. Seguimento e responsables.

» Sinalar consecuencias relacionadas coa conduta e co seu
incumprimento, e non só sancionadoras.

» Establecer o nivel de responsabilidade: profesorado, titor/a,
equipo directivo, familias, institucións e alumnado.

 Opción por etapas
 (Díaz Aguado, 2017)

A. Actividade sobre habilidades de comunicación e
respecto mutuo.

» Vincular o alumnado coa actividade.

» Favorecer habilidades básicas de comunicación (escoitar para
entender, respectar quendas de palabra e expresar o que
senten e pensan).

» Distribuír o protagonismo entre todo o grupo, especialmente
entre os que nunca teñen oportunidade.

» Empregar algún vídeo e realizar un debate posterior: que
entenderon, semellanzas e diferenzas entre razoamentos,
integración de diferentes razoamentos,…

 Primaria

» vídeo sobre discriminación (dereito nº2: non discrimines;
páxina web dos dereitos humanos da ONU).

 Infantil e Primaria

» Reflexionar sobre o que se debe e o que non se debe facer
no centro educativo (a liberdade e os límites, adopción de
perspectivas, como mellorar a convivencia e resolver
conflitos, normas para coidarnos e coidar a tarefa, e o
problema de non cumprir normas, os danos e a necesidade
de reparación).

» Elaborar as normas de clase segundo como lles gustaría ser
tratados: o que se pode o que non se pode facer.

» Realizar propostas de como reparar o dano cando se
incumpren as normas.

» Elaborar unha constitución para a convivencia coas
propostas.

» Votar e distribuír a constitución de aula.

 Secundaria

» Traballar coas ideas previas sobre os dereitos humanos.

» Reflexionar sobre o vídeo “Que son os dereitos humanos”:
páxina web dos dereitos humanos da ONU.

» Relacionar os dereitos coa forma en que lles gustaría ser
tratados.

» Traballar por subgrupos ou equipos heteroxéneos: elaborar
listaxe de dereitos e deberes asociados.

» Debater e relacionar os dereitos e os deberes coas normas
de aula e centro.

» Preparar, en asembleas de aula, para realizar propostas ás
normas.

» Participar en xuntas de delegados e comisións específicas
do entro educativo.

B. Actividade sobre os dereitos humanos como
base da convivencia

 Secundaria

» vídeo sobre violencia psicolóxica e intolerancia (campaña
“Democracia é igualdade”. Movemento contar a intolerancia).

A NIVEL DE CENTRO A NIVEL DE AULA

A NIVEL CENTRO A NIVEL AULA

Alumnado Enfrontamento >> Restaurar
PLAN DE
BENESTAR
EMOCIONAL

Volver á Enfrontamento >> Restaurar

Volver á ficha “Coidar as palabras”

Volver á ficha “Comunicación afectiva”

ESCOITA ACTIVA

ESCOITA ACTIVA

Mirar directamente a quen fala e establecer contacto
visual.

Deixar que quen fala o faga sen interrupción.

Darlle ao orador/a un reforzo positivo, asentindo coa
cabeza ou sorrindo.

Repetir o escoitado coas propias palabras.

Facer preguntas abertas.

Non dar consellos nin ofrecer suxestións.

Realizar actividades grupais do estilo de “orellas de
elefante” ou “superpoder”. Plan Benestar (bloque Conecta)

Alumnado Enfrontamento >> Restaurar
PLAN DE
BENESTAR
EMOCIONAL

IMPACTO

A quen lle afectou?

De que xeito?

COMPRENSIÓN

Que foi o peor para ti?

RECOÑECEMENTO

Que che sae facer?

1

2

3

4

5

6

7

Compromiso. Imos falar do que pasou.

Reflexión. Que pasou? Que buscabas? Que
che pasaba pola cabeza?

Impacto. A quen lle afectou? De que xeito?

Comprensión. Que foi o peor para ti?

Recoñecemento. Agora que xa sabes como
lle afectou, que che sae facer?

Acordos. Que precisas? Que podes facer
pola outra persoa?

Peche. Como o farías diferente no futuro?
Que aprendiches?

Abad, 2021

Dialogo restaurativo

DIÁLOGO
RESTAURATIVO

Volver á ficha “Comunicación afectiva”Volver á Enfrontamento >> Restaurar

Alumnado Illamento >> Interactuar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

ACCESO AO PLAN DE BENESTAR EMOCIONAL

PROPOSTAS PARA INTERACTUAR

PROPOSTAS PARA INTERACTUAR

Realizar actividades grupais propostas no Plan de Benestar Emocional:

» Reforzar a autoestima: FABULAFORUM (bloque Respecta) – ADIVIÑA QUEN (Vive) - TEMPO COMPARTIDO (Vive).

» Consolidar lazos de amizade no grupo: PECHANDO OS OLLOS (Vive).

» Incrementar a empatía: O PODER DA MÚSICA (bloque Conecta) - RECEITA DA FELICIDADE (Vive).

» Desenvolver a asertividade: A CESTA MÁXICA (Regula) - CADA OVELLA COA SÚA PARELLA (Vive)

» Desenvolver a resiliencia: BANDEIRAS DO HIMALAIA (Regula), ADIVIÑA QUEN – OLIMPO (Vive).

Outras propostas:

» Comezar a xornada cun sorriso, un lema, unha cita,
cancións, mensaxes que promovan o optimismo.

» Realizar paneis polos corredores con novas positivas,
agradecementos, parabéns…, onde toda a comunidade
educativa poida expresarse.

» Crear actividades mesturando grupos para coñecer
persoas doutras aulas: falar de gustos, actividades que
comparten, libros, deportes…, para despois organizar clubs
de afeccións no patio.

» Establecer un día dedicado á convivencia e ao desenvolvemento
de habilidades sociais: mesturando grupos, realizando xogos
cooperativos, momentos de relaxación, deportes, merendas
compartidas…, todo o que cree sensación de benestar grupal.

» Elixir algúns responsables do benestar en cada aula e facer
reunións periódicas para organizar, debater, dar ideas e apoiar coas
súas ideas o mantemento do benestar na escola.

» Crear unha caixa de suxestións de boas prácticas de benestar na
escola.

» Realizar calquera actividade de cohesión de grupo que se
considere oportuna.

http://www.edu.xunta.gal/portal/sites/web/files/benestar_emocional_2021.pdf

Alumnado Apatía >> Conectar
PLAN DE
BENESTAR
EMOCIONAL

Volver á Apatía >> Conectar Volver á Desorganización >> Planificar Volver á Ineficacia >> Superar

ANALIZAR PROCESO APRENDIZAXE
Como é o meu vínculo co profesorado? Como se relacionan os adultos co
saber?

Cales son as miñas vías de acceso á aprendizaxe?

Como é a miña predisposición cara á aprendizaxe? Como me sento?
Como dispoño o material? Que preciso?

Canto tempo son quen de manter a atención? É o mesmo se son imaxes?

Cales son os aspectos que favorecen e dificultan a aprendizaxe? Cales
son as miñas fortalezas e debilidades persoais?

Como integro as novas aprendizaxes? E que fago coas que xa tiña?

Que fago cando cometo un erro? Como me sinto?

Que fago cando consigo un éxito? Como me sinto? Que e como fixen para
alcanzalo?

Como xestiono os nervios e/ou a presión en relación coa aprendizaxe?

Cales son as miñas expectativas?

Alumnado Apatía >> Conectar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

ANTE O ABURRIMENTO
Legalizalo como unha oportunidade para parar, esperar, pensar, desexar e inventar.

IDENTIFICAR E ACEPTAR

» a sensación incómoda e pesada que fai
bocexar, perder a atención polo que pasa
fóra e sentirse baleiro. Son momentos nos
que non se sabe que facer, con sentimentos
de non atoparse a gusto.

ESPERAR E NON INTERPRETAR

» que é negativo, senón que ás veces o
cerebro necesita descansar.

NON FACER PERO SI ATENDER E
ESCOITAR EN PRESENZA

» deixar voar ao pensamento, deixarse levar
polos sentidos e polas sensacións do
arredor.

CONECTAR CO INTERIOR

» e aprender a estar cun mesmo/a.

RESPECTAR O QUE APARECE

» as imaxes, as ideas e novos pensamentos, e novas metas.

RECONECTAR

» cos desexos ou invencións de facer algo
novo.

MOTIVARSE

» doutro xeito coa tarefa
anterior e co aprendido ou
inventado no tempo de
aburrimento.

Alumnado Apatía >> Conectar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

FUNCIONALIDADE
DO APRENDIDO

ALTERNAR
LECTIVO E LECER

COMPROMISO E
RESPONSABILIDADE

RETOS A
CURTO PRAZO

MANTER
A CALMA

COÑECEMENTOS QUE
MÁIS ME GUSTAN

AXUDAR AOS/AS
COMPAÑEIROS/AS

COIDADO
PERSOAL

DESCANSO
ACTIVOS

TRABALLO
EN EQUIPO

Investigar e reflexionar a posible
funcionalidade do que aprendo e

a conexión con outros saberes
ou intereses propios.

Alternar actividades lectivas con
actividades de lecer.

Buscar pequenas
responsabilidades,

comprometéndose con algo.

Formular retos a curto prazo e
celebrar a súa superación.

Ante as adversidades, manter
a calma, valorar posibles

solucións e procurar axuda.

Afondar nos coñecementos que
máis me gustan.

Axudar os/as compañeiros/as
que o precisen.

Intentar levar unha vida
ordenada con rutinas onde
haxa tempo para coidarse.

IMPLICARSE
CO CENTRO

Implicarse activamente na vida
do centro participando en

actividades complementarias,
obradoiros, proxectos, clubs…

Realizar pequenos descansos, de
entre dous e tres minutos, que

permitan moverse.

Buscar o apoio dos
compañeiros/as e o traballo

en equipo.

Alumnado Desorganización >> Planificar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

Teño un horario estable para
levantarme?

Todos os días dedico un
tempo ao estudo na casa?

Teño un lugar de estudo
estable?

O lugar de estudo que teño
está ordenado e co material
necesario?

Dedico un tempo diario a
tarefas de lecer e/ou
deporte?

Teño un planificador diario no
que anoto as tarefas diarias?

Uso a axenda persoal?

Deixo preparada a mochila
con todo o necesario o día
anterior?

Fago as comidas principais
na compaña da miña
familia?

Procuro dedicar tempo a
estar coa miña familia?

Teño control do tempo de
uso do móbil, computador,
…?

Dedico tempo a diario a
relacionarme coas miñas
amizades?

HÁBITOS
PERSOAIS

Alumnado Desorganización >> Planificar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

Ordeno o meu espazo de
traballo.

Uso un planificador semanal:
organizo o horario en función
das miñas actividades.

Establezo un horario diario
de traballo, equilibrando
actividades de estudo, lecer,
relaxación e descanso.

Reservo un tempo delimitado
para cada tarefa, comezando
coas de dificultade media.

Planifico o día anterior o que
vou facer, organizando a
mochila e os materiais.

Priorizo dúas ou tres
tarefas por día.

Dedico tempo á familia,
con momentos especiais e
exclusivos.

Marco un horario de uso de
tecnoloxías.

Emprego unha axenda
persoal: presto atención na
clase para saber o que teño que
facer. Anoto ao final de cada sesión
unha palabra clave do aprendido e
das tarefas pendentes. Establezo
unha lista e vou marcando o que
me queda por facer.

TAREFAS E
ACTIVIDADES

Alumnado
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

AUTOAVALIACIÓN
O meu espazo de traballo está ordenado?

Emprego un planificador semanal?

O meu horario diario de traballo é equilibrado?

Comezo coas actividades de dificultade media?

Planifico o día anterior o que vou facer?

Organizo a mochila e os materiais o día anterior?

Priorizo as tarefas que teño?

Dedico tempo á familia, con momentos especiais e exclusivos?

Marco un horario de uso de tecnoloxías?

Emprego a axenda?

O meu rendemento mellora?

Atópome tranquilo/a e a miña autoconfianza aumenta?

Sinto satisfacción interna?

Desorganización >> Planificar

Alumnado Ineficacia >> Superar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

RETOS A CURTO PRAZO
ALCANZABLES

VOLVER A
INTENTALO

MENSAXES
POSITIVAS

PLAN DE TRABALLO
REALISTA

PEDIR AXUDA

FALAR CO/COA
TITOR/A

Establecer retos a curto prazo
doadamente alcanzables e

axustados, partindo do que xa sei.

Ante un fracaso, analizar as
variables e volver intentalo.

Reforzar con mensaxes
positivas “eu podo”, “estou a

facelo ben”…

Intentar establecer un plan de
traballo realista alternando
con actividades coas que me

sinto reconfortado/a.

Pedir axuda ante as dificultades
aos meus compañeiros/as e

profesores/as.

Falar co/coa titor/a acerca
das dificultades que teño.

CENTRARSE NAS
MATERIAS MÁIS DOADAS

Centrar os meus esforzos e o meu
traballo nas materias que me

resultan máis doadas.

Procurar información
complementaria.

Falar co meu profesor ou coa miña
profesora.

Alumnado Ineficacia >> Superar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

AUTOAVALIACIÓN A MEDIO PRAZO
Síntome máis competente?

Os meus resultados melloran?

Teño máis seguridade para afrontar o traballo diario?

Fun quen de pedir axuda?

Comunícome mellor co profesorado?

Sinto máis implicación no traballo diario?

As miñas expectativas son máis realistas?

Ante unha situación adversa fun quen de superala con éxito? Como o
logrei?

Fálome dunha forma máis positiva?

Profesorado Desgaste profesional >> Coidarse
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

AUTOCOIDADO Coñecer a túa resistencia.

Axustar e coidar o teu autoconcepto.

Compartir como te sentes.

Dedicar tempo aos teus gustos e ás túas afeccións.

Facer unha vida saudable. Practicar deporte.

Practicar algunha técnica de relaxación,
meditación…

Establecer límites.

Atopar algo positivo de cada día.

Traballar o sentido do humor.

Profesorado Desgaste profesional >> Coidarse
PLAN DE
BENESTAR
EMOCIONAL

SITUACIÓN PENSAMENTO EMOCIÓN CONDUTA

PENSAMENTOS AUTOMÁTICOS IRRACIONAIS DISTORSIÓNS
COGNITIVAS

Volver á ficha

Evitar as distorsións cognitivas frecuentes e pensamentos automáticos.
Actuamos movidos/as polas emocións e os pensamentos, seguindo o ciclo emocional.

Cando malinterpretamos ou caemos en:

QUE FACER PARA OS EVITAR?

Identificar estas distorsións.

Impedir que se apoderen de ti.

Frear estes pensamentos dicíndote: “para”.

Cuestionar o que pensas; ser obxectivo/a.

Atopar un pensamento alternativo máis saudable.

Practicar estes pasos ata que se consiga realizar de

xeito natural.

CATASTROFIZAR “este curso vai ser terrible”

“isto déixovolo a vós; eu non vallo para isto”

“pola miña culpa non van aprender nada”

“debería imporme máis na clase; así non me respectan”

”son un desastre; sempre me pasa o mesmo”

PERSONALIZAR

POL ARIZAR

DEBERÍA

ETIQUETAR

Profesorado Desgaste profesional >> Coidarse
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

Capacidade para afrontar e adaptarse de maneira efectiva ás situacións adversas da vida, mantendo
unha actitude positiva e aprendendo destas experiencias. Que unha persoa sexa resiliente non significa que
non experimente tristeza ou dor.

PASOS QUE PODEMOS SEGUIR PARA MELLORAR A NOSA RESILIENCIA

Evitar as distorsións cognitivas.

Coidar as relacións interpersoais: procurar apoio emocional nas persoas que che
axuden a manter mellores perspectivas.

Aprender a identificar situacións de estrés e desenvolver estratexias para o
manexar: deporte, meditación, relacións coas amizades…

Aprender a vivir o presente, aceptando con obxectividade as situacións difíciles.

Ollar cara ao futuro cunha actitude positiva: o que sucedeu xa non se pode cambiar.

Ante unha dificultade céntrate nas solucións e non nos problemas.

Empregar o sentido do humor.

Profesorado Crispación >> Vincularse
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

Co fin de establecer un clima de confianza e respecto, é fundamental coidar as palabras e como nos tratamos.

EVITAR A ESCALADA NUNHA CONFRONTACIÓN
POÑENDO O FOCO SOBRE OS MEUS SENTIMENTOS

 E O QUE PODO FACER

1. Describir obxectivamente a situación: “Cando…”.

2. Describir como me sinto: “Eu sentinme… / Eu síntome…

porque…”.

3. Demostrar empatía: “Imaxino que isto te… porque…”.

4. Realizar unha proposta: “Gustaríame que…”.

5. Explicar os beneficios e as posibles consecuencias da

nosa proposta: “Así sentireime… e evitaremos…”

6. Feedback positivo: dar información co fin de reforzar os

aspectos positivos e sinalar puntos susceptibles de

mellora. Evitando os “pero”.

→ Información positiva dun logro: “Observo que…”.

→ Suxestións de mellora: “Que che parece se…”.

Disco raiado: repetir de xeito calmado o teu punto de vista, sen entrar
en provocacións. “Non me interesa, grazas […], seino pero non me
interesa…”.

Banco de néboa: darlle a razón ao outro en parte coa intención de
evitar a escalada da confrontación. “… é posible, xa mirarei como fago…”.

Adiamento asertivo: explicar calmadamente que non se vai dar unha
resposta nese momento. “… Agora non podo decidilo…”.

Ignorar parcialmente: ignorar os comentarios agresivos, prestando
atención só aos máis asertivos. “Tal e como dixeches é importante
que…”.

Procurar solucións: pasar da queixa ás solucións, tratar cada unha de
xeito individual sen mesturar os temas. “Estámonos desviando… sobre a
primeira cuestión, que che parece se facemos…?”.

Propor alternativas: dicir claramente que non, e ofrecer unha posible
alternativa para a súa valoración. “Iso non é posible, no canto diso
poderiamos…”.

PRACTICAR A ESCOITA ACTIVA

EVITAR PALABRAS TÓXICAS, ETIQUETAS, ANTICIPACIÓNS NEGATIVAS

TÉCNICAS ASERTIVAS

Profesorado Frustración >> Acompañar e responsabilizar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

AUTOAVALIACIÓN DEBILIDADES
FORTALEZAS

Como fago a avaliación inicial?

Planifico tendo en conta os seus coñecementos previos e os
intereses?

Comunico a finalidade das aprendizaxes, a súa importancia, a
funcionalidade e a aplicación real?

A metodoloxía que emprego é axustada ás características do
meu alumnado?

Coido os tempos tendo en conta a curva de rendemento e
planifico os contidos e os aspectos emocionais asociados?

Utilizo unha linguaxe próxima e funcional?

Os procesos de comunicación co alumnado son eficaces?

Cal é o clima emocional da aula? Facilito o sentimento de
pertenza de todo o alumnado?

Teño en conta as necesidades do meu alumnado, así como
aspectos importantes do seu desenvolvemento e a súa
historia escolar?

Como son as canles de comunicación co resto do
profesorado do grupo?

Como desenvolvo as miñas funcións de titoría?

Como son as características socioemocionais do meu
alumnado?

Considero os erros como unha oportunidade de aprendizaxe,
legalizando a emoción, e corríxoos de xeito individual?

Propoño diferentes técnicas de estudo?

Animo a empregar estratexias de planificación e
organización?

Ficha perfil socioemocional do alumnado

Profesorado Frustración >> Acompañar e responsabilizar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha Volver á autoavaliación de debilidades e fortalezas

FICHA PERFIL DO ALUMNADO
NIVEL: GRUPO:

ATENDENDO A:
» Clima de aula:

» Nivel de: bo trato, asertividade, planificación e rendemento e participación.

» Nivel de: coñecemento e cohesión no grupo:

» Consenso e respecto polas normas:

» Roles e liderados:

» Outras:

ALUMNO/A NIVEL DE PERTENZA ROL
SITUACIÓN

SOCIOEMOCIONAL
PROPOSTAS

Profesorado Atafego >> Confiar e adaptar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

Reflexionar sobre “por que decidín ser docente?”.

Saír da queixa.

Facer achegas positivas ao grupo.

Realizar crítica construtiva.

Acordar unha linguaxe e uns criterios comúns co resto do equipo.

Traballar de xeito colaborativo e pór en práctica o
acompañamento entre iguais.

Participar activamente nas decisións do centro.

Dotar de relevancia e decidir en que imos dedicar o tempo e os
esforzos.

Dinamizar as reunións e as avaliacións.

Dedicar tempo a agradecer e felicitar os compañeiros.

Adaptarse ás realidades complexas.

Familia Desencontro >> Participar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

INICIO DA ENTREVISTA DURANTE A ENTREVISTA FINAL DA ENTREVISTA

1. Recibir a familia nun lugar
adecuado e reservado.

2. Utilizar unha linguaxe non
verbal adecuada.

» Recibir cun sorriso.

» Adoptar unha postura
corporal de proximidade e
relaxada.

3. Iniciar a entrevista cunha
pregunta positiva. Como
estades?

1. Achegar en primeiro lugar a
información positiva do/da
alumno/a.

2. Utilizar unha linguaxe clara e
sinxela.

3. Ter información recente do/da
alumno/a que denote que o/a
coñecemos ben.

4. Informar dos aspectos para
mellorar, e dar alternativas de
traballo ou axuda.

5. Dar a oportunidade de que
familia exprese o seu punto de
vista, utilizando os procesos de
escoita activa.

6. Agradecer a información
achegada pola familia.

1. Concretar os aspectos para
traballar co/coa alumno/a.

2. Chegar a acordos de traballo
para mellorar a situación,
implicando a familia.

3. Pechar a entrevista cunha
despedida cordial.

» As entrevistas coas familias non deben

estenderse en exceso.

» Non é conveniente entrar en discusión

nin focalizar sobre un tema no que non

deamos chegado a un acordo.

» A reunión ou entrevista coa familia

débense cinguirse a falar

exclusivamente do alumno ou da

alumna, polo que no desenvolvemento

da reunión non se debe dar información

doutro alumnado nin permitir que as

familias o fagan.

Familia Desencontro >> Participar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

COLABORACIÓN
COOPERACIÓN

Desorientación >> Construír
PLAN DE
BENESTAR
EMOCIONAL

ENAPAS
ESCOLA DE NAIS E PAIS

OBXECTIVOS

CONTIDOS

1. Facilitar un espazo de reflexión sobre a
función de ser nais e pais hoxe.

2. Ofrecer elementos de análise para
construír un criterio saudable de crianza.

3. Acompañar na mellora do benestar
emocional das familias.

1. O papel dos adultos primordiais hoxe no
proceso de crianza.

2. As etapas do desenvolvemento e as
necesidades para atender en cada etapa.

3. A importancia dos límites e das normas
para coidar e acompañar no proceso de
medrar.

Volver á ficha

Familia

Estrés >> Transformar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

Familia

1. Identificar o nivel
de desregulación
dun/a mesmo/a e
do/a outro/a.

2. Calmar coa
ollada, co tacto,
co silencio, co
acompañamento
do ritmo…

CORREGULACIÓN EMOCIONAL

Estrés >> Transformar
PLAN DE
BENESTAR
EMOCIONAL

Volver á ficha

Familia

ESTABLECER COMUNICACIÓN AFECTIVA

Escoita empática Preguntas restaurativas

+

BIBLIOGRAFIA
GUÍA PARA O DESENVOLVEMENTO DO PLAN DE BENESTAR EMOCIONAL

PLAN DE BENESTAR EMOCIONAL

PLAN DE
BENESTAR
EMOCIONAL

GUÍA PARA O DESENVOLVEMENTO DO PLAN DE BENESTAR EMOCIONAL | PLAN DE BENESTAR EMOCIONAL Páxina 46

Para saber máis:
Convivencia restaurativa. Aprender a convivir y a construír
entornos seguros de aprendizaje.

Juan de Vicente Abad. SM. España, 2021

Trabajar la convivencia en los centros educativos. Una mirada
al bosque de la convivencia.

Pedro Mª Uruñuela Nájera. Narcea. Madrid, 2016

Estar bien aquí y ahora.

Luís Rojas Marcos. Harper Collins. Madrid, 2022

Inclusión y convivencia en los centro educativos. Experiencias
y propuestas.

JuanCarlos Torrego Seĳo y Carlos Monge López. Síntesis. Madrid,
2021

Escuela para madres y padres. Una propuesta de
transformación social.

Mirtha Cucco García y Ana Mª Sáenz. Nuevos Escritores. Madrid,
2013.

Distorsiones en el proceso de crianza de niños, niñas y
adolescentes.

Mirtha Cucco García, Grisell Crespo Carro, Elcida Álvarez
Carril, Arazahay Lami Hormaza, Evelyn Rojas Acosta. Revista
Humanidades Médicas, Vol. 21, Nº3. Cuba, 2021.

La construcción de la convivencia escolar a través del
currículum de la no-violencia.

Mª José Díaz Aguado. Ponencia desarrollada en el CAFI.
Santiago de Compostela, 2017.

La educación emocional requiere formación del
profesorado.

Rafael Bisquerra Alzina y Esther García Navarro. Revista
Participación Educativa. Consejo Escolar del Estado, Vol. 5,
Nº8, 2018.

Volver ao documento

	DOCUMENTO
	ENFRENTAMENTO
	ILLAMENTO
	APATÍA
	DESORGANIZACIÓN, INSEGURIDADE E BLOQUEO
	INEFICACIA
	DESGASTE PROFESIONAL
	CRISPACIÓN
	FRUSTRACIÓN
	ATAFEGO
	DESENCONTRO
	DESORIENTACIÓN
	ESTRÉS
	ESTABLECER A CALMA
	A NIVEL CENTRO A NIVEL AULA
	ESCOITA ACTIVA
	Dialogo restaurativo
	PROPOSTAS PARA INTERACTUAR
	ANALIZAR PROCESO APRENDIZAXE
	ANALIZAR PROCESO APRENDIZAXE
	ANTE O ABURRIMENTO
	Incorporar ferramentas
	HÁBITOS PERSOAIS
	TAREFAS E ACTIVIDADES
	AUTOAVALIACIÓN
	Pedir e recibir axuda
	Autoeficacia ante a aprendizaxe
	AUTOCOIDADO
	FALARSE BEN
	AUTOCOIDADO
	resiliencia
	COIDAR AS PALABRAS
	AUTOAVALIACIÓN DEBILIDADES FORTALEZAS
	FICHA PERFIL SOCIOECONÓMICO DO ALUMNADO
	CONFIANZA NA PROFESIONALIDADE
	ENTREVISTA COA FAMILIA
	COLABORACIÓN E COOPERACI0N
	ESCOLA DE NAIS E PAIS
	CORREGULACIÓN EMOCIONAL
	ESTABLECER COMUNICACIÓN AFECTIVA
	CORREGULACIÓN EMOCIONAL
	BIBLIOGRAFIA

