Government College of Education Akola

and

H.H Swami Chinmayananda Studies Centre Workshop on

- Understanding the self –

Co-ordinator

Dr.Vasudha V. Deo

Associate Professor

Worksheet as per Syllabus

EPC - 404: Understanding of Self

Credits: 2 Marks: 50

The aim of this course is to develop understanding of student teacher about the development of the self as a person and as a teacher through continuous reflection. The course will enable the student teacher to develop a holistic and integrated understanding of one self and her/his personality.

Personality development workshop should be conducted and following aspects can be included:-

Course Objectives-

- To develop understanding of student-teachers about themselves the development of the self as a
- person and as a teacher
- To develop sensibilities, dispositions, and skills that will later help them in facilitating the
- personal growth
- To develop social relational sensitivity and
- To develop effective communication skills, including the ability to listen and observe
- To develop a holistic and integrated understanding of the human being and personality
- To build resilience within to deal with conflicts at different levels and learn to create teams to
- draw upon collective strengths
- Inculcation of Self Reflection

COURSE OUTLINE:

- Developing a concept of 'self'
- Understanding oneself as others see them
- Understanding one's emotions:
- o Happiness
- o Anger
- o Disgust
 - Earning to exercise self control and self restraint
 - Inculcating strategies for tolerance and handling uncouth behaviou and condescending attitudes
 - of people around us.
 - Understanding One's strengths and Weaknesses
 - Understanding one's Values and Priorities
 - Analysing oneself, accepting oneself as one is.
 - Being Wise, Being fair, Being sensitive, Overcoming peer pressure.

MODE OF TRANSACTION:

The course will be transacted in Workshop mode wherein there will be 15 sessions which are to becompleted and turned in during the next session. These sessions shall entail: small group discussions, group discussions, sharing of experiences (with a single partner, in a small group, or with the whole group), games, deliberating on case studies, Video shows and discussions

thereafter, screening of films and subsequent discussions, sharing of thoughts, feelings, dilemmas and fears etc. Transaction shall require two hours per week on a single day (30 hours) with students divided in groups of not more than 25, under supervision of two to four teachers per group.

Each session will involve

- 1. Orientation about the session and its theme & expectations from students.
- 2. Group formation (different groups are to be formed every time).
- 3. Activity/ discussion.
- 4. Assignment (collection of assignment of the previous session and explanation of assignment of the current session) and briefing about any particular aspect of the forthcoming session.

At the beginning of every session two students would be identified to write the summary of the class and present the summary in about five to ten minutes at the beginning of the next session.

Workshop sessions:

Session	Theme	
1	Ice breakers and Introductions of members.	
	ASSIGNMENT: write about any two people of the group who impressed you	
	most/touched you/ inspired you most (Max 150 words each)	
2	WHO AM I?	
2	Understanding the concept of 'SELF'	
	ASSIGNMENT: Describe your own understanding of what is 'Self'.	
	A distribution of the second o	
3	UNDERSTANDING MYSELF	
	My goals, desires and feelings; my expectations from my family	
	ASSIGNMENT: Reflect and describe your own action/ behaviour in this	
	context. Make	
	a list of people that you are grateful to and why?	
	4 AY	
4	MY PERSONALITY:	
	Partners Exercise: Each partner to be supplied with two sets of JOHARI	
	WINDOW	
4	hand out:	
	Discover your personality characteristic/ type:	
	1. The Open/Receptive 2. The Blabber mouth	
	3. The Pumper	
F	4. The Hermit	
	ASSIGNMENT: Describe your partner's personality	
5	HAPPINESS	
	What makes you Happy?	
	ASSIGNMENT:	
	1. Recall your experiences and identify the situations that made you happy.	
	2. Observe yourself throughout any one day and see what proportion of the	
	day you felt	
	happy. Are the causes of these states dependent on the outside factors or the	
	Internal	

Understanding the self				
	states? Evaluate any two instances of the day in details.			
6	ANGER:			
	Deliberate in a small group on:			
	What situations/reasons anger/annoy me? What thoughts predominate			
	my mindwhen in rage? How do I react?			
	Activity: Recall your experiences and identify the situations that made you			
	angry. Makea list.			
	Is anger a sign of power or helplessness?			
	Do I suppress or express my anger? Do I ever regret?			
	How do I control my anger?			
	ASSIGNMENT: Recall your (or of a person you know closely)			
	feelings/reactions after			
	anunpleasant expression of anger.			
7	MY PRIORITIES AND VALUES			
7				
	In a small group discuss and answer the following:			
	Activities:			
	What meaning and importance do these have for you? Arrange them in			
	order of importance and explain why? Success, Recognition, Fame,			
	Happiness, Affluence			
	• What would you rather be beautiful/ rich/ wise/ fair/ compassionate?			
	Explain why?			
	ASSIGNMENT:			
	Write a brief reflective report on this experience.			
8	STRENGTHS			
O	Deliberate in a small group upon the question			
	What are my Strengths? What can I do to enhance them? ASSIGNMENT: Write a paragraph: describing your strengths. How does it			
	affect			
0	people around you?			
9	WEAKNESS			
	Deliberate in a small group upon the question			
	What are my Weaknesses? What can I do to overcome them? What are			
	my Fears/ anxieties? How can I overpower these?			
	ASSIGNMENT: Do people in your environment think differently about you			
	or all			
	think in the same way about you? Include opinions of your acquaintances and			
	Family.			
10	CONDESCENDING ATTITUDE			
	Individual Activity: Answer the question to yourself and discuss in a group:			
	Do you feel the need to boast? Why? Why not? Are you at peace with			
	yourself?			
	ASSIGNMENT: Observe people around you? Listen to their conversations.			
	How much			
	of I, ME, MY MYSELF, statements do you hear? How do others respond to			
	that?			
	Write a brief report.			
11	SELF CONTROL			
11				
	Individual Activity: Write in points answers to the following: What type of			
	People /			
	characteristics of people you detest most? How do you handle them			
	outwardly?			

	Inwardly?	
	ASSIGNMENT: Observe people around you? Analyse your own feelings.	
	How did	
	you exercise self control in handling them?	
	Write a brief report.	
12	SELF ANALYSIS	
	Individual Activity: Answer the question to yourself and discuss in a group:	
	Do I like myself? Should others like me? Why? Or Why not?	
	ASSIGNMENT: Write a brief report on your; self analysis.	
13	SELF CONFIDENCE & PEER/SOCIAL PRESSURE	
	Individual Activity: Answer the question to yourself and discuss in a group:	
	How do you rate your physical appearance?	
	Is it a problem for you that you are not as handsome/ good looking/ Beautiful	
	as you	
	would have liked to be?	
	Do you look at yourself based on others perception of you?	
	Is material/money important in your self esteem?	
	ASSIGNMENT : Identify your goals and desires. How far is your peer group	
	responsible for these?	
14	FEEDBACK: How has this course helped you in self exploration?	

ASSESSMENT:

Students will be assessed and given marks out of 50.

Of which 20 marks will be for the Oral examination of individual students in front of a panel of teachers and 30 marks will be for the Participation and Regularity.

Each assignment must be turned in on the next scheduled session. The assignments not submitted in timewill not be taken. Assignments will be evaluated on the basis of their quality and genuineness.

Suggested Readings:

- 1. Berne, Eric. 1962, Games People Play: The psychology of human relationships, Carmel, California.
- 2. Bly, Robert. W. Time Management: Make Every Second Count. Jaico Publishing House. India.
- 3. Covey, Stephen. R. 1989, The 7 Habits of Highly Effective People: Powerful Lessons in Personal
- 4. Elgin, Suzette. Haden.1997. How to disagree without being disagreeable. John Wiley &Sons,Inc. Professional, reference and Trade Group 605 Third Avenue, New York, N.Y. 10158-0012.
- 5. Harris, Thomas. A. 1995, I'm OK- You're OK. Arrow Books, Cox& Wyman Ltd, Reading, Berkshire.
- 6. Sharbuno, Jeanne. 52 Ways to Live Success. Jaico Publishing House. India
- 7. Sullivan, Debra. R. 2006, Learning to Lead: Effective Leadership Skills for Teachers of Young Children (Redleaf Press Series) ISBN-10: 0131727907, 13: 9780131727908. Merrill Publishers.
- 8. Singh, S.K. (2008). Becoming a Teacher. Varanasi: Amrit Prakashan

Assignment No.1

Government college of Education, Akola

UNDERSTANDING THE SELF

Name:
Roll No:
Title: Write about any two people of the group who impressed you most touched you / inspired you most.
1) नाव:
2) शिक्षण:
3) स्वभाव:
4) आवडी - निवडी:
5) आदर्श व्यक्तिमत्व :
6) त्यांना राग केव्हा येतो ? कशाचा येतो ?
7) त्यांना जास्तीत जास्त भानंद केट्हा होतो ?

8) त्यांचा आयुष्याबद्दलचा दृष्टीकोन?

9) त्यांचा जीवनाचे ध्येय काय आहे ?

10) त्यांच्याजीवनातील प्राधान्य क्रम कोणते ?

11) त्यांचा आपल्या कुटुंबाकडून व समाजाकडून अपेक्षा काय आहेत ?

12) त्यांच्याबद्दल माझे मत / माझे निरीक्षण

Understanding the self दुसरी व्यक्ती

8) त्यांचा आयुष्याबद्दलचा दृष्टीकोन?

9) त्यांचा जीवनाचे ध्येय काय आहे ?

10) त्यांच्याजीवनातील प्राधान्य क्रम कोणते ?

11) त्यांचा आपल्या कुटुंबाकडून व समाजाकडून अपेक्षा काय आहेत ?

12) त्यांच्याबद्दल माझे मत / माझे निरीक्षण

Assignment No.2

Government college of Education, Akola

UNDERSTANDING THE SELF

Name:		<u></u>
Roll No):	
Title:	Describe your own understanding of "What is self".	

Government college of Education, Akola

UNDERSTANDING THE SELF

Name:			
Roll No:			
Title : My Goals, My desires, my feelings & My Expectations from my Family. Reflect and describe your own action behavior in this context. Make a list of people that you are grateful to &why?			
My Goals	My Desires		

Expectations From Family My Feelings My Purpose of Life: -

Reflections: -

List of people that you are grateful to :-

Why you are grateful of that people?

Assignment No.4

JOHARIWindowWorksheet

	Known to Self	Not Known to Self
Known To Others	Open / Free Area	Blind Area
Not Known to Others	Hidden Area	Unknown Area

Johari Window Descriptors

Able	Giving	Powerful
Accepting	Нарру	Private
Adventurous	Helpful	Proud
Aggressive	Humorous	Quiet
Assertive	Idealistic	Reflective
Autocratic	Impulsive	Relaxea
Autonomous	Independent	Reliable
Bold	Influential	Religious
Calm	Ingenious	Responsive
Caring	Innovating	Risk taker
Cheerful	Inspirational	Searching
Clever	Intelligent	Self-Aware
Complex	Introverted	Self Conscious
Compliant	Intuitive	Self Contained
Confident	Kind	Sensible
Courageous	Knowledgeable	Sentimental
Critical	Listener	Shy
Decisive	Logical	Silly
Demanding	Loving	Spiritual
Dependable	Loyal	Spontaneous
Dignified	Mature	Systematic
Diplomatic	Modest	Talkative
Dominating	Motivator	Tenacious
Empathetic	Nervous	Tense
Energetic	Observant	Thorough
Even-tempered	Open	Trustworthy
Extroverted	Organized	Warm
Flexible	Patient	Wise
Friendly	Persuasive	Witty

Government college of Education, Akola

UNDERSTANDING THE SELF

Name	e:
Roll 1	No:
Title:	1) Recall your experiences and Identify the situations that made you
1)	Ans :-
	Observe yourself through any one day and see what proportion of the day you felt happy

3) Are the causes of these states dependent on the outside factors or the internal states

4) Evaluate any two Instance of the day in details.

Government college of Education, Akola

UNDERSTANDING THE SELF

Name:	
Roll No:	
Recall your feeling/ Reactions after an unpleasant expressions of	
anger.	

Government college of Education, Akola

UNDERSTANDING THE SELF

Dr. Vasudha V Deo (Associate Professor)

Name:	_
Roll No:	
Write the Reflective Report on "My Priorities and values" session.	

My 10 Priorities	Top 5 Priorities
1)	1)
2)	2)
3)	3)
4)	4)
5)	5)
6)	
7)	
8)	
9)	
10)	

Values according to your priorities

Strengths Analysis

- 1) What are your unique skills / Qualification?
- 2) What did you do better than other? Anyone else?
- 3) What unique resources can you access?
- 4) Why do people praise you?
- 5) What achievement do you proud?
- 6) What value do you believe in?
- 7) What is your competitive advantages?

Weakness

- 1) What skills | knowledge do you lack
- 2) What skills could you improve?
- 3) What do you avoid doing?
- 4) What do other see as your weakness?
- 5) What resources are you deficient in?
- 6) What are your negative work habits?
- 7) What is your competitive disadvantages?

Opportunities

- 1) What opportunities to learn are open?
- 2) What situation can you take advantage of?
- 3) Do you have people to here | advice you?
- 4) What others futures can you exploit?
- 5) Have you any solutions to others complaints?
- 6) Is there unfilled need around you?
- 7) What external forces can affect your career?

Threats

- 1) What obstacles do you currently face?
- 2) What are your competitors doing?
- 3) Is the demand for your strength declining?
- 4) What trend could harm your interest?
- 5) What threats arise from your weaknesses?

SWOT Analysis

Internal Origi	Helpful to achieving objective Strengths St		Harmful to achieving the objective Weakness Weakness Response of the control o
n E	Opportunities	e:	Threats
X	1		1
T	2		2
e r	3		3
n	4		4
a	5		5
1	6		6
o r	7		7
i	8		8
g i	9		9
n	10		10

Government college of Education, Akola

UNDERSTANDING THE SELF

Name:
Roll No:
Do People in your environment think differently about you or all think in the same way about you.

Assignment No.10

Government college of Education, Akola

UNDERSTANDING THE SELF

Name:	
Roll No:	
Title:-	
1)Observe people around you what type of people, characteristics of people	le you detest most?
1) Ans :-	
2)How do you handle them outwardly and Inwardly?	

Assignment No.11

Government college of Education, Akola

UNDERSTANDING THE SELF

Name:	
Roll No:	
<u>Title</u> : - Self Analysis	
1) Do I like myself?	
2) Do others likes me? Why?	
3) Why?	
4) Why do others dislike me?	

Government college of Education, Akola

UNDERSTANDING THE SELF

Nam	e:
Roll	No:
<u>Title</u> :	Self Confidence
1)	Do you give importance to your appearance?
2)	Is your appearance your problem or not? Explain?
3)	Do you live your life by the sake of others / Is there any impact of others on your appearance?
	appearance?

Anger Questionnaire

Use this short screening test to help determine if you should seek help (diagnosis and treatment) for anger problems.

Instructions: The items below refer to how you have behaved during the past year. Please indicate whether each question is TRUE or FALSE as a description of you during the past year.

Note: If you suspect that you have an anger management problem you should seek help from a health professional regardless of how you score on this screening test.

1	I don't show my anger about everything that makes me	OTrue	OFalse
	mad, but when I do - look out.		
2	I still get angry when I think of the bad things people did to	OTrue	OFalse
	me in the past.		
3	Walling in line, or waiting for other people, really	OTrue	OFalse
	annoys me.		
4	I fly off the handle easily.	OTrue	OFalse
5	I often find myself having heated arguments with the	OTrue	OFalse
	people who are closest w me.		
6	I sometimes lie awake at night and think about the	OTrue	OFalse
	things that upset mc during the day.		
	When someone says or does something that Upsets me, I	OTrue	OFalse
	don't usually say anything at the time, but later spenda lot of		
7	time thinking up cutting replies I could and should have		
	made.		
8	I find it very hard to forgive someone who has done me	OTrue	O False
	wrong.		
9	I get angry with myself when I lose control of my emotions.	OTrue	O False

	Understanding the self People really irritate me when they don't behave the	OTrue	O False
	way they should, or when they act like they don't have		
	the good sense of a head of lettuce.		
10		_	_
	If I get really upset about something, I have a tendency to feel	OTrue	O False
	sick later, either with a weak spell, headache, upset stomach,		
11	or diarrhea.		
	People I've trusted have often let me down, leaving me	OTrue	O False
12	feeling angry or betrayed.	Om	O = 1
13	When things don't go my way, I get depressed.	OTrue	O False
	I am apt to take frustration so badly that 1 cannot put itout of	OTrue	O False
14	my mind.		
	I've been so angry at times I couldn't remember things Isaid	OTrue	O False
1 -	or did.		
15 16	After arguing with someone, I hate myself.	OTrue	O False
		OTrue	O False
17	I've had trouble on the job because of my temper.	OTrue	O False
	When riled up, I often blurt out things I later regret	Offue	O raise
18	saying.		
	Some people are afraid of my bad temper.	OTrue	O False
19			_
	When someone hurts or frustrates me, I want to get	OTrue	O False
20	even.		
	When j get angry, frustrated or hurt, I comfort myself	OTrue	O False
	by eating or using alcohol or other drugs.		
21			
	I've gotten so angry at times that I've become	OTrue	O False
	Physically violent, hitting other people or breaking		
22	things.		
23	At times, I've felt angry enough to kill.	OTrue	O False
	Sometimes I feel so hurt and alone I feel like	OTrue	O False
	committing suicide.		
24		_	
1	I'm a really angry person, and I know I need help	OTrue	O False
	learning to control my temper and angry feelings		
25	because it has already caused me a lot of problems.		

Attitudes

Namai	Data
Name:	Date:

- 1. Find a saying, song, poem, or speech about attitude that you like and use it as a heading. (For example, "The dictionary is the only place that success comes before work," "If you think you or think you can't, either way you will be right." Henry Ford.)
- 2. Follow these instructions for the six sections below:
 - * In the first section, top left: list some of your positive attitudes.
- * In the second, top right: list some of the consequences of those attitude for you.
 - * In the third: list some of your negative attitudes.
- * In the fourth: list some of the consequences of those negative attitude for you.
- * In the fifth: change the negative attitudes listed in (4) into positive attitudes.
- * In the sixth: write the positive attitude statement you have chosen to focus on this week. (It should be something you can start immediately; for example, "I will listen more to my friend before I reply, " "I will make my best effort in math/ science/. . . ."

Understanding the sen		
1	2	
3	4	
5	6	

Ways to think positively

Types of negative thought	Instead of these thoughts	Practice
Thinking healthy eating and	I can never eat French fries again	*I will only have French fries once
exercise are too hard to fit in my		a week
life		*If I order French Fries, I will order a small
	Exercise isn't fun	*I will find an exercise I enjoy *I will focus on the benefits of physical activity
Blaming other people or situations	It's raining outside so I won't	*I will find exercise that I can do
for my problems	walk today	indoors
	My husband doesn't want to eat vegetables so I can't eat healthy	*I will make vegetables for myself *I will try to find recipes that both of us can enjoy

Understanding the self			
Focusing only on the negative	I don't have anyone to support me	*My friend Elaine is trying to eat	
things	while trying to be healthy	healthy too; she will be supportive	
		*I will ask my family and friends	
		for more support	
	I did't eat enough fruit this week,	*I ate fruit 5 days this week	
	I probably gained weight	*I will keep a variety of fruits at	
		home next week	
Calling my self names	I'm pathetic	*I can walk a mile now without	
	1	getting tired	
		*I love myself and all the great	
		changes I've made	
		changes I ve made	
	I'm a terrible cook	*My kids said the food I made last	
		night was really good	
		*I will try new recipes	
Comparing myself to others	I exercise more than Clayton, but	*I will ask Clayton for tips on	
Comparing mysen to others	still can't lose weight	exercising	
	still call tiose weight	*I am so proud of the changes I	
		have made to be more active.	
	Best stier state on the control of		
	Rachel is able to walk two miles	*I will eventually be able to walk	
	and I can't walk one	further	
		*I will make time for strength	
		training	
		hr :11 0 1 0	
Always assuming the worst	i might hurt myself while	*I will find safe exercises that I am	
	exercising and then I won't be	able to do	
	able to lose weight	*I will be sure to stretch before and	
		after exercising to avoid injury	
	My grandparents had heart	*I will do my best to live a healthy	
	disease; I'm sure I'll have it too	lifestyle and stay positive	
, /	albeate, I in saie I ii nave it too	*I will ask my doctor about ways to	
		prevent heart disease	
		provent heart disease	

Oxford Happiness Questionnaire

By Dr. Steve Wright

The Oxford Happiness Questionnaire was developed by psychologists Michael Argyle and Peter Hills at Oxford University. Take a few moments to take the survey. This is a good wey to get a snapshot of your current level of happiness. You caneven use your score to compare to your happiness level at some point in the futureby taking the survey again. If you are using some of the interventions presented on this site to raise your happiness level, you can see whether your score on the Oxford Happiness Questionnaire goes up as a result.

Instructions

Below are a number of Statements about happiness. Please Indicate how much you agree or disagree with each by entering a number In the blank after each statement, according to the following scale:

- 1 = strongly disagree
- 2 = moderately disagree
- 3 = slightly disagree
- 4 =slightly agree
- 5 = moderately agree
- 6 = strongly agree

Please read the statements carefully, because some are phrased positively arid othersnegatively. Don't take too long over individual questions; there are no "right" or "Wrong" answers (and no trick questions). The first answer that comes Into your head is probably the right one for you. If you find some of the questions difficult, please give the answerthat Is true for you In general or for most of the time.

The Questionnaire
1. I don't feel particularly pleased wIth the way I am. (R)
2. I am Intensely interested In other people
3. I feel that life is very rewarding
4. I have very warm feelings towards almost everyone
5. I rarely wake up feeling rested (R)
6. I am not particularly optimistic about the future. (R)
7. I find most things amusing
8. I am always committed and involved
9. Life is good.

Understanding the self 10. I do not think that the world id a good place.(R)
11. I laugh a lot
12, 1 am well satisfied about everything in my life
13. I don't think I look attractive. (R)
14. There is a gap between Whet I would like to do and what I have done. (R)
15. I am very happy
16. I find beauty in some things
17. 1 always have a cheerful effect on others
18. I can fit in (find time for) everything I want to
19. I feel that I am not especially in control of my life. (R)
20. I feel able to take anything on
21. 1 feel fully mentally alert
22. I often experience joy and elation
23. I don't find it easy to make decisions. (R)
4, I don't have a particular sense of meaning and purpose in my life. (R)
25. I feel I have a great deal of energy
26. I usually have a good influence on events
27. I don't have fun with other people. (R)
28. I don't feel particularly healthy. (R)
29. I don't have particularly happy memories of the past. (R)
Calculate your score
Step 1. Items marked (R) should be scored in reverse.:
It you gave yourself a "1," cross it out and change it to a "6."

Change "2" to a "5"

Change "3" to a "4"

Change "4" to a "3"

Change "5" to a "2"

Change "6" to a "1"

- **Step 2**. Add the numbers for all 29 questions. (Use the converted numbers for the 12Items that are reverse scored.)
- **Step 3**. Divide by 29. So your happiness score = the total (from step 2) divided by 29.I recommend you record your score and the date. Then you'll have the option tocompare your score now with your score at a later date. This can be especially helpful ifyou are trying some of the exercises, and actively working on increasing your happiness.

Core Work Sheet

What is happiness? where it is depend on external things or internal state of mind? (50 words)

me : -			JOHARI WINDOW				
Desire	Feeling	Expectation	Open sell	Blind sell	Hidden sell		
			Open sen		niddell Sell		

My Goal of	life :-							
Anger		My Priorities	My Values	SWOT Analysis				
		Wy Friorities	iviy values	S	W	0	Т	Т

	ttitude		Self Control		
Negative	Positive	В	M		I detest. Most
		_	4		
	4 6				
	4				
	A. o				
	/				

Se	Self Analysis (Chinmaya Window)			Peer P	Peer Pressure Self Confidence		
Introspect	Detect	Negate	Stebstitate	Positive	Negative		<i>y</i>
				• 1			
				11			
				4			
			40	0			
				7			
		4 (29				
		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	O				
		£ .					

Understanding the self Write a report on concept of "self" who am I (including ultimate goal of life)

Your feedback on workshop

How you feel the change after workshop – write your reflections

Your commitment to you

My future plans
Are you satisfy with your work?
Your suggestion to improve this workshop
Does this workshop seem useful in term of personality Development?
Name & Signature

Thank You