

ज्ञान प्रबोधिनी

प्रज्ञा मानस संशोधिका
क्षमता विकसन विभाग

संपर्क :

ईमेल : pes@jnanaprabpdhini.org

वेबसाईट : www.jpip.org

पत्ता : ५१४, सदाशिव पेठ, पुणे ४११ ०३०

Jnana Prabodhini

Jnana Prabodhini's Institute of Psychology
Potential Enhancement Services

Contact – 020 – 24207116

Email – sujata.honap@jnanaprabodhini.org

Website – www.jpip.org

Address – 510 Sadashive Peth, Pune 30

बालविकास शिबीर (पायाभूत)

वयोगट : इयत्ता २री ते ७वी मधील मुले

कालावधी : ७ दिवस – दिवाळी व उन्हाळी सुट्टीत

वैशिष्ट्ये :

- बौद्धिक क्षमतांना चालना देणारे विविध खेळ.
- भावनिक व सामाजिक कौशल्यांना चालना देणारे प्रकल्प
- गाणी, गंमत खेळ, गोष्टी आणि बरेच कृती खेळ

Comprehensive Child Development Workshop (Basic)

Age group : children between std 2nd to 7th

Duration : Diwali and summer vacations for 7days.

Features :-

- Various types of games for enhancing hidden potentials
- Projects for developing emotional & social skills
- Songs, fun games, & many more learning activities

Continuous Child Development Workshop (Advanced)

निरंतर बालविकास शिबीर (प्रगत)

वयोगट : इयत्ता २री ते ७वी मधील मुले

कालावधी : जुलै ते फेब्रुवारी प्रत्येक शनिवारी

पात्रता : किमान एका बालविकास शिबिरात पूर्वी सहभागी असणे अत्यावश्यक

वैशिष्ट्ये :

- क्षमतांना सतत वाढती आव्हाने व चालना देणारे कृती खेळ
- मानसतज्ञांकडून मुलांची सातत्यपूर्ण निरीक्षणे
- मुलांमधील क्षमतांबाबत पालकांशी संवाद

Age group- std 2nd to 7th

Duration- July to February- every Saturday .

Eligibility – Attendance in at least one previous basic comprehensive child development workshop.

Features –

- Activities with increasing difficulty and variety.
- Continuous personalized observation of participants by trained psychologists
- Feedback and guidance given to parents as per need

क्षमता संवर्धन शिबीर (पायाभूत)

वयोगट : इयत्ता ८वी ते १०वी मधील कुमारवयीन मुले
कालावधी: दिवस उन्हाळी सुट्टीत

वैशिष्ट्ये :

- वाढत्या बौद्धिक क्षमतांना चालना देणारे विविध खेळ.
- भावनिक व सामाजिक कौशल्यांना आकार देणारे प्रकल्प
- मूल्यसंवर्धन व सामाजिक जाणिवांची जोपासना

Comprehensive Ability Enhancement Workshop (Basic)

Age group – Children between std 8th to 10th
Duration- Diwali and summer vacations for 7days.

Features-

- Various types of games for enhancing potentials in growing age
- Projects for developing emotional & social skills
- Specialized program for developing ethical values amongst children

निरंतर कुमार विकास शिबीर (प्रगत)

वयोगट : इयत्ता ८वी ते १०वी मधील कुमारवयीन मुले
कालावधी: जुलै ते फेब्रुवारी – प्रत्येक शनिवारी

पात्रता : किमान एका क्षमता संवर्धन शिबिरात पूर्वी सहभागी असणे
अत्यावश्यक

वैशिष्ट्ये :

- वयानुरूप वाढत्या क्षमतांना सतत वाढती आव्हाने व चालना देणारे कृती खेळ
- अनुभवजन्य ज्ञानाचा परिचय व जोपासना
- मानसतज्ञांकडून मुलांची सातत्यपूर्ण निरीक्षणे
- मुलांमधील क्षमतांबाबत पालकांशी संवाद

Continuous Ability Enhancement Workshop (Advanced)

Age group- Children between std 8th to 10th

Duration- July to February- every Saturday .

Eligibility – Attendance in at least one previous ability enhancement workshop .

Features –

- Activities with increasing difficulty and variety according to age.
- Experience based learning encouraged
- Continuous personalized observation of participants by psychologists
- Feedback given to parents

अभ्यास कौशल्य विकसन कार्यशाळा

वयोगट : इयत्ता ८वी ते १०वी मधील मुले
कालावधी: २ दिवस (एकूण १२ घड्याळी तास)

वैशिष्ट्ये :

- अभ्यास का व कसा करावा याबद्दल चर्चात्मक सत्रे.
- अभ्यासपूर्ण कृतीखेळांचा समावेश.
- अभ्यास कौशल्यांच्या प्रत्यक्ष उपाययोजनास संधी

Study Skills Development Workshop

Age group – Children between std 8th to 10th
Duration- 2 days (total 12 clock hours)

Features-

- Focuses on why and how to study
- Specially designed activities based on academics
- Application of study skills in day to day work

Trainer's Training Workshop for facilitators

Duration – two days (12 clock hours)

Eligibility – Minimum graduation in any faculty

Beneficiaries - Teachers, Facilitators,
Counselors.

Features –

- Orientation to basic concepts in development and facilitation
- Effective use of various methods like discussions, role- play etc.
- Content delivery in user friendly language

प्रचोदक प्रशिक्षण कार्यशाळा (बाल व कुमारविकास)

कालावधी : दोन दिवस (घड्याळी बारा तास)

पात्रता : किमान पदवीधर असणे आवश्यक

लाभार्थी : शिक्षक, प्रशिक्षक, समुपदेशक व बालविकास
कार्यकर्ते

वैशिष्ट्ये :

- मुलांच्या विकासासंबंधातील मूलभूत संकल्पना व प्रचोदक कौशल्ये यांचा परिचय
- शास्त्रशुद्ध माहितीची सोप्या भाषेतील मांडणी

सुजाण पालकत्व कार्यशाळा (पायाभूत)

२ री ते ७ वी मध्ये मुले असणारे पालक
कालावधी : एक दिवस (६ घड्याळी सहा तास)

वैशिष्ट्ये :

- संवादात्मक माध्यमांचा प्रभावी वापर
- शास्त्रशुद्ध माहितीची सोप्या भाषेतील मांडणी
- सुयोग्यपणे पालकत्व निभावण्यासाठी गट मार्गदर्शन

Insightful Parenting workshop (basic)

For parents of children between 7 to 12 years
Duration- one day (six hours)

Features-

- Orientation to effective use of various communicative methods .
- Content delivery in user friendly language
- Guidance for insightful parenting

समर्थ पालकत्व कार्यशाळा (पायाभूत)

८वी ते १०वी मध्ये मुले असणारे पालक
कालावधी : एक दिवस
(सहा घड्याळी तास)

वैशिष्ट्ये :

- शास्त्रशुद्ध माहितीची सोप्या भाषेतील मांडणी
- सत्रांमध्ये चर्चा, नाट्यीकरण इ. माध्यमांचा प्रभावी वापर
- कुमारवयीन मुलांचे पालकत्व सुयोग्यपणे निभावण्यासाठी मार्गदर्शन

Capable Parenting workshop (Basic)

For parents of children between 13 to 16 years
Duration- one day (six clock hours)

Features-

- Effective use of various methods like discussions, role- play etc.
- Content delivery in user friendly language
- Guidance for insightful parenting

Continuous Parenting Workshop (Advance)

For parents of children between 7 to 12 years

Eligibility – Those who have attended one day basic parenting workshop

Features-

- Effective use of various theories related to development and different parenting styles & skills
- Effective use of various methods like discussions, role- play etc.
- Content delivery in user friendly language

निरंतर पालकत्व कार्यशाळा (प्रगत)

७ ते १२ वयोगटातील मुलांचे पालक

कालावधी : आठवड्यातून एक दिवस (एकूण १० सत्रे)

पात्रता : किमान एका सुजाण पालकत्व कार्यशाळात पूर्वीचा सहभाग आवश्यक

वैशिष्ट्ये :

- विविध प्रकारच्या पालकत्व शैली संबंधित सिद्धांताचा सुयोग्य वापर
- संवाद, नाट्यीकरण कृतीखेळ व लेखी पाठ यांचा प्रभावी वापर
- शास्त्रशुद्ध माहितीची सोप्या भाषेतील मांडणी

शिक्षक व्यक्तीविकास कार्यशाळा

कालावधी : दोन दिवस (घड्याळी बारा तास)

वैशिष्ट्ये :

- शिक्षकांच्या विकासावर भर
- प्रत्यक्ष सहभागातून शिक्षणावर भर
- शास्त्रशुद्ध माहितीची सोप्या भाषेतील मांडणी

प्रशिक्षणाची खास वैशिष्ट्ये :

- विविध वयोगटासाठी परिणामकारक
- अद्ययावत संशोधनाचा भक्कम पाया
- मुक्त संवादासाठी अनुकूल, पोषक वातावरण

Personality Development Workshop for teachers

Duration – two days (12 clock hours)

Features –

- Based on concepts like *panchakosha* (Five Sheaths of personality), emotional needs etc.
- Focuses on participative learning.
- Content delivery in user friendly language

Special Feature –

- Effective for different age groups.
- Sound base of latest research.
- Informal, free and enriching environment.

JPIP Applies its Research Through its sections :

