[image: image1.wmf]left side brain

right side brain

left side brain

right side brain

normative thinking

complex/dynamic thinking

self-balance

self knowledge

synthetic thinking

lateral thinking

self-organizing

self-emancipation

analytical thinking

vertical (causal) thinking

self-structuring

self-dimensioning

symbolic thinking

topological thinking

self-volunteering

self-discovery

neocortex

order

creativity

self-determination

self-tolerance

discipline

motivation

self-involving

self-initiation

correlating pattern

intuition

(sequential mode)

self-directing

self-opening

hierarchy

affectivity

self-respect

self-esteem

cultural induced patterns

emotions

self-acceptance

self-recognition

limbic system

sublime instincts

self-integrating

self-control

instincts

self-training

self-harmonization

cerebral trunk

psychological crisis management - educational model


