

Faculty of Indian Medical System
Department of Samhitha Siddhanta
Padartha Vigyanam Evum Ayurved Ithihas

Unit No	Topic	Domain	Time (Hours)
1.	Ayurveda Nirupanam 1.1 Lakshana of Ayu, composition of Ayu. 1.2 Lakshana of Ayurveda. 1.3 Lakshana and classification of Siddhanta. 1.4 Introduction to basic principles of Ayurveda and their significance.	Must know	5
2.	Darshana 2.1 Philosophical background of fundamentals of Ayurveda. 2.2 Etymological derivation of the word “Darshana”. Classification and general introduction to schools of Indian Philosophy with an emphasis on: Nyaya, Vaisheshika, Sankhya and Yoga. 2.3 Ayurveda as unique and independent school of thought (philosophical individuality of Ayurveda). 2.4 Padartha: Lakshana, enumeration and classification, Bhava and Abhava padartha, Padartha according to Charaka (Karana-Padartha).	Desirable to Know Must know Nice to know Must know	10
3.	Dravya 3.1 Dravya : Lakshana, classification and enumeration. 3.2 Panchabhuta : Various theories regarding the creation (theories of Taittiriyanopanishad, Nyaya-Vaisheshika, Sankhya-Yoga, Sankaracharya, Charaka and Susruta), Lakshana and qualities of each Bhoota. 3.3 Kaala : Etymological derivation, Lakshana and division / units, significance in Ayurveda. 3.4 Dik : Lakshana and division, significance in Ayurveda. 3.5 Atma :Lakshana, classification, seat, Gunas, Linga according to Charaka, the method / process of knowledge formation (atmanah jnasya pravrittih). 3.6 Purusha : as mentioned in Ayurveda - Ativahikapurusha/ Sukshmasharira/ Rashipurusha/ Chikitsapurusha/ Karmapurusha/ Shaddhatvatmakapurusha. 3.7 Manas : Lakshana, synonyms, qualities, objects, functions, dual nature of mind	Must know	25

	<p>(ubhayaatmakatvam), as a substratum of diseases, penta-elemental nature (panchabhutatmakatvam).</p> <p>3.8 Role of Panchamahabhuta and Triguna in Dehaprakriti and Manasaprakriti respectively.</p> <p>3.9 Tamas as the tenth Dravya.</p> <p>3.10 Practical study/application in Ayurveda.</p>		
4.	<p>Guna</p> <p>4.1 Etymological derivation, classification and enumeration according to Nyaya- Vaisheshika and Charaka, Artha, Gurvadiguna, Paradiguna, Adhyatmaguna.</p> <p>4.2 Lakshana and classification of all the 41 gunas.</p> <p>4.3 Practical / clinical application in Ayurveda.</p>	<p>Must know</p> <p>Nice to know</p>	10
5.	<p>Karma</p> <p>5.1 Lakshana, classification in Nyaya.</p> <p>5.2 Description according to Ayurveda.</p> <p>5.3 Practical study/ application in Ayurveda.</p>	Must know	2
6.	<p>Samanya</p> <p>6.1 Lakshana, classification.</p> <p>6.2 Practical study/ application with reference to Dravya, Guna and Karma.</p>	Must know	3
7.	<p>Visesha</p> <p>7.1 Lakshana, classification.</p> <p>7.2 Practical study/ application with reference to Dravya, Guna and Karma.</p> <p>7.3 Significance of the statement “Pravrittirubhayasya tu”.</p>	Must know	3
8.	<p>Samavaya</p> <p>8.1 Lakshana</p> <p>8.2 Practical study /clinical application in Ayurveda.</p>	Must know	2
9.	<p>Abhava</p> <p>9.1 Lakshana, classification</p> <p>9.2 Clinical significances in Ayurveda.</p>	Must know	1
10.	<p>Pariksha</p> <p>1.1. Definition, significance, necessity and use of Pariksha.</p> <p>1.2. Definition of Prama, Prameya, Pramata, Pramana.</p> <p>1.3. Significance and importance of Pramana, Enumeration of Pramana according to different schools of philosophy.</p> <p>1.4. Four types of methods for examination in Ayurveda Chaturvidha-Parikshavidhi), Pramana in Ayurveda.</p> <p>1.5. Subsudation of different Pramanas under three Pramanas.</p>	Must know	3

	1.6. Practical application of methods of examination (Parikshavidhi) in treatment (Chikitsa).		
11.	Aptopadesha 2.1. Lakshana of Aptopadesha, Lakshana of Apta. 2.2. Lakshana of Shabda, and its types. 2.3. Shabdavritti-Abhidha, Lakshana, Vyanjana and Tatparyakhya. Shaktigrahahetu. 2.4. Vaakya: Characteristics, Vaakyarthagyanahetu-Aakanksha, Yogyata, Sannidhi.	Must know	3
12.	Pratyaksha 3.1. Lakshana of Pratyaksha, types of Pratyaksha- Nirvikalpaka- Savikalpaka with description, description of Laukika and Alaukika types and their further classification. 3.2. Indriya-prapyakaritvam, six types of Sannikarsha. 3.3. Indriyanam lakshanam, classification and enumeration of Indriya. Description of Panchapanchaka, Penta-elemental nature of Indriya by Panchamahabhuta (Panchabhautikatwa of Indriya) and similarity in sources (Tulyayonitva) of Indriya. 3.4. Trayodasha Karana, dominance of Antahkaran. 3.5. Hindrances in direct perception (pratyaksha-anupalabdihikaran), enhancement of direct perception (Pratyaksha) by various instruments/ equipments, necessity of other Pramanas in addition to Pratyaksha. 3.6. Practical study/ application of Pratyaksha in physiological, diagnostic, therapeutics and research grounds.	Must know	5
13.	Anumana 4.1. Lakshana of Anumana. Introduction of Anumiti, Paramarsha, Vyapti, Hetu, Sadhya, Paksha, Drishtanta. Types of Anumana mentioned by Charaka and Nyayadarshana. 4.2. Characteristic and types of Vyapti. 4.3. Lakshana and types of Hetu, description of Ahetu and Hetwabhasa. 4.4. Characteristic and significance of Tarka. 4.5. Practical study/ application of Anumanapramana in physiological, diagnostic, therapeutics and research.	Must to know Nice to know Must know Nice to know	3
14.	Yukti 5.1. Lakshana and discussion. 5.2. Importance in Ayurveda. 5.3. Practical study and utility in therapeutics and research.	Must know	1

15.	Upamana 6.1 Lakshana. 6.2 Application in therapeutics and research.	Must know	1
16.	Karya karana sidhanta 7.1. Lakshana of Karya and Karana. Types of Karana. 7.2. Significance of Karya and Karana in Ayurveda. 7.3. Different opinions regarding the manifestation of Karya from Karana: Satkaryavada, Asatkaryavada, Parinamavada, Arambhavada, Paramanuvada, Vivartavada, Kshanabhangurvada, Swabhavavada, Pilupaka, Pitharpaka, Anekantavada, Swabhavoparamavada.	Must know	8
16.	Itihias Derivation Etymological derivation (Vyutpatti), syntactical derivation (Nirukti) and definition of the word Itihias, necessity of knowledge of history, its significance and utility, means and method of history, historical person (Vyakti), subject (Vishaya), time period (Kaal), happening (Ghatana) and their impact on Ayurveda.	Must know	1
17.	Authors of classical Text Introduction to the authors of classical texts during Samhitakaal and their contribution: Atreya, Dhanwantari, Kashyapa, Agnivesha, Sushruta, Bhela, Harita, Charaka, Dridhabala, Vagbhata, Nagarjuna, Jivaka.	Must know	2
18.	Commentators of Classical Samhitas Introduction to the commentators of classical Samhitas – Bhattaraharicchandra, Jejjata, Chakrapani, Dalhana, Nishchalakara, Vijayarakshita, Gayadas, Arunadutta, Hemadri, Gangadhara, Yogindranath Sen, Haranachandra, Indu	Must know Nice to know	1
19.	Authors of Compendium Introduction to the authors of compendiums (Granthasamgrahakaala) – Bhavmishra, Sharngadhara, Vrinda, Madhavakara, Shodhala, Govinda Das (Author of Bhaishajyaratnawali), Basavraja.	Must Know Nice to know	2
20.	Introduction of Authors of Modern Era – Gana Nath Sen, Yamini Bhushan Rai, Shankar Dajishastri Pade, Swami Lakshmiram, Yadavji Tikramji, Dr. P. M. Mehta, Ghanekar, Damodar Sharma Gaur, Priyavrat Sharma.	Must know	1

21.	Globalization of Ayurveda Expansion of Ayurveda in Misra (Egypt), Sri Lanka, Nepal other nations.	Must Know	1
22.	a) Post independence period developmental activities in Ayurveda	Nice to know	1
	b) Establishment of different committees, their recommendations.	Must know	1
	c) Introduction to and activities of the following Organizations :- Department of AYUSH, Central Council of Indian Medicine, Central Council for Research in Ayurvedic Sciences, Ayurvedic Pharmacopoeia commission, National Medicinal Plants Board, Traditional Knowledge Digital Library (TKDL)	Must know Nice to know	2
	d) Introduction to the following National Institutions National Institute of Ayurved, Jaipur. IPGT&RA, Gujrat Ayurved University, Jamnagar. Faculty of Ayurved, BHU, Varanasi. Rashtriya Ayurveda Vidyapeetha, New Delhi. e) Drug and Cosmetic Act	Must know	1
23.	Introduction to National & International Journals of Ayurveda	Nice to know	1
24.	Introduction to the activities of WHO	Must know	1
	Total Teaching Hours		100

CURRICULUM PLANNING

Unit No	Topic	Learning objectives (At the end of the session the student should be able to)	Teaching Guidelines	Methodology	Time (Hours)
1.	Ayurveda Nirupanam 1.1 Lakshana of Ayu, composition of Ayu. 1.2 Lakshana of Ayurveda. 1.3 Lakshana and classification of Siddhanta. 1.4 Introduction to basic principles of Ayurveda and their significance.	To Define composition and aim of life Ayurveda prayojanam Siddhanta and its types	To cover Definition, composition and aim of of Ayu, Lakshana of Ayurveda. Its good and bad effects. Definition of Siddhanta and its types with examples. Some basic principles of Ayurveda and their significance	Didactic Power Point Presentation SIS	5
2.	Darshana 2.1 Philosophical background of fundamentals of Ayurveda. 2.2 Etymological derivation of the word “Darshana”. Classification and general introduction to schools of Indian Philosophy with an emphasis on: Nyaya, Vaisheshika, Sankhya and Yoga. 2.3 Ayurveda as unique and independent school of thought (philosophical individuality of Ayurveda). 2.4 Padartha: Lakshana, enumeration and classification, Bhava and Abhava padartha, Padartha according to Charaka (Karana-Padartha).	Definition of Darshana, Classification, shad darshanas and their importance in ayurveda. Definition of Padartha, number of padartha according to darshana and ayurveda	Importance of philosophical background, definition and derivation of darsana, classification, shad darshana and their impact in ayurveda, Padarthas, its number and importance in ayurveda	Didactic Power Point Presentation PBL SIS Poster Presentation	10
3.	Dravya 3.1 Dravya : Lakshana, classification and enumeration. 3.2 Panchabhuta : Various theories regarding the creation (theories of Taittiriyanopanishad, Nyaya-Vaisheshika, Sankhya-Yoga, Sankaracharya, Charaka and Susruta), Lakshana and	Definition, classification, pancheekarana, importance of kaala,Dik, in ayurveda Role of manas, its guna,vishayas, Atma and its role, different types of purusha, the role of Dravya in chikitsa	Definition, classification , of dravya, Enumeration of panchamahabhuta, their qualities, Kaala, dik and their role, Importance of manas,its definition, guna, vishaya, dosha, atma its role ,	Didactic Power Point Presentation PBL Group discussion Students Seminar	25

	<p>qualities of each Bhoota.</p> <p>3.3 Kaala: Etymological derivation, Lakshana and division / units, significance in Ayurveda. 3.4 Dik: Lakshana and division, significance in Ayurveda.</p> <p>3.5 Atma:Lakshana, classification, seat, Gunas, Linga according to Charaka, the method / process of knowledge formation (atmanah jnasya pravrittih).</p> <p>3.6 Purusha: as mentioned in Ayurveda - Ativahikapurusha/ Sukshmasharira/ Rashipurusha/ Chikitsapurusha/ Karmapurusha/ Shaddhatvatmakapurusha.</p> <p>3.7 Manas: Lakshana, synonyms, qualities, objects, functions, dual nature of mind (ubhayaatmakatvam), as a substratum of diseases, penta-elemental nature (panchabhutatmakatvam).</p> <p>3.8 Role of Panchamahabhuta and Triguna in Dehaprakriti and Manasaprakriti respectively.</p> <p>3.9 Tamas as the tenth Dravya.</p> <p>3.10 Practical study/application in Ayurveda.</p>		Different types of purusha and their role in chikitsa		
4.	<p>Guna</p> <p>4.1 Etymological derivation, classification and enumeration according to Nyaya- Vaisheshika and Charaka, Artha, Gurvadiguna, Paradiguna, Adhyatmaguna.</p> <p>4.2 Lakshana and classification of all the 41 gunas.</p> <p>4.3 Practical / clinical application in Ayurveda.</p>	No: of gunas, definition and their utility	Guna definition, derivation, numbers according to different acharyas, lakshanas of each guna and their clinical utility	Didactic PBL Students Seminar Power Point Presentation SIS Poster Presentation	10
5.	<p>Karma</p> <p>5.1 Lakshana, classification in Nyaya. 5.2 Description according to Ayurveda.</p>	Definition, types and its utility	Definition, derivation, nuber according to different acharyas and	Didactic Power Point Presentation SIS	2

	5.3 Practical study/ application in Ayurveda.		practical utility		
6.	Samanya 6.1 Lakshana, classification. 6.2 Practical study/ application with reference to Dravya, Guna and Karma.	Definition, classification and utility	Lakshana, derivation, classification, and clinical utility	Didactic Power Point Presentation PBL Students Seminar SIS	3
7.	Vishesha 7.1 Lakshana, classification. 7.2 Practical study/ application with reference to Dravya, Guna and Karma. 7.3 Significance of the statement “Pravrittirubhayasya tu”.	Definition, classification	Definition, classification, comparative study of samanya and vishesha and practical utility	Didactic PBL Power Point Presentation Group Discussion	3
8.	Samavaya 8.1 Lakshana 8.2 Practical study /clinical application in Ayurveda.	Definition	Definition and utility in Ayurveda and its relationship with all padartha	Didactic Power Point Presentation SIS	2
9.	Abhava 9.1 Lakshana, classification 9.2 Clinical significances in Ayurveda.	Definition Types	Definition Types Clinical importance	Didactic Power Point Presentation Poster Presentation	1
10.	Pariksha 1.1. Definition, significance, necessity and use of Pariksha. 1.2. Definition of Prama, Prameya, Pramata, Pramana. 1.3. Significance and importance of Pramana, Enumeration of Pramana according to different schools of philosophy. 1.4. Four types of methods for examination in Ayurveda (Chaturvidha-Parikshavidhi), Pramana in Ayurveda. 1.5. Subsudation of different Pramanas under three Pramanas. 1.6. Practical application of methods of examination (Parikshavidhi) in treatment (Chikitsa).	Pariksa – definition, Terminology, Number of pramana, Its utility in Ayurveda	Definition, terminology, number os pramanas according to different acharyas Number of pramana according to charaka Summarization of other pramanas under these three pramanas Clinical importance	Didactic SIS	3
11.	Aptopadesha 2.1. Lakshana of Aptopadesha, Lakshana of Apta. 2.2. Lakshana of Shabda, and its	Definition of aptopadesha, lakshanas of apta Shabda, vaakyas	Aptopadesha definition, Apta Lakshanas, Lakshana of Shabda, types, shaktigrahaka	Didactic Student seminar SIS PBL	3

	<p>types.</p> <p>2.3. Shabdavritti-Abhidha, Lakshana, Vyanjana and Tatparyakhya. Shaktigrahahetu.</p> <p>2.4. Vaakya: Characteristics, Vaakyarthagyanahetu-Aakanksha, Yogyata, Sannidhi.</p>		<p>hetu, vaakya, vaakyartha gyana hetu</p>		
12.	<p>Pratyaksha</p> <p>3.1. Lakshana of Pratyaksha, types of Pratyaksha- Nirvikalpaka- Savikalpaka with description, description of Laukika and Alaukika types and their further classification.</p> <p>3.2. Indriya-prapyakaritvam, six types of Sannikarsha.</p> <p>3.3. Indriyanam lakshanam, classification and enumeration of Indriya. Description of Panchapanchaka, Penta-elemental nature of Indriya by Panchamahabhuta (Panchabhautikatwa of Indriya) and similarity in sources (Tulyayonitva) of Indriya.</p> <p>3.4. Trayodasha Karana, dominance of Antahkaran.</p> <p>3.5. Hindrances in direct perception (pratyaksha-anupalabdikaaran), enhancement of direct perception (Pratyaksha) by various instruments/ equipments, necessity of other Pramanas in addition to Pratyaksha.</p> <p>3.6. Practical study/ application of Pratyaksha in physiological, diagnostic, therapeutics and research grounds.</p>	<p>Pratyaksha definition, types, shad sannikarsha, Indriya, Trayodasakarana</p> <p>Pratyaksha anupalabdikaarana Practical utility of pratyaksa</p>	<p>Definition, Types, Indriya, Panchaboutikatva of indriya Trayodhasakarana Shad sannikarsha Pratyaksha anupalabdikaarana Other pramanas necessity Clinical application of Pratyaksa</p>	<p>Didactic SIS PBL Group Discussion</p>	5
13.	<p>Anumana</p> <p>4.1. Lakshana of Anumana. Introduction of Anumiti, Paramarsha, Vyapti, Hetu,</p>	<p>Anumana – definition Types Terminologies</p>	<p>Definition of Anumana, Various terminologies in</p>	<p>Didactic SIS Group Discussion</p>	3

	<p>Sadhya, Paksha, Drishtanta. Types of Anumana mentioned by Charaka and Nyayadarshana.</p> <p>4.2. Characteristic and types of Vyapti.</p> <p>4.3. Lakshana and types of Hetu, description of Ahetu and Hetwabhasa.</p> <p>4.4. Characteristic and significance of Tarka.</p> <p>4.5. Practical study/ application of Anumanapramana in physiological, diagnostic, therapeutics and research.</p>	Hetwabasa Sad hetu Tarka	<p>anumana, Types of Anuana, hetu – types and definition, Hetwabasa Tarka and its importance</p> <p>Practical utility of Anumana</p>		
14.	<p>Yukti</p> <p>5.1. Lakshana and discussion.</p> <p>5.2. Importance in Ayurveda.</p> <p>5.3. Practical study and utility in therapeutics and research.</p>	Definition. Its importance in ayurveda	Definition, its importance and practical utility	Didactic SIS Case presentation	1
15.	<p>Upamana</p> <p>6.1 Lakshana.</p> <p>6.2 Application in therapeutics and research.</p>	Upamana definition and types	Definition types Practical utility	Didactic Student Seminar Role Model	1
16.	<p>Karya karana sidhanta</p> <p>7.1. Lakshana of Karya and Karana. Types of Karana.</p> <p>7.2. Significance of Karya and Karana in Ayurveda.</p> <p>7.3. Different opinions regarding the manifestation of Karya from Karana: Satkaryavada, Asatkaryavada, Parinamavada, Arambhavada, Paramanuvada, Vivartavada, Kshanabhangurvada, Swabhavavada, Pilupaka, Pitharpaka, Anekantavada, Swabhavoparamavada.</p>	Definition of Kaarya and kaarana, types of Kaarana Different theories on Kaarya and Kaarana relationship	Definition of Kaarya and kaarana, types of Kaarana Different theories on Kaarya and Kaarana relationship Their utility in Ayurveda	Didactic Role Model Poster Presentation	8
17.	<p>Ithihas Derivation</p> <p>Etymological derivation (Vyutpatti), syntactical derivation (Niruktti) and definition of the word Itihas,</p>	Derivation, definition, necessity	Derivation, definition, necessity, significance, various time periods	Didactic Power Point Presentation	1

	necessity of knowledge of history, its significance and utility, means and method of history, historical person (Vyakti), subject (Vishaya), time period (Kaal), happening (Ghatana) and their impact on Ayurveda.				
18.	Authors of classical Text Introduction to the authors of classical texts during Samhitakaal and their contribution: Atreya, Dhanwantari, Kashyapa, Agnivesha, Sushruta, Bhela, Harita, Charaka, Dridhabala, Vagbhata, Nagarjuna, Jivaka.	Period, background, author or commentator of which book, their speciality	Period, back ground, author /commentator of which book, importance of their work, their contribution to Ayurveda	Didactic Power Point Presentation	2
19.	Commentators of Classical Samhitas Introduction to the commentators of classical Samhitas – Bhattaraharicchandra, Jejjata, Chakrapani, Dalhana, Nishchalakara, Vijayarakshita, Gayadas, Arunadutta, Hemadri, Gangadhara, Yogindranath Sen, Haranachandra, Indu	Period, background, author or commentator of which book, their speciality	Period, back ground, author /commentator of which book, importance of their work, their contribution to Ayurveda	Didactic Poster presentation Student Seminar	1
20.	Authors of Compendium Introduction to the authors of compendiums (Granthasamgrahakaala) – Bhavmishra, Sharngadhara, Vrinda, Madhavakara, Shodhala, Govinda Das (Author of Bhaishajyaratnawali), Basavraja.	Period, background, author or commentator of which book, their speciality	Period, back ground, author /commentator of which book, importance of their work, their contribution to Ayurveda	Didactic SIS	2
21.	Introduction of Authors of Modern Era – Gana Nath Sen, Yamini Bhushan Rai, Shankar Dajishastri Pade, Swami Lakshmiram, Yadavji Tikramji, Dr. P. M. Mehta, Ghanekar, Damodar Sharma Gaur, Priyavrat Sharma.	Period, background, author or commentator of which book, their speciality	Period, back ground, author /commentator of which book, importance of their work, their contribution to Ayurveda	Didactic Power Point Presentation SIS	1
22.	Globalization of Ayurveda Expansion of Ayurveda in	State of reach in other countries	How did it spread, what was spread, specificity of that	Didactic SIS Power Point	1

	Misra (Egypt), Sri Lanka, Nepal other nations.		particular country and growth of ayurveda in that country	Presentation	
23.	a) Post independence period developmental activities in Ayurveda	Developmental activities in	Developmental activities in	Didactic SIS	1
	b) Establishment of different committees, their recommendations.	Name of committee, members, period, recommendation of each committee	Name of committee, members, period, recommendation of each committee	Didactic Group Discussion	1
	c) Introduction to and activities of the following Organizations :- Department of AYUSH, Central Council of Indian Medicine, Central Council for Research in Ayurvedic Sciences, Ayurvedic Pharmacopoeia commission, National Medicinal Plants Board, Traditional Knowledge Digital Library (TKDL)	Full form of organizations, Period when it was set up, purpose, its contribution to Ayurveda	Full form of organizations, Period when it was set up, Mode of Working, purpose, its contribution to Ayurveda, Research and developmental activities	Didactic Power Point Presentation VISITS	2
	d) Introduction to the following National Institutions National Institute of Ayurved, Jaipur. IPGT&RA, Gujrat Ayurved University, Jamnagar. Faculty of Ayurved, BHU, Varanasi. Rashtriya Ayurveda Vidyapeetha, New Delhi. e) Drug and Cosmetic Act	Name of the institute, State, period of establishment, developmental activities going on Drug and Cosmetic Act	Name of the institute, State, period of establishment, their contribution to Ayurveda, developmental activities going on, Drug and Cosmetic Act	Didactic Power Point Presentation VISITS	1
24.	Introduction to National & International Journals of Ayurveda	Name of journals, publisher, content, period, specialty	Name of journals, publisher, content, period, specialty	Didactic Power Point Presentation	1
25.	Introduction to the activities of WHO	Full form, period, composition, activities, recommendations	Full form, period, composition, activities, recommendations	Didactic VISITS	1
	Total Teaching Hours				100

Reference Books:- A). Padartha Vigyan:-

1. Padarthavigyan Acharya Ramraksha Pathak
2. Ayurvediya Padartha Vigyana Vaidya Ranjit Rai Desai
3. Ayurved Darshana Acharya Rajkumar Jain
4. Padartha Vigyana Kashikar
5. Padartha Vigyana Balwant Shastri

6. Sankhyatantwa Kaumadi GajananS hastri
7. Psycho Pathology in Indian Medicine Dr. S.P. Gupta
8. Charak Evum Sushrut ke Prof. Jyotirmitra Acharya Darshanik Vishay ka Adhyayan
9. Ayurvediya Padartha Vigyana Dr. Ayodhya Prasad Achal
10. Padartha Vigyana Dr. Vidyadhar Shukla
11. Padartha Vigyana Dr. Ravidutta Tripathi
12. Ayurvediya Padartha Vigyana Vaidya Ramkrishna Sharma Dhand
13. Ayurvediya Padartha Vigyan Parichaya Vaidya Banwarilal Gaur
14. Ayurvediya Padartha Darshan Pandit Shivhare Central Council of Indian Medicine
15. Scientific Exposition of Ayurveda Dr. Sudhir Kumar
16. Relevant portions of Charakasamhita, Sushrutasamhita.

B) History of Ayurveda:-

1. Upodghata of Kashyapasamhita Rajguru Hem Raj Sharma Paragraph of acceptance of Indian medicine
2. Upodghata of Rasa Yogasagar Vaidy Hariprapanna Sharma
3. Ayurveda Ka Itihas KaviraSuram Chand
4. Ayurveda Sutra Rajvaidya Ram Prasad Sharma
5. History of Indian Medicine (1-3 part) Dr. GirindrNath Mukhopadhyaya
6. A Short history of Aryan Medical Science Bhagwat Singh
7. History of Indian Medicine J. Jolly
8. Hindu Medicine Zimer
9. Classical Doctrine of Indian Medicine Filiyosa
10. Indian Medicine in the classical age AcharyaPriyavrata Sharma
11. Indian Medicine (Osteology) Dr. Harnley
12. Ancient Indian Medicine Dr. P. Kutumbia
13. Madhava Nidan and its Chief Dr. G.J. Mulenbelt Commentaries (Chapters highlighting history)
14. Ayurveda Ka BrihatItihasa Vaidya Atridev Vidyalkankara
15. Ayurveda Ka Vaigyanikaltihasa Acharya Priyavrata Sharma
16. Ayurveda Ka Pramanikaltihasa Prof. Bhagwat Ram Gupta
17. History of Medicine in India Acharya Priyavrata Sharma
18. Vedomein Ayurveda Vaidya Ram GopalS hastri
19. Vedomein Ayurveda Dr. Kapil Dev Dwivedi

20. Science and Philosophy of Indian Medicine Dr. K.N. Udupa
 21. History of Indian Medicine from Dr. Jyotirmitra Pre-Mauryan to Kushana Period
 22. An Appraisal of Ayurvedic Material in Buddhist literature Dr. Jyotirmitra
 23. Mahayana Granthon mein nihita Dr. RavindraNathTripathi Ayurvediya Samagri
 24. Jain Ayurveda Sahitya Ka Itihasa Dr. Rajendra Prakash Bhatnagar
 25. Ayurveda- Prabhashaka Jainacharya Acharya Raj Kumar Jain
 26. CharakaChintana Acharya Priyavrata Sharma
 27. Vagbhata Vivechana Acharya Priyavrata Sharma
 28. Atharvaveda and Ayurveda Dr. Karambelkara
 29. Ayurvedic Medicine Past and Present Pt. Shiv Sharma
 30. Ancient Scientist Dr. O.P. Jaggi
 31. Luminaries of Indian Medicine Dr. K.R. Shrikanta Murthy
 32. Ayurveda Ke Itihasa Ka Parichaya Dr. RaviduttaTripathi
 33. Ayurveda Ke Pranacharya Ratnakara Shastri
 34. Ayurveda Itihasa Parichaya Prof. Banwari Lal Gaur
-

Note:

Theory 2 papers – 200 marks (100 each paper)

Total teaching hours: 100

Paper I - Part A- 50 mrks – Sr. No:1-4

Part B – 50 mrks – Sr.No:5-9

Paper II

Part A – 75 Mrks Sr. No: 10-16

Ayurveda Ithihas- 25 mrks Sr. No – 17-25