I PROFESSIONAL BHMS

Subject NAME: Organon of Medicine and Homoeopathic philosophy and Fundamentals of Psychology

Subject CODE: HomUG-OM-I

TEACHING HOURS:

1st BHMS

Organon of Medicine and Homoeopathic Philosophy, and Fundamentals of Psychology

YEAR	TEACHING HOURS-	
	LECTURES	NON-LECTURE
1 ST BHMS	180	100

Preamble-

Organon of Medicine with Homoeopathic Philosophy is a central fulcrum around which education and training of a homoeopathic physician revolves. It lays down the foundations of homoeopathic practice, education, training and research. It not only elaborates on the fundamental laws but also how to apply them in practice. It defines the qualities of a healer, guides the homoeopathic physician in inculcating values and attitude and develop skills.

Nature nurtures us. It is well depicted in our science. Therefore, Homoeopathy is in sync with Nature. The need to keep life force within us well balanced with nature is well established in Organon. Hahnemann as an ecologist was well ahead of his time. Philosophically, it connects man and his actions to the dynamic forces available in nature, thus bringing to fore the holistic approach. Lateralization of these concepts helps the student to develop insight into various facets of Life & Living. Organon orients the students to homoeopathy as an Art & Science. Its comprehensive understanding needs a core competency in logic and the concepts of generalization and individualization. Its treatment of disease process and relating to the concept of Miasm makes it a study of the process of scientific investigation.

The biggest challenge in teaching-learning of Organon is to first understand the fundamentals according to the Master's writing and then demonstrate them in practice. Quality and real time integration with other subjects helps a student to conceive the holistic perceiving of Man and Materia Medica. The concepts and knowledge required by the

Physician with operational knowledge of management of patients and their diseases will need horizontal and vertical integration with Homoeopathic subjects and clinical subjects. First BHMS will need horizontal integration with Anatomy, Physiology, Homoeopathic Pharmacy and Homoeopathic Materia Medica. Organon will have spiral integration with itself and vertical integration with clinical subjects. Second year will need integration with pathology, community medicine, forensic medicine, along with other homoeopathic subjects. Third and fourth year establishes links with clinical subjects, research methodology and pharmacology.

Science is never static. Since the time of Hahnemann, medical science has advanced by leaps and bounds. Since Homoeopathy is based on principles rooted in nature, they would stand the test of time. However, their application in the changing times and circumstances would find newer avenues to heal. This is an opportunity for a homoeopath to connect the current advances while relating with the fundamental laws. Mastering all this will make him a master healer and will move him towards higher purpose of existence.

INDEX

Sr. No	Title	Page No.
1.	Course Code and Name of Course	32
2.	Course Outcomes (CO)	34
3.	Contents of CourseHomUG-OM-I (Course Contents, Teaching Hours)	36
4.	Table 2-Learning Objectives (Theory) of Course HomUG- OM-I	40
5.	Psychology	55
6.	Assessment	136
7.	References/ Resources	138
8.	List of Contributors	139

1. Course Code and Name of Course

Course Code	Name of Course
HomUG-OM-I	Organon of Medicine and Homoeopathic philosophy and Fundamentals of Psychology.

2.COURSE OUTCOMES (CO):

At the end of course in Organon of Medicine and Homoeopathic philosophy and Fundamentals of Psychology, the BHMS student shall be able to:

- 1. Explain the Cardinal Principles and Fundamental laws of Homoeopathy.
- 2. Describe the concept of Health, Disease and Cure in Homeopathy
- 3. Interpret a case according to the Hahnemannian Classification of Disease
- 4. Apply the Theory of Chronic Disease to determine the miasmatical background in a case.
- 5. Demonstrate case taking and show empathy with the patient and family during case taking
- 6. Demonstrate Analysis, evaluation of the case to form the Portrait of disease
- 7. Apply the concept of Susceptibility to determine posology in a given case
- 8. Interpret the action of the medicine in a case on the basis of Remedy reactions.
- 9. Apply knowledge of various therapeutic modalities, auxiliary measures & its integration with prevalent & other concepts in the management of patients.
- 10. Identify the various obstacles to cure and plan treatment accordingly.
- 11. Display qualities, duties & roles of a Physician as true practitioner of healing art
- 12. Develop the competencies essential for primary health care in clinical diagnosis and treatment of diseases through the judicious application of homoeopathic principles
- 13. Recognize the scope and limitation of homoeopathy and to apply the Homoeopathic Principles for curative, prophylactic, promotive, palliative, and rehabilitative primary health care for the benefit of the individual and community.
- 14. Discern the relevance of other systems of medical practice for rational use of cross referral and life saving measures, so as to address clinical emergences
- 15. Develop capacity for critical thinking and research aptitude as required for evidence based homoeopathic practice.
- 16. Demonstrate aptitude for lifelong learning and develop competencies as and when conditions of practice demand.

- 17. Be competent enough to practice homoeopathy as per the medical ethics and professionalism.
- 18. Develop the necessary communication skills to work as a team member in various healthcare setting and contribute towards the larger goals of national policies such as school health, community health, environmental conservation.
- 19. Identify socio-demographic, psychological, cultural, environmental & economic factors that affect health and disease and plan homoeopathic intervention to achieve the sustainable development Goal.

Specific Objectives of Organon of Medicine and Homoeopathic philosophy in1stBHMS

- 1. Recall the history of medicine and history of homoeopathy to relate its evolution
- 2. Correlate the first six aphorisms of Organon of Medicine for the study of anatomy, physiology, pharmacy.
- 3. Discuss the concept of health, indisposition and disease and its importance into the learning of anatomy, physiology, pharmacy and psychology
- 4. Discuss concept of Dynamization with health, disease and drug
- 5. Develop portrait of drug in the context of knowledge of anatomy, physiology, psychology and pharmacy
- 6. Explain the procedure and ethics of Drug proving

COURSE OUTCOMES (CO)of Organon of Medicine and Homoeopathic Philosophy for I BHMS

At the end of I BHMS, the student should be able to,

- 1. Summarize the important milestones in the History of Medicine and development of Homoeopathy.
- 2. Value the contributions and qualities of Dr. Hahnemann as a physician and person
- 3. Recall the contributions of stalwarts in development of Homoeopathy
- 4. Explain the Cardinal Principles and Fundamental laws of Homoeopathy
- 5. Explain the Homoeopathic concept of Health, Disease and Cure in light of modern concepts
- 6. Apply Inductive and Deductive Logic in the study of the Basic principles of Homoeopathy
- 7. Describe the important features of the various editions and Ground plan of Organon of Medicine
- 8. Explain the meaning and significance of aphorisms§1-27
- 9. Relate the concepts of homoeopathic philosophy with other pre-, para-, and clinical skills by way of horizontal, vertical and spiral integration.

3. Contents of Course HomUG-OM-I

Course Contents-

- 1. Introduction:
 - 1.1. History of medicine
 - 1.2. History of Homoeopathy

Short history of Hahnemann's life, his contributions, and situation leading to discovery of Homoeopathy

- 1.3. Brief history and contributions of Boenninghausen, Hering, Kent, R L Dutt, M L Sircar& B K Sarkar.
- 1.4 History and Development of Homoeopathy in brief in India, U.S.A. and European countries
- 1.5. Fundamental Principles of Homoeopathy.
- 1.6. Basic concept: Individualistic, Holistic& Dynamic

1.6.1. Life; Hahnemann's concept and modern concept.

1.6.2. Health: Hahnemann's concept and modern concept.

1.6.3. Disease: Hahnemann's concept and modern concept.

1.6.4. Cure.

- 1.7. Understanding Homoeopathy in vertical, horizontal & spiral integration with pre, para & clinical subject.
- Logic: To understand Organon of medicine and homoeopathic philosophy, it is essential to be acquainted with the basics of LOGIC to grasp inductive and deductive reasoning. Preliminary lectures on inductive and deductive logic (with reference to philosophy book of Stuart Close Chapter 3 and 16).
- 3. § 1 to 27 of Organon of medicine, § 105 to 145
- 4. The physician purpose of existence, qualities, duties and knowledge
- 5. Vital force- dynamization- homoeopathic cure- natures law of cure & its Implicationsdrug proving

1: Topics with reference list referring to Chapters from	the text	books		
Торіс	Kent	Roberts	Close	Dhawale
Understanding the first six aphorisms and its application in the study of anatomy, physiology, pharmacy.	1-6	1	6	4
Concept of health, indisposition and disease and its importance in learning anatomy, physiology, pharmacy and psychology	1 to 9	2, 3, 4	6	2
Dynamization and relating with health, disease and drug	10, 11	2-6	14, 15	2, 16
Developing portrait of drug with help of knowledge of anatomy, physiology, psychology and pharmacy	13,21- 25,26	15	15	16

Non lectures- community - OPD/IPD -

Students will be exposed to OPD/PD-community from first BHMS:

Students will understand the first six aphorisms in action and will get sensitized to sociocultural-political-economical perspective of the community. They should develop insight into what constitutes health and how disease develops.

Introduce Journals from 1st year-

Habit of collecting evidence and noting them down vis-a-vis the expected objective will train them for evidence-based learning and inculcating the habit of using logic so inherent in Homoeopathic practice.

They also will realize the importance of skill and attitude and relevance of each subject in relation to Organon and Homoeopathic philosophy

They will write their experience of the clinic/OPD in relation to Observation/Cure/relief/Mission/Prevention/acute/chronic/indisposition etc.

- (i) 5 medicines from HMM to correlate with Physiology-Anatomy-Pharmacy.
- (ii) 5 cases observed in OPD

Teaching Learning Method

Assignments- Group work

Problem Based Learning through Cases- Literature

Group Discussion – Problem based learning

Project work with its presentations in class

Practicing Evaluation & Feedback system- after Project work, assignments & Group Discussions.

Teaching Hours-

1 st BHMS Organon Classroom teaching and non-lecture hours								
YEAR	TEACHING HOURS-	Non-lecture						
	LECTURES							
1 st BHMS	130	78						

Teaching Hours Theory

Sr. No.	List of Topics	Term	Lectures	Non- Lectures
1	History of medicine in brief History and Development of Homoeopathy In brief in India, U.S.A. & European Countries	I	5	5
2	Short history of Hahnemann's life, his contributions & situation leading to discovery of Homoeopathy	I	5	5
3	Brief History & Contributions of Boenninghausen, Hering, Kent, RL Dutt, ML Sircar & BK Sirkar	1	15	
4	Logic: To understand organon of medicine & homoeopathic philosophy, it is essential to be acquainted with the basics of LOGIC to grasp inductive & deductive reasoning. Preliminary lectures on inductive & deductive logic with reference to philosophy of Stuart Close.	I	5	5
5	Science & Art in Homoeopathy	I	5	
6	Different Editions & Constructions of Hahnemann's Organon of Medicine	1	10	5
7	Fundamental Principles of Homoeopathy	П	20	5
8	Basic concept of: Individualistic & Holistic Life: Hahnemann's concept & Modern Concept Health: Hahnemann's Concept & Modern Concept Disease: Hahnemann's Concept & Modern Concept Cure: Hahnemann's Concept & Modern Concept	II	5	5
9	\$1-27&105-145 of Organon of medicine	/	60(20+40)	48
			130	78

4. Table 2-Learning Objectives (Theory) of Course HomUG-OM-I

Generic Compet ency	Subject Area	Millers Level: Does/Sh ows how/ Knows how/ Knows	Specific Compete ncy	SLO/ Outcome	Bloo ms Doma in	Guilbert's Level	Must Know / Desira ble to know / nice to know	T-L Methods	Formati ve Assess ment	Summa tive Assess ment	Integratio n Departme nts- Horizonta I/ Vertical/ Spiral
TOPIC 1(1.1 Acquirin) – HISTORY OF History of	Knows	Explain	Describe the	Cognit	ا ا ای	Must	Lecture,	MCQ,	MCQ,	Practise
g and Integrati on of Informat ion	Medicine as it is evolved with important milestone s	KIIOWS	History of Medicine with important milestone s	evolution of Medicine	ive	Understand and interpret	Know	small group discussio n, Seminars	SAQ, LAQ, Quiz	SAQ, LAQ, Viva	of medicine
		Knows		Summarize important Milestones in Development and Evolution of Medicine	Cognit ive	Level II Understand and interpret	Nice to Know	Lecture, small group discussio n, Seminars	MCQ, SAQ, LAQ, Quiz	MCQ, SAQ, LAQ, Viva	Practise of medicine
		Knows		Describe the contribution of various	Cognit ive	Level II Understand and interpret	Nice to Know	Lecture, small group	MCQ, SAQ, LAQ,	MCQ, SAQ, LAQ,	Practice of medicine

				development of medicine				n, Seminars			
TOPIC 1(1.2) – HISTORY OF	- HOMOEOPA	ТНҮ								
Acquirin g and Integrati on of Informat ion	History of Homoeop athy as it is evolved with important milestone s	Knows	Describe History of Homoeop athy	Describe History of Homoeopath Y		Understand and interpret	Must Know	Lecture small group discussio n Seminars	MCQ, SAQ, LAQ, Quiz	MCQ, SAQ, LAQ, Viva	Materia Medica repertory
				Describe the important	Cognit ive	Level II Understand	Must Know	Lecture small	MCQ, SAQ,	MCQ, SAQ,	Materia Medica

discussio

Quiz

Viva

Stalwarts in

milestones in the evolution of Homoeopath Y		and interpret		group discussio n Seminars Quiz	LAQ, Quiz	LAQ, Viva	repertory
Discuss the significance of important milestones in the evolution of Homoeopath Y	ive	Level II Understand and interpret	Must Know	Lecture small group discussi on Seminar s Quiz	MCQ, SAQ, LAQ, Quiz	MCQ, SAQ, LAQ, Viva	Materia Medica repertory

TOPIC 1(1.2) – LIFE HISTORY OF DR. HAHNEMANN

Acquirin g and Integrati on of	Hahnema nn's Life History	Knows	Describe Hahnema nn's Life	Explain in detail the Life history of Dr. Hahnemann	Level II Understand and interpret	Must Know	Lecture Small Group	MCQ, SAQ, LAQ,	MCQ, SAQ, LAQ,	Materia Medica
on of Informat ion			History	with his contribution towards Homoeopath Y			Discussi ons Presenta tion	Quiz	Viva	
				Discuss the contribution and qualities of Dr.Hahneman n as a physician and person	Level II Understand and interpret	Must Know	Lecture Small Group Discussi ons Presenta tion	MCQ, SAQ, LAQ, Quiz	MCQ, SAQ, LAQ, Viva	

TOPIC 1(1.3) – LIFE HISTORY OF STALWARTS OF HOMOEOPATHY

Acquirin	Stalwarts	Knows	Life	Describe Life	Cognit	Level II	Desira	Lecture	MCQ,	MCQ,	Materia
g and	of		History of	History of	ive	Understand	ble to	Small	SAQ,	SAQ,	Medica
Integrati	Homoeop		Different	Following		and interpret	know	Group	LAQ,	LAQ,	
on of	athy		Stalwarts	stalwarts Dr. Kent,				Discussi	Quiz	Viva	Repertory
Informat			In	Dr. Boger,				on			
ion			Homoeop	Dr.Boenningh				Seminar			
			athy	ausen. Dr, Hering, Dr. T.F. Allen, Dr. M.L. Sircar				S			

											1
				Discuss the Contributions of stalwarts in development of	Cognit ive	Level II Understand and interpret	Desira ble to know	Lecture Small Group Discussio n	MCQ, SAQ, LAQ, Quiz	MCQ, SAQ, LAQ, Viva	Materia Medica Repertory
				Homoeopath				Seminars			
Acquirin	History &	Knows	History &	Explain the History &	Cognit		Desira	Lecture	MCQ,	MCQ,	Materia
g and	Developm		Developm	History & development	ive	Understand	ble to	Small	SAQ,	SAQ,	Medica
Integrati	ent of		ent of	of		and interpret	know	Group	LAQ,	LAQ,	
on of	Homoeop		Homoeop	Homoeopath				Discussi	Quiz	Viva	
Informat	athy in		athy in	y in India,				on			
ion	India, USA		India, USA	USA and European				Seminar			
	&		&	countries				S			
	European		European								
	Countries		Countries	D :	•						
		Knows		Discuss the Contributions	Cognit		Desira	Lecture	MCQ,	MCQ,	Materia
				of stalwarts in	ive	Understand	ble to	Small	SAQ,	SAQ,	Medica
				development		and interpret	know	Group	LAQ,	LAQ,	Donoutour
				of				Discussi	Quiz	Viva	Repertory
				Homoeopath				on			

				y in India,				Seminar			
				USA and				S			
				European							
				countries							
ТО	PIC 1(1.5): Fund	damental Pri	nciples of Home	oeopathy							
Acquirin	Fundame	Knows	Understa	Enumerate	Cognit	Level II	Must	Lecture	MCQ,	MCQ,	Materia
g and	ntal		nding the	the cardinal	ive	Understand	know	Small	SAQ,	SAQ,	Medica
Integrati	Principles		Fundame	principles of		and interpret		Group	LAQ,	LAQ,	Pharmacy
on of	of		ntal	Homoeopath				Discussi	Quiz	Viva	
Informat	Homoeop		Principles	У				on			
ion	athy		that					Seminar			
	actry		govern					S			
			Homoeop					5			
			athy								
		14	atily	Explain the	C 'I			1	N460	N460	
		Knows		Cardinal	Cognit	Understand	Must	Lecture	MCQ,	MCQ,	Materia
				Principles and	ive	(Level II)	know	Small	SAQ,	SAQ,	Medica
				Fundamental				Group	LAQ,	LAQ,	Pharmacy
				laws of				Discussi	Quiz	Viva	
				Homoeopath				on			
				У				Seminar			
								S			
		Knows		Describe the	Cognit	Understand	Must	Lecture	MCQ,	MCQ,	Materia
		KIIUWS		significance					-		Medica
				and	ive	(Level II)	know	Small	SAQ,	SAQ,	
				importance				Group	LAQ,	LAQ,	Pharmacy
				of Cardinal				Discussi	Quiz	Viva	
				Principles and				on			
				Fundamental				Seminar			

					0			1			
				laws				S			
TOPIC	1(1.6): Concept	t of Health Di	sease and Cure			ept and correlation	on with mo	dern concept		1	
Acquirin	Concept	Knows	Knowledg	Define the	Cognit	Remember	Must	Lecture	MCQ,	MCQ,	Anatomy
g and	of Health		e and	terms Health,	ive	(Level I)	know	Small	SAQ,	SAQ,	physiolog
Integrati	Disease		applicatio	disease and cure				Group	LAQ,	LAQ,	У
on of	and Cure		n of	according to				Discussi	Quiz	Viva	pharmacy
Informat			concept	Dr.				on			Materia
ion			of Health,	Hahnemann				Seminar			Medica
			Disease					s			
			and Cure								
		Knows		Define the	Cognit	Remember	Must	Lecture	MCQ,	MCQ,	Anatomy
				terms Health,	ive	(Level I)	know	Small	SAQ,	SAQ,	physiolog
				disease and		· ,		Group	LAQ,	LAQ,	y J
				cure				Discussio	Quiz	Viva	, pharmacy
				according to modern				n	-		·····,
				concept.				Seminars			
		Knows		Explain Health,	Cognit	Understand	Must	Lecture	MCQ,	MCQ,	Anatomy,
				disease and	ive	(Level II)	know	Small	SAQ,	SAQ,	physiolog
				cure				Group	LAQ,	LAQ,	у,
				according to				Discussi	Quiz	Viva	pharmacy
				Dr				on			
				Hahnemann				Seminar			
								S			
		Knows		Differentiate	Cognit	Understand	Must	Lecture	MCQ,	MCQ,	Materia
				the	ive	(Level II)	know	Small	SAQ,	SAQ,	Medica
				Hahnemannia n concept of				Group	LAQ,	LAQ,	Anatomy
				health,				Discussi	Quiz	Viva	Physiolog
				disease and				on			У
				cure from the				Seminar			Pharmacy
										1	

				modern concept				S			
					1	L	I			L	l
TOPIC 1(1	.7): Different	t editions a	nd Construct	tions of Orgaı	non of M	edicine					
Acquirin	Different	Knows	Significan	Explain the	Cognit	Understand	Must	Lecture	MCQ,	MCQ,	Materia
g and	editions		ce of	history &	ive	(Level II)	know	Small	SAQ,	SAQ,	Medica
Ŭ			1	development		. ,			"	~	1

g and Integrati on of Informat ion	editions and Constructi ons of Organon of Medicine		ce of Different editions and Constructi ons of Organon of Medicine	history & development different editions and Constructions of Organon of Medicine Differentiate	ive	(Level II) Understand	know	Small Group Discussi on Seminar s Lecture	SAQ, LAQ, Quiz MCQ,	SAQ, LAQ, Viva MCQ,	Medica physiolog y and pharmacy Materia
				between Different editions and Constructions of Organon of Medicine	ive	(Level II)	know	Small Group Discussi on Seminar s	SAQ, LAQ, Quiz	SAQ, LAQ, Viva	Medica Pharmacy
Topic 2:	Logic										
Acquirin	Logic in	Knows	Utility an	(Explain	Cognit	Level 2	Must	Lecture	MCQ,	MCQ,	Materia

g and Integrati on of Informat ion	Homoeop athy		Correlating Logic to Homoeopat hy	Inductive Logic 2.Deductive Logic	ive	Understand and interpret	know	Small Group Discussi on Seminar s	SAQ, LAQ, Quiz	SAQ, LAQ, Viva	Medica Repertory
		Knows		Differentiate between inductive and deductive logic using examples	Cognit ive	Level 2 Understand and interpret	Must know	Lecture Small Group Discussio n Seminars	MCQ, SAQ, LAQ, Quiz	MCQ, SAQ, LAQ, Viva	
		Knows		Apply the concept of Inductive and Deductive Logic to the Fundamental Principles of Homoeopath y	Cognit ive	Level III Decision/pr oblem solving	Must know	Lecture Small Group Discussio n Seminars	MCQ, SAQ, LAQ, Quiz	MCQ, SAQ, LAQ, Viva	Repertory

Topic3: Aphorisms 1-27 and 105-145

Acquirin	Aphorism	Knows	Understa	Explain the	Cognit	Understand	Must	Lecture	MCQ,	MCQ,	Anatomy,
g and			nding the	meaning	ive	(Level II)	know	Small	SAQ,	SAQ,	Physiolog
Integrati			meaning	and				Group	LAQ,	LAQ,	У
on of			of	significance				Discussi	Quiz	Viva	Pharmacy
Informat			Aphorism	of				on			Materia
ion			S	Aph. 1-27				Seminar			Medica
								S			
				Explain	Cognit	Understand	Must	Lecture	MCQ,	MCQ,	Integrate

	Drug	ive	(Level II)	know	Small	SAQ,	SAQ,	d
	proving as				Group	LAQ,	LAQ,	teaching
	per Aph				Discussi	Quiz	Viva	with
	105-145				on,			Homoeop
					seminar			athic
								Pharmacy

Topic 4 : Physician- Purpose of existence, qualities, duties and knowledge

Acquinin g and integratio on of linformat ionHomosop athicKnows andQualities, andAffect iveReceiving iveDesira ble to smallLecture smallMCQ, SAQ,MCQ, SAQ,Integratio on of linformat ionPhysician informat ionAttributes of a informat ionqualities, of a informat physicianqualities, of a physicianAttributes of a informat physicianqualities, of a informat physicianMcQ, ive iveKnow ive ive physicianGroup informat informat informat informat physicianMcQ, ive ive ive ive ive physicianMcG, ive <th></th> <th></th>												
Integrati on of Informat ionPhysicianAttributes 	Acquirin	Homoeop	Knows	Qualities	Recognize	Affect	Receiving	Desira	Lecture	MCQ,	MCQ,	
on of Informat ionof Physicianduties and knowledge expected from a physiciane PhysicianF PhysicianDiscussi on Seminar sQuiz PhysicianViva PhysicianImage: Construction of the physicianMuties and physicianF PhysicianCognit ive PhysicianUnderstand (Level II)Must NewLecture SmallMCQ, SAQ, SAQ, QuizMCQ, SAQ, SAQ, Comp Physician as true practitioner of healingMust Physician as true practitioner of healingMust Physician Physician practitioner of healingMust Physician Physician Physician Physician as Physician as true practitionerMust Physician Physician Physician Physician Physician Physician as true Practitioner Physician Physician Physician Physician Physician as Physician as Phys	g and	athic		and	the	ive		ble to	Small	SAQ,	SAQ,	
Informat ionPhysicianknowledge expected from a physicianexpected from a physicianon sSeminar sexpected sImage: Seminar sImage: Seminar physicianSeminar s<	Integrati	Physician		Attributes	qualities,			know	Group	LAQ,	LAQ,	
ion expected from a physician Explain the understand (Level II) Must know Small SAQ, SAQ, SAQ, SAQ, SAQ, LAQ, LAQ, Viva Viva Viva Viva Sminar Seminar SAQ, SA, SA, SA, SA, SA, SA, SA, SA	on of			of a	duties and				Discussi	Quiz	Viva	
Image: series of the series	Informat			Physician	knowledge				on			
Image: constraint of the sector of the sec	ion				expected				Seminar			
Explain the Mission, qualities, duties & role of a Physician as true practitioner of healingCognit Understand (Level II)Must KnowLecture Small Small Group Discussi on Seminar SMCQ, SAQ, LAQ, UivaMCQ, SAQ, Understand iveMust iveLecture (Level II)MCQ, SAQ, Understand Small GroupMCQ, SAQ, UAQ, UAQ, Viva					from a				S			
Mission, ive (Level II) know Small SAQ, SAQ, qualities, duties & role of a Physician as true practitioner of healing					physician							
qualities, duties & role of a Physician as true practitioner of healing						Cognit	Understand	Must	Lecture	MCQ,	MCQ,	
duties & role of a Physician as true practitioner of healing						ive	(Level II)	know	Small	SAQ,	SAQ,	
role of a Physician as true practitioner of healing									Group	LAQ,	LAQ,	
Physician as true practitioner of healing									Discussi	Quiz	Viva	
true practitioner of healing of healing									on			
practitioner of healing					-				Seminar			
of healing									S			
					-							
					_							
		1		1	1			1		1	1	

То	pic 5: Vital fo	orce- dynar	nisation- hoi	moeopathic cı	ure- natu	res law of cure	e & its Im	plications-	drug prov	ing	
Acquiring and Integrati on of Informati on	Concept of Vital Force and Drug Dynamizati on	Knows	Importanc e of Vital Force in health, disease and Cure and Drug Dynamizati on	Explain the roleof vital force in health, disease and cure	Cogniti ve	Understand (Level II)	Must know	Lecture Small Group Discussio n Seminars	MCQ, SAQ, LAQ, Quiz	MCQ, SAQ, LAQ, Viva	Materia Medica Pharmacy
		Knows		Explain the concept of Homoeopat hic Dynamizatio n Enumerate the methods of Homoeopat hic Dynamizatio n	Cogniti ve Cognit ive	Understand (Level II) Remember (Level I)	Must know Must know	Lecture Small Group Discussio n Seminars Lecture Small Group Discussio n Seminars	MCQ, SAQ, LAQ, Quiz MCQ, SAQ, LAQ, Quiz	MCQ, SAQ, LAQ, Viva MCQ, SAQ, LAQ, Viva	Materia Medica Pharmacy Pharmacy
		Knows		Explain the Nature's therapeutic law of cure	Cognit ive	Understand (Level II)	Must know	Lecture Small Group Discussi on Seminar s	MCQ, SAQ, LAQ, Quiz	MCQ, SAQ, LAQ, Viva	

	Knows	Apply	Cognit	Understand	Must	Lecture	MCQ,	MCQ,	
		Nature	ive	(Level III)	know	Small	SAQ,	SAQ,	
		therapeutic				Group	LAQ,	LAQ,	
		law of cure				Discussi	Quiz	Viva	
		to				on			
		Homoeopa				Seminar			
		thy				s			
	Knows	Explain					MCQ,	MCQ,	Pharmacy
		Drug					SAQ,	SAQ,	
		Proving					LAQ,	LAQ,	
							Quiz	Viva	
1						1	1	1	1

Table 3. Non-Lecture Activities

Sr. No	Non-Lecture Teaching Learning methods	Total Time Allotted per Activity (Hours)
1	Seminars/ Workshops	
2	Group Discussions	
3	Problem based learning	
4	Integrated Teaching	78 hours
5	Case Based Learning	
6	Self-Directed Learning	
7	Tutorials, Assignments, Projects	
	Total	78 hours

Psychology

Preamble

Mind is an invisible dynamic force operating on the body which can be seen and felt with its expressions at multiple levels. While understanding Man it is important to know how he behaves, feels and thinks in general of his life and in different situations.

Health is that balanced condition of the living organism in which the integral, harmonious performance of the vital functions tends to the preservation of the organism ensuring the normal development of the individual. In a similar way, study of mind is an inseparable component of the study of man and is essential for prescribing. Thus mind remains an integral component of Homoeopathic prescribing.

In § 5 of Organon of Medicine, Dr Hahnemann talked of basic knowledges required for Homoeopathic practice of Holistic cure. According to him homoeopathic physician has to have knowledge of :

- a. Constitution of Man
- b. His moral & intellectual character
- c. Mode of living habits
- d. His social & domestic relations
- e. His adaptations with the environment

Above knowledge will help the Homoeopathic physician not only to understand the person in the patient but also to identify the cause of suffering by delving in to detailed enquiry. This may take the form of exploring evolutionary aspects from childhood to present, from family history – past history to present illness - all of which will indicate the qualities of the human in health as well as in disease.

Psychology is a science of mind and behaviour which is important and necessary in all areas of life including the growth and development of human being. Theoretically, psychology examines psychological phenomena and behavioural patterns that appear as individual's external behavioural reactions against any stimulus - be it Biological–Psychological– Emotional – Social-Spiritual.

Modern concept of psychology has talked of Mental Health and Hygiene which indicates the importance and great need for ensuring psychological wellbeing in us. This state is under constant stress due to the rapid changes taking place in the life situation due to internal pressures and external environment.

Index

Sr. No	Title	Page No.
--------	-------	----------

3.	Course Outcomes	51-52
4.	Course Content	53-93
5.	Teaching Methods	94
6.	Number of Teaching Hours	95
8.	Table.7- Assessment Summary	96
9.	Number of papers and Mark Distribution	96
10.	Scheme of Assessment (formative and Summative)	96
11.	Calculation Method for Internal assessment Marks	97
12.	Evaluation Methods for Periodical Assessment	98
13.	Paper Layout	98
14.	Distribution of Theory exam	99
15.	Theme table	99
16.	Question paper Blue print	100-102
17.	Distribution of Practical Exam	102
18.	Text Books and Reference books	102-103
19.	List of Contributors	104

Course outcomes:

- 1. Explain the concept of Mind as perceived by Hahnemann and other stalwarts
- 2. Define the structure of the mind as conscious and unconscious and its various constituents / components in terms of Emotion, Thinking, Behaviour, Sleep and Dreams
- 3. Identify the conscious expressions of Mind as Emotion, Thought and Behaviour
- 4. Explain the neurophysiological basis of mental functioning

- 5. Discuss the relationship between the growth of the brain and the mind and its correlation with physical growth of the from infancy to old age and psychosocial development.
- 6. Evaluate the role that emotions and intellectual functions play in our daily lives
- 7. Derive the importance of the role of 'Learning' in human adaptation and change
- 8. Discuss 'Personality' as a synthesis of inborn traits and learnt responses occurring over the growing years
- 9. Realize the various forms of 'conflict', their origins and their role in determining the quality of our personal and social lives
- 10. Integrate the concept of mind as conceived in homoeopathic philosophy with that in modern psychology
- 11. Demonstrate the importance of the study of the Mind in approaching the study of Repertory and Materia Medica
- 12. Realize how a healthy individual experiences the harmonious functioning of the different constituents of the mind
- 13. Summarise the importance of knowledge of Psychology in Modern life and in Homoeopathic practice

General Instructions

- 1. Instructions in psychology should be planned in such a way that students should be able to present a basic understanding of the structure of mind, brain and its functioning with the kind of interrelationship they are sharing with each other.
- 2. Each topic should be planned in parallel with others subjects of Homeopathy where ever relevant to achieve integration with other subjects.
- 3. Since this subject is dealing with the human mind and its functions, topic should be dealt in more interactive ways where maximum learning will be achieved by doing rather than memorizing the things.
- 4. Emphasis would be more on the organization of the brain areas, their functions and correlated with the medical concept and philosophical concept of Mind.
- 5. Student should learn the psychological organization with learning the importance of special senses and their functions in great details that forms the foundation of the subject.
- 6. Most of the basic topics can be studied in interactive ways, discussion based on clinical case or any relevant event/ incidence of daily life.
- 7. Topics having philosophical connection should be taught with the help of discussion or in the form of story -telling with connections to the principles of philosophy.
- 8. Topics requiring a lot of analysis of information can be taught with role-play with directed observation method followed by discussion on the same pointing out its relevance and importance.
- 9. Nice to know topics along with a lot of community related information should be dealt with survey methods
- 10. Topics which are interrelated with other subjects of Homoeopathy should be presented and discussed.

- 11. Lectures or demonstration on the clinical and applied part of psychology should be arranged in the 3rd semester of the course and it should aim at demonstrating the structural-physiological –psychological basis of mental expressions of the symptoms and its value in Homeopathy.
- 12. Learning of applied psychology would be more qualitative in the various OPDs/Peripheral OPDs where contact with community will improve their knowledge, observation skills, attitude of communication with the community.
- 13. Some of the theoretical lectures should conclude with discussion on the learning achieved with its importance.
- 14. Periodical seminars on general topics related to philosophical aspect and its connection with psychology should be arranged for vertical, horizontal and spiral integration.
- 15. Role of observation and correlation should be demonstrated while discussing the intricacies of the subject of psychology.
- 16. Inter-departmental or joint seminars should be planned
- 17. While working on community survey- purpose should be kept very broad with the following objectives.
 - (i) Experiencing the community in actuality for the demographic configuration, different cultural traditions, different practices and inter-relationship and its effect on Mind and Body as a joint system.
 - (ii) Learning the functioning of human being in multiple situations of stress and process of getting adapted with those.
 - (iii) Quality of Mental Health of the community and its varied expressions
 - (iv) Quality of Inter-relationship within different castes, communities, religions and its impact on Individuals

Course contents:

Note: Each topic should be related with relevant clinical examples and the relationship with the subjects of Homoeopathic Philosophy, Materia Medica and Repertory must be made.

- 1. Introduction to the study of Mind in Homoeopathy
 - A. Concept of Mind- i. Contemporary schools of psychology

ii. Concept of Mind by Hahnemann

2. Psychological organization and the interrelationship of Thought (Cognition), Feelings (Affect) and Behaviour (Conation); Conscious and Unconscious elements

- A. Psychological Organisation i. Definition of Emotions and its types
 - ii. Definition of Thinking and its types
 - iii. Definition of Behaviour and its types
- B. Effects on Thought (Cognition), Feelings (Affect) and Behaviour (Conation) on Mind and Body
- C. Interrelationship of Thought (Cognition), Feelings (Affect) and Behaviour (Conation) on Mind and Body
- D. Representation of Thought (Cognition), Feelings (Affect) and Behaviour (Conation) in Materia Medica
- E. Representation of Thought (Cognition), Feelings (Affect) and Behaviour (Conation) in Repertory
- 3. Physiological and Evolutionary basis of behaviour -
 - A. Instincts, Conditioned and unconditioned reflexes
 - B. Conscious and unconscious behaviour
 - C. Scientific study of Behaviour and its expressions
 - D. Evolutionary study of behaviour
 - E. Understanding Relationship of Behaviour to Emotions and Thought
 - F. Expressions of Behaviour in Repertory and Materia Medica
- 4. Understanding Emotion, its different definitions and expressions in Repertory and Materia Medica
 - A. Scientific study of Emotions i. Definition of Emotions and its types
 - ii. Effects Emotions on Mind and Body
 - iii. Effect of emotions on sexual behaviour
 - iv. Interrelationship of Emotions on Mind and Body
 - B. Representation of Emotions in Materia Medica-
 - C. Representation of Emotions in Repertory
- 5. Understanding Intellect: Attention, memory and its function and expression in Repertory and Materia Medica Basic concepts of Thinking
 - A. Definition of Thinking and its types
 - B. Intelligence and its measurement
 - C. Effects of Thinking /Thought (Cognition) on Mind and Body
 - D. Representation of Thinking /Thought (Cognition) in Materia Medica
 - E. Representation of Thinking /Thought in Repertory

- Motivation and their types with role in our lives
 Study of Motivation and its types
 Importance of study of Motivation for Homoeopathic Physicians
- 7. Learning and its place in adaptation
 - A. Study Learning:
 - Definition of Learning and its types Study of relevance of Learning for Homoeopathic Physician Study of disturbances/ malfunctioning of Learning
 - B. Adaption
 - Definition and its dynamic nature Successful and unsuccessful adaptation
- 8. Growth and development of Mind and its expressions from Infancy to old age Study of Developmental Psychology
 - i. Normal developments since birth to maturity (both physical and psychological)
 - ii. Deviations- in Growth and Development and its effects on later behaviour
 - iii. Understanding the bio-psycho-socio-cultural-economical-political-spiritual concept of evolution
 - iv. Importance of above study to understand Materia Medica drug proving
- 9. Structure of Personality, the types, their assessment, relationship to Temperament and representation in Materia Medica
 - i. Definition of Personality and its types
 - ii. Various constituents of Personality like Traits and Temperament
 - iii. Theories of Personality by psychologists
 - iv. Measures for the assessment of Personality, relationship to Temperament and representation in Materia Medica
- 10. Conflicts: their genesis and effects on the mind and body
 - i. Conflicts and their types
 - ii. Genesis of Conflicts and effects on the mind and body
 - iii. Genesis of Conflicts and related Materia Medica images

11. Applied Psychology: Clinical, Education, Sports, Business, Industrial

Application of knowledge of Psychological Components and its Integration in understanding

- i. Psychological basis of Clinical Conditions
- ii. Education
- iii. Sports
- iv. Business

12. Psychology and Its importance in Homoeopathic Practice for Holistic management of the Patient.

Semester 1 Topic 1: 1. Introduction to Psychology with overview of different schools

Sr.No 1	Generic competency	Subject area	Millers Know/ Know how/ Show how/	Specific competency	Specific Learning Objectives / Outcomes	Bloom's domain	Guilbert's level	Must know / desirable to know / nice to know	TL method / media	Formative Assess ment	Summative Assessment	Integration - Horizontal / Vertical / Spiral
HomUG- OM-I.1.1	Information collection	What is Psychology	Does Knows	Discuss Psychology as a science	Define Psychology	Cognitive	Recall level	Must know	Class room Lecture	MCQ	SAQ LAQ	
	Information collection		know		Discuss the psychology as a science	cognitive	understand level II	Desirable to know	Lecture	True /False sentences	Short Note	Concept of Logic-Inductive /Deductive Logic from Organon
	Information		Knows		Discuss the factors	Cognitive	Understand	Must	Lecture	MCQ	SAQ	

						[\ <i>r</i>	
	Analysis				which make Psychology		Level II	know			Viva	
					as a science							
	Integration		Knows		Explain the	Cognitive	Interpret	Desirable	Lecture	MCQ	SAQ	Horizontal
	of information		how		utility of the subject for a Homoeopath		Level II	to know	with discussion		Viva	integration with Organon
HomUG- OM-I.1.2	Information collection	Different schools of Psychology	Knows	Know the different schools of Psychology	Classify different schools of psychology based on their Concept and objectives and methods.	Cognitive	Understand Level II	Must know	Class room lecture	SAQ	SAQ Viva	Concept of Man/ Individualization from the Organon(useful as a preparation of concept for next topic)

Semester 1: Topic 2-Concept of Mind in Psychology and Homoeopathy

Sr.No 2	Generic compete ncy	Subject area	Miller s Know / Know how/ Show how/D es	Specific compete ncy	Specific Learnin g Objecti ves / Outcom es	Bloom 's domai n	Guilbert 's level	Must know / desira ble to know / nice to know	TL method / media	Format ive Assess ment	Summ -ative Assess ment	Integrati on - Horizont al / Vertical / Spiral
Hom UG- OM- I.2.1	Informat ion collectio n	Concept of Mind in Psycholog y and Homoeop athy	Know s	Describe the concept of Mind	Describ e concept of Mind in differen t schools of psychol ogy	Cognit ive	Underst and and interpre t Level II	Must know	Lecture/(use of 'Story telling')/ and Discussio n on concept of Mind	MCQ	LAQ / SAQ	Organon -Concept of Mind as per Hahnem ann/ Kent /BB/ Boger
Hom UG- OM- I.2.2	Informat ion organiza tion and synthesi s		Know s	Relate concepts of Mind in psycholog y and homoeop athy	Discuss concept of Mind as in Organo n	Cognit ive	Integrat e Level III	Must know	Small group discussio n Charts / Models Audio- visual aids	Quiz True- false test items	LAQ/SAQ/ Viva	Horizont al Organon

Analysis	Know s	Compar e and contras t concept of mind in Organo n with that in differen t schools of psychol ogy	Cognit ive	Underst and Level II	Nice to know	Lecture	MCQ	SAQ	

Semester 1 –Topic- 3-Psychological organization of Mind and its interrelationship with Thought (Cognition), Feelings (Affect) and Behaviour (Conation)

Sr.No 3	Generic compete ncy	Subject area	Miller s Know / Know how/ Showh w/ Does	Specific competen cy	Specific Learnin g Objectiv es / Outcom es	Bloo m's domai n	Guilber t's level	Must know / desira ble to know / nice to know	TL metho d / media	Forma tive Assess ment	Summ -ative Asses s ment	Integration - Horizontal / Vertical / Spiral
Hom UG- OM- I.3.1	Informati on synthesis	Organizatio n of Mind and interrelatio nship of its constituent	Know s how	Identify the topograph y of the mind	Classify the division s of the mind into conscio us, unconsc ious and sub- conscio us element s	Cogni tive	Underst and Level II	Must know	Casele ts and discus sion	DOPS Full form to be writte n?	LAQ / SAQ	
Hom UG- OM- I.3.2	Informati on collection		Know s how	Identify the constitue nts of the conscious	Distiguis h the conscio us mental expressi	Cogni tive	Interpr et Level II	Must know	Casele ts and Matchi ng exercis	MCQ	LAQ, / SAQ/ Viva	Integration with concept of Mental and BehavioralExpr essions or symptoms

				mind	ons as Emotion , Thought and Behavio ur				es			from Organon	the
Hom UG- OM- I.3.3	Informati on Interpret ation Self reflection	Interrelatio nship of Emotions/ Thinking/ Behaviour and Mind and Body	Know s how	Recognize the interrelatio nship of mental constituent s and effects of Mind and Body	Identify the relation ship of mental expressi ons in terms of Emotion , Thinking and Behavio ur on Mind and Body	Affect ive	Receive Level I	Must	Audio- visual media	Casele ts with check list	SAQ	Horizontal integration Organon	

HomU G-OM- I.3.4	Information Demonstrati on	Demonstrati on of abilities of observation	Show s How	Observet he mental expressio ns in terms of Emotion, Thinking and Behaviou r	Identify the evidences of psychologi cal expression s of Emotion, Thinking and Behaviour	Affective	Receive Level I	Mus t kno w	Audio- visual means in Small groups	Film viewing	Viv a	
	Analysis and intergation	Demonstrati on of abilities of integration	Kno ws how	Distinguis h the expressio ns into Emotion, Thinking and Behaviou r	Align the observatio ns conducted above with the knowledge about emotions, thoughts and behaviour	Cognitive	Understa nd Level II	Mus t kno w	Process the observatio ns	Check list on the film shown	MC Q	
HomU G-OM- I.3.5	Analytical	Application of knowledge in practice	Show s how	Identify the mental expressio ns in Repertor Y	Demonstra te the rubrics from the given case scenarios	Psychomot or	Imitate Level I	Mus t kno w	Case- based learning Teaching with Repertory	Assignme nts	SAQ	Hor learning with Reperto ry

Sr.No. 4	Generic compete ncy	Subject area	Millers Know/ Knowh ow/ Show how/ Does	Specific competenc y	Specific Learning Objective s / outcomes	Bloom 's domai n	Guilbert 's level	Must know / desira ble to know / nice to know	TL method / media	Forma tive Assess ment	Sum m - ativ e Ass ess men t	Integratio n - Horizontal / Vertical / Spiral
Hom UG- OM- I.4.1	informati on Collection	Physiolo gical basis of the mind	Knows	Understa nding the parts of the brain important in understa nding mental functions	List thepartso f the Brain relevant to understan ding the mental functionin g	Cognit ive	Recall Level I	Must know	Lecture with a demonstr ation with model of brain	MCQ	SAQ	Anatomy - Brain structures can be dealt simultane ously
Hom UG- OM- I.4.2	informati on collection		Knows		Explain the different parts of the brain which are the seat of the emotions	Cognit ive	Underst and and interpre t Level II	Must know	Demonstr ation of brain model with discussion	MCQ	SAQ	

		of aggressio n, love, anger and anxiety									
Hom UG- OM- I.4.3	Knows	ExplainCognitUnderstheiveand andifferentinterprpartsofttheBrainIIwhich areIItheseatofintellectualfunctionsofattention,memoryandexecutivefunctions	id know ation of re brain	MCQ SAQ							
Hom UG- OM- I.4.4	Knows	ExplainCognitUnderstheionand andifferentinterprpartsofttheBrainIIwhich areresponsibleleforsimple	id ble to discussion e know	MCQ SAQ							
				behaviour							
-------	-----------	-------	-------------	------------	--------	-----------	------	----------	-----	-----	------------
Hom	Informati	Knows	Discuss the	Integrate	Cognit	Proble	Must	Lecture	MCQ	SAQ	Integratio
UG-	on	how	genesis of	the	ive	m	know	with PPT			n with
OM-	Interpret		Emotions,	manner in		solving					Psycho-
1.4.5	ation and		Thinking,	which the		Level III					physiolog
	Synthesis		Behaviour	emotions,							У
				intellectu							
				al and							
				behaviour							
				al							
				function							
				are							
				coordinat							
				ed							

Semester 1: Topic 5: Understanding behaviour, its origins and its representation in repertory and Materia medica

Sr.	Generic	Subject	Miller	Specific	Specific	Bloom'	Guilbert's	Must	TL method	Format	Summ	Integration -	
-----	---------	---------	--------	----------	----------	--------	------------	------	-----------	--------	------	---------------	--

No	Compete ncy	area	s Know/ Know how/ Show how/ Does	competen cy	Learning Objectives / Outcomes	s domai n	level	know / desira ble to know / nice to know	/ media	ive Assess ment	-ative Assess ment	Horizontal / Vertical / Spiral
	Informati on Informati on	Behaviour and Functioning and the origins	Knows	Instincts and reflexes and their importan ce	Define instinct and reflex Enumerate the instincts seen across the animal species	Cogniti ve Cogniti ve	Recall Level I Recall Level I	Must know Must know	Lecture	MCQ MCQ	MCQ MCQ	Physiology
	Informati on		Knows		Enumerate the reflexes seen in the new born	Cogniti ve	Recall Level I	Must know	Lecture	MCQ	MCQ	
	Informati on Analysis		Knows		Discuss the role and limitations of these ensuring in	Cogniti ve	Underst and and interpret	Must know	Lecture	SAQ	SAQ/Vi va	

Informati on	K	(nows		our survival Define Conditione d and Unconditio ned reflex	Cogniti ve	Level II Recall Level I	Must know	Lecture	MCQ	MCQ	
Informati on	K	(now	Define Behavior and Functioni ng	Define Behaviour as externally observed expression s	Cogniti ve	Recall Level I	Must know	Lecture and AV methods	MCQ	MCQ	Organon + Repertory – Concept of symptomatol ogy- Physical symptoms
Informati on Analysis Self awareness	K	(nows		Differentia te behaviour as being of conscious and unconscio us	Cogniti ve	Underst and and interpret Level II	Must know	Lecture	SAQ	SAQ/Vi va	
Informati on collectio n	K	٢now		Define functionin g as expression s of the system which needs special	Cogniti ve	Recall Level I	Must know	Lecture and Demonstra tion	MCQ	MCQ	

	-			instrument s to measure						
Informati on Analysis		Know how		Elaborate on the difference between Behaviour and Functionin g	Cogniti ve	Underst and and interpret Level II	Must know	Lecture	SAQ	SAQ/Vi va
Informati on System thinking		Knows		Discuss the scientific methods of studying behaviour	Cogniti ve	Underst and and interpret Level II	Must know	Lecture	LAQ	LAQ
Informati on		Knows	Origins and function of Behaviour	Draw a list of species specific behaviours in birds, fish and primates	Cogniti ve	Recall Level I	Must know	Lecture	MCQ	MCQ
Informati on Analysis		Knows		Discuss the function of these specific behaviours	Cogniti ve	Underst and and interpret Level II	Must know	Lecture	SAQ	SAQ Viva
Informati on	Control of Behaviour	Knows	Factors influencin g	Discuss the factors which	Cogniti ve	Underst and and interpret	Must know	Lecture	SAQ	SAQ

			behaviour	regulate		Level II				Viva	
			Denaviour	any two of the species specific behaviours listed above							
on	ormati	Knows		Differentia te innate and learned behaviour as originating from unconditio ned and conditione d reflexes	Cogniti ve	Underst and and interpret Level II	Must know	Lecture	LAQ	LAQ	
Ana I	alytica	Knows		Discuss how emotions are the determina nts of behaviour and functionin g	Cogniti ve	Underst and and interpret Level I	Must know	Lecture	SAQ	SAQ Viva	
Ana I	alytica	Knows		Discuss how	Cogniti ve	Underst and and	Must know	Lecture	SAQ	SAQ	

				thoughts are is the determina nt of behaviour and functionin g		interpret Level II				Viva	
Informati on Analysis	BehaviourBehavio urand Homoeopathy	Knows	Represent ation of Behaviour in the repertory	Illustrate the place of behaviour in repertory	Cogniti ve	Underst and and interpret Level II	Must know	Demonstra tion	Checkli st	MCQ / Viva	Repertory
 Informati on Synthesis		Knows	Represent ation of behaviour in Materia Medica	Illustrate the representa tion of behaviour in Materia Medica	Cogniti ve	Underst and and interpret Level II	Must know	Demonstra tion	Checkli st	MCQ / Viva	Materia Medica

Semester 2 Topic 1-Understanding emotions and their representation in the repertory and Homoeopathic Materia Medica(HMM)

Sr.	Generic	Subject	Mill	Specific	Specific	Bloom	Guilbert'	Must	TL	Formativ	Summ	Integratio
No	Compete ncy	area	ers Kno w/ Kno	competen cy	Learning Objective s / Outcomes	's domai n	s level	know / desira ble to know	method / media	e Assess ment	-ative Assess ment	n - Horizontal / Vertical / Spiral

		w how / Sho w how / Doe s					/ nice to know				
Informati on	Understa nding emotions, the types	Kno ws	Define emotions and differentia	Define emotions, mood and feelings	Cognit ive	Recall Level I	Must know	Lecture	MCQ	MCQ	
Analysis	and their origins	Kno ws how	te from feeling and mood	Differenti ate the above three from each other	Cognit ive	Underst and and interpre t Level II	Must know	Lecture	Caselets	SAQ/Vi va	
Observati on Empathy		Sho ws	Recognitio n of facial expressio ns	Recognize different emotions exhibited on the screens	Affect ive	Receive Level I	Must know	Images of facial expressio ns	Spotters	MCQ	
System		Kno		Discuss	Cognit	Underst	Must	Lecture	MCQ	MCQ	

thinking	W		the different ways that emotional expressio n is perceived by us	ive	and and interpre t Level II	know				
Informati on	Kno ws	Classificati on of emotions	Discuss the classificati on of emotions Primary and Secondar y; Positive and negative	Cognit ive	Underst and and interpre t Level II	Nice to know	Lecture	MCQ	MCQ	
Analysis	Kno ws		Discuss the implicatio ns and limitation of the above classificati on	Cognit ive	Underst and and interpre t Level II	Nice to know	Lecture	SAQ	SAQ/Vi va	Integratio n with Kent's concept of hierarchy of mental symptoms

Informati on collection	Kno ws	Understan d theories of emotions and their significanc e	Describe the prominen t theories of emotions James Lange Cannon- Bard Schaster- Singer Cognitive Mediation al theory	Cognit ive	Underst and and interpre t Level II	Nice to know	Lecture with cassettes	SAQ	SAQ/Vi va	Integratio n with signs and symptoms from HMM of few prominen t remedies studied simultane ously
Informati on collection	Kno ws		The Bhava- Rasa theory of emotions	Cognit ive	Recall level-I	Nice to know	Lecture with multimedi a-e.g. video films or images demonstr ating the theory of Bhav-Rasa	SAQ	SAQ	Integratio n with the concept of channeliz ation and its importanc e in the healing process or cure from the 1 st aphorism of Organono

											n
Informati on Analysis		Kno ws		Differenti ate the five theories from each other	Cognit ive	Underst and and interpre t Level II	Nice to know	Lecture	LAQ Essay writing/M odel preparati on on each theory (can be considere d as a project for practical)	LAQ	
Information Synthesis Problem solving		Kno ws		Evaluate the implicatio ns of each of the theories in understan ding emotions	Cognit ive	Proble m solving level -III	Nice to know	Discussion with examples	LAQ	LAQ	
Information on collectior	view of	Kno ws	Biological basis of emotions	Enumerat e the constitue nts of the limbic system	Cognit ive	Recall Level	Must know	Lecture with model	MCQ	MCQ/ Viva	Anatomy + Physiolog

			important in the understan ding of emotions							У
Informati on Analysis and Synthesis	Kno ws		Discuss the role of the different constitue nts of the limbic system in expressio n and regulation of emotions	Cognit ive	Underst and and interpre t Level II	Must know	Discussion with models	LAQ	LAQ	
Informati on Analysis	Kno ws		Discuss the effects of hormones in influencin g emotions	Cognit ive	Underst and and interpre t Level II	Must know	Lecture	SAQ	SAQ/Vi va	Physiolog Y
Informati on Synthetic		Sex and emotions	Define sexual activity in terms of emotional	Cognit ive	Underst and and interpre t Level II	Must know	Lecture	LAQ	LAQ	

		arousal
Informati on Synthesis	Kno ws	Describe the participati on systems in sexual behaviourCognit Underst and and interpreMust
Informati on interpret ation	Kno ws	DiscussCognitUnderstMustLectureSAQSAQ/Vithe effectiveand andknowvavaofearlyinterpreinterprevavainfluencestLevelvavaonsexualIIvava
Informati on Synthesis	Kno ws	Discuss the effects of socio- cultural ngs on sexual behaviourCognit Underst and and interpre t LevelMust know knowLecture SAQSAQ/Vi vaDiscuss ive and and interpre t t
Informati on collection	Kno ws	Enumerat Cognit Recall Must Lecture MCQ MCQ e the ive Level -I know of sexual orientatio n seen

Informati on		Kno ws		Identify gender identity and sexual identity	Cognit ive	Recall Level -1	Must know	Lecture	MCQ	MCQ/ Viva
Self awarenes s		Kno ws		Recognize the challenge s faced by differentl y sexually oriented persons in society	Affect ive	Receive Level-II	Must know	Visual clips of cases Role play	SAQ	SAQ/Vi va
Informati on collection	Wholistic Holistic approach to Emotion al health	Kno ws	Emotions and their effects on the self and others	List the effects of emotions on the human system in terms of cognitive, behaviour al and physical system	Cognit ive	Recall Level-I	Must know	Lecture	MCQ	MCQ/ Viva
Systems thinking		Kno ws		Discuss the pathways through which	Cognit ive	Underst and and interpre t Level	Must know	Lecture with demonstr ative	LAQ	LAQ

			emotions affect cognition, behaviour and physical system		II		examples			
Informati on collection	Kno ws	Positive emotions and their effect on health	Define happiness , joy and peace	Cognit ive	Recall Level I	Must know	Lecture with demonstr ative examples	SAQ Essay	SAQ/ Viva	
Informati on Analysis	Kno w		Describe the brain mechanis ms responsibl e for states of happiness , joy and peace	Cognit ive	Underst and and interpre t Level II	Must know	Lecture	SAQ	SAQ	Anatomy
Informati on Synthesis	Kno w		Discuss the effects of states of happiness , joy and peace on human systems	Cognit ive	Underst and and interpre t Level II	Must know	Lecture	LAQ	LAQ	Physiolog Y

Holistic approach Self awarenes s	Kno ws		Explore the different mechanis ms for maintaini ng a state of joy and peace	Affect ive	Receive Leve-I	Must know	Lecture with demonstr ative examples	LAQ	LAQ	Integratio n with concept of harmoniu ms way life or balance life from Organon
Informati on collection	Kno ws	Influence of Cultural on expressio ns of emotions	Enumerat e the effects of different cultures on emotional expressio n	Cognit ive	Recall level-I	Nice to know	Lecture	MCQ Project on collection of informati on from different culture and their concept of emotions and its expressio ns	MCQ/ Viva	
Holsitic Holistic approach	Kno ws		Discuss the implicatio ns of cultures affecting	Cognit ive	Underst and and interpre t Level II	Nice to know	Lecture/ Films	SAQ above exercise will be useful	SAQ/Vi va	

				emotional expressio n					here well	as		
Informati on Analysis	Emotions and Homoeop athy	Kno ws	Represent ation of Emotions in the repertory	Illustrate the place of emotions in repertory	Cognit ive	Underst and and interpre t Level II	Must know	Demonstr ation	DOPS		MCQ	Repertory
Informati on Synthesis		Kno ws	Represent ation of emotions in Materia Medica	Illustrate the represent ation of emotions in Materia Medica	Cognit ive	Underst and and interpre t Level II	Must know	Demonstr ation	DOPS		MCQ	Materia Medica

Semester 2 Topic 2-Understanding intellect and its representation in repertory and materia medica – Part-I Attention, concentration and memory

Sr. No	Generic Compete ncy	Subject area	Millers Know/ Knowho w/ Showh ow/ Does	Specific competen cy	Specific Learning Objective s / Outcome s	Bloom's domain	Guilbert' s level	Must know / desira ble to know / nice to know	method / media	Formativ e Assess ment	Summ -ative Assess ment	Integra tion - Horizo ntal / Vertical / Spiral
	Informati on collection	Introducti on to attention and concentra tion the	Knows	Definition of terms with psycho- physiologi cal	Define attention and concentra tion	Cognitiv e	Recall Level I	Must kno w	Lecture	MCQ	MCQ/ Viva	
	Informati on interpreta tion	underlyin g psycho- physiologi cal mechanis ms, regulation and	Knows	mechanis ms	Enumerat e the brain regions which are involved in these functions	Cognitiv e	Recall Level I	Must kno w	Lecture with model	MCQ	MCQ/ Viva	Anato my
	Informati on	applied aspects	Knows		Discuss the neural	Cognitiv e	Underst and and interpre	Must kno w	Lecture	SAQ	SAQ/V iva	Physiol ogy

synthesis		processes which are responsib le for regulating attention and concentra tion	t Level II		
Informati on Interpreta tion	Knows Control over attentio and concent tion	which	iv Underst Must and and kno interpre w t Level II	Lecture MCQ	MCQ/ Viva
Informati on Interpreta tion and synthesis	Knows	Realize Affecti the above processes in our daily life	ve Receive Must Level-I w	Demonstr - ? ation ? survey on attentio n span with the help of multime dia or any activity	

Informati		Knows		Discuss	Cognitiv	Underst	Must	Lecture	LAQ	LAQ	
on				the	е	and and	kno				
II t :				different		interpre	w				
collection				physical		t Level					
				and		П					
				psycholog							
				ical							
				methods							
				used for							
				regulating							
				attention							
				and							
				concentra							
				tion							
Informati	Applied	Knows	Applicatio	Discuss	Cognitiv	Underst	Must	Lecture	SAQ	SAQ/V	Spiral
on	aspects of	itile was	n of	the	e	and and	kno		5/10	iva	integra
	attention		attention	effects of	C	interpre	w	Video			tion
Interpreta			and	disturbed		t Level					with
tion			concentrat	attention							anatom
			ion	in							y and
				childhood							, physiol
				and adult							ogy
				life							07
Informati		Knows	Represent	Identify	Cognitiv	Underst	Must	Demonstr	DOPS	MCQ	use of
on		KIIOW3	ation of	the	e	and and	kno	ation			all the
UII .			attention	rubrics		interpre	W				3
Interpreta			and	represent		t Level	~~				reperto
tion			concentra	ing							ries
			tion in the	attention							100
			repertory	and							
				concentra							
				tion in							

				the repertory							
Informati on Interpreta tion		Knows	Reflection of attention in Materia Medica	Identify the reflection of attention and concentra tion in remedies	Cognitiv e	Underst and and interpre t Level II	Must kno w	Demonstr ation	SAQ	SAQ/V iva	Source s of HMM
Informati on collection	Memory types, processes and	Knows	Types of Memory and processes	Enumerat e the types of memory	Cognitiv e	Recall Level I	Must kno w	Lecture	MCQ	MCQ	
Informati on Interpreta tion	applied aspects	Knows		Discuss the models of memory Informati on- processin g And neural network	Cognitiv e	Underst and and interpre t Level II	Must kno w	Lecture	SAQ Project on models of Memory	SAQ/V iva	Integra tion with anatom y and physiol ogy
Informati on Analysis		Know		Discuss the function of the	Cognitiv e	Underst and and interpre t Level	Must kno w	Lecture	LAQ Activity on memory	LAQ	

				types of memory in our daily lives		11			games and its importa nce in day to day to life	
Informati on collection		Know	Factors affecting memory and their regulation	Enumerat e the factors which affect different types of memories	Cognitiv e	Recall Level I	Must kno w	Lecture	MCQ	MCQ/ Viva
Informati on Interpreta tion		Know how		Discuss different ways of assessing different types of memory	Cognitiv e	Underst and and interpre t Level II	Must kno w	Lecture	SAQ Activity based on memory games (connecti on can be linked to concept of MSE/M MSE)	SAQ/V iva
Informati on Collection	Forgetting , its mechanis	Know	Forgetting , the types and the	Discuss the reasons	Cognitiv e	Underst and and interpre	Must kno w	Lecture	SAQ	SAQ/V iva

and Interpreta tion	ms and implicatio ns		implicatio ns	for forgetting		t Level II					
Informati on Synthesis		Know how		Discuss ways of enhancin g recall	Cognitiv e	Underst and and interpre t Level II	Must kno w	Lecture Demonstr ation with examples	SAQ Memory games with concept of mnemon ics	SAQ/ Viva	
Informati on collection		Knows		Describe the state of memory with senescen ce	Cognitiv e	Recall Level I	Must kno w	Lecture	SAQ	SAQ/V iva	
Informati on Analysis and Interpreta tion		Knows		Discuss the implicatio ns of loss of memory with advancing age	Cognitiv e	Underst and and interpre t Level II	Must kno w	Lecture	SAQ survey on state of memory function with advancin g age (a small article can be publishe	SAQ/V iva	Integra tion with anatom y and physiol ogy

									d with the help of survey findings)		
Informati on Interpreta tion	Applied aspects of Memory	Knows	Memory changes	Describe ways in which memory can get distorted	Cognitiv e	Underst and and interpre t Level II	Nice to kno w	Lecture	-	-	
Informati on Analysis and Interpreta tion		Knows		Discuss ways of reconstru cting a lost memory	Cognitiv e	Underst and and interpre t Level II	Nice to kno w	Lecture	-	-	
Informati on Interpreta tion		Knows		Discuss the implicatio ns of the dangers of reconstru ction of memory in our everyday life	Cognitiv e	Underst and and interpre t Level II	Nice to kno w	Lecture	-	-	
Informati on	Homoeop athic aspects of	Knows	Represent ation of sharp and	Identify the rubrics	psychom otor	Underst and and	Must kno	Demonstr ation	DOPS	MCQ	

collection	memory		loss	of	represent		interpre	w				
,Interpret			memoi	ry	ing		t Level I					
ation			in	the	memory							
			reperto	ory	issues in							
					the							
					repertory							
Informati		Knows	Reflect	ion	Identify	Cognitiv	Underst	Must	Demonstr	SAQ	SAQ/V	
on			of		the	е	and and	kno	ation		iva	
			memoi	ry	reflection		interpre	w				
collection			issues	in	of		t Level I					
and			Materi	а	memory							
			Medica	a	in							
Interpreta					remedies							
tion												

Semester 2 Topic 3-Understanding intellect and its representation in repertory and materia medica –Part-II Perception and Intelligence

Sr.N	Generic	Subject	Mill	Specific	Specific	Bloom's	Guilber	Must	TL	Formativ	Summ	Integration
Sr.N o	Generic Compet ency	Subject area	Mill ers Kno w/ Kno w how / Sho w	Specific compete ncy	Specific Learning Objectives / Outcomes	Bloom's domain	Guilber t's level	Must know / desir able to know / nice to know	TL method / media	Formativ e Assess ment	Summ -ative Assess ment	Integration - Horizontal / Vertical / Spiral
			how									

			/ Doe s		2.6							
Hom UG- OM- 2.2.1	Informat ion collectio n	Discuss Perceptu al organizat ion	kno ws	Describe Perceptio n and differenti ate from sensation s and	Define Perception	Cognitio n	Recall level I	Must know	Small group discussio n	MCQ	MCQ	Horizontal Anatomy and Physiology
	Informat ion organiza tion and Interpret ation			thinking	Relate perception to sensory processes and differentia te from thinking	Cognitio n	Unders tand and interpr et Level II	Must know	Visual films	SAQ	SAQ	
Hom UG- OM- 2.2.2	Informat ion Synthesi s		kno w	Genesis of perceptio n and importan ce of ground -	Describe the Psychophy siology of perception	Cognitio n	Unders tand and interpr et Level II	Must know	Small group discussio n	MCQ	MCQ	
Hom UG- OM- 2.2.3	Informat ion interpret ation		Kno ws how	Dynamics of perceptio n and perceptu	Describe the role of attention and state of the mind,	Cognitiv e	Unders tand and interpr et	Must know	Small group activities	Observat ion Example s or	MCQ/ Viva	

			al errors	depth, constancy, movement in Perception		Level II			Activity indicatin g the role of in attention in percepti on		
Hom UG- OM- 2.2.4	Informat ion synthesi s	Kno w		Explain the physiologic al and psychologi cal basis for Perceptual errors.	Cognitiv e	Unders tand and interpr et Level II	Desir able to know	Films and images	Project	MCQ/ Viva	
Hom UG- OM- 2.2.5	Informat ion synthesi s	Kno w	Social perceptio n and its impact on our lives	Discuss determina nts of social perception	Cognitiv e	Unders tand and interpr et Level II	Must know	Class room lecture	MCQ + Survey on this topic demonst rating the impact of social factors	LAQ/S AQ	
	Self reflectio n	Kno w		Realize the effect of perception on	Affectiv e	Receiv e Level I	Must know	Media and discussio	SAQ	SAQ/V iva	Integration with the concept of disposition

				interperso nal and communit y relationshi ps				n + Role Play followed by directed discussio n			-Mental specifically / individuali zation
Hom UG- OM- 2.2.6	Holistic approac h	Kno ws	Gestalt perceptio n and its importan ce to Homoeo pathy	Observe gestalt perception	psycho motor	Observ e/ imitate Level II	Must know	Small group activity + Role Play followed by directed discussio n	Presenta tion performa nce	MCQ	
				Illustrate its importanc e to Homoeopa thy in case taking	Cognitiv e	Unders tand and interpr et Level II	Desir able to know	Visual films Demonst ration in OPD/vide os		LAQ	Horizontal/ Vertical with Organon
HO MU G OM	informat ion Synthesi	Kno ws	Applied aspects of Perceptio	Understan d the perceptual difficulties	Cognitiv e	Unders tand and interpr et	Must know	Caselets and visual graphics		SAQ/V iva	Vertical integration Psychiatry

2.2.7	S			n	of Dyslexia		Level II					
					Know the							
					phenomen a of							
					a of hallucinati							
					on							
HO	Informat		Sho	Perceptio	Derives	Cognitiv	Unders	Must	Demonst	DOPS	SAQ /	Horizontal
М	ion		ws	n in		е	tand	know	rate		Viva	integration
UG	manage		how	Repertor	remedies		Level II					Repertory
OM	ment			y and Materia	related to perceptual							and HMM
2.2.8				Medica	phenomen							
				meanda	a							
	Informat	Intellige	Kno	Conceptu	Define	Cognitiv	Recall	Must	Lecture	MCQ	MCQ/	
	ion	nce and	WS	al models	Intelligenc	e	level I	know	Lecture	IVICQ	Viva	
		its		of	e	C						
	collectio	measure		Intelligen								
	n	ment		ce								
	Informat		Kno		Detail the	Cognitiv	Unders	Nice	Lecture	SAQ	SAQ/V	
	ion		WS		different	е	tand	to			iva	
	Analysis				approache		and	know				
	and				s to		interpr					
	informat				viewing Intelligenc		et Level II					
	ion				e		LEVEIII					
	Interpret											
	ation				i. Multiple							
					intellige							
					nces (Gardno							
					(Gardne							

			r) ii. Triarchic theory (Sternbe rg) iii. Fluid and Crystalli zed (Catell's) iv. PASS theory							
Informat ion collectio n	ws i	Measure ment of Intelligen ce	Define Intelligenc e Quotient (IQ)	Cognitiv e	Recall level I	Must know	Lecture	SAQ	SAQ/V iva	
Informat ion Analysis and interpret ation	Kno ws		Discuss the contributio n of heredity and environme nt to intelligenc e	Cognitiv e	Unders tand and interpr et Level II	Must know	Lecture	SAQ	SAQ/V iva	
Informai ton	Kno ws		Discuss the pros and cons of	Cognitiv e	Unders tand and	Must know	Lecture	SAQ	SAQ/V iva	

Analysis				measurem ent of IQ		interpr et Level II					
Informat		Kno ws		Enumerate the methods of assessing intelligenc e	Cognitiv e	Recall level I	Nice to Know	Lecture	MCQ	MCQ/ Viva	
Informat ion collectio n	Intellige nce as a force	Kno ws	Emotiona I intelligen ce and its uses	Define emotional intelligenc e	Cognitiv e	Recall level I	Must know	Lecture	MCQ	MCQ/ Viva	
Informat ion collectio n		Kno ws		Define the componen ts of Emotional intelligenc e	Cognitiv e	Recall level I	Must know	Lecture	MCQ	SAQ/V iva	
System thinking and sel awarene ss		Kno ws		Discuss the ways in which Emotional intelligenc e is useful to individuals and groups	Cognitiv e	Unders tand and interpr et Level II	Must know	Lecture and discussio n	LAQ Activity indicatin g the usefulne ss of Emotion al Intelligen	LAQ	

									ce in day to dayactivi ty / functioni ng		
Informat ion collectio n		Kno ws	Creativity and its growth	Define creativity	Cognitiv e	Recall level I	Must know	Lecture	SAQ	SAQ/V iva	
Informat ion Systems thinking		Kno ws		Illustrate the process of creativity	Cognitiv e	Unders tand and interpr et Level II	Must know	Lecture	Project or activity on any theme indicatin g the creativity		
Systems thinking		Kno ws		Discuss the ways in which creativity can be fostered	Cognitiv e	Unders tand	Must know	Lecture	SAQ	SAQ/V iva	
Informat ion collectio n	Applied aspects of Intellige nce	Kno ws	Extremes of intelligen ce	List the types of extreme intelligenc e on the Bell- shaped	Cognitiv e	Recall level I	Must know	Lecture	SAQ	SAQ/V iva	

				curve							
Informat ion Analysis		Kno ws		Discuss the special needs of the persons occupying the extremes of intelligenc e	Cognitiv e	Unders tand and interpr et Level II	Nice to know	Lecture	SAQ	SAQ/V iva	
Informat ion Analysis	Intellige nce and Homoeo pathy	Kno ws	Represen tation of Intelligen ce in the repertory	Illustrate the place of Intelligenc e in repertory	Cognitiv e	Unders tand and interpr et Level II	Must know	Demonst ration	DOPS	MCQ	Repertory
Informat ion Synthesi s		Kno ws ? Sho ws	Represen tation of intelligen ce in Materia Medica	Illustrate the representa tion of intelligenc e in Materia Medica	Cognitiv e	Unders tand and interpr et Level II	Must know	Demonst ration	DOPS	SAQ/V iva	Materia Medica

Semester 2 Topic 4-Motivation, its types and its relevance for Homoeopath

Sr.No 10	Generic Compet ency	Subject area	Millers Know/ Know how/ Show how/ Does	Specific competen cy	Specific Learning Objectives / Outcomes	Bloom's domain	Guilbert's level	Must know / desirabl e to know / nice to know	TL method / media	Forma tive Assess ment	Summ -ative Assess ment	Integrat ion - Horizon tal / Vertical / Spiral
Hom UG- OM- 2.10. 1	Informa tion collectio n	Motivati on, the types and its role in daily living	Knows	Describe motivation	Define motivation	Cognitive	Recall level I	Must know	Class room lecture	MCQ	LAQ/SAQ	
Hom UG- OM- 2.10. 2	Informa tion collectio n		Knows	Understan d the nature and types of motivation	Enumerate the types of motivation	Cognitive	Recall level I	Must know	Class room lecture	MCQ	LAQ/SAQ	
Hom UG OM 2.10.3	Self reflectio n		Knows how		Recognize the types of motivation influencing our thinking and emotions	Affective	Receive level I	Must know	Audio- visual Discussi on	SAQ	SAQ/Viva	
Hom	Informa	Use of	Knows	Models of	Describe	Cognitive	Understan	Must	Small	Assign	LAQ	

UG- OM- 2.10. 4	tion Interpre tation	Maslow's model of motivati on in our personal		Motivation	the Maslow's self- actualizatio n model		d and interpret Level II	know	group discussi on	ment	
HOM UG OM 2.10.5	Self reflectio n and awaren ess	and professio nal lives	Knows how		Recognize the importance of the model in knowing human beings	Affective	Receive level I	Must know	Group discussi on with caselets	Checkl ist	SAQ/Viva
UG HOM 2.10.6	Informa tion Synthesi s	Utility of Motivati on for a Homoeo path	Shows how	Reflection of motivation in Repertory and HMM	Derives rubrics and remedy images related to motivation	Cognitive	Understan d and interpret Level II	Must know	Demons trate	Checkl ist	MCQ

Semester 2 Topic 5-Learning, its types and its relevance in daily functioning of Humans

	Generic	Subject	Miller	Specific	Specific	Bloom's	Guilbert's	Must	TL	Forma	Summ	Integrat
Sr.No	Compot	area	s	compotoncy	Learning	domain	lovol	know /	method	tive	-ative	ion -
8	Compet		Know	competency	Objectives /		level	desirabl	/ media	Assess	-alive	Horizon
0	ency		/		Outcomes			e to		ment	Assess	tal /
			Know		Outcomes			know /		ment	mont	Vertical
			KIIOW					nice to			ment	/ Spiral

Hom	Informa	Learning	how/ Show how/ Does Know	Define	Define	Cognitiv	Recall	know Must	Class	MCQ	LAQ /
UG- OM- I.6.1	tion collectio n	and adaptatio n	S	learning and its role in bringing about adaptation to	learning and adaptation	e	level I	know	room lecture		SAQ
	Informa tion Synthesi s			change	Derive the relationship between the two	Cognitiv e	Understan d and interpret Level II	Must know	Caselets	Casele ts	Problem
Hom UG- OM- I.6.2	Informa tion collectio n	Learning forms and their implicatio n for us	Know s	Forms of learning	Explain the three forms of learning viz. Classical conditioning, Instrumental conditioning and observational learning	Cognitiv e	Understan d and interpret Level II	Must know	Class room lecture	Checkl ist	LAQ/SAQ
Hom UG- OM- I.6.3	Holistic thinking		Does	Differentiate the forms or types of learning and their	Explain the significance of the above three forms in our daily lives	Cognitiv e	Understan d and interpret Level II	Must to know	Demons tration	Projec t	MCQ

			significance								
Informa tion collectio n		Know	Determinants of learnin and the significance	g the various	Cognitiv e	Recall level I	Must know	Lecture	MCQ	MCQ	
Problem solving		Know how		Derive the ways in which these factors can be used for enhancing learning	Cognitiv e	Problem solving level II	Must know	Assignm ents	Casele ts	SAQ / Viva	
Analytic al		Know s		Identify the factors which would inhibit learning and which would need to be attended to		Understan d and interpret Level II	Must know	Assignm ent	SAQ	SAQ/Viva	
Informa tion collectio n	Assessmen t of learning	Know s	Know th methods c assessing learning		Cognitiv e	Recall level I	Must know	Lecture	MCQ	MCQ/Viv a	
Analytic al				Evaluate the respective value of the different methods to assess	Cognitiv e	Problem solving level III	Must know	Assignm ent	SAQ	SAQ/Viva	
				learning							
----------------------------------	--	-----	--	--	---------------	---	--------------	-----------------	------	-----	--
Informa tion Synthesi s	Utility of Learning and adaptation for a Homoeopa th	how	Reflection of learning and adaptation in Repertory and HMM	Derives rubrics and remedy images related to learning and adaptation	Cognitiv e	Understan d and interpret Level II	Must know	Demons trate	DOPS	MCQ	

Semester 3 Topic 1-Evolution of Mind with Growth and Development: Normal developments since birth to maturity: physical and psychological

Sr.No	Generic Compet ency	Subject area	Millers Know/ Know how/Sho w how/Doe s	Specific competen cy	Specific Learning Objectives / Outcomes	Bloom's domain	Guilbert's level	Must know / desirable to know / nice to know	-	Forma tive Assess ment	Summ -ative Assess ment	Integrat ion - Horizon tal / Vertical / Spiral
	Informa tion collectio n and analysis	Concept and process of Human	Knows	Discuss areas of human Growth and	Define and distinguish between Growth and Development	Cognitiv e	Interpret	Must know	Lecture	SAQ	SAQ/Viva	

Hom UG- OM- I.4.1	Informa tion collectio n	Develop m	Knows	Developm ent	List the three domains of development Physical, Cognitive and psychosocial development	Cognitiv e	Remembe r- level l	Must know	Class room Lecture	MCQ	LAQ / SAQ	
Hom UG- OM- I.4.2	Informa tion Analysis Analytic al		Knows how		Distinguish the characteristics of physical, cognitive and psychosocial development	Cognitiv e	Understan d and interpret Level II	Must know	Small group discussi on Charts / Models Audio- visual aids	Quiz True- false test items	LAQ/SAQ	
	Informa tion analysis Analyitc al		Knows how	Discuss determinan ts of developme nt	Distinguish between the contribution of nature and nurture in development	Cognitiv e	Understan d and interpret Level II	Must know	Lecture	LAQ	LAQ	
	informa tion collectio n and Interpre tation		Knows		Define the concept of developmenta I milestones in childhood	Cognitiv e	Recall	Must know	Lecture	MCQ	MCQ	

Hom UG- OM- I.4.3	Informa tion Organiz ation Analytic al	Develop mental stages of Psychose xual, cognitive and psychoso	Knows how	Discuss the theories of cognitive and psychosoci al developm	Discuss theory psychose develope as prop by Freuc	ment oosed	Cognitiv e	Understan d and interpret Level II	Must know	Small group demons tration, peer group activitie s.	MCQ	MCQ	Horizon tal integrat ion with Anatom y, physiol ogy
	Informa tion Analytic al	cial develop ment	Knows how	ent	Discuss theory cognitive develop propose Piaget	ment	Cognitiv e	Understan d and interpret Level II	Must know	Lecture with example s	LAQ	LAQ	
	Informa tion Analytic al		Knows how		Discuss theory psychose develop of Erikson		Cognitiv e	Understan d and interpret Level II	Must know	Lecture	LAQ	LAQ	
	Informa tion collectio n and Interpre tation and Analysis	Human Develop ment across the Life span	Knows how	Discuss the developm ent of the human being across the lifespan	Discuss different stages physical, emotiona cognitive developm of childho	nent	Cognitiv e	Understan d and interpret Level II	Must know	Lecture	LAQ	LAQ	

Informa tion collectio n Self reflectio n	Knows	Discuss parental styles appropriate to help optimal growth in childhoodCognitiv eUnderstan d and interpret Level IIMust knowLectureLAQLAQEssay on most suitabl e parent ing styleEssay
Informa tion collectio n and Interpre tation Analysis	Knows how	Discuss the Cognitiv e Understan different e d and interpret Level II psychosocial and cognitive development of adolescence
Informa tion Self reflectio n	Knows how / Show how	Discuss the Cognitiv e Understan Must Lecture LAQ LAQ school and school and society on the development of the adolescent e Cognitiv e contract adolescent contract of the school and school adolescent contract co
Informa tion Analysis	Knows how	Discuss the Cognitiv Understan Must Lecture LAQ LAQ different e d and know stages of interpret physical, Level II Level II and cognitive

Informa tion Analysis		Knows how		development of adulthood Discuss the different stages of physical, psychosocial and cognitive development of old age and senescence	Cognitiv e	Understan d and interpret Level II	Must know	Lecture	LAQ	LAQ	
Informa tion Self reflectio n and awaren ess	Significan ce of knowled ge of Growth and Develop ment for	Knows how	Discuss significanc e of growth and developm ent in homoeopa	Recognize the impact on knowledge of Growth and Developmen t in case taking	Affective	Receive level I	Must know	Lecture	LAQ	LAQ	Hor. with Organo n
Informa tion Analysis	a homoeo path	Knows	- thy	Identify the significance of knowledge of Growth and Developmen t in use of Repertory	Psychom otor	Imitation level I	Must know	Lecture	LAQ	LAQ	Hor. with Reperto ry
Informa tion organiza		Knows	•	Locate the significance of	Cognitiv e	Understan d and interpret	Must know	Lecture	LAQ	LAQ	Hor. with HMM

tion	knowledge	Level II	
Analysia	knowledge of Growth		
Analysis	and		
	Developmen		
	t in		
	Homoeopath		
	ic Materia		
	Medica		

Semester 3 Topic 2- Development of Personality, types, Traits, Temperament

Sr.N	Generic	Subject	Millers	Specific	Specific		Bloom's	Guilbert's	Must	TL	Forma	Summ	Integrat
0	Compet ency	area	Know/ Know how/Sho w how/Doe s	competen cy	Learning Objectives Outcomes	•	domain	level	know / desirabl e to know / nice to know	method / media	tive Assess ment	-ative Assess ment	ion - Horizon tal / Vertical / Spiral
Hom UG- OM- I.9.1	Informati on collection	of Personali ty. Tempera ment	Knows	Discuss the concept of personalit Y	Define concept personality	the of ⁄	Cognitiv e	Recall level I	Must know	Lecture with discussio n	MCQ	SAQ/Viva	Concep t to be discuss with Organo n
	Informa	and trait	Knows	Discuss the	Discuss concept	the of	Cognitiv	Understan d and	Must	Lecture	SAQ	SAQ	

	tion collectio n , informa tion interpre tation and Synthesi s			concept of Temperam ent and its evolution	temperament and its relation to Body type	e	interpret Level II	know				
Hom UG- OM- I.9.4	Informa tion collectio n + Informa tion Interpre tation		Knows	Discuss the concept of traits and its utility	Describe the scientific concept of 'Traits' and their importance	Cognitiv e	Understan d and interpret Level II	Must know	Lecture with case let discussi on	MCQ	SAQ/Viva	Concep t to be discuss with Organo n
Hom UG- OM- I.9.5	Informa tion collectio n interpre tation and Analysis Synthesi	Theories of Personali ty and develop mental process	Knows	Discuss the Theories of Personalit Y	Explain the following theories of personality 1. Biological 2. Behaviouristi c 3. Learning 4. Humanistic	Cognitiv e	Understan d and interpret Level II	Desirabl e to know	Lecture with case discussi on or suitable exampl e	MCQ Essay on each theory	SAQ/Viva	

	S				proposed by various psychologis ts and their implication s to a physician							
Hom UG- OM- I.9.6	Informa tion Holistic approac h		Knows how	Discuss the developm ent of Personalit y and	Illustrate the process of personality development	Cognitiv e	Understan d and interpret Level II	Desirabl e to know	Case scenari o discussi on	MCQ	SAQ	
Hom UG- OM- I.9.7	Informa tion collectio n and Case Interpre tation of data		Knows	factors determinin g it	Enumerate the Factors determining the Personality	Cognitiv e	Recall level I	Desirabl e to know	Case scenari o discussi on	MCQ	SAQ/Viva	
Hom UG- OM- I.9.9	Informa tion Analysis Synthesi s		Knows how	Assessmen t of personalit y	Describe the techniques of assessing Personality	Cognitiv e	Understan d and interpret Level II	Nice to know	Case scenari o discussi on	MCQ	SAQ/Viva	
Hom UG- OM-	Informa tion collectio	Personali ty and Homoeo	Knows	Implicatio ns of study of	Discuss the relevance of concept of	Cognitiv e	Understan d and	Must know	Discussi on with case	MCQ	LAQ	Hor with Organ

1.9.1	n	pathy		personalit	Personality	to		interpret		scenari			on
0				y to	а			Level II		0			
				homoeopa	homoeopat	th							
				th									
Hom	Problem		Knows		Discuss	the	Cognitiv	Understan	Desirabl	Discussi	MCQ	LAQ	Hor
UG-	Solving				relevance	of	е	d and	e to	on with			with
OM-					studying			interpret	know	scenari			MM
I.9.1					Personality			Level II		0			
1					from	the							
					perspective	e of							
					Materia								
					Medica								

Semester 3 Topic 3-Bio-Psycho-Social development of Human Being

Sr.No 7	Generic Compet ency	Subject area	Millers Know/ Know how/Sho w how/Doe s	Specific competen cy	Specific Learning Objectives / Outcomes	Bloom's domain	Guilbert's level	Must know / desirable to know / nice to know	TL metho d / media	Forma tive Assess ment	Summ -ative Assess ment	Integratio n - Horizonta I / Vertical / Spiral
Hom UG- OM- I.5.1	Informa tion	Concept of Bio- Psycho- Social model for	Knows	Describe concept of Bio- Psycho- Social developm	Define the Bio-Psycho- Social model	Cognitiv e	Recall level I	Must know	Lectur e	Ess	LAQ/ SAQ	Anatomy, Physiolog Y

Informa tion Analysis Synthesi s	holistic care	Knows	ent of Human Being	Illustrate how each of the constituent of the Bio- psycho-social model gives a more comprehensiv e understanding	Cognitiv e	Understan d and interpret Level II	Must know	Lectur e	LAQ	LAQ	
 Holistic approac h System based thinking		Knows how	Implicatio ns of the Bio- psycho- social approach	of a human being Discuss the significance of the Bio- psycho-social approach to a human being	Cognitiv e	Understan d and interpret Level II	Must know	Lectur e	LAQ	LAQ	
Synthesi s		Knows	Implicatio ns in homoeopa thic care	Discuss the similarity between homoeopathic approach to a human being with Bio- psycho-social approach	Cognitiv e	Understan d and interpret Level II	Must know	Lectur e	LAQ	LAQ	Hor with Organon

_

Hom	Informa	k	Knows	Discuss	Defines the	Cognitiv	Recall	Must	Small	Chart	SAQ	
UG- OM-	tion	ł	how	Socio cultural	role of culture in shaping		level I	know	group discus	prepar ation		
1.5.5	Synthesi s			basis of					sion	Assign ment		

Semester 3 Topic 4Concept of Stress-Conflict: their genesis, types and effects on the mind and body

Sr.No	Generic Compet ency	Subject area	Millers Know/ Know how/Sho w how/Doe s	Specific competen cy	Specific Learning Objectives / Outcomes	Bloom's domain	Guilbert's level	Must know / desirabl e to know / nice to know	TL method / media	Forma tive Assess ment	Summ -ative Assess ment	Integratio n - Horizonta I / Vertical / Spiral
Hom UG- OM- I.10. 1	Informa tion collectio n	Stress, Conflicts and Coping Mechani sms	Knows	Discuss the Concept of Stress and types of stress	Define Stress	Cognitiv e	Remembe r and Recall Level I	Must know	Present ation with case let	MCQ	LAQ	Observati on in any departme ntal OPD/ IPD
Hom UG- OM- I.10. 2	Informa tion and analysis		Knows		Classify the types of stress	Cognitiv e	Understan d and interpret Level II	Must know	Present ation with case let	MCQ	LAQ	

Hom UG- OM- I.10. 3	Informa tion	Knows how		Identify sources Stress	the of	Cognitiv e	Understan d and interpret Level II	Must know	Present ation with case let	MCQ	SAQ/Viva	
Hom UG- OM- I.10. 4	Organiz e the data	Knows how		Discuss effect Stresses Mind Body	the of on and	Cognitiv e	Understan d and interpret Level II	Desirabl e to know	Present ation with case let	MCQ	SAQ/Viva	
Hom UG- OM- I.10. 5	Informa tion	Knows	Concept of Conflict and types	Define Conflict		Cognitiv e	Recall level I	Must know	Present ation with case let	MCQ	SAQ/Viva	Observati on in any departme ntal OPD/ IPD
Hom UG- OM- I.10. 6	Informa tion collectio n	Knows		State stages Conflict	the of	Cognitiv e	Recall Level I	Must know	Present ation with case let	MCQ	SAQ/Viva	Observati on in any departme ntal OPD/ IPD
Hom UG- OM- I.10.	Organiz e the data	Knows how		Enumerat the type Conflict		Cognitiv e	Recall Level I	Must know	Present ation with case let	MCQ	SAQ/Viva	Observati on in any departme ntal OPD/

7											IPD
Hom UG- OM- I.10. 8	Analysis Synthesi s	Know	Describe the relationshi p between stress and conflict	Discuss the relationship between Stress and Conflict	Cognitiv e	Understan d and interpret Level II	Desirabl e to know	Present ation with case let	MCQ	SAQ/Viva	Observati on in any departme ntal OPD/ IPD
Hom UG- OM- I.10. 9	Informa tion	Know	Discuss the concept of Coping Mechanis ms and their use	Define Coping mechanism	Cognitiv e	Recall Level I	Must know	Present ation with case let	MCQ	SAQ/Viva	Observati on in any departme ntal OPD/ IPD
Hom UG- OM- I.10. 10	Informa tion	Know	/S	Enumerate the types of Coping mechanisms	Cognitiv e	Recall Level I	Must know	Present ation with case let	MCQ	SAQ/Viva	Observati on in any departme ntal OPD/ IPD
Hom UG- OM- I.10. 1	Problem solving	Know	rs	Discuss the utility of Coping mechanism while dealing	Cognitiv e	Understan d and interpret Level II	Must know	Present ation with case let	MCQ	MCQ	Observati on in any departme ntal OPD/ IPD

1					with Stress							
	Holistic approac h System based thinking		Knows how	Discuss successful resolution of conflict	Evaluate the role of learning and adaptation in ensuring resolution of stress	Cognitiv e	Understan d and interpret Level II	Must know	Lecture with case exampl e	LAQ	LAQ	
	Syntheti c	Applicati on of stress- conflict in Homoeo pathy	Shows How	Exploring effects of stress- conflict in Homoeopa thy	Explore the reflection of conflict in Hom Materia Medica	Cognitiv e	Problem solving III	Must know	Lecture	LAQ	LAQ	

Semester 3 Topic- 5- Applied Psychology: Clinical, Education, Sports, Business and Industrial

Sr.No	Generic	Subject	Millers	Specific	Specific	Bloom's	Guilbert's	Must	TL	Forma	Summ	Integrat
	Compet ency	area	Know/ Know how/	competen cy	Learning Objectives / Outcomes	domain	level	know / desirabl e to know / nice to	method / media	tive Assess ment	-ative Assess ment	ion - Horizon tal / Vertical / Spiral
			Show how/					know				

			Does									
Hom UG- OM- I.11. 1	Informa tion Collecti on	Applied Psycholo gy	Knows	Understan d the applicatio n of Psycholo gy in the different fields of Clinical, Educatio n, Sports,	Define following terms Applied Psychology Clinical, Business, Education, Sports, Industrial	Cognitiv e	Recall Level I	Must know	Discussi on on the utility of the subject in multiple human resource s areas	MCQ	SAQ	
	Informa tion manage ment		Knows	Business, Industrial	Illustrate utility subject Psychology various fiel	Cognitiv e ? Psycho- motor	Understan d and interpret Level II	Desirab le to know	Library referenc es	SAQ	SAQ/Viva	

Semester 3 Topic 6: Psychology and its importance in Homoeopathic practice for Holistic Management of the patient

Generic	Subject	Millers	Specific	Specific	Bloom's	Guilbert's	Must	TL	Forma	Summ	Integrat
Compet ency	area	Know/ Know how/ Show how/ Does	competen cy	Learning Objectives / Outcomes	domain	level	know / desirabl e to know / nice to know	method / media	tive Assess ment	-ative Assess ment	ion - Horizon tal / Vertical / Spiral
Systems thinking	Psycholo gy and	Knows	Summarizi ng the	Discuss the ways in	Cognitive	Understan d and	Must know	Lecture and	LAQ	LAQ	

Нотоео	course of	which	interpret	discussi		
pathy for	Psychology	Psychology	Level II	on		
Holistic		may				
manage		contribute				
ment		to the				
		holistic				
		manageme				
		nt of the				
		patient				

Teaching-Learning Methods

- a. Classroom teaching
 - i. Lecture
 - ii. Demonstration
 - iii. Group discussion
 - iv. Problem based learning
- b. Practical
 - i. Psychological theories Models / Experiments / Any activity
 - ii. Facial recognition spotting
- c. Individual learning
 - i. Assignment
 - ii. Short project -e.g. searching MM or Repertory for representation of emotions, thoughts and behaviour

V Practical – Lab work – Field – Clinical Hospital work

- a. Journal club: a team of students to present the understanding of current development inpsychological aspects of every day events
- b. Field work Some survey for identification of psychological disturbance in Common Man
- c. Clinical Hospital Work- Small project on psychometric tests.

VI No of Teaching Hours: Theory

Sr. No	Торіс	No of lectures	Non-lectures
1.	Introduction to the study of Mind in Homoeopathy	3	-
2.	Psychological organization and the interrelationship of Thought (Cognition), Feelings (Affect) and Behaviour (Conation); Conscious and Unconscious elements	2	1
3.	Physiological basis of behaviour - the place of conditioned and unconditioned reflex	3	1
4.	Understanding Behavior and Functioning and expressions in Repertory and Materia Medica	4	2
5.	Understanding Emotion, its different definitions and expressions in Repertory and Materia Medica	5	3
6.	Understanding Intellect: Attention, memory and its function and expression in Repertory and Materia Medica	4	3
7.	Understanding Intellect: Perception and expressionsin Repertory and Materia Medica	3	2
8.	Understanding Intellect: Thinking, intelligence and its measurementand expressions in Repertory and Materia Medica	4	2
9.	Motivation and their types with role in our lives	2	2
10.	Learning and its place in adaptation	4	2

11.	Growth and development of Mind and its expressions from Infancy to old age	4	2
12.	Structure of Personality, the types, their assessment, relationship to Temperament and representation in Materia Medica	4	2
13.	Conflicts: their genesis and effects on the mind and body	3	1
14.	Applied Psychology: Clinical, Education, Sports, Business, Industrial	2	-
15.	Psychology and its importance in Homoeopathic practice	2	-
	Total	50	22

8.Assessment

8A- Number of papers and Mark Distribution

Sr. No.	Course Code	Papers	Theory	Practical	Viva Voce	Internal Assessment Practical	Grand Total
1	HomUG-OM-I	1	100	50	40	10	200

8B - Scheme of Assessment (formative and Summative)

Sr. No	Professional Course	1 st term (1-6 Months)	2 nd Term (7-12 Months)	3 rd Term (13-18 Months)	
1	First Professional BHMS	First PA + 1 ST TT	2 nd PA+2 ND TT	3 rd PA	UE

8 C - Evaluation Methods for Periodical Assessment

Sr. No	Evaluation Dimensions
1	Practical/Clinical Performance
2	Viva Voce, MCQs, MEQ (Modified Essay Questions/Structured Questions)
3	Open Book Test (Problem Based)
4	Reflective writing
5	Class Presentations; Work Book Maintenance
6	Problem Based Assignment
8	Co-curricular Activities, (Social Work, Public Awareness, Surveillance/ Prophylaxis Activities, Sports or Other Activities which may be decided by the Department).
9	Small Project

8D - Scheme of Assessment (formative and Summative)

Sr. No	Professional Course	1 st ter	rm (1-6 N	lonths)	2 nd Term (7-12 Months) 3 rd Term Months)			2 nd Term (7-12 Months)		
1	First Professional	1 st PA		1 st TT		2 nd PA	2 ND TT		3 rd PA	UE
	BHMS	10 Practi	Marks cal/Viva	50 Marks Theory	50 Marks Practical/ Viva	10Marks Practical/Viva	50 Marks Theory	50 Marks Practical/ Viva	10Marks Practical/Viva	

For Internal assessment, Only Practical/Viva marks will be considered. Theory marks will not be counted)

8E - Method of Calculation of Internal Assessment Marks for Final University Examination:

PA1	PA2	PA3	Periodical	TT1	TT2	Terminal	Final
Practical/Viva	Practical/Viva	Practical/Viva	Assessment	Practical/Viva	Practical/Viva	Test	Internal
(10 Marks)			Average	(50 Marks)		Average	Assessment
	(10 Marks)	(10 Marks)	(10 Marks) PA1+PA2+PA3/3		(50 Marks)	TT1+	Marks
						TT2/	
						100*10	
	В	с	D		F	G	D+G/2
A			D	E		_	

PA: Periodical Assessment; TT: Term Test; UE: University Examinations

8 F - Paper Layout

Summative assessment:

Theory- 100 marks

Organon -50 marks

МСQ	5 marks
SAQ	20 marks
LAQ	<mark>25 marks</mark>

Psychology - 50 marks

МСQ	5 marks
SAQ	20 marks
LAQ	25 marks

Sr.	Paper		D
No.			Type of Questions
			"Yes" can be asked.
			"No" should not be asked

	Α	В	С	MCQ	SAQ	LAQ
	List of Topics	Terms	Marks	(1mark)	(5 Marks)	(10 Marks)
1	Introductory Topics	I	Refer Next Table	Yes	Yes	No
2	Logic	1		No	Yes	No
3	§1-27&105-145 of Organon of medicine, Vital Force – Dynamisation – Homoeopathic Cure – Natures Law of Cure & Implications – drug proving	&		No	Yes	Yes
4	The Physician – Purpose of Existence, Qualities, Duties, Knowledge	111		No	No	<mark>Yes</mark>

8 G – I – Distribution of Theory Exam - Organon

8 G – II – Theme Table - Organon

Theme*	Торіс	Term	Marks	MCQ's	SAQ's	LAQ's
А	Introductory Topics	I	10	Yes	Yes	No
В	Logic	I	05	No	Yes	No
С	§1-27&105-145 of Organon of medicine, Vital Force – Dynamisation – Homoeopathic Cure – Natures Law of Cure & Implications – drug proving	&	25	No	Yes	Yes
D	The Physician – Purpose of Existence, Qualities, Duties, Knowledge		10	No	No	Yes

Theme table: -Psychology

Theme*	Topics	Term	Marks	MCQ's	SAQ's	LAQ's
А	Introduction to psychology	1	05	NO	Yes	No
В	Psychological organization of Mind –Structural and Functional	1	01	Yes	No	No
С	Understanding	I	16	Yes	Yes	Yes

	Emotion/thinking/ Behaviour					
D	Motivation and their types with role in our lives	I	05	No	Yes	No
E	Growth and development	11	11	Yes	No	Yes
F	Personality development and stress management	111	06	NO	Yes	No
G	Applied Psychology		06	Yes	Yes	No

8 H Question paper Blue print :

Organon -50 marks +Psychology - 50 marks

Α	В	Question Paper Format
Question Serial Number	Type of Question	(Refer table 4FII theme table for themes)
Q1Organon 05 Marks	Multiple Choice Questions (MCQ)	Theme A
	5 Questions	Theme A
	1 mark each	Theme A
	All Compulsory	Theme A
	Must Know part – 3 MCQ	Theme A
	Desirable to know – 2 MCQ	
	Nice to know – NIL	
Q1 Psychology 05 Marks	All compulsory	Theme B+C+E+F+G
	Multiple choice Questions (MCQ) 5 Questions - 1 mark each	
	Must know – 3MCQ	
	Desirable to know-1 MCQ	
	Nice to know -1 MCQ	

Q2 Organon 15 Marks	Short Answer Questions (SAQ)	Theme A
	3 Questions	Theme B
	5 Marks Each	Theme C
	All Compulsory	
	Must Know part – 3SAQ	
	Desirable to Know – NIL	
	Nice To Know - NIL	
Q2 Psychology 25 Marks	Short answer Questions (SAQ) 5 Questions 5	Theme A+C+D+F+G
	Marks Each	
	All compulsory	
	Must know part: 4 SAQ	
	Desirable to know: 1 SAQ	
Q3 Organon 30 Marks	Long Answer Questions (LAQ)	Theme C (10 Marks)
	3 Questions of 10 Marks Each Respectively	Theme C (10 Marks)
	All Compulsory	Theme D (10 Marks)
	All questions on must know	
	Desirable to Know – NIL	
	Nice To Know - NIL	
Q3 Psychology 20 Marks	Long answer Questions (LAQ) 2 Questions of	Theme C=10 marks
	10 marks each	Theme E=10 marks
	All compulsory	
	Must know part: 2 LAQ	

8 I - Distribution of Practical Exam

Practical -100

Practical Organon: 50 marks

Practical	25 marks
Viva voce	20 marks
Internal assessment	5 marks

Practical Psychology: 50 marks

Practical	25 marks
Viva voce	20 marks
Internal assessment	5 marks

9. References

I. Text book/s

- 1. Hahnemann S. Organon of medicine. 6ed (2016) New Delhi: Indian Book & Periodicals Publishers;.
- 2. Sarkar. B. K. Hahnemann's organon of medicine. (2014) Reprint ed. Birla Publications Pvt.Ltd;.
- 3. Roberts H. A. The principles and Art of cure by homoeopathy. student ed. (2014) New Delhi: B. Jain Publisher's (P) Ltd; 2006.
- 4. Kent J. T. Lecture's on homoeopathic philosophy. Reprint ed. New delhi: B Jain Publisher's (P) Ltd;
- 5. M. L. Dhawale. Principles & Practice of Homoeopathy. 5th ed. 2014.
- 6. Hughes Richard The Principles and Practice Of Homoeopathy, Reprint ed. New Delhi: B Jain Publisher's (P)Ltd.
- 7. Close Stuart: The genius of homoeopathy, Reprint ed. New Delhi: B Jain Publisher's (P)Ltd. 2006.
- 8. Allen J Henry: The Chronic MiasmWith Repertory, Reprint ed. New Delhi: B Jain Publisher's (P)Ltd.
- 9. Banerjee P N.: Chronic diseases- Its cause and cure, Reprint ed. New Delhi:B Jain Publisher's (P)Ltd.

II. Reference books

- 1. Arya M.P (2018): A study of Hahnemann's Organon of medicine. 6thed. New Delhi: B Jain Publisher's(P) Ltd.
- 2. Singh Mahindra: Pioneers Of Homoeopathy, B Jain Publisher's(P) Ltd. B Jain Publisher's(P) Ltd.
- 3. Vithoulkas George (2002): Science of Homoeopathy. B Jain Publisher's(P) Ltd.

References/ Resources: Standard textbook: for Psychology

- 1. Shelley E Tylor. 10th edition (2018) Health psychology
- 2. Shashi Jain 4th edition (2014) Introduction to psychology, Kalyani.
- 3. Psychology textbook for class XI.7th edition (2013) National Council for Educational Research and training
- 4. Psychology textbook for class XII 7th edition (2013) National Council for Educational Research and training
- 5. Morgan Clifford Thomas 7th edition (2017) Introduction to Psychology, Tata McGraw-Hill
- 6. Alder (2009) Psychology and Sociology applied to medicine, Elsevier publishers.
- 7. Chavan (2013), Community Mental Health in India, Jaypee Brothers Medical
- 8. Munn (2010) Norman Normal Psychology, Boston, Houghton Mifflin
- 9. Baron Misra (2016) Psychology, Pearson
- 10. Susan (2011) Ayers Psychology for Medicine, Sage publication Ltd.
- 11. Diana Papilia (2001) Developmental psychology, Colombia: Editorial McGraw Hill
- 12. Atkinsons & Hilgard (2015) Introduction to Psychology, Cengage India Private Limited

10. LIST OF CONTRIBUTORS:

ORGANON AND PHILOSOPHY

Dr Alpesh Arunbhai Shah

Principal, Professor of organon of medicine Pioneer homoeopathic medical college and hospital, Vadodara **Dr Ajay Dahad** Principal, Professor/Head, Organon of Medicine & Homoeopathic Philosophy

Smt. K. B. Abad Homoeopathic Medical College, Chandwad-423101 Dist. Nashik (MS)

Dr. Neeraj Gupta

Professor, Nehru Homoeopathic Medical College, Delhi

Dr. Mihir Parikh

Professor, Smt. Malini Kishore Sanghvi Homoeopathic Medical College, Karjan

Dr. Nimish Mehta

Reader, Smt. ChandabenMohanbhai Patel Homeopathic Medical College, Mumbai

Dr. K. Shivprasad

Principal, Yenepoyahomoeopathic medical college, Mangalore

FUNDAMENTALS OF PSYCHOLOGY

Dr Sunita Nikumbh,

Dr M L Dhawale Memorial Homoeopathic Institute Palghar

Dr Jayashree Janagam

Asst. Professor, Dept. of Psychiatry, National Homoeopathy Research Institute in Mental Health, Kottayam,

Dr. Mahendra Gaushal

Principal, Sonajirao Kshirsagar Homoeopathic Medical College, Beed

Dr. Girish Navada

Professor, Father Muller Homoeopathic Medical College, Mangalore