SRI DHARMASTHALA MANJUNATHESHWARA COLLEGE OF AYURVEDA & HOSPITAL, HASSAN
Centre for International Studies, Innovations, Skill Development & Research in Ayurveda (CIISDRA)
SHORT TERM CERTIFICATE COURSE IN PANCHAKARMA
	Place : Sri Dharmasthala Manjunatheshwara College Of Ayurveda & Hospital, Hassan
Conducted by : Department of Panchakarma

	DURATION OF THE COURSE – 300 hours
	Sl.no
	 Content
	Online
	Offline
	 Total

	1
	Theory
	75 hours
	-
	75 hours

	

	2
	Hands on training:
	
	
	

150 hours

	
	Session-I – Observation
	·
	15 hours
	

	
	Session – II –Assisting & independent Performing
	·
	
60 hours
	

	
	Session – III Assisting & independent Performing
	·
	
	

	
	Session IV - Pre & Post – Operative procedures
	·
	30 hours
	

	
	Session V – Work experience
	·
	15 hours
	

	
	Session VI - Assisted learning
	·
	30 hours
	

	

	3
	Self-learning
	
	
	 75 hours

	
	TOTAL
	300 hours

	Medium of Instruction: English
TIMINGS : Online : 2 ½ Hrs per day (3:00pm to 5:30 pm) (in consultation with participants batch)
 Offline : As per time table

	MINIMUM ELIGIBILITY FOR JOINING THE COURSE :
· 1) The graduates, post graduates of any recognized medical systems.
· 2) Students & Internee of any Medical Institutions with recommendation of the Head of the Institution (HOI).

	
COURSE DESCRIPTION
This course delivers knowledge of treating the diseases with Panchakarma and Upakarmas in day to-day practice along with performing skills in ethical & effective manner.
Course will be conducted in three levels of training-
· LEVEL 1 –Online interactive lectures for 30 days
· LEVEL 2- Hands on training on Panchakarma skills for 15 days.
· Method of evaluation conducted in all 3 levels of training for the purpose of assessment of candidates is as follows:
	
	Mode of conduction of examination
	Types of question
	Marks

	
	
	
	Theory
	Observation
	Practical
	Total

	LEVEL 1 (Before commencement of online classes)
	Online
	Multiple choice
	25
	-
	-
	25

	LEVEL 2 (Before commencement of Hands on training programme)
	Online
	Multiple choice and Short answer
	25
	25
	-

	50

	LEVEL 3 (On completion of Hands on training programme)
	Offline
	Multiple choice, Short answer &
Practical
	50
	75
	100

	225

	
	
	
	100
	100
	100
	300

ASSESSMENT MODALITIES
i) Level I training - need to score minimum 50% marks to enter level II training
ii) Level II training - need to score minimum 50% marks to award with certificate.

Successful candidates will be awarded with certificate.

	OUTCOMES OF THE COURSE: Trainee will
1. Develop skill to practice Panchakarma procedures for promotion of health, prevention of disease and Rejuvenation
2. Able to practice disease specific Panchakarma procedures
3. Gain knowledge about advancement in Panchakarma procedures
4. Be confident to establish ideal Panchakarma Centre

	SCOPE OF THE COURSE:
[bookmark: _GoBack]1. Panchakarma trained Medical graduate can work as a consultant in own Clinic / poly clinic / Centres in accordance to the Law of the Land
2. Can provide public awareness programme
3. Can refer critical patients to appropriate health establishments
4. Can practice Panchakarma procedure for own health promotion

TIME TABLE OF HANDS ON TRAINING

	Sl.no
	Duration
	Hours
	Schedule

	1
	7:00am-8:00am
	01
	Hands on training (Session I) - Observation

	2
	8:00am – 9:00am
	-
	Breakfast at Yogakshema

	3
	9:00 am – 10:00am
	01
	Case to case Discussion on Pre & Post – Operative procedures at ward (Session IV)

	4
	10.00 am-12.00 noon
	02
	Hands on training (Session II) – Assisting & Performing

	5
	12.00pm – 1.00pm
	01
	 Work experience with faculty (Interaction on course content) (Session V)

	6
	1.00 pm- 2.00 pm
	-
	Lunch at Yogakshema

	7
	2.00 pm – 4.00 pm
	02
	Hands on training (Session III)- Assisting & Performing

	8
	4.00 pm – 5.00 pm
	01
	Case to case Discussion on Pre & Post – Operative procedures at ward (Session IV)

	9
	5.00 pm – 6.00 pm
	-
	Refresh & relax

	10
	6.00 pm – 8.00 pm
	02
	Assisted learning – Central Library (Session VI)

	11
	8.00 pm-9.00 pm
	-
	Dinner at Yogakshema

	Active Hours
	 10

THEORY TOPIC SCHEDULE
a) LEVEL I – Online teaching
	Si. No
	Date
	Topic
	Resource person

	1.
	1/4/22
	Sensitization to Panchakarma
	Dr.Ashvinikumar

	1.
	2/4/22
	How to set up an Ideal Panchakarma clinic
	Dr. Lohith B A

	1.
	3/4/22
	Insight on Panchakarma pre-operative procedures
	Dr.Seetharamu

	1.
	4/4/22
	Snehana Karma as a treatment modality (Oleation Therapy)
	Dr. Shameem banu

	1.
	5/4/22
	Principles and practice of Svedana Karma (Sudation Therapy)
	Dr. Seetharamu

	1.
	6/4/22
	Clinical Application of Vamana (Therapeutic Emesis Therapy)
	Dr.Shameem banu

	1.
	7/4/22
	Relevance of Panchakarma Practice in StreeRoga (Gynaecological disorders)
	Dr. Madhu

	1.
	8/4/22
	Pertinence of Virechana Karma (Therapeutic Purgation therapy)
	Dr. Ashvinikumar

	1.
	9/4/22
	Panchakarma for Rejuvenation and Detoxification (Cleansing of body and restoration of youthfulness)
	Dr. Seetharamu

	1.
	10/4/22
	Pertinence of Anuvasana Basti Karma (Medicated oil enema therapy)
	Dr. Lohith B A

	1.
	11/4/22
	Tips to practice Niruha Basti Karma (Medicated decoction enema therapy)
	Dr. Shameem banu

	1.
	12/4/22
	Infertility and pre conceptional care by Panchakarma
	Dr. Gayathri Bhat

	1.
	13/4/22
	Enlightenment of Panchakarma Practice in Paediatrics
	Dr. Shailaja U

	1.
	14/4/22
	Bio- Medical Waste Management in Panchakarma
	Dr. Shameem banu

	1.
	15/4/22
	Panchakarma in developmental Disorders
	Dr. Shailaja U

	1.
	16/4/22
	Clinical utility of Panchakarma in UrdhwajatrugataVikara – NetraRogas (Eye disorders)
	Dr. Ashwini M J

	1.
	17/4/22
	Clinical utility of Panchakarma in Urdhwajatrugata Vikara-2 (Ear and throat disorders)
	Dr.Dheeraj B C

	1.
	18/4/22
	Management of Manovikars (Mental disorder) with Panchakarma
	Dr. Savitha H

	1.
	19/4/22
	Clinical utility of Panchakarma in Musculoskeletal Disorders
	Dr. Shameem banu

	1.
	20/4/22
	Selection and practice of Panchakarma in Neurological ailments
	Dr. Padmakiran (SDM Udupi)

	1.
	21/4/22
	Role of Panchakarma in treating Pranavaha Sroto Dushti Vikaras (Respiratory ailments)
	Dr.Seetharamu

	1.
	22/4/22
	Recent Advances in Panchakarma Instrumentation and Procedures
	Dr.Lohith B A

	1.
	23/4/22
	Application of Panchakarma in Acute Dermatological disorders
	Dr. Chaitra H

	1.
	24/4/22
	Management of lifestyle disorders with Panchakarma
	Dr. Ashvinikumar M

	1.
	25/4/22
	Application of Panchakarma in chronic Dermatological disorders
	Dr. T B Tripaty

	1.
	26/4/22
	Clinical application of Raktamokshana
	Dr. Arun Jain (SDM Blore)

	1.
	27/4/22
	Therapeutic outcome of Nasya Karma (Errhine Therapy)
	Dr. Seetharamu M S

	1.
	28/4/22
	Post Panchakarma regimen – Do’s and Don’ts after Panchakarma therapies
	Dr. Shameem banu

	1.
	29/4/22
	Role of Ahara Kalpanas used in Panchakarma
	Dr.Lohith B A

	1.
	30/4/22
	Oushadha kalpana used in Panchakarma
	Dr. Ashvinikumar M

B) LEVEL II-Hands on Training
Resource Person Schedule
	SI.No
	Day
	Procedure
	Resource person

	1.
	1
	Udvartana-Dry herbal powder massage
	Dr. Shameem banu

	1.
	
	Sarvanga Abhyanga-Whole body massage
	Dr. Seetharamu M S

	1.
	2
	Antah Snahapana -Internal oleation therapy
	Dr. Lohith B A

	1.
	
	Shiro abhyanga-Head massage techniques
	Dr. Shameem banu

	1.
	3
	Shiro pichchu, Shiro seka
	Dr. Seetharamu M S

	1.
	
	Shiro basti-Pooling of herbal oil on head
Shiro talam
	Dr. Ashvinikumar

	1.
	4
	Abhyanga in paediatric practice
	Dr. Shailaja U

	1.
	
	Svedana (Sudation therapy)
Bhashpa sweda- steam Therapy
Nadi sweda- Tube method
	Dr. Lohith B A

	1.
	5
	Istika sweda- Brick method
Arka patra sweda- arka leaves method

	Dr. Seetharamu M S

	1.
	
	Drava sweda (Liquid steaming therapy)
Parisheka sweda -Pouring method
Avagaha sweda- Dipping method
	Dr. Ashvinikumar M

	1.
	6
	Upanaha sweda in Paediatrics cases
	Dr. Nayan Kumar

	1.
	
	Upanaha sweda- Poultices in various diseases
	Dr. Shameem banu

	1.
	7
	Snigdha pinda sweda-wet items packs treatment
	Dr. Shameem banu

	1.
	
	Ruksha pinda sweda-dry items packs treatment
	Dr. Ashvinikumar M

	1.
	8
	Local Basti
Janu Basti
Kati basti
	Dr.Lohith B A

	1.
	
	Griva basti
Prushta basti
	Dr. Shameem banu

	1.
	9
	Vamana karma and Dhumapana
	Dr. Seetharamu M S

	1.
	
	Samsarjana krama
	Dr. Shameem banu

	1.
	10
	Virechana karma
	Dr. Ashvinikumar M

	1.
	
	Basti -Medicated decoction enema
Churna basti
Lekhana basti
	Dr. Seetharamu M S

	1.
	11
	Brumhana basti
Ksheera basti
	Dr. Ashvinikumar M

	1.
	
	Anuvasana basti / matra basti- Medicated oil enema
	Dr. Seetharamu M S

	1.
	12
	Rakta mokshana- Blood letting techniques
	Dr. Seetharamu M S

	1.
	
	Pichcha basti
	Dr. Lohith B A

	1.
	13
	Sadhyo vamana
	Dr. Shameem banu

	1.
	
	Nasya karma- Errhine therapy
	Dr. Lohith B A

	1.
	14
	Aushadha kalpanas used in Panchakarma
	Dr.Ashvinikumar M

	1.
	
	Jaloukavacharana
	Dr. Lohith B A

	1.
	15
	Ahara kalpanas used in Panchakarma
	Dr.Seetharamu

	1.
	
	Cupping therapy
	Dr. Shameem banu

B) Number of Procedures done by candidates during Hands on training

	SL. No
	Procedure
	Observation
	Assisting
	Independent
	Total

	1
	Udvartana-Dry herbal powder massage
	3
	2
	1
	6

	2
	Antah Snahapana -Internal oleation therapy
	3
	2
	1
	6

	3
	Sarvanga Abhyanga-Whole body massage
	3
	2
	1
	6

	4
	Shiro abhyanga-Head massage techniques
	3
	2
	1
	6

	5
	Shiro pichhu, Shiro seka
	3
	2
	1
	6

	6
	Shirobasti-Pooling of herbal oil on head
Shirotalam
	1
	1
	1
	3

	7
	Abhyanga (Massage) in paediatric practice
	1
	1
	1
	3

	8
	Svedana (Sudation therapy)
· Bhashpasweda- steam Therapy
	3
	2
	1
	6

	
	· Nadisweda- Tube method
	3
	2
	1
	6

	9
	· Istikasweda (Brick method)
	3
	2
	1
	6

	
	· Arkapatrasweda (Arka leaves method)
	3
	2
	1
	6

	10
	Drava sweda (Liquid steaming therapy)
· Parishekasweda -Pouring method
	3
	2
	1
	6

	
	· Avagahasweda- Dipping method
	3
	2
	1
	6

	11
	Upanaha sweda- Poultices in adult
	3
	2
	1
	6

	12
	Upanaha sweda – Poultices in Paediatrics
	3
	2
	1
	6

	13
	Snigdha Pinda Sweda-wet items packs treatment
	3
	2
	1
	6

	14
	Ruksha pindasweda-dry items packs treatment
	3
	2
	1
	6

	15
	Local Basti (pooling) & modifications
· JanuBasti
· Kati basti
· Grivabasti
· Prushtabasti
	3
	2
	1
	6

	16
	Dhumapana
	
	
	
	

	17
	Vamana karma (Therapeutic Emesis therapy)
	1
	1
	1
	3

	18
	Sadhyovamana
	1
	1
	1
	3

	19
	Virechana karma (Therapeutic Purgative therapy)
	
	
	
	

	20
	Samsarjana Krama
	1
	1
	1
	3

	21
	Basti -Medicated decoction enema
· Churnabasti
· Lekhanabasti
	3
	2
	1
	6

	22
	Basti -Medicated decoction enema
· Brumhanabasti
· Ksheerabasti
	3
	2
	1
	6

	23
	Pichchabasti
	1
	1
	1
	3

	24
	Anuvasanabasti / Matrabasti- Medicated oil enema
	3
	2
	1
	6

	25
	Nasya karma- Errhine therapy
	3
	2
	1
	6

	26
	Rakta mokshana- Blood letting techniques
	1
	1
	1
	3

	27
	Jaloukavacharana-leech therapy
	3
	2
	1
	6

	28
	Cupping therapy
	1
	1
	1
	3

	29
	Ahara Kalpanas used in Panchakarma
	1
	1
	1
	3

	30
	Oushadha kalpana used in Panchakarma
	1
	1
	1
	3

8 | Dept. of Panchakarma SDMCAH Hassan

