

**COURSE CURRICULUM FOR FIRST PROFESSIONAL
BSRMS
(PRESCRIBED BY NCISM)**

Subject/Course:

skad yig

(Subject Code: SRUG-KY)

(Bhoti Language)

**(Applicable from 2022-23 batch onwards for 5 years or until
further notification by NCISM, whichever is earlier)**

**BOARD OF UNANI, SIDDHA AND SOWA-RIGPA
NATIONAL COMMISSION FOR INDIAN SYSTEM OF
MEDICINE**

NEW DELHI-110058

SOWA-RIGPA COURSE CURRICULUM & SYLLABUS

Session: First Professional B.S.R.M.S.
Subject/Course: *skad yig* (Bhoti Language)
Subject Code: SRUG-KY`

Index

Preface	2
Summary	3
TEACHING HOURS DISTRIBUTION.....	3
Examination (Papers & Mark Distribution).....	3
Table 1:- Course Code and Name of Course	4
Table 2 :- THEORY (CONTENTS, TERM AND DISTRIBUTION OF HOURS).....	4
Table 3 :-THEORY (LECTURE AND NON-LECTURES)	5
Table 4:- Assessment Summary	8
A. Number of papers and Marks Distribution	8
B. Scheme of Assessment (formative and Summative)	8
C. Calculation Method for Internal Assessment Marks (20 Marks)	8
D. Evaluation Methods for Periodical Assessment	9
E. Question Paper Pattern	9
F. Distribution of theory Exam and Question paper-Blue print.....	10
G. Distribution of Practical Exam.....	10
REFERENCE BOOKS.....	10

Preface

The syllabus covers Bhoti Language grammar, composition and ethics. The aim and objective of this syllabus is to make students proficient in listening, speaking, reading and writing in Bhoti Language.

Since all the works of Sowa Rigpa scholars are in Bhoti Language as a form of Literature, so without standard knowledge and skill of Bhoti language and literary theory, Sowa Rigpa students will not be able to understand classical Sowa-Rigpa texts. The syllabus will benefit students to be proficient not only in listening and speaking skills but also reading and writing skills in Bhoti Language. Therefore, it will be of major contribution to the curriculum of Sowa Rigpa Studies.

Besides language and literary theory, the third part of syllabus teaches students about ‘Training the Mind’ which will reflect upon understanding the pain and misery of all sentient beings particularly the sick people, and helps students to develop loving-kindness and care towards all beings, specifically towards patients which is necessary in the field of medical practice.

The newly introduced teaching method will make big difference because lecture and non-lecture blended method will make students focuses on daily reading, writing, speaking, listening and understanding in Bhoti Language. Students will be able to recognise and use cases, grammatical functions, verbal forms and tenses, application of literary theory of Tibetan language etc.

The syllabus covers Bhoti Language grammar, composition which will make students proficient in the very medium language of the Sowa Rigpa and the syllabus of ethics will be beneficial to make our Sowa Rigpa students to be good, kind and proactive.

**NATIONAL COMMISSION FOR INDIAN SYSTEM OF MEDICINE
BOARD OF UNANI, SIDDHA & SOWA-RIGPA**

SOWA-RIGPA COURSE CURRICULUM & SYLLABUS

**Session: First Professional B.S.R.M.S.
Subject/Course: *skad yig* (Bhoti Language)
Subject Code: SRUG-KY**

Summary

TEACHING HOURS DISTRIBUTION

Papers	Lecture hours (90 hrs)	Non-Lecture hours (180 hrs)	Total hours
One	90	180	270
Practical	NA	NA	NA
Grand total			270

Examination (Papers & Mark Distribution)					
Item	Theory Component Marks	Practical Component Marks			
		Practical	Viva	Elective	Internal Assessment
Paper I	100		30	---	20
Sub-Total	100	50			
Total marks	150				

**NATIONAL COMMISSION FOR INDIAN SYSTEM OF MEDICINE
BOARD OF UNANI, SIDDHA & SOWA-RIGPA**

SOWA-RIGPA COURSE CURRICULUM & SYLLABUS

Session: First Professional B.S.R.M.S.

Table 1:- Course Code and Name of Course

Sl. No	Name of the subjects		
	Subject Code	Subjects	Equivalent Terms
6	SRUG-KY	<i>skad yig</i>	Bhoti Language

Table 2 :- THEORY (CONTENTS, TERM AND DISTRIBUTION OF HOURS)

Chapters	Term (I/II/III)	Distribution of Hours
1. མ'ོ-ད-ක'-'-ན'-	I	22
2. ພ-ୟ-ାଳ-ନ-ତ-ବ-	I	25
3. କେଣ-କ୍ଷଦ-ମନ-ତବ-	I	20
4. କେଣ-କ୍ଷଦ-କ୍ରି-ତ୍ୟ-ଗ-	I	20
5. କେଣ-ମନ-ଶ୍ରୀ-କ'-'-ବ-	II	10
6. କିମ-କ୍ଷର-ଶ୍ରୀ-ହୃଣ-ଶ୍ରୀ-ନ-ତ-	II	15
7. ଶ୍ରୀ-କେଣ-ଯୀ-କ'-'-ବ-ବ-ଗ-ମନ-ତ-	II	60
8. ହୃଣ-ନକ୍ଷା-ଯୀ-ହୃଣ-ଶ୍ରୀ-ନ-ତ-କିମ-ମନ-ତ-କ୍ଷର-କ୍ଷର-	II	20
9. କ୍ଷର-ରୈଣ-ଯୀ-ପୁଣ-	III	25
10. କ୍ଷର-ରୈଣ-ଯୀ-କ୍ଷର-	III	25
11. କ୍ଷର-ରୈଣ-ଯୀ-କ୍ଷର-ନେତ-	III	8
12. କ୍ଷର-କ୍ଷର-	III	20
Grand Total		270

Table 3 :-THEORY (LECTURE AND NON-LECTURES)

Chapter/ Sub-headings	Lecture (L)/ Non-Lecture (NL)	Teaching-Learning (TL) Methods	Distribution of hours		
			LH	NLH	
Chapter 1: གྲྷ ནନ୍ଦ ສ୍ରତ୍ୟେ ଶମ୍ଭବା		22			
<ul style="list-style-type: none"> ▪ K (Chapter 1-11): Understanding and Describe; <ul style="list-style-type: none"> (1) Phonetic (2) Rules of Cases (3) Grammatical functions other than Cases (4) Rules of Verbal forming and Tenses (5) Literary theory of Bhoti Language ▪ S (Chapter 1-11): (1) Perform Reading <ul style="list-style-type: none"> (2) Perform Writing (3) Perform Speaking (4) Perform Listening and Understanding Bhoti Language (5) Recognize and Uses Cases (6) Recognize and Uses Grammatical functions (7) Recognize and Uses Rules of Verbal forming and Tenses (8) Recognize and Shows application of the Literary theory of Bhoti Language ▪ A (Chapter 1-11): (1) Realize the Importance of Language and Grammatical rules in better understanding of the Sowa-Rigpa classical texts 					
a. ଶ୍ଵର୍ଣ୍ଣପିଣ୍ଡୀ	L/NL	Lecture with PPT/ charts, Listening skill, pronunciation practice, AV aids, etc.	1	1	
b. କୁମାରପାତ୍ରାନ୍ତରାଜୀ	L/NL	Lecture, peer learning, Phonetic, AV aids, etc.	1	1	
c. କୁମାରପାତ୍ରାନ୍ତରାଜୀନାମା	L/NL	Lecture, Listening to storyteller books, etc.	1	2	
d. କୁମାରପାତ୍ରାନ୍ତରାଜୀନାମା	L/NL	Lecture, writing skill, Pronunciation practice, AV aids, etc.	1	2	
e. କୁମାରପାତ୍ରାନ୍ତରାଜୀନାମା	L/NL	Lecture, quiz, group learning, Voice recording listening, AV aids, etc.	1	2	
f. କୁମାରପାତ୍ରାନ୍ତରାଜୀନାମା	L/NL	Lecture, recitation, word puzzle games, AV aids, etc.	1	2	
g. କୁମାରପାତ୍ରାନ୍ତରାଜୀନାମା	L/NL	Lecture, Reading story books, AV aids, etc.	1	2	
h. କୁମାରପାତ୍ରାନ୍ତରାଜୀନାମା	L/NL	Lecture, Speaking skill, Phonetic, etc.	1	2	
Chapter 2: ଶମ୍ଭବାନ୍ତରାଜୀନାମା		25			
a. ଶମ୍ଭବାନ୍ତରାଜୀନାମା	L/NL	Lecture with PPT/Charts, assignment, etc.	1	8	

b. སୁର୍ଯ୍ୟନା	L/NL	Lecture with PPT/Charts, sentencing making, etc.	1	7
c. ପ୍ରେତ୍ସମ୍ଭବା	L/NL	Lecture with PPT/Charts, sentencing making, etc.	1	7
Chapter 3: ଜ୍ଞାନ୍ସମ୍ବନ୍ଧକାଣ୍ଡ				20
a. ଦର୍ଶା	L/NL	Lecture with PPT/Charts, book reading, etc.	1	2
b. ଦେଖିବାରେତ୍ତିକା	L/NL	Lecture with PPT charts, book reading, etc.	1	3
c. ବିଶ୍ଵା	L/NL	Lecture with PPT/Charts, sentencing making, etc.	1	2
d. ଶ୍ରୀଷ୍ଟା	L/NL	Lecture with PPT/Charts, quiz, test, etc.	1	2
e. ସମ୍ବନ୍ଧକାଣ୍ଡକିମ୍ବାକାଣ୍ଡ	L/NL	Lecture with PPT/Charts, quiz, group learning, discussion, etc.	1	3
f. ଦ୍ୱାରାକାଣ୍ଡ	L/NL	Lecture with PPT/Charts, quiz, group learning, discussion, etc.	1	2
Chapter 4: ଜ୍ଞାନ୍ସମ୍ବନ୍ଧକିମ୍ବାକାଣ୍ଡ				20
a. ଡିଏସ୍‌କାଣ୍ଡ	L/NL	Lecture with PPT/Charts, AV aids, quiz, etc.	1	3
b. ଡିଆର୍କୋଣ୍ଡା	L/NL	Lecture with PPT/Charts, peer learning, etc.	1	3
c. କେବ୍ରିଂସ୍‌କାଣ୍ଡ	L/NL	Lecture with PPT/Charts, AV aids, etc.	1	3
d. କେବ୍ରିଂସ୍‌କାଣ୍ଡ	L/NL	Lecture with PPT/Charts, Writing practice, etc.	1	3
e. କେବ୍ରିଂସ୍‌କାଣ୍ଡ	L/NL	Lecture with PPT/ charts, quiz, group learning, etc.	1	3
Chapter 5: ଜ୍ଞାନ୍ସମ୍ବନ୍ଧକାଣ୍ଡକାଣ୍ଡ				10
a. ଜ୍ଞାନ୍ସମ୍ବନ୍ଧକାଣ୍ଡକାଣ୍ଡ	L/NL	Lecture with PPT/Charts, quiz, group learning, discussion, etc.	2	3
b. ସମ୍ବନ୍ଧକାଣ୍ଡକାଣ୍ଡ	L/NL	Lecture with PPT/Charts, quiz competition, etc.	2	3
Chapter 6: କ୍ଲାସ୍‌କାଣ୍ଡକାଣ୍ଡକାଣ୍ଡକାଣ୍ଡ				15
a. କ୍ଲାସ୍‌କାଣ୍ଡକାଣ୍ଡକାଣ୍ଡକାଣ୍ଡ	L/NL	Lecture with PPT/Charts, writing practice, etc.	3	5
b. କ୍ଲାସ୍‌କାଣ୍ଡକାଣ୍ଡକାଣ୍ଡକାଣ୍ଡ	L/NL	Lecture, writing practice, etc.	2	5
Chapter 7: କ୍ଲାସ୍‌କାଣ୍ଡକାଣ୍ଡକାଣ୍ଡକାଣ୍ଡକାଣ୍ଡ				60
a. କ୍ଲାସ୍‌କାଣ୍ଡକାଣ୍ଡକାଣ୍ଡକାଣ୍ଡ	L	Lecture with PPT /charts	1	0
b. କ୍ଲାସ୍‌କାଣ୍ଡକାଣ୍ଡକାଣ୍ଡକାଣ୍ଡ	L/NL	Lecture with PPT charts, Seminar, etc.	1	3
c. କ୍ଲାସ୍‌କାଣ୍ଡକାଣ୍ଡକାଣ୍ଡକାଣ୍ଡକାଣ୍ଡ	L/NL	Lecture with PPT/Charts, Seminar, etc.	1	3

d. རྒྱନྡྰྙྲྙ	L/NL	Lecture with PPT/Charts, AV aids, point writing, etc.	7	24
e. ད୍ୱାର୍ତ୍ତନଦ୍ୱା	L/NL	Lecture with PPT/Charts, AV aids, debate, workshop, etc.	4	6
f. ད୍ୱାର୍ତ୍ତନଶୀଳମନ୍ୟମନ୍	L/NL	Lecture with PPT/Charts, AV aids, group discussion, etc.	4	6

Chapter 8: ཁେଣ୍ଟକୁଣ୍ଡାଶୀହିନ୍ଦାନ୍ତେନ୍ଦ୍ରନୀଦିନବନ୍ଦର୍କଷ୍ଟ୍ୱା

20

a. ཁେଣ୍ଟକୁଣ୍ଡାଶୀହିନ୍ଦାନ୍ତେନ୍ଦ୍ରନୀଦିନବନ୍ଦର୍କଷ୍ଟ୍ୱା	L/NL	Lecture with PPT/Charts, assignment, test, etc.	2	4
b. ନୀଦିନବନ୍ଦର୍କଷ୍ଟ୍ୱା	L/NL	Lecture with PPT/Charts, assignment, test, etc.	2	4
c. କଣ୍ଠନ୍ତେନ୍ଦ୍ରନୀଦିନବନ୍ଦର୍କଷ୍ଟ୍ୱା	L/NL	Lecture, writing test, etc.	4	4

Chapter 9: ଛନ୍ଦରେଣ୍ଟାଶୀଧ୍ୟମା

25

a. ଛନ୍ଦରେଣ୍ଟାଶୀଧ୍ୟମା	L	Lecture with PPT/Charts	1	0
b. ଛନ୍ଦରେଣ୍ଟାଶୀଧ୍ୟମା (ଛନ୍ଦରେଣ୍ଟାଶୀଧ୍ୟମାରେଣ୍ଟାଶୀଧ୍ୟମା)	L/NL	Lecture, writing practice, AV aids, Workshop, debate, etc.	4	8
c. ଛନ୍ଦରେଣ୍ଟାଶୀଧ୍ୟମା	L/NL	Lecture, letter writing practice, AV aids, recitation, Workshop, etc.	4	8

Chapter 10: ଛନ୍ଦରେଣ୍ଟାଶୀତ୍ରଣ

25

a. ତୃତୀୟଶୀଧ୍ୟମା	L	Lecture with PPT/Charts	1	0
b. ସର୍ବଶରୀରଶକ୍ତିନ୍ଦ୍ରା	L/NL	Lecture, Essay writing, discussion, etc.	1	4
c. ଦୂଷିତ୍ତଶୀଧ୍ୟମା	L	Lecture with PPT/Charts	1	0
d. ଦୂଷିତ୍ତଶୀଧ୍ୟମା	L/NL	Lecture with PPT/Charts, Essay writing, etc.	2	3
e. ଶରୀରଶୀଧ୍ୟମା	L	Lecture with PPT/Charts	1	0
f. ଶରୀରଶୀଧ୍ୟମା	L/NL	Lecture, Poem recitation and Essay writing, etc.	2	3
g. ତୃତୀୟଶୀଧ୍ୟମା	L	Lecture with PPT/Charts	1	0
h. ତୃତୀୟଶୀଧ୍ୟମା	L/NL	Lecture, Poem recitation, Assignment, Workshop, etc.	2	4

Chapter 11: ଛନ୍ଦରେଣ୍ଟାଶୀତ୍ରଣ

8

a. ତୃତୀୟଶୀଧ୍ୟମା	L	Lecture with PPT/Charts	1	0
b. ତୃତୀୟଶୀଧ୍ୟମା	L/NL	Lecture, assignment, test, Seminar, etc.	2	5

Chapter 12: ଶରୀରଶକ୍ତି

20

- K (Chapter 12): Describe the concept of;
 - (1) Training of Mind

<p>(2) Understanding the pain and misery of all sentient beings particularly the ailing people</p> <ul style="list-style-type: none"> ▪ S/A (Chapter 12): (1) Display caring actions towards all beings particularly to the patients (2) Display positive actions of not harming the others including our delicate ecology, etc. (3) Generating Compassion towards all sentient-beings (4) Cultivating <i>Bodhi-chitta</i> (Good-Heart) ▪ A (Chapter 12): (1) Value the Importance of Good Heart and Compassionate nature in the field of Medical practice 				
a. ଶାନ୍ତିକାଳୀନିଧିମଣ୍ଡଳ	L	Lecture with PPT/Charts	1	0
b. ଶାନ୍ତିକାଳୀନିଧିମଣ୍ଡଳ	L/NL	Lecture with PPT/Charts, group meditation, group recitation	3	5
c. ଅଧ୍ୟାତ୍ମିକ ଶାନ୍ତିକାଳୀନିଧିମଣ୍ଡଳ	L/NL	Lecture with PPT/Charts, AV aids, group meditation, group recitation, etc.	6	5

Table 4:- Assessment Summary

A. Number of papers and Marks Distribution

Sl.No.	Subject	Papers	Theory	Practical or Clinical Assessment					Grand Total
				Practical or clinical	Viva	Electives	IA	Total	
6.	skad yig (Bhoti Language)	1	100	-	30	-	20	50	150

B. Scheme of Assessment (formative and Summative)

SN	Professional Course	Duration of Professional Course		
		First Term (1-6 Months)	Second Term (7-12 Months)	Third Term (13-18 Months)
1	First	3 PA & First TT	3 PA & Second TT	3 PA & UE
PA: Periodical Assessment; TT: Term Test; UE: University Examinations				

C. Calculation Method for Internal Assessment Marks (20 Marks)

Term	Periodical Assessment				Term Test	Term Assessment	
	A	B	C	D	E	F	G
1 (20)	2 (20)	3 (20)	Average (A+B+C/3) (20)	Theory (MCQ + SAQ + LAQ) & Practical (Converted to 20)	Sub Total (40 marks)	Term Assessment (20 marks)	
First						D+E	D+E/2

Second					D+E	D+E/2
Third				Nil	D	D
Final IA	Final Internal Assessment: Average of three Term Assessment marks as shown in 'G' column					

D. Evaluation Methods for Periodical Assessment

Sl. No.	Evaluation Method
1.	Practical /Clinical Performance
2.	Viva Voce / Multiple Choice Question (MCQ)/ Modified Essay Question (MEQ)/Structured Questions
3.	Open Book Test (Problem Based)
4.	Summary Writing (Research papers)
5.	Class Presentations
6.	Work Book Maintenance
7.	Problem Based Assignment
8.	Objective Structured Clinical Examination (OSCE), Objective Structured Practical Examination (OSPE), Mini Clinical Evaluation Exercise (Mini-CEX), Direct Observation Procedures (DOP), Case Based Discussion (CBD)
9.	Extra-curricular activities (Social work, Public awareness, Surveillance activities, Sports or other activities which may be decided by the department).
10.	Small Project (Individual or Group)
11.	Oral Test, etc.

E. Question Paper Pattern

I PROFESSIONAL BSRMS EXAMINATIONS

< SRUG-KY >

Time: 3 Hours Maximum Marks: 100

INSTRUCTIONS: All questions compulsory

		Number of Questions	Marks per question	Total Marks
Q 1	Multiple Choice Questions (MCQ)	20	1	20
Q 2	Short answer questions (SAQ)	8	5	40
Q 3	Long answer questions (LAQ)	4	10	40
				100

F. Distribution of theory Exam and Question paper-Blue print

Chapters	Marks	Types of Questions		
		MCQ (1 mark)	SAQ (5 marks)	LAQ (10 marks)
1. ངි·යේ·ද්·ක්·වැ·ද්·ල්·	30	Yes (2 Nos.)	Yes (2 Nos.)	Yes (1 No.)
2. ස්ථ·ෂ·න්·ව්·ත්·ස්ථ·න·ත්·		Yes (2 Nos.)		
3. ක්ෂ·ණ·ස්ථ·න·ත්·ස්ථ·න·ත්·		Yes (2 Nos.)		
4. ක්ෂ·ණ·ස්ථ·න·ත්·ස්ථ·න·ත්·		Yes (2 Nos.)		
5. ක්ෂ·ණ·ස්ථ·න·ත්·ස්ථ·න·ත්·		Yes (2 Nos.)		
6. මි·ද·ක්ෂ·ණ·ස්ථ·න·ත්·ස්ථ·න·ත්·	30	Yes (2 Nos.)	Yes (3 Nos.)	Yes (1 No.)
7. මූ·ක්ෂ·ණ·ස්ථ·න·ත්·		Yes (2 Nos.)		
8. ඩී·සා·රු·ජ්·හ්·ග්·ස්·ස්ථ·න·ත්·ස්ථ·න·ත්·		Yes (1 No.)		
9. ක්ෂ·ණ·ස්ථ·න·ත්·	40	Yes (2 Nos.)	Yes (3 Nos.)	Yes (2 Nos.)
10. ක්ෂ·ණ·ස්ථ·න·ත්·		Yes (1 No.)		
11. ක්ෂ·ණ·ස්ථ·න·ත්·		Yes (1 No.)		
12. ක්ෂ·ණ·ත්·		Yes (1 No.)		
Total Marks	100	20	40	40

G. Distribution of Practical Exam

S N	Heads	Marks
1.	Practical NA
2.	Viva	30
3.	Internal Assessment	20
4.	Electives NA	--
Total		50

REFERENCE BOOKS/ම්‍යෙන්ඩ·ස්ථ්‍ය·න්·ව්·ත්·ස්ථ·න·ත්·
(Book name/author/publication/year of publication etc.,)

ग एक्षेवं शीर्षा देवाभिर्भवत्तु विकर्त्ता लक्षणम्

1. शुभं देवाभिर्भवत्तु विकर्त्ता
2. विषयादेवं शीर्षा देवाभिर्भवत्तु विकर्त्ता
3. शीर्षादेवं देवाभिर्भवत्तु विकर्त्ता
4. विषयादेवं शीर्षा देवाभिर्भवत्तु विकर्त्ता
5. शुभं देवाभिर्भवत्तु विकर्त्ता
6. विषयादेवं देवाभिर्भवत्तु विकर्त्ता
7. गुरुं विषयादेवं देवाभिर्भवत्तु विकर्त्ता
8. विषयादेवं देवाभिर्भवत्तु विकर्त्ता

ग शीर्षा देवाभिर्भवत्तु विकर्त्ता लक्षणम्

1. शीर्षादेवं देवाभिर्भवत्तु विकर्त्ता
2. विषयादेवं देवाभिर्भवत्तु विकर्त्ता
3. विषयादेवं देवाभिर्भवत्तु विकर्त्ता
4. शीर्षादेवं देवाभिर्भवत्तु विकर्त्ता
5. विषयादेवं देवाभिर्भवत्तु विकर्त्ता
6. विषयादेवं देवाभिर्भवत्तु विकर्त्ता

ग शीर्षा देवाभिर्भवत्तु विकर्त्ता लक्षणम्

1. शीर्षादेवं देवाभिर्भवत्तु विकर्त्ता
2. विषयादेवं देवाभिर्भवत्तु विकर्त्ता
3. विषयादेवं देवाभिर्भवत्तु विकर्त्ता
4. विषयादेवं देवाभिर्भवत्तु विकर्त्ता
5. विषयादेवं देवाभिर्भवत्तु विकर्त्ता
6. विषयादेवं देवाभिर्भवत्तु विकर्त्ता
7. विषयादेवं देवाभिर्भवत्तु विकर्त्ता