

BLDE ASSOCIATION'S

AVS AYURVEDA MAHAVIDYALAYA, VIJAYAPUR

(Affiliated To Rajiv Gandhi University of Health Sciences Karnataka, Bengaluru)

(Recognized by Central Council of Indian Medicine, Department of AYUSH, New Delhi)

PROSPECTUS

“Ayurveda - Eternal Science for Global Health”

BLDE ASSOCIATION

**“Over a century of
meaningful existence”**

BLDEA
100th
ANNIVERSARY
1910/2010

The Bijapur Lingayat District Educational Association (B.L.D.E.A) was established in the year 1910. It is a non-profit organization catering to the educational needs of under-privileged children and widening educational opportunities. Prompting religious, scientific and general literature is one of the important objective of the BLDE association. The association aims to achieve this objective by establishing schools, colleges and free student hostels for poor students. BLDEA Association with a rich history of more than a century is dedicating for multi-literary and cultural instructions network.

ಬಿ. ಎಲ್. ಡಿ. ಇ. ಸಂಸ್ಥೆ

B. L. D. E. ASSOCIATION

B. L. D. E. ASSOCIATION, VIJAYAPUR.

GOVERNING BODY

- | | |
|----------------------------------|-------------------------------|
| 1. Shri M. B. Patil | President & Chairman |
| 2. Shri B. R. Patil (Lingadalli) | Vice President |
| 3. Shri V.V. Nimbal | " |
| 4. Shri G. K. Patil | General Secretary & Treasurer |
| 5. Shri S. V. Hakkapakki | Director |
| 6. Shri N. S. Allolli (Kottyal) | " |
| 7. Shri H. R. Biradar (Hosur) | " |
| 8. Shri B. M. Patil | " |
| 9. Shri R. B. Patil (Shegunashi) | " |
| 10. Shri A. G. Warad (Sindagi) | " |
| 11. Shri K.C. Desai (Jainapur) | " |
| 12. Shri S. B. Patil | " |
| 13. Shri A.M. Patil (Bijjaragi) | " |
| 14. Shri A.M. Shah | " |
| 15. Shri S.S. Bagalkot | " |

President's Message

Dr. M. B. Patil

President, BLDE Association.

The educational institution run by the BLDE Association Vijayapur, are dedicated to maintain the highest standards in education. Our management is continuously striving to upgrade our facilities and services to be up to-date with the ever changing need of the students in the competitive age. The focus of the BLDE Association's AVS Ayurveda Mahavidyalaya Vijayapur, is not just to impart the best education utilizing the state-of-the-art infrastructure, but also to contribute to the holistic development of our students. Our team of professionals in education is at its best. We aim to provide multi-dimensional professional education in Ayurveda based on Traditional Teaching Methodology combined with conventional educational parameters.

Director's Message

Shri. S. B. Patil

BLDE Association is firmly bound to serve the society specially by emphasizing the learning of human core values. Our institution BLDEA's AVS AMV, as it is functioning under BLDE Association also upholds the same and enables the students to inculcate the human core values along with Ayurveda learning.

BLDEA's AVS Ayurveda Mahavidyalaya personifies multi disciplinary academic excellence through an exceptional quality of its Ayurveda Education System with a blend of Tradition and Technology.

Principal's Message

Dr. SANJAY KADLIMATTI

M.D.(Kayachikitsa) Ph.D. (Jamnagar)

Principal, BLDEA's AVS AMV,

Vijayapura- 586109

Ayurveda - The Ancient Indian "Science of Life" is well known since time immemorial for its time tested knowledge related to Preventive, Promotive and Curative aspects related to Health. Great Sages of Ayurveda namely Acharya Charaka, Sushruta, Vagbhata etc. have mentioned about many modern concepts of medical science thousands of years before the inception of Modern Medical System. Even the latest concepts like Personalized Medicine, Plastic Surgery, Nanotechnology and even Genetics are mentioned in Ayurveda. As the language in which all this knowledge was written is Sanskrit, other parts of the globe could not understand these concepts and hence Ayurveda was deprived of being given the credit to be known as the "Mother of all the Health Sciences".

BLDE Association's AVS AMV is one of the oldest and renowned Ayurvedic institution of North Karnataka imparting quality Ayurveda Education in this part of the world. This institution is bestowed with highly qualified, experienced teaching staff, state of art Herbal Garden and Ayurvedic Pharmacy. We believe in overall personality development of our students. Hence, curricular and extra-curricular activities are given equal importance in our institute. Research in Ayurveda is given at most importance to create highly professional Ayurvedic Graduates. We are "Inspired by Tradition" and "Aspiring to become Centre of Excellence in Ayurveda". This will be possible only by the team work of the Management, Teaching and Non-teaching Staff and Students. A warm Welcome to our Institution.

VISION

“Aspiring to be the Global Center of Excellence in Ayurveda teaching and Research.”

MISSION

- **To provide quality Ayurveda education and health service.**
- **To inculcate Ayurvedic graduates with theoretical, practical and clinical knowledge to serve humanity.**
- **To bring up specialists from all divisions, who will provide expert Ayurvedic care.**
- **To create platform for quality research in Ayurveda at par with conventional methods of research.**
- **To systematize Ayurvedic knowledge to suit International standards .**

About College:

AVS Ayurveda Mahavidyalaya was established by the visionaries who were concerned to the community and with an aim of imparting Ayurvedic Education and constructing healthy society in the historical city of Vijayapur during the year 1955.

In the year 2011 the AVS Ayurveda Mahavidyalaya, Vijayapur got merged with BLDE Association which has more than 100 years history of academic excellence. The college is affiliated to Rajiv Gandhi University of Health Sciences, Bengaluru and Recognized by Central Council of Indian Medicine, New Delhi. It has got unique distinction of providing education in the field of Ayurveda. Under the able guidance of our dynamic Chairman, Governing council Dr. M.B.Patil. The college is having highly qualified faculty headed by eminent Principal. The total area of the college is 17 Acres. The college has an Administrative block, Lecturer halls with audio visual aids, Auditorium and well-furnished Library etc. The departments are well equipped and maintained with necessary teaching aids as museum, models, charts and Audio visual facilities etc.

About Hospital:

A fully equipped well manned and serenely placed hospital wing rendering altruistic services to the ailing. The facilities and atmosphere for patient rehabilitation are of high standards. Our hospital, functions with 7 outpatient sections, 24 hours casualty along with well equipped Laboratory, O.T, Labour room and Panchakarma Therapy Section. Hospital can cater effective, classical Ayurvedic therapies with well maintained 140 in patient section including special rooms.

The basis for this outlook is the holistic approach to overall health of the body and mind this helps to promote physical, mental, social, cultural and spiritual wellbeing as described in Aurveda. for this purpose a Special therapeutic wing named " Arogya Dhama" is functioning.

The Hospital has under its roof, Standard facilities and expertise to treat every kind of sickness and ailment and fully equipped diagnostic block to carry out necessary investigations. Well stocked dispensary is among the other support facilities.

"आयुर्वेदो अमृतानाम्"

Ayurveda a system of health care, its origin dates back to pre Vedic era. The term Ayurveda means science of life. It deals with physical, mental, social, and spiritual welfare to human beings. Ayurveda aims at prevention, curing of diseases and promotion of health. Ayurveda is more than a mere healing system, a science and art of appropriate living that helps to achieve longevity.

Courses Offered:

Under Graduate Course

- Bachelor of Ayurveda Medicine and surgery (B.A.M.S.)

Post Graduate Courses

- M.D. Ayurveda Samhita and Siddhanta
- M.D. Rasashastra and Bhaishajya Kalpana
- M.D. Dravyaguna
- M.D. Kaya Chikitsa
- M.S. Shalya Tantra

Ph.D. – Doctor of Philosophy in Rasashastra and Bhaishajya Kalpana

Admission criteria:

Age requirement / Qualification

The candidate shall have completed the age of 17 years at the time of admission or will complete this as on 31 st December of the year in which candidate seeks admission. The candidate for admission to B.A.M.S. course must have passed P.U.C. / 10+2 or equivalent examination in the subjects of PCB with 50% of marks and English as one of the language with minimum 50% of marks taken together and 40% for the SC/ST candidates.

- The candidates for admission to M.D /M.S Courses must have B.A.M.S. degree from CCIM recognized university or college institution are eligible.
- The candidates for admission to Ph.D courses must have M.D. (Ayu) degree from CCIM recognized University are eligible.

Courses details:

B.A.M.S.:

The Bachelor of Ayurvedic Medicine and Surgery is 5 ½ years medical degree. The medium of instruction is English and intake capacity of 60 students per year. Further the seats will be increased to 100 within short time.

M.D. / M.S. (Ayurveda):

Our college has P.G. courses in the subjects like Ayurvediya Samhita and Siddhanta Rasashastra & Bhaishajya Kalpana, Dravya Guna, Kaya Chikitsa, and Shalyatantra which are of 3 years courses.

Degree to be awarded:

The candidate shall be awarded Ayurvedacharya / B.A.M.S. (Bachelor of Ayurvedic Medicine and Surgery), Ayurveda Vachaspathi / M.D.Ayurveda and Ayurveda Dhanvantari / M.S. – Ayurveda.

Eligibility for other than Karnataka students:

The candidates must approach the Registrar, Rajiv Gandhi University of Health Sciences (Karnataka) Bengaluru-41 with Marks card of qualifying examination, Date of birth certificate as recorded in school and D.D. of Rs. 1000/- for obtaining eligibility certificate.

Regulations:

Rules and regulations for examination and promotions will be followed as per those of Rajiv Gandhi University of Health Sciences, Bengaluru amended from time to time. 80% attendance in theory and practical in each subject is necessary. Ragging is strictly prohibited, as is criminal offence and Punishable act.

Students Activity:

Besides imparting excellent knowledge to the students, the college also encourage co-curricular activities in the field of sports and culture. A vast play ground is provided for the outdoor and indoor games. The college also extends support to its students to take part in university level competition.

Courses	B.A.M.S.(5 ½ yrs)	Duration	M.D./M.S.(3yrs)	Duration
1 st year	Sanskrit, Moulik Siddhant & Astanga Hrudaya, Padartha Vigyana & Ayurveda Itihasa, Shareera Rachana, Kriya Shareera	1 year	<ul style="list-style-type: none"> ● Research Methodology & Medical Statistics ● Selected subject (Samhita Siddhanta Rasa Shastra & Bhaishajya Kalpana/ Dravyaguna/ Kayachikitsa / Shalyatantra) ● Submission of Synopsis 	1 year
2 nd year	Dravyaguna Vigyan, Roga Nidan, Rasa Shastra & Bhaishajya Kalpana, Charaka Samhita (Purvardha).	1 year		
3 rd year	Agadatantra & Vyavahara Ayurveda, Swasthvritta, Prasuti Tantra & Stree Roga, Balaroga, Charaka Samhita (Uttarardha)	1 year	<ul style="list-style-type: none"> ● 4 papers in their respective subjects. ● Completion & submission of Dissertation to University 	2 years
4 th Year	Kayachikitsa, Panchakarma Shalyatantra, Shalakyatantra Research Methodology & Medical Statistics	1 ½ year		
Internship	Rotatory Clinical training in all Departments of hospital.	1 year		

Department of Ayurveda Samhita and Siddhanta (Basic principles):

Ayurveda is a Vedic science, the history dates back to Athavaveda. Sanskrit is a language essential to study ayurvedic text and students will be initiated to learn the language. Classical texts like Charaka Samhita, Sushruta Samhita and Ashtanga Hridaya and their unique Principles are classically taught.

Department of Shareera Rachana (Anatomy)

Structural knowledge of the Human Body is very essential to a Vaidya. Students learn the Cadaver dissection which enables them to understand the complexity of the body. Anatomy Museum has neatly displayed models and specimens of various systems and organs.

Department of Kriya Shareera (Physiology):

The basic entities that constitute the body, their physiological functioning are thoroughly taught. A well equipped laboratory and various models enable the students to learn better.

Department of Dravyaguna (Pharmacology & Materia Medica)

Herbs are the main source of medicine in Ayurveda which makes the science holistic and safer. A well maintained Herbal Garden consisting of more than 1000 plants of about 350 species including rare medicinal & aromatic plants are available in 6 Acres of land. Museum comprising of 600 dry specimen and 30 live specimen. Students trained to identify the herbs, their conservation, collection and therapeutic utility.

Department of Rasa Shastra & Bhaishajya Kalpana (Pharmaceutical Science):

The students will study minerals, metals, their preparation and purification methods. The department has beautiful museum with display of models of ancient equipments, minerals and metals.

Department of Agada Tantra (Toxicology & Medical Jurisprudence):

The traditional way of identifying, diagnosing & treating various types of poisoning is dealt with. Dealing with unnatural deaths and their medico legal aspects are extensively studied. A well established museum avails the students to learn in a better way.

Department of Swatha Vritta & Yoga (Preventive & Social Medicine)

The distinctive way of maintaining good health by following daily regimen and seasonal regimen along with a sound mind are typically learnt. The students made to practice Yogabhyasa regularly and to plan to adopt a healthy life style. In addition the students are trained to incorporate the knowledge of Yoga, Naturopathy and Pathyapathya in managing healthy and diseased individual through counseling.

Department of Roga Nidan:

Eliciting the cause of the first step in the management of the disease is the first step in the management of the disease. The traditional way of diagnosing the disease is learnt. Various causative factors way of diagnosing the disease is Various causative factors of the disease are understood with well equipped pathological laboratory & models.

Kaya Chikitsa (General Medicine)

- Treatment and Management for various allergies, skin disorders, gastric, intestinal and respiratory disorders.
- Management of lifestyle metabolic disorders like Diabetes, Hypertension etc.
- Promotive and preventive medicines for geriatric problems
- Result oriented treatment for male infertility.

Panchakarma

- The department is well equipped with therapeutic equipments along with Physiotherapy facilities.
- Panchakarma for Paralysis, SLE, Diabetic Neuropathy, Arthritis, Disc prolapse, Frozen shoulders etc.
- Detoxification therapy for all disorders

Shalya Tantra (Surgery)

- Modernised minor and major operation theatre
- Ayurvedic treatments like Agnikarma for Tennis elbow, Disc prolapse etc, are available.
- Kshara Sutra and Kshara Karma for piles.
- Varicose veins, chronic wound, Skin diseases are managed by leech therapy.

Shalakya Tantra (ENT)

- Management of Allergic Rhinitis, Tonsillitis, Migraine, Night blindness etc, disorders of Eye, ENT & Dental.
- Management of hair fall with Lepa and Pracchana.
- Herbal & Ayurvedic cosmetic treatments.
- Eye exercise & Procedure for effective management of Myopia in children.

Prasuti Tantra (obstetrics & gynaecology)

- Management of PCOS, Menstrual problems, Menopause related problems.
- Ayurvedic effective management of pregnancy period & post delivery period.
- Result oriented treatments for female infertility.

Bala Roga / Kaumaryabhritya (Paediatrics)

- Swarna Bindu Prashan - A method to increase immunity and to initiate overall growth in Children.
- Treatment for repeated fever, allergic conditions in children.
- Supportive treatment for Autism, cerebral palsy etc.
- Summer Yoga and Abhyanga Camps for children.

Facilities provided by the Institution:

- State – of – the – art infrastructure / beautiful campus
- Highly competent and committed team of faculty and supporting staff
- Well organized student support system
- Constantly augmented learning resources
- Research supplemented pedagogic design
- Specific skill development program
- Mentorship program
- Focus on the overall development of the students
- Attention on sports and extracurricular activities
- Transportation from nearby places
- Round – the – clock medical facility
- Independent and separate hostel facilities are available for boys and girls with well equipped mess which caters a homely and delicious food and a congenial environment for stay and study as well
- Well designed seminar hall – effective teaching and training is imparted through the multimedia
- Library has a good number of Ayurveda and other medical reference books journals magazines, periodicals and dailies
- Digital library has internet facility

Disciplinary regulations for students:

- Ragging is strictly prohibited as per L.O.No.ED/122/UR/C96 dated 16/01/1997 & with further modifications in the order.
 - Students will not be allowed to go outside the campus in working hours(9am to 4pm) if need they should inform their respective class Mentor. Other than working hours the token should be duly signed by Hostel Warden and it should be submitted to the security.
 - Every student is expected to wear a clean and neat formal dress with apron.
 - Consumption of alcohol, smoking & chewing of tobacco in any form within the college Premises / Hospital / Hostel / Mess is strictly prohibited.
 - Use of Mobile / any kind of Electronic Gadgets in the college / Hospital is strictly prohibited.
 - Students are prohibited from organizing any meeting or entertainment at the college or collecting funds for any purpose within the college premises without the permission of mentor / Principal.
 - Students taking part in the acts of indiscipline such as Organizing Demonstrations, Strikes, etc. will be severely dealt with.
 - Students remaining absent without any valid reason may be penalized.
 - Disciplinary action taken against the students will be recorded in the personal file of the student.
 - The college Authority may issue , from time to time any other disciplinary rules, regulating the conduct of students with a view of maintaining the credit and the reputation of the Institution.
 - Student Should maintain Cleanliness of the Premises & Should Follow the codes of conducts.
-
-

ॐ पूर्णमदः पूर्णमिदं पूर्णात्पूर्णमुदच्यते ।
पूर्णस्य पूर्णमादाय पूर्णमिवावशिष्यते ॥

Contact Details

Vidya Nagar, Bagalkot Road, Vijayapur-586109
College: 08352-250406, 251453 Principal: 221350
E-Mail: bldeaavsamv@gmail.com
Website: www.bldeaavsamv.ac.in