

UNDERSTANDING THE IMPORTANCE OF RITUCHARYA: A REVIEW ARTICLE

Dr. Khushboo Bishnoi*¹ and Dr. Anupam Pathak²¹PG Scholar Deptt of Swasthivritta & Yoga Sriganganagar College of Ayurvedic Science & Hospital, Tantia University, Sriganganagar – 335001, India.²HOD & Professor Swasthivritta & Yoga, Sriganganagar College of Ayurvedic Science & Hospital, Tantia University, Sriganganagar – 335001, India.***Corresponding Author: Dr. Khushboo Bishnoi**

PG Scholar Deptt of Swasthivritta & Yoga Sriganganagar College of Ayurvedic Science & Hospital, Tantia University, Sriganganagar – 335001, India.

Article Received on 15/07/2019

Article Revised on 05/08/2019

Article Accepted on 26/08/2019

ABSTRACT

Ritu, the season, classified by different features expresses different effects on the body as well as the (Charya), regarding diet and behavior to acclimatize seasonal enforcement easily without altering body homeostasis. The prime principle of Ayurvedic system of medicine is preventive aspect, can be achieved by the change in diet and practices in response to change in climate condition. This is very important aspect of preventive medicine as mentioned in Ayurvedic texts. Life style disorders are very common in the present era, basically originating from lack of following seasonal regimens due to lack of concentration in seasonal characteristics. A firm scientific analysis is the base, which holds true even on date. In this review article, various regimens in diet and lifestyle as mentioned in the classics of Ayurveda and their importance on life style disorders has been discussed.

KEYWORDS: Lifestyle disorders, seasonal regimens, seasonal variations in India.**INTRODUCTION**

Ayurveda, the age old science of life, has always emphasized to maintain the health and prevent the diseases by following proper diet and lifestyle regimen rather than treatment and cure of the diseases. The basic principle followed in the Ayurvedic system of medicine is *Swasthyashya Swasthya Rakshanam*, which means to maintain the health of the healthy, rather than *Aturashya Vikara Prashamanancha*, means to cure the diseases of the diseased. For this purpose the *Dinacharya* (daily regimen) and *Ritucharya* (seasonal regimen) have been mentioned in the classics of Ayurveda. With the change in season, the change is very evident in the environment we live in. We see various changes in bio-life around us, such as flowering in spring and leaf-shedding in autumn in the plants, hibernation of many animals with the coming of winter, and so on. As human being is also part of the same ecology, the body is greatly influenced by external environment. Many of the exogenous and endogenous rhythm have specific phase relation-ship with each other; which means that they interact and synchronize each other. If body is unable to adopt itself to stressors due to changes in specific traits of seasons, it may lead to *Dosha Vaishmya*, which in turn may render the body highly suscepti-ble to one or other kinds of disorders. As adaptations according to the changes, is the key for survival, the knowledge of *Ritucharya* (regimen for various seasons) is thus important. People do not know or ig-nore the suitable types of food stuffs,

and others regimen to be followed in particular season, this leads to derangement of homeostasis and causes various diseases, such as obesity, diabetes, hypertension, cancer, and so on. Lifestyle diseases are a result of an inappropriate relationship of people with their environment. Onset of these lifestyle diseases is insidious, delayed development, and difficult to cure. In our country the situation is quite alarming due to rapid changing of disease profile. The World Health Organization has identified India as one of the nations that is going to have most of the lifestyle disorders in the near future. Nowadays, not only are lifestyle disorders becoming more common, but they are also affecting younger population. Hence, the population at risk shifts from 40+ to maybe 30+ or even younger. Already considered the diabetes capital of the world, India now appears headed toward gaining another dubious distinction of becoming the lifestyle-related disease capital as well. A study conducted jointly by the All India Institute of Medical Sciences and Max Hospital shows the incidence of hypertension, obesity, and heart disease is increasing at an alarming rate, especially in the young, urban population. According to the doctors, a sedentary lifestyle combined with an increase in the consumption of fatty food and alcohol is to blame cases of obesity, diabetes, hypertension, and so on.

Ritucharya is prominently discussed in the first few chapters of most of the *Samhitas* of Ayurveda.

Prevention of disease to maintain health is being the first and foremost aim of the holistic science of *Ayurveda*.

In *Tasyashitya* chapter of Charaka Samhita, it is said

Tasya Shitadiya

Ahaarbalam Varnascha Vardhate.

Tasyartusatmayam Vaditam Chestaharvyapasrayam,

Which means the strength and complexion of the person knowing the suitable diet and regimen for every season and practicing accordingly are enhanced. Main theme of this chapter is to make people aware concerning the methods to live in accordance with the environment. In this article, the *Ritucharyas* mentioned in the classics of *Ayurveda* have been discussed and emphasis has been given on the likely impact of *Ritucharya* on lifestyle disorders.

Classification of Season

The year according to *Ayurveda* is divided into two periods *Ayana* (solstice) depending on the direction of movement of sun that is *Uttarayana* (northern solstice) and *Dakshinayana* (southern solstice). Each is formed of three *Ritus* (seasons). The word *Ritu* means —to go. It is the form in which the nature expresses itself in a sequence in particular and specific in present forms in short, the seasons.

A year consists of six seasons, namely, *Shishira* (winter), *Vasanta* (spring), and *Grishma* (summer) in *Uttarayan* and *Varsh* (monsoon), *Sharada* (autumn), and *Hemanta* (late autumn) in *Dakshinayana*. As *Ayurveda* has its origin in India, the above seasonal changes are observed pre-dominantly in Indian subcontinent.

Uttarayana and Its Effect

Uttarayana indicates the ascent of the sun or northward movement of the sun. In this period the sun and the wind are powerful. The sun takes away the strength of the people and the cooling quality of the earth. It brings increase in the *Tikta* (bitter), *Kashaya* (astringent), and *Katu* (pungent) *Rasa* (taste), respectively, which brings about dryness in the body and reduces the *Bala* (strength). It is also called *Adana Kala*.

According to modern science, this can be compared with the gradual movement of earth around the sun to the position, in which the rays of the sun falls perpendicularly at 30 degree meridian of the North Pole on June 21st every year, called as summer solstice. The northward journey of the Sun from Tropic of Capricorn to Tropic of Cancer happens.

During *Uttarayana* the seasonal changes in Indian subcontinent is from *Shishira* (winter) to *Vasanta* (spring) and to *Grishma* (summer). The period can be compared to mid-January to mid-July, when warmness and dryness in weather increases. It has an overall debilitating effect on environment, to which human being is also a part.

Dakshinayana and Its Effect

Dakshinayana indicates the descent of the sun or movement of the sun in southern direction. In this period, the wind is not very dry; the moon is more powerful than sun. The earth becomes cool due to the clouds, rain, and cold winds. Unctuousness sets in the atmosphere and *Amla* (sour), *Lavana* (salty), and *Madhura* (sweet) *Rasa* are predominant, so the strength of person enhances during this period. It is also called *Visarga Kala*.

According to modern science, this can be compared with the gradual movement of the earth around the sun to the position, in which the rays of the sun fall over 30 degree meridian of the South Pole perpendicularly on December 21st every year, is called as winter solstice. The southward movement of the Sun occurs from Tropic of Cancer to Tropic of Capricorn.

State of Strength

In the beginning of *Visarga Kala* and ending of *Adana kala*, that is, during *Varsha* and *Grishma*, weakness occurs. In the middle of the solstices, that is, during *Sharata* and *Vasanta*, strength remains in moderate grade and in the end of *Visarga Kala* and in the beginning of *Adana Kala*, that is, during *Hemanta* and *Shishira*, maximum strength is seen.

Shishira (Winter)

General condition

Mid-January to mid-March (approximately) is considered as *Shishira Ritu* (winter). During this season, the environment remains cold, along with cold wind. The predominant *Rasa* and *Mahabhuta* during this season are *Tikta* (bitter) and *Akasha*, respectively. The strength of the person becomes less, depo-sition of the *Kapha Dosha* occurs and *Agni* (catabolism) remains in a higher state.

Diet regimen

Foods having *Amla* (sour) as the predominant taste are preferred. Cereals and pulses, wheat/gram flour products, new rice, corn, and others, are advised. Ginger, garlic, *Haritaki* (fruits of *Terminalia chebula*), *Pippali* (fruits of *Piper longum*), sugarcane products, and milk and milk products are to be included in the diet.

Foods having *Katu* (pungent), *Tikta* (bitter), *Kashaya* (astringent) predominant *Rasa* are to be avoided. *Laghu* (light) and *Shita* (cold) foods are advised to be prohibited.

Lifestyle

Massage with oil/powder/paste, bathing with lukewarm water, exposure to sunlight, wearing warm clothes is mentioned to follow. *Vata* aggravating lifestyle like exposure to cold wind, excessive walking, sleep at late night, are to be avoided.

Vasanta (Spring)**General condition**

The approximate time is from mid-March to mid-May. This season is considered as season of flowering and origin of new leaves. Predominant *Rasa* and *Mahabhuta* during this season are *Kashaya* (astringent), and *Prithvi* and *Vayu*, respectively. Strength of the person remains in medium degree, vitiation of *Kapha Dosha* occurs and *Agni* remains in *Manda* state.

Diet regimen

One should take easily di-gestible foods. Among cereals, old barley, wheat, rice, and others are preferred. Among pulses, lentil, *Mugda*, and others, can be taken. Food items tasting *Tikta* (bitter), *Katu* (pungent), and *Kashaya* (astringent) are to be taken. Besides those, honey is to be included in the diet. Meats like that of *Shahsa* (rabbit), which are easy to digest can be taken. Foods which are hard to digest are to be avoided. Those which are *Sheeta* (cold), *Snigdha* (viscous), *Guru* (heavy), *Amla* (sour), *Madhura* (sweet) are not preferred. New grains, curd, cold drinks, and so on, are also to be prohibited.

Lifestyle

One should use warm water for bathing purpose, may do exercise during *Vasant Ritu*. *Udvardana* (massage) with powder of *Chandana* (*Santalum album*), *Kesara* (*Crocus sativus*), *Agaru*, and others, *Kavala* (gargle), *Dhooma* (smoking), *Anjana* (collyrium), and evacuative measures, such as *Vamana* and *Nasya* are advised. Day-sleep is strictly contraindicated during this season.

Grishma (Summer)**General condition**

Mid-May to mid-July (approximately) is considered as *Grishma* (summer) season. Environment is prevalent with intense heat and unhealthy wind. The river bodies dried and the plants appear lifeless. The predominant *Rasa* is *Katu* (pungent) and *Mahabhuta* are *Agni* and *Vayu*. The strength of the person become less, deposition of *Vata Dosha* occurs, but the vitiated *Kapha Dosha* is pacified during this season. *Agni* of the person will remain in mild state.

Diet regimen: Foods which are light to digest—those having *Madhura* (sweet), *Snigdha* (unctuous), *Sheeta* (cold), and *Drava* (liquid) *Guna*, such as rice, lentil, etc., are to be taken. Drinking plenty of water and other liquids, such as cold water, buttermilk, fruit juices, meat soups, mango juice, churned curd with pepper, is to be practiced. At bedtime milk with sugar candy is to be taken.

Lavana and food with *Katu* (pungent) and *Amla* (sour) taste and *Ushna* (warm) foods are to be avoided.

Lifestyle: Staying in cool places, applying sandal wood and other aromatic pastes over the body, adorning with flowers, wearing light dresses and sleeping at day time are helpful. During night one can enjoy the cooled

moonrays with breeze. Excessive exercise or hardwork is to be avoided; too much sexual indulgence and alcoholic preparations are prohibited.

Varsha (Monsoon)**General condition**

Mid-July to mid-September (approximately) is considered as *Varsha Ritu*. During this season the sky is covered by clouds and rains occur without thunderstorm. The ponds, rivers, etc., are filled with water. The predominant *Rasa* and *Mahabhuta* during this season are *Amla* (sour), and *Prithvi* and *Agni*, respectively. The strength of the person again becomes less, vitiation of *Vata Dosha* and deposition of *Pitta Dosha*, *Agni* also gets vitiated.

Diet regimen

Foods having *Amla* (sour) and *Lavana* (salty) taste and of *Sneha* (unctuous) qualities are to be taken. Among cereals, old barley, rice, wheat, etc., are advised. Besides meat soup, *Yusha* (soup), etc. are to be included in the diet. It is mentioned that one should take medicated water or boiled water.

Intake of river water, churned preparations having more water, excessive liquid and wine are to be avoided. The foods, which are heavy and hard to digest, like meat, etc., are prohibited.

Lifestyle

Use of boiled water for bath and rubbing the body with oil properly after bath is advised. Medicated *Basti* (enema) is prescribed as an evacuative measure to expel vitiated *Doshas*. Getting wet in rain, day-sleep, exercise, hard work, sexual indulgence, wind, staying at river bank, etc., are to be prohibited

Sharat (Autumn)

General condition: The period between mid-September to mid-November is *Sharat Ritu* (autumn). During this time the Sun becomes bright, the sky remains clear and sometimes with white cloud, and the earth is covered with wet mud. The predominant *Rasa* is *Lavana* (salty) and predominant *Mahabhutas* are *Apa* and *Agni*. The strength of the person remains medium, pacification of vitiated *Vata Dosha* and vitiation of *Pitta Dosha* occur, and activity of *Agni* increases during this season.

Diet regimen

Foods are having *Madhura* (sweet) and *Tikta* (bitter) taste, and of *Laghu* (light to digest) and cold properties are advised. Foods having the properties to pacify vitiated *Pitta* are advised. Wheat, green gram, sugar candy, honey, *Patola* (*Trichosanthes dioica*), flesh of animals of dry land (*Jangala Mamsa*) are to be included in the diet. Hot, bitter, sweet, and astringent foods are to be avoided. The food items, such as fat, oils, meat of aquatic animals, curds, etc., are also to be not included in the diet during this season.

Lifestyle: Habit of eating food, only when there is a feeling of hunger is recommended. One should take water purified by the rays of sun in day time and rays of moon at night time for drinking, bathing, etc. It is advised to wear flower garlands, and to apply paste of *Chandana* (*Santalum album*) on the body. It is said that moonrays in the first 3 h of night is conducive for health. Medical procedures, such as *Virechana* (purging), *Rakta-Mokshana* (blood letting), etc., should be done during this season.

Day-sleep, excessive eating, excessive exposure to sunlight, etc., are to be avoided.

Hemanta (Late Autumn)

General condition

Mid-November to mid-January is considered as *Hemanta* (late autumn) *Ritu*. Blow of cold winds starts and chillness is felt. Predominant Rasa during this season is *Madhura* and the predominant *Mahabhutas* are *Prithivi* and *Apa*. The strength of a person remains on highest grade and vitiated *Pitta Dosh* gets pacified. Activity of *Agni* is increased.

Diet regimen

One should use unctuous, sweet, sour, and salty foods. Among cereals and pulses, new rice, flour preparations, green gram, Masha, etc., are mentioned to be used. Various meats, fats, milk and milk products, sugarcane products, *Shidhu* (fermented preparations), *Tila* (sesame), and so on, are also to be included in the diet. *Vata* aggravating foods, such as *Laghu* (light), cold, and dry foods are to be avoided. Intake of cold drinks is also contraindicated.

Lifestyle: Exercise, body and head massage, use of warm water, *Atapasevana* (sunbath), application of *Agaru* on body, heavy clothing, sexual indulgence with one partner, residing in warm places is recommended. Exposure to strong and cold wind, habit of day sleep, etc., are mentioned to be avoided.

REFERENCES

1. Kushwaha HC, editor. Pratham Bhag. Varanasi: Chowkhamba Orientalia; Acharya Charaks' Charak Samhita, 2009.
2. Tripathi B, editor. Acharya Charaks' Charak Samhita. Varanasi: Chowkhamba Surbharati Prakashan, 2007.
3. Mallika KJ. Critical study of *Swastha-Catuska* w.s.r. to Bio-physical and Biochemical changes in *Rtusandhi*. MD (Ayu) Thesis. Jamnagar: Gujarat Ayurved University, 2002.