

VATVYADHI W. R. TO MODERN ASPECT

Dr. Krishna Namdeo Kadam*

Asst. Professor, Department of Rog Nidan Vikriti Vigyan, Government Ayurved College, Nanded, Maharashtra, India.

*Corresponding Author: Dr. Krishna Namdeo Kadam

Asst. Professor, Department of Rog Nidan Vikriti Vigyan, Government Ayurved College, Nanded, Maharashtra, India.

Article Received on 27/12/2017

Article Revised on 17/01/2018

Article Accepted on 07/01/2018

ABSTRACT

Vatavyadhi in the present era is the most prevalent disease. Vata is the only dosha which governs all the other entities of the body like pitta, kapha, dhatu etc. diseases caused by vata in its vitiated condition are called vatavyadhi. So a proper understanding of the concept of vata is required in order to keep all the body functions in equilibrium. Although vata is said to be dominant during the old age only, but in present times, due to fast and busy life, stress, prolong sitting posture in working place, dietary habits, working late night, improper sleep etc., vata is seen to be aggravated even in the young individuals. In the Ayurvedic Classics, a number of references are found where a detail description of vata is given. So, here an attempt has been made to correlate the concept of vatavyadhi with the diseases of modern medicine. This can thereby help to understand the vatavyadhi more clearly in the modern scientific language and in turn help to improve the treatment procedure as well as in preventive aspect. Deep study of modern books was done to establish the comparison as far as possible.

KEYWORDS: Vatavyadhi, vata, Ayurveda, Modern medicine.

INTRODUCTION

Ayurveda is an age old science which dates back to thousands of years. This science is based on the entities like *dosha*, *dhatu* and *mala*. *Tridoshas*, which are *vata*, *pitta* and *kapha* are called as the *Tristhuna* by *Acharyas*.^[1] Among the three, *vata* is the most important one. *Vata* is the only *dosha* which is responsible for vitia-tion of other two *doshas* as well as the *dhatu*s and *malas*.

It is also said that *pitta* and *kapha* are *pangu* (lame) without the involvement of *vata*.^[2] *Sushruta* has called it as "*Swayambhu bhagwana*".^[3] It is the cause of origin, existence and destruction of all living beings. Due to various causative factors, *vata dosha* gets vitiated which in turn vitiate the *dushyas* and cause *vyadhi*. A comparison of the *vatavyadhi* is needed for the proper understanding of the concept of *vatavyadhi*, as they are the most severe types of diseases which afflict the individuals. A better understanding will be helpful in further treatment and prevention also.

AIM AND OBJECTIVE

To correlate *Vatavyadhi* in modern medicine.

MATERIALS

This article is based on a review of Ayurvedic and Modern text-books. Materials related to *Vatavyadhi* and its modern correlation is collected to the utmost.

References were taken from *Charaka Samhita*, *Sushruta Samhita*, *Astanga Hridaya* and Modern books of Medicine.

DISCUSSION

Vata is the prime *dosha* and is described vividly in the Classics. The *gunas* of *Vata* as described by *Charaka* are *ruksha* (dry), *sheeta* (cool), *laghu* (light), *sukhma* (subtle), *khara* (rough), *chala* (movement) and *vishada* (non slimy).^[4] It is invisible, but manifest by only its functions. The functions of *vayu* in the human body are *utsah* (enthusiasm), *nishwasa* (inspiration, expiration), functioning of *vani* (voice) and *mana* (mind), normal transformation of the *dhatu*s (body tissue), proper excretion of the *mala* (faeces), *mu-tra* (urine), *sweda* (sweat).^[5] It is been rightly said that "*Vayus Tantra Yantra Dharaha*". In normal condition, it sustains all the organs of the body and its functions.^[6] So, when this *vayu* become vitiated, it leads to abnormal condition of the above said function and *gunas*. Within the body, there will be various types of *vata vikaras*, decrease of *ayu* (life span), *bala* (strength), *varna* (complexion). It can even lead to death. *Acharya Charaka* has described 80 types of *Nanatmaja Vatavyadhis*. These are *Nakhabheda* (cracking of Nails), *Vipadika* (cracking of fees), *Padasula* (pain of feet), *Pada bhramsa* (feet drop), *Pada suptata* (numbness of foot), *Vata khuddata* (club foot), *Gulpha graham* (stiffankle), *Pindiko-udvestana* (cramps in the calf), *Gridrasi* (sciatica), *Janubheda* (genu varum), *Januvislesa* (genu valgum), *Urustambha*

(stiffness of thigh), *Urusada* (pain in thigh), *Pangulya* (Paraplegia), etc.^[7]

Nidana: The *nidanas* which leads to the vitiation of *vayu* are- having a war with the more powerful ones, *ativyayama* (excessive exercise), *ativyavaya* (excessive sexual activity), *atiadhyayana* (excessive study), *langhana* (fasting), *plavana* (swimming), *pratarana* (falling), *ratrijagarana* (awakening at night), are the *viharas* (physical activity). *Aharas* (food habit) like taking of *katu* (pungent), *tikta* (bitter), *kasaya* (astringent), *ruksha* (dry), *seeta virya yukt* (cold potency), *suska shaka* (dry vegetables), *vallura* (dry meat), *mudga* (gram), *masura* (lentil), *anashana* (starvation), *adhyasana* (taking meal before the digestion of previous food), *vegadharana* (suppression of urges) like *vata* (flatulence), *mutra* (urine), *purisha* (faeces), *sukra* (semen), *charrdi* (vomiting), *kshavathu* (sneezing), *udgara* (belching), *waspa* (tears), etc.^[8,9]

The lakshanas of vata vriddhi are- *Sankocha* (contraction), *stambhana* (stiffness) of joints and *shoola* in the joints as well as in bones, *lomaharsha* (horripilation), *pralapa* (delirium), *graham* (spasticity) of hands, back as well as head. *Khanja* (lameness) and *pangulya* (total paralysis of leg) and *kubjata* (lunchback), *sosha* (atrophy) of body parts, *anidra* (insomnia), *Spandana* (trembling of body), *gatasuptata* (numbness), *hundana* (shrinking) of head, nose, eyes, clavicular region and neck, *Bheda* (breaking pain), *toda* (pricking pain), *akshepaka* (convulsion), *karshya* (emaciation), *karshnya* (blackishness of skin), *usna kamatva* (desire for hot substances), *kampana* (trembling), *anaha* (flatulence), *malabarodha* (obstruction to faeces), *bala indriya bhramsa* (loss of strength and sensory function), *pralapa* (incoherent talk), *bhrama* (giddiness), etc.^[10-12]

The **lakshanas of kshina vata** are- *Anga saada* (weakness), *alpa bhasan* (decrease speech), *alpa sangya* (decrease consciousness), *moha* (delirium)^[13] (A.H/Su/11/15).

Analysis of the gunas of vata^[14]

Laghu (light): Predominancy of *vayu* and *agnimahabhoota*, possesses *tikta* (bitter), *lavana* (salty) and *katu* (pungent) *rasas*, produces lightness, decrease of strength, *dhatukshaya* (decrease body tissues) emaciation, increases *vata* and decrease *kapha* in the body.

Ruksha (dry): Predominancy of *vayu* and *agnimahabhoota*, possesses *katu*, *tikta* and *kashaya* (astringent) *rasas*, produces *rukshata*, *kathinya* (hard), *stambhana*, decreases *dhatu* (body tissue) and is *vata vriddhikaraka*.

Sheeta (cool): Predominancy of *vayu* and *jala mahabhoota*, possesses *tikta* (bitter), *madhura* (sweet) and *kashaya* (astringent) *rasas*, *stambhakaraka* (stiffness), *brim-hanakaraka* (increase strength),

agniman-dyakara (decrease digestive fire), *kapha* and *vata vardhaka*.

Sukhma (subtle): *Sukshma srota* and *chidra pravasha* (enter into minute channels of body), *agni*, *vayu* and *akasha mahabhoota*, produces *snehana* (oleation), *stambhana* (stiffness) and *swedana* (sweating) in the body.

Chala (movement): *Chala guna* can be replaced with *Sara guna* according to *Acharya Vagbhatta*. The main functions are *anulomana* (downward direction of *vayu*), *pravartana* (increased frequency)

Vishada (non slimy): Predominancy of *prithvi*, *vayu*, *agni* and *akasha*, functions are *soshana* (emaciation), *ropana* (healing), *balakshaya* (decrease strength), decreases *kapha*.

Khara (rough): Produces *parushya* (rough), *karkashata* (coarse), *rukshata* (dryness), *apatarpana* (lightness), *lekshana* (scarifying) inside the body. It causes *vata vriddhi*.

The *vriddhi* of *Ruksha*, *sheeta* *gunas* of *vata* are chiefly responsible for the production of pain, stiffness, restricted movement, atrophy, loss of strength of body as well as decrease sensory and motor function. The vitiation of *sheeta guna* is responsible *mala abarodha* (constipation), *lomaharsha* (horripilation) and *ushnakamitva* (desire for hot substances). The *laghu guna* is again responsible for all the atrophy disorders, *karshya*. It possesses dominancy of *amla* (sour), *katu* (pungent) and *tikta* (bitter) *rasa* due to which it causes *vaddhavidha* (constipation). The *chala guna* is responsible for increased *pravritti*. The pathological changes like *span-dana* (trembling), *kampana* (shiver) which mainly occurs in the neurological diseases are due to this *guna* along with other *gunas*.

Comparison with Modern Medicine: From the analysis of *gunas*, *kupita lakshanas* of *vata* and from the 80 types of *vatika nanatmaja vyadhis*, it can be correlated with different diseases as mentioned in modern medicine which can be grouped under the following headings:

- Disorders of joints and adjacent tissue^[15]:
Musculoskeletal disorders
Pain related disease:
shoulder pain, knee pain, hip pain
Arthritis :
osteoarthritis.
- Nerve and Muscle diseases^[16]:
 - Peripheral neuropathy.
 - Muscular dystrophies: muscle weakness, muscle pain, cramps, stiffness.
 - Neuropathic pain- burning, tingling sensation.
 - Back and neck pain- Anomalies of spine.
- Disorders of bone and mineral metabolism^[17]:
Osteoporosis.
- Neurological disorders: diseases of the specific nerves

5. Nervous system dysfunction^[18]: Dizziness, Vertigo, weakness, Paralysis, Numbness

The possible *Vatavyadhi* correlation with the musculoskeletal disorders and the muscle disease are:

- *Asthisosha*- osteoporosis
- *Asthibheda*- fragility
- *Asthishoola*- ostalgia
- *Asthiparva bheda*- pain, arthralgia.

All the above are due to Kupita vata in asthi.

- *Parvanamstambha*- joint stiffness, reduced range of movement. (eg: *hanustambha*, *manyastambha*-locked jaw, torticollis).
- *Panipristhasirograham*- spasticity, stiff back and neck.
- *Akshepak*- convulsive disorders (*kupita vata in the dhamanis*).
- *Avabahuka- amsasosha*- Frozen shoulder (*vata in amsa Pradesh*).
- *Mamsakshaya*- different muscle atrophy diseases (*kupita vata in mamsa*).
- *Sandhishoola*-joint disorders(e.g OA).

Neurological Diseases^[19]

Disorders of the first cranial nerve

Olfactory: This is a sensory nerve which is responsible for smell sensation. Damage of this nerve leads to Anosmia. The *vatavyadhi Ghrananasha* can be compared with this disease.

Disorders of second cranial nerve

Optic Nerve: This nerve is a sensory nerve which is responsible for vision. The nerve is involved in trauma, vascular accidents, etc. the lesions produced due to it are papilloedema, optic neuritis. All the *netra* related disease caused by vata like *akshibheda*, *netrashoola* can be compared with this pathology.

Disorders of third cranial nerve

Oculomotor: Ptosis - *Nimesh*, which occurs due to *vyan vayu prakopa*.

Fifth cranial nerve

Trigeminal: This is a mixed nerve. The effect of motor part is inability to move the lower jaw side to side, weakness and wasting of the masseter and temporalis muscle, inability to chew. The sensory part effects are loss of sensation of taste on the anterior two-third of the tongue on the same side. So, the *vatavyadhi* like *hanustambha*, *manyastambha*, *shankha- bheda*, *arasagyata*, *kasayaasyata* can be correlated with the above.

Seventh cranial nerve

Facial nerve: This is again a motor nerve. It supplies the individual muscles on the face.

Its lesion includes facial paralysis. The clinical features are paralysis of the lower half of the face if the lesion is

on the upper motor neurone. Paralysis on the one half of the face of the same side if the lesion is on the lower motor neurone. So, this disease can be correlated with the *vatavyadhi Ardita*.

Eight cranial nerve

Auditory: It has two parts. Cochlear division responsible for hearing and vestibular part responsible for maintenance of equilibrium. The clinical features of cochlear lesion are tinnitus, deafness while of vestibular are loss of equilibrium, vertigo, giddiness. Thus it can be concluded that *ashabdasravana* (tinnitus), *badhira* (deaf), *bhrama* (giddiness) comes under this group of diseases.

Ninth cranial nerve

Glossopharyngeal: It is a mixed cranial nerve whose effects of lesion are difficulty in deglutition, loss of taste sensation in the posterior one third of the tongue-*Arasagyata* (tastelessness).

Tenth cranial nerve

Vagus: Effects of lesion include hoarse-ness of voice along with other features. The *Vata vriddhilakshana* given by *Sushruta* as *vakparushya* (hoarseness of voice) can be compared with this.

Other comparable diseases: *Pakshavadha* - can be compared with Hemiplegia, *Pangulya* - can be compared with Paraplegia, *Kampavata* - It can be correlated with Parkinsonism, *Viswachi*- it can be correlated with brachial neuropathy, *erb's paralysis*, *Khanja*- it can be correlated with monoplegia cruralis, *Pangu*- it can be correlated with diplegia cruralis *Gridhasi*- it can be correlated with Sciatica, *Apatantraka*- it can be correlated with Hysteria, *Apatanaka*- it can be correlated with tetanus, *Dandapatanaka*- it can be correlated with Orthotonos, *Antarayama*- it can be correlated with Emprostotonos, *Bahyayama*- it can be correlated with ophistotonos, *Akshepaka*- it can be correlated with Convulsive disorders, *Grivahundana*- it can be correlated with Cervical spondylitis.

CONCLUSION

From the above explanation, it can be said that the *vatavyadhis* can be correlated with the diseases of Nervous system including Musculoskeletal and Neuromuscular diseases. The pathology of the disease can be understood well from both the Ayurvedic and Modern point of view. The specific gunas of vata involved in causing the disease can also be found out. So, these understandings can further help a physician to diagnose as well as treat a disease more efficiently.

REFERENCES

1. Kaviraja Ambikadutta Shastri, Sushruta Samhita of Maharshi Sushruta, edited with Ayurveda Tattva Sandipika.
2. Acharya Sarangadhar, Sarangadhar Samhita, dr. Smt. Shailaja Srivastava, Chaukhambha Orientalia.
3. Kaviraja Ambikadutta Shastri, Sushruta Samhita of Maharshi Sushruta, edited with Ayurveda Tattva Sandipika.
4. Vidyotini, Charaka Samhita, Chaukhambha publisher.
5. Vidyotini, Charaka Samhita, Chaukhambha publisher.
6. Vidyotini, Charaka Samhita, Chaukhambha publisher.
7. Vidyotini, Charaka Samhita, Chaukhambha publisher, reprint 2008, (Ca:Su:20:11), pg-399.
8. Vidyotini, Charaka Samhita, Chau-khambha publisher.
9. Kaviraja Ambikadutta Shastri, Sushruta Samhita of Maharshi Sushruta, edited with Ayurveda Tattva Sandipika.
10. Vidyotini, Charaka Samhita, Chau-khambha publisher, reprint 2008.
11. Kaviraja Atrideva Gupta, Aatanga Hridaya of Vagbhata, Chaukhambha prakashana, reprint 2012.
12. Kaviraja Ambikadutta Shastri, Sushruta Samhita of Maharshi Sushruta, edited with Ayurveda Tattva Sandipika.
13. Kaviraja Atrideva Gupta, Aatanga Hridaya of Vagbhata, Chaukhambha prakashana, reprint 2012.
14. Dr. Shiv Charan Dhyani, Dravyaguna Siddhanta, dwitiya khanda.
15. Harrison's Principles of Internal Medicine, 17th edition.