

Review Article International Ayurvedic Medical Journal ISSN:2320 5091

IMPORTANCE OF PANCHAKARMA IN KUSHTA- A CONCEPTUAL STUDY

Bhagyalaxmi K S¹ Swati Deshpande²

¹MD Scholar, ²Professor & HOD; Dept of Panchakarma, SKAMCH & RC, Bangalore, Karnataka, Indai

ABSTRACT

According to ayurveda, *vyadhi* or disease has been defined as the state in which both the body and mind are subjected to pain and misery. Whatever may be the nature of the precipitating causes of the disease, the actual factors which become imbalanced are the three *doshas* and thus basically disease process may be correlated with the three *doshas* as *vata*, *pitta* and *kapha*. *Kushta* is one among the *ashta mahagada*, *santarpanajanya* & *Raktapradoshaja vikara* No other disease is seen, which is most painful and most troublesome of all the diseases. Thus it is necessary to deal with this considering all the factors like *dosha*, *desha*, *kala*, *bala etc. Hence Antahaparimarjana and Bahirparimarjana* is adopted. *Shodhana dravya* are having the properties of *Ashukari* i.e. immediate action. If *shodhana* is administered properly it pacifies the disease, destroys the disease and increases the *Bala* and *Varna*. Where *Kushta* is one of the *vyadhi*, i,e *Bahu dosha lakshanas* are present hence *Panchakarma* is important.

Key words: Ayurveda, *Kushta*, *Panchakarma*, *Vamana*, *Virechana*.

INTRODUCTION

PanchaKarma is a procedure in which 'Utklishta' doshas are expelled out through the nearest route after snehana and swedana. Here the word Pancha - Sankhya pradhana, Karma - Procedure. PanchaKarma is not only meant for Shodhana, but is also a measure for Langhana, Brumhana, Lekhana, and Shamana. It is a Vyapaka Chikitsa and it is a great measure to attain all types of Phala Shruthi. Where, the procedure for evacuation of prakupita doshas, from the body for the purpose of Roga Upashamana is known as Shodhana. Only Charaka has mentioned the word PanchaKarma, where as Sushruta Vagbhata considered it as Pancha Shodhana. Kushta is one among the Deergakalina vyadhi and also one of the Ashta Mahagada, Santarpanajanya and Raktapradoshaja Vikara. Kushta is difficult to cure so, it is called Dushchikitsa. Shodhana Karma helps in removal of Bahudoshas, Rakthapradoshaja vikaras, hence is of great importance in Kushta chikitsa.

Importance of Skin

The term "SKIN" is commonly used to describe the body covering of any vertebrates. Skin is the largest sense organ in the human body which has the function of perceiving senses like pain, touch, temperature, pressure etc. It also provides protection to the whole body from external surrounding by covering it. When skin gets affected it may also affect the person psychologically.

How to cite this URL: Bhagyalaxmi K S & Swati Deshpande: Importance Of Panchakarma In Kushta– A Conceptual Study International Ayurvedic medical Journal {online} 2016 {cited 2016 December} Available from: http://www.iamj.in/posts/images/upload/3644_3649.pdf

Skin layers as per Ayurveda and possible modern correlation

Ancient Term	Modern Term	
Avabhasini	Stratum Corneum	Epidermis
Lohita	Stratum Lucidum	Epidermis
Sweta	Stratum Granulosum	Dermis
Tamra	Malpighian Layer	Dermis
Vedini	Papillary Layer	Dermis
Rohini	Reticular Layer	Dermis
Mamsadhara	Subcutaneous tissue and Muscular layer	Dermis

Nirukti

Kushta – The root word "*Kush*" Means which comes out from inside.

According to *Amarakosa – Kushta* causes destruction of skin and various other parts of the body (Subsequently).

According to *Shabda Kalpa Druma – Kushta* is caused due to vitiation of *Rakta* and eats away bodily parts.

Samanya Nidanam²

Virudha, drava, snigdha, guru annapana.

Chardivegarodha and other vegarodhas.

Ativyayama, atisantapa, atibhuktwa upasevina.

Seetoshna langhanaharan kramam muktwa nishevinam.

Gharma srama bhayarthanam drutam seetambusevinam.

Ajeernadhyasanam

Panchakarma apacharinam

Navanna, daddi-matsya

Lavanamlanishevinam

Masha mulaka pishtanna

Tila Ksheera gudasinam.

Vyavayam, ajeernannam, diwaswapnam

Gharshayatam guru, Papakarma

Poorvarupa³

Sparsa ajnanatwa, Atisweda/Asweda, Vaivarnya and Unnati of Kotha, Lomaharsha, Kandu, Toda, Srama, Klama, Athika sula in vrana, Shigra utpatti, Chira sthiti, Daha and Supta angata.

Kushta Lakshana 4,5

Vatika: Rookshyam, Sosha, Toda, Sula, Sankocha, Parushyam, Kharabhava, Harsha, Syava, Arunam.

Paittika: Daha, Raga, Parisrava, Paka, Visragandha, Kleda, Angapatanam.

Kaphaja: Shwaityam, Shaityam, Kandu, Sthairyam, Utsedha, Gourava, Sneha, Kleda, Jantubhirbhakshanam.

Twak: Toda, Vaivarnyam, Rukshatwa.

Rakta: Sweda, Swapa, Swayathu.

Mamsa: Sphota in pani and pada, Kledatwa in joints.

Medas: Kounyam and gatikshaya in angas, dalana of angas.

Asthi & Majja: Nasa bhanga, Netra raga, Swarakshaya, Krimis in kshatas.

Sukra: Swadara paktya badhanam.

Samprapti ⁶

The excessive intake of the *Nidana Sevana* leads to the vitiation of the three *doshas*. Then it spread to whole body brings vitiation of *Twak, Rakta, Mamsa, Ambu*. This leads to the *Kledotpatti*. Due to the *Kledotpatti*, it leads to the Skin discoloration, *Kandu, Daha*, Raga etc. in different parts of body leads to *Kustha*.

Sadhya Lakshana

Kapha vatadyam, Twakstham, Ekadoshajam⁷, Atmavatah, Raktaashrita, Mamsashrita⁸, Vatasleshmadika⁹

Yapya Lakshana 10

Asthi/ Majja,/Sukra samasrayam, Medogatam, Pittadwandwa, Asra-mamsa gatam.

Asadhya Lakshanas 11

Sarvalingayuktam, Abalam, Trisnadaha paritam, Santagnim, Jantu jagdham, Kaphapitta/vata-pitta prabalam.

Kushta Bhedas 12

Mahakushtas -7

Kshudrakushtas – 11

Name & Dosha Predominence Of Mahakushta. 13

Kapalam, Udumbaram, Mandalam- Vatam, Pittam, Kapham respectively.

Rishyajihwa- Vata pitta, Pundarikam –Kapha pitta, Sidhmam-Vata Kapha, Kakanakam- Tridosha.

Name & Dosha Predominence Of Kshudra Kushta. 14

Ekakushta, Charmakya, Kitibha, Vipadika, Alasakam- Pitha Kapha

Dadru, Charmadalam, Pama, Visphota, Satharu-Kapha pitta.

Vicharchika – Kapha.

Kushta Chikitsa¹⁵

Vatothareshu Sarpi.

Sleshmothareshu Vamanam

Pittothareshu Raktamokshana

Virechana in Agrya

Alpakushta – Prachannam

Mahati – Siravyadha

Bahudosha – Shodhana.

Pittahja Kushta Chikitsa¹⁶

Maruta kapha kushtaghna karma

Kapha pitha raktaharanam

Tiktakashayas

Tikta ghritas explained in raktapitta.

Bahya & Abhyantara chikitsa.

Dhatugatanusara Kushta Chikitsa¹⁷

 $Poor varupa vas tha-Urdhwa\ Adhashodhan am$

Twak gata – Shodhana, Alepa

Rakta gata – Shodhana, Alepa, Kashaya pana,

Shonitavasechana

Mamsagata – Shodhana, Alepa, Kashayapana, Shonitavasechana, Arishta, Mantha, Rasayana prayoga. Medogata – Shodhana, Shonitavasechana, Bhallataka, Khadira, Ayaskriti prayoga.

Asthigata – Asadhya-Varjya.

Kushta Shodhana Chikitsa. 18

Vamana – for every 15 days

Virechana – for every 30 days

Raktamokshana – for every 6 months

Nasya – for every 7 days

Lepa – for every 3 days.

DISCUSSION

Patients with *Kushta* approach various health care systems with a hope to get cure. It is a condition in which the vitiated doshas combine with the seven dhatus of the body to produce the symptoms. All Acharya's have emphasized on Shodhana therapy in the management of *Kushta*. The therapy which expels out the morbid doshas from the body is known as Shodhana, By nature, Kushta is difficult to cure disease, so it is called 'Dushchikitsya' but by the application of *shodhana* therapy, cure of the diseases becomes easier due to removal of the root cause, hence shodhana has great importance in Bahudosha avastha. "Agre ithi sarpiradishu...." According to chakrapani in Rupavastha snehapanavidhana chikitsa means every kustha treatment should be started with ghrita pana. Both shodhananga and shamananga snehapana to be done. Sneha pana is usefull as a vataanupurvaka chikitsa. Sneha pana helps in shesa dosha nirharana from kosta for example Gritas like, maha tiktaka ghrita, pancha tiktaka ghrita, tikta shatpala ghrita, maha khadiradi ghrita are used. Based on dosha predominance gritha and taila can be prepared with the below drugs like in Vataja Kushta- Meshasringi, Guduchi, Swadamshtra, sarangesta, dwipanchamula. Pittaja Kushta- Dhava, Asvakarna, Kakubha, Palasa, Pichumard, Parpataka, Madhuka, Lodhra and Samanga. Kaphaja Kushta- Priyala, saal, Aragvadha, Nimba, Saptaparna, Chitraka, Maricha, Vacha, Kustha, Bhallataka, Abhaya,

and Vidanga. In Pitta and Rakta- Tikta Ghritas eg: Tiktakaghrita, Mahatiktakaghrita, Tiktashatpalaghrita, Mahakhadiraghrita. Sarvakushta- Bhallataka taila, Tuvaraka taila. In Bahu dosha ayastha shodhana chikitsa should be followed. For Prana rakshana- vataanupurva chikitsa, Vamana karma in Kapha pradhana (ex; Mandala, Vicharchika etc). Acharya Charaka has explained drugs in kalpa sthana like madana phala, jimutaka ,ikshwaku, damarghava, kutaja, kritavedana, madhuka, patala nimba are used for vamana karma If doshas located in hrudhaya or the centre of the body are in a state of utklesha then the patient suffering from kushta in the upper part of the body should be given vamana karma. Virechana karma in Pittapradhana(ex: Audumbara etc.) The drugs told in kalpa stana are used like, trivrit, aragvada, saptala-shankini, tilvaka. snuhi, dravanti. Why virechana in Kushta? Most of the Kushta comes under the heading of raktapradoshaja vyadhis. Pitta is the mala of rakta. So there is avinabhava sambandha between rakta and pitta. When excessive amount of pitta is expelled out from the body it helps to purify the rakta also, and cures the raktapradoshaja vikaras like Kushta. Virechana karma has got specific action on sapthadravyas (rasa, rakta, lasika,udaka,kapha,pitta etc) and on vata also, which are prime factors in causation of skin disorders. Hence virechana is the best shodhana karma in pitta pradhana kushta and to prevent reoccurrences. Acharya Charaka has given more importance for Pittika, Where Pittaja Kushta should be treated on the lines prescribed for the treatment of vatika and kaphaja types of kushta.²⁰ virechana helps in regulating sodium and potassium exchange. This indirectly regulates agni and gives no place for ama production. In ama conditions where agni is in manda condition, malabhaga is more than saarabhaga. Similarly in raktadushti conditions malaroopa pitta gets in-

creased in the body, which is located in liver and gallbladder. To eliminate such malaroopa pitta, virechana karma is the only best line of treatment and also in pitta pradana kushta Rakthamokshana should be done whereas, in less acute stage *pracchana* should be done and in more acute stage of kushta siravyadha should be done. Why Basti Karma is Contraindicated and indicated?? According Acharya Charaka and Acharya Sushrutha Basti karma is directly contraindicated because it aggravates Kushta roga. But, in cha.chi.7/46 he has again explained Asthapana Basti can be prepared by adding sneha with Darvi etc. drugs are advised in Kushta roga. If there is excess of *vata* after the administration of Virechana and Asthapana Basti Karma and if the patient is suitable, Anuvasana Basti can be given²¹. To study the treatment of *Kushta* systematically it is necessary to look at the three principles of treatment which are described in Krimi Chikitsa. i.e, Samshodhana, Samshamana and Nidana Parivarjana separately. Viruddha Ahara is a unique concept described in Ayurveda around 6000years ago because of viruddha ahara -vihara which itself gets contently polluted on account of geographical conditions, time, diet and day sleeping it contaminates the tissues and is therefore called dusivisha. According to Dalhana acarya if any visha, that does not contain all the ten gunas of visha, i.e. devoid of few gunas, is incapable of producing acute symptoms of poisoning due to the low potency it usually does not cause sudden death and because it is enveloped by kapha, it is retained in the body for a long period without producing any symptoms and in its favourable time it produces the symptoms where acharyas have explained rutu anusara samshodhana is necessary.

CONCLUSION

• Success of the Treatment depends on *Trisutra* of Ayurveda.

- The prevalence of *Kushta* is increasing day by day there is need to find out treatment modality which will help in prevention and cure of the disease.
- The *Dosha* that are pacified by *shodhana* never recurs but those pacified by *langhana pachana* etc may recur. Hence repeated *samshodhana* is very important in *Kushta chikitsa*.
- By giving *shodana* the vitiated *doshas* are eliminated, the power of digestion and metabolism is enhanced, diseases are cured, normal health is restored, sense organs, mind, intelligence and complexion become clear, gain of strength, plumpness, offspring and virility occur, person is not affected by old age and lives long without any disease. The unique feature of *pancakarma* therapy is to destroy the disease from the root level.

REFERENCES

- Sushruta, Sushruta Samhita, Nibandha Sangraha Commentary of Sri Dalhanacharya and Nyaya chandrika panjika on Nidanasthana commentary of Sri Gayadasacharya, edited by; Vaidya Yadavji Trikamji Acharya, chaukhamba Surabharati Prakashana, Varanasi, reprint-2012, Nidana Sthana 5th Chapter
- Agnivesha, Charaka Samhita, Ayurveda Deepika Commentary of Chakrapani, edited by; VaidyaYadavji Trikamji Acharya, Krishnadas Academy, Varanasi, reprint-2000, Chikitsa Sthana 7th Chapter, shloka 4-8
- Agnivesha, Charaka Samhita, Ayurveda Deepika Commentary of Chakrapani, edited by; VaidyaYadavji Trikamji Acharya, Krishnadas Academy, Varanasi, reprint-2000, Chikitsa Sthana 7th Chapter, shloka 11-12
- 4. Agnivesha, Charaka Samhita, Ayurveda Deepika Commentary of Chakrapani, edited by; VaidyaYadavji Trikamji Acharya, Krishnadas Academy, Varanasi, reprint-

- 2000, Chikitsa Sthana 7th Chapter, shloka 34-36
- Vagbhata, Astanga Hrudaya, Sarvanga Sundara Commentary of Arunadatta and Ayurveda Rasayana Commentary of Hemadri, edited by; Pandit Hari Sadasiva Sastri Paradikara Bhisagacharya, Chaukhamba Surabharati Prakashan, Varanasi, reprint-2010, Nidana Sthana, 14th Chapter.
- Agnivesha, Charaka Samhita, Ayurveda Deepika Commentary of Chakrapani, edited by; VaidyaYadavji Trikamji Acharya, Krishnadas Academy, Varanasi, reprint-2000, Chikitsa Sthana 7th Chapter.
- Vagbhata, Astanga Hrudaya, Sarvanga Sundara Commentary of Arunadatta and Ayurveda Rasayana Commentary of Hemadri, edited by; Pandit Hari Sadasiva Sastri Paradikara Bhisagacharya, Chaukhamba Surabharati Prakashan, Varanasi, reprint-2010, Nidana Sthana, 14th Chapter,shloka 32
- Sushruta, Sushruta Samhita, Nibandha Sangraha Commentary of Sri Dalhanacharya and Nyaya chandrika panjika on Nidanasthana commentary of Sri Gayadasacharya, edited by; Vaidya Yadavji Trikamji Acharya, chaukhamba Surabharati Prakashana, Varanasi, reprint-2012, Nidana Sthana 5th Chapter
- Madhavanidana, Madhavacharya, Choukambha Sanskrit sansthan, Varanasi reprint-2008, Nidhana sthana 49th chapter.
- 10. Vagbhata, Astanga Hrudaya, Sarvanga Sundara Commentary of Arunadatta and Ayurveda Rasayana Commentary of Hemadri, edited by; Pandit Hari Sadasiva Sastri Paradikara Bhisagacharya, Chaukhamba Surabharati Prakashan, Varanasi, reprint-2010, Nidana Sthana, 14th Chapter,shloka31,32
- 11. Agnivesha, Charaka Samhita, Ayurveda Deepika Commentary of Chakrapani, edited by; VaidyaYadavji Trikamji Acharya, Krishnadas Academy, Varanasi, reprint-2000, Chikitsa Sthana 7th Chapter, shloka 37-38.
- 12. Agnivesha, Charaka Samhita, Ayurveda Deepika Commentary of Chakrapani, edited by; VaidyaYadavji Trikamji Acharya,

- Krishnadas Academy, Varanasi, reprint-2000, Chikitsa Sthana 7th Chapter, shloka 13.
- 13. Agnivesha, Charaka Samhita, Ayurveda Deepika Commentary of Chakrapani, edited by; VaidyaYadavji Trikamji Acharya, Krishnadas Academy, Varanasi, reprint-2000, Chikitsa Sthana 7th Chapter, shloka 27,28
- 14. Agnivesha, Charaka Samhita, Ayurveda Deepika Commentary of Chakrapani, edited by; VaidyaYadavji Trikamji Acharya, Krishnadas Academy, Varanasi, reprint-2000, Chikitsa Sthana 7th Chapter, shloka 29.30
- 15. Agnivesha, Charaka Samhita, Ayurveda Deepika Commentary of Chakrapani, edited by; VaidyaYadavji Trikamji Acharya, Krishnadas Academy, Varanasi, reprint-2000, Chikitsa Sthana 7th Chapter, shloka 39-42
- 16. Agnivesha, Charaka Samhita, Ayurveda Deepika Commentary of Chakrapani, edited by; VaidyaYadavji Trikamji Acharya, Krishnadas Academy, Varanasi, reprint-2000, Chikitsa Sthana 7th Chapter.
- 17. Sushruta, Sushruta Samhita, Nibandha Sangraha Commentary of Sri Dalhanacharya and Nyaya chandrika panjika on Nidanasthana commentary of Sri Gayadasacharya, edited by; Vaidya Yadavji Trikamji Acharya, chaukhamba Surabharati Prakashana, Varanasi, reprint-2012, chikitsa Sthana 9th Chapter, shloka 9
- 18. Sushruta, Sushruta Samhita, Nibandha Sangraha Commentary of Sri Dalhanacharya and Nyaya chandrika panjika on Nidanasthana commentary of Sri Gayadasacharya, edited by; Vaidya

- Yadavji Trikamji Acharya, chaukhamba Surabharati Prakashana, Varanasi, reprint-2012, chikitsa Sthana 9th Chapter,shloka 43
- 19. Sushruta, Sushruta Samhita, Nibandha Sangraha Commentary of Sri Dalhanacharya and Nyaya chandrika panjika on Nidanasthana commentary of Sri Gayadasacharya, edited by; Vaidya Yadavji Trikamji Acharya, chaukhamba Surabharati Prakashana, Varanasi, reprint-2012, chikitsa Sthana 9th Chapter, shloka 7
- 20. Agnivesha, Charaka Samhita, Ayurveda Deepika Commentary of Chakrapani, edited by; VaidyaYadavji Trikamji Acharya, Krishnadas Academy, Varanasi, reprint-2000, Chikitsa Sthana 7th Chapter, shloka 58-59.
- 21. Agnivesha, Charaka Samhita, Ayurveda Deepika Commentary of Chakrapani, edited by; VaidyaYadavji Trikamji Acharya, Krishnadas Academy, Varanasi, reprint-2000, Chikitsa Sthana 7th Chapter, shloka 46.

CORRESPONDING AUTHOR

Dr Bhagyalaxmi K S

MD Scholar

Dept.of Panchakarma,

SKAMCH & RC, Bangalore, Karnataka, India

Email: bhagyalaxmisumanth@gmail.com

Source of Support: Nil

Conflict of Interest: None Declared