International Journal of Ayurveda and Pharmaceutical Chemistry

Volume 7 Issue 3 2017 www.ijapc.com

e ISSN 2350-0204

Greentree Group

Int J Ayu Pharm Chem

RESEARCH ARTICLE

www.ijapc.com

e-ISSN 2350-0204

Analysis of Aharaja Nidan of Kushtha

Roy Neha^{1*} and Chakraborty Kumar Swapan²

^{1,2}Department of Roga Nidan, Government Ayurvedic College, Guwahati-14, Assam, India

ABSTRACT

Our health is a clear reflection of our food habits. It is said that "you are what you eat" which proves to be true. Ayurveda considers *ahara* as one of the three *trayostambha* in maintenance of healthy life. There has been a major change in diet habits with changing lifestyle in modern era. Unhealthy diet and diet habits is one of the key cause of growing global burden of diseases. Ayurveda mentions a number of factors related to *ahara* which leads to formation of Kushtha. The main objective of the review is to identify these *aharaja nidans* responsible for kushtha in our diet and interpret these *nidanas* mentioned in the classics in today's perspective to prevent the disease and maintain a healthy state of body.

KEYWORDS

Nidan, Ahara, Kushtha

Received 06/09/17 Accepted 06/10/17 Published 10/11/17

INTRODUCTION

Skin is the mirror of one's health since it is the largest organ of the integumentary system and is first line of defence against pathogens. As it is said that you are what you eat, healthy skin reflects healthy food habits. Ayurveda the holistic science considers *ahara* (balanced diet) as one of the pillars that empowers strength, complexion and growth and full span of life.

In the quest of development, fast pacing lifestyle our food habits have changed drastically and so is the burden of diseases. Almost all the skin disorders are grouped under the umbrella of *Kushtha roga*. Acharyas have mentioned a wide range of *nidanas* causing *Kushtha* where faulty dietary habits and unwholesome food holds prime position.

Kushtha is divided into two types i.e., Mahakushthas and Kshudrakushthas. All Kushtha are tridoshaja and is produced by the vitiation of tridosha and twacha, rakta, mamsa, lasika constituting the "sapta dravyas" which results due to nidanas which may be categorised as aharaja, viharaja, krimija and upasarga. Our acharyas have considered that avoidance of the etiological factors (nidanparivarjan) is chikitsa of a roga. The present study aims at providing better understanding of the aharaja nidan in establishing the cause and effect relationship of nidan and kushtha.

The aharaja nidanas of Kushtha roga (aetiology related to faulty dietary habits) described by Charaka, Sushruta nd Vagbhatta acharyas in their classics are described in Table 1.

Table 1 Aharaja nidan of Kushtha mentioned in brihatrayee

Charaka ¹	Sushruta ²	Vagbhatta ³
• Shita-ushna vyataasama,	Mithya ahaar	Mithya ahara specifically
• Excessive or regular use of madhu, phanita, matsya, lakucha, mulaka, kakamachi, haayanak, yavak, chinaka, uddalaka, koradusha, kshira, dadhi, takra, kola,kulattha, masha, atasi and food items prepared in kusumbha oil	Specifically guru, viruddha, asatmya, abhishyanda padartha, • Eating during ajirna • Adhyasahana, • intake of ksheera with mamsa of gramya anup desha animals (viruddha ahara)	viruddha ahara
 Intake of <i>chilchima</i> fish with milk Eating during <i>ajirna</i> 		
• Excessive intake of drava, guru, snigdha, lavan, amla dravya, pishta anna, tila, guda		

Analysis of the role of *aharaja nidanas* in causation of Kushtha are described in Table 2.

 Table 2 Analysis of kushthakaarak aharaja nidanas

KUSHTHAKARA AHARA	ANALYSIS	
NIDAN		
Viruddha ahara ⁴	It refers to certain diet and its combinations, which interrupts the	
	metabolism of tissue, which inhibits the process of formation of tissue	
	and which have the opposite property to the tissue are called	
	as Viruddha Anna or incompatible diet. The food which is wrong in	
	combination, has undergone wrong processing, consumed in incorrect	
	dose, and/or consumed in incorrect time of the day and in wrong season	
	can lead to Viruddha Ahara	
Ajirne ahara ⁵	Eating during indigestion produces amaa which is grahanidushaka and	
	shrotarodha	
A 11 1 6	It is nidana of abhyantara krimi	
Adhyashana ⁶	Taking meals before digestion of previous meal, snacking in between	
	two meals causes agnidushti, aama formation and annavaha shrota	
C	dushti.	
Guru snigdha drava Ahara ⁷	Santarpanajanya, krimikara.	
Anara	The guna of guru ahara dravya are opposite to that of agni. Hence it is	
Amla ⁸	agnihrasakara according to hrashetu visesha siddhanta. Excessive consumption causes shithilata in sharira, ,pandu, visarpa,	
Amia	sopha, visphota,trishn, kandu, jwara	
Excessive consumption causes vatarakta, khalitya, palitya, tr		
Lavana anara	visarpa, balakshaya	
Mulaka ⁹	Riped mulak is katu vipaki, ushna virya,	
(Raphanus sativus Linn.) Masha ¹⁰	Tridoshakara guru abhishyandi vistabhakara	
Masha 10	Guru snigdha ushna virya, avara dravya, kapha shonita dushtukara	
	Krimikara	
Kshira ¹¹	mahisha dugdha is mahabhisyandi madhur vahnivinashanam	
	,nidrakara, shitatar , krimikara	
	Unboiled milk or raw milk is guru and abhishyandi	
10	Acts as viruddha ahara with various combinations like fish	
Guda ¹²	Navina guda is kaphavardhak, krimikara, vitiates majja, asrig, meda,	
12	kapha	
Pishtanna 13	Guru, takes longer time in digestion	
Matsya ¹³	Vitiates rakta, bahudoshakara, contraindicated in kushtha	
Til^{-14}	Pitta prakopakara, kushthakara	
Madhu ¹⁴	Guru in nature, takes long time in digestion, causes ama formation	
Kulattha ¹⁴	Ushna, amlapaki,, causes kapha-pitta aggravation	

DISCUSSION

From the above analysis of *nidan* it is clear that *ahara* plays an important role in maintenance of balance between *dosha*, *dhatu* and *mala*. *Ahara* though doesn't act as immediate cause of kushtha but with regular and excessive use of these *nidan* hampers the process of proper digestion due to derangement of *agni*, formation of *ama*

(endotoxin, free radicals) which has deleterious effect on body (*vitiates tridosha*). In long term it causes *shithilta* (laxity) in dhatus (*twacha, rakta, mamsa*, lasika) where the vitiated dosha gets lodged and causes Kushtha.

Though in present day we do not eat the food combinations mentioned in *samhitas* but it is evident that in this scenario of

competitive fast moving life, there has been drastic change in dietary habits. We are consuming mostly fast foods, pre-cooked food, packaged food, food supplements, and beverages both hot and cold simultaneously that interestingly fall under the category of *viruddha ahara*. The unwanted effect of wrong or incompatible combinations of food is not limited up to gastrointestinal tract only but may hamper the major systems of the body.

CONCLUSION

From the above discussion it is clear that ahara is an important factor in causing Kushtha. To eat is a necessity but to eat intelligently is an art. It is to be noted that Kushtha is a multifactorial disease in which our acharyas have given prime importance to aharaja nidan. In present day scenario viruddha ahara turns out to be one of the important aspect of improper dietary habits. The present study also opens up new windows of research to identify the deleterious effect of dietary factors affecting the body and thus prevent it which is the principle of Ayurvedanidan basic parivarjanam.

REFERENCES

- 1. Shastri Satyanarayan "Padmabhushan", Charak Samhita with elaborated Vidyotini commentary by Shastri Kashinath and Chaturvedi Gorakh Nath, Varanasi, Chaukambha Bharati Academy, edition: Reprint 2013, Volume2, Charak Samhita, Chikitsa sthan, 7/4-8, Pg. 248.
- 2. Shastri Kaviraj Ambika Dutta, Sushruta Samhita of Maharshi Sushruta, Edited with Ayurveda Tattva Sandipika, Varanasi, Chaukhambha Sanskrit sansthana, edition: Reprint 2011, volume 1, Sushruta Samhita, Nidan Sthana, chapter 5, verse 3, pg 320
- 3. Gupta Kaviraj Atrideva, Ashtanga Hridaya of Vagbhatt with Vidyotini Hindi Commentary, Varanasi, Chaukhamba Prakashan, Edition: Reprint 2012, Ashtanga Hridaya, Nidan Sthana 14/1-3, pg369.
- 4. Agnivesha. In: Charaka, Dridhabala, Charaka Samhita, Sutra Sthana, 26/81. Reprint. Vaidya Jadavaji Trikamaji Acharya., editor. Varanasi: Krishnadas Academy; 2000. p. 149.
- 5. Pro Y.G Joshi (5th Ed.), Charak samhita, Part-2, Maharishi Charak, Chikitsa Sthana, chap.7 verse7, Vaidyamitra Prakashan; 2003. P. 189.
- 6. Shastri Satyanarayan "Padmabhushan", Charak Samhita with elaborated Vidyotini commentary by Shastri Kashinath and

- Chaturvedi Gorakh Nath, Varanasi, Chaukambha Bharati Academy, edition : Reprint 2013, Volume1, Charak Samhita , Sutra Sthana, chapter 5, verse 3.
- 7. Dr.Anantaram Sharma, edited with 'sushrutavimarshini' Hindi commentary. (2nd Ed.), Sushruta Samhita, Nidan Sthana, Kushthanidanadhyaya: Chapter 5. Verse 3; Varanasi: Chaukhambha Prakashan, 2010, pg. 493.
- 8. Pro. Y.G Joshi, (5thedition), Charak Samhita, part-2, Mahrishi Charak, Chikitsa Sthana; Kushthachikisa adhyaya, chapter 7, verse 7: Pune: Vaidyamitra prakashan, 2003, page no. 189.
- 9. Gupta Kaviraj Atrideva, Ashtanga Hridaya of Vagbhatt with Vidyotini Hindi Commentary, Varanasi, Chaukhamba Prakashan, Edition: Reprint 2012, Ashtanga hriday, sutra sthana chapter 6 verse 104, pg 79.
- 10. Gupta Kaviraj Atrideva, Ashtanga Hridaya of Vagbhatt with Vidyotini Hindi Commentary, Varanasi, Chaukhamba Prakashan, Edition: Reprint 2012, Ashtanga hridaya sutra sthana chapter 6, verse 21, pg 66.
- 11. Shastri Kaviraj Ambika Dutta, Sushruta Samhita of Maharshi Sushruta, Edited with Ayurveda Tattva Sandipika, Varanasi, Chaukhambha Sanskrit sansthana, edition:

Reprint 2011, volume 1, Sutra sthana, 21^t Sushruta Samhita, Sutra sthana, chapter 45 verse 55, pg 223.

12. Gupta Kaviraj Atrideva, Ashtanga Hridaya of Vagbhatt with Vidyotini Hindi Commentary, Varanasi, Chaukhamba Prakashan, Edition: Reprint 2012, Ashtanga Hridaya Sutra Sthana, chapter 5/ verse 47, pg 58.

13. Pro Y.G Joshi (5th Ed.), Charak samhita, Part-2, Maharishi Charak, Chikitsa Sthana, chap.7 verse7, Vaidyamitra Prakashan; 2003. P. 189.

14. Pro. Y.G Joshi, (5thedition), Charak Samhita, part-2, Mahrishi Charak, Chikitsa Sthana; Kushthachikisa adhyaya, chapter 7, verse 7: Pune: Vaidyamitra prakashan, 2003, page no. 189.