Ijapc 2018

Volume 8 Issue 2

www.ijapc.com

10/3/2018

Greentree Group

RESEARCH ARTICLE

Sankhya Darshan and Ayurveda: A Critical Analysis

Pallavi Das¹*, Manalisa Devi² and Kanika Goswami³

^{1,2,3}Dept. of Samhita & Siddhanta, Govt. Ayurvedic College, Jalukbari, Guwahati, Assam, India

ABSTRACT

Darshans are the means or instrument of knowledge. The *darshans* are born out of *Upanishads* which in turn are the parts of *Veda*. The main stream of Hindu Philosophy includes 6 systems and therefore called *shaddarshans*. The main aim of *SankhyaDarshan* is that how the purusha gets moksha with the help of complete knowledge of *mulaprakriti* and *paramatma*. Basic components or *tatwas* for evolution are identical both in Ayurveda and *SankhyaDarshan*. Thus, in this paper a study has been made on influence of *sankhyadarshan* on *Ayurveda*. Also *sankhyadarshan* give the concept of *pramana*, *purushavivechana*, *parinama* vada, *satkaryavaad*, description of *triguna* etc. which are well evident in our *Ayurvedic* classics too.

KEYWORDS

Sankhya, Darshana, Ayurveda

Received 30/12/18 Accepted 07/02/18 Published 10/03/18

INTRODUCTION

Ayurveda is based on the fundamental sciences called "Darsana". Darsanasabda is derived from root 'Drsyate' or Dars which means to see. दर्शायत अनेन इति दर्शनाहः means to see, look, view or sight. In ancient times the seers and sages were greatly enthusiastic about the origin of sristi, tatwas, about death, birth, moksha etc. The Darsanas are classified into 2 types usually-

- (i) Astika Darsana
- (ii) Nastika Darsana

Astika Darsana are of six types-

- i) Nyayadarsana
- ii) Vaishesikadarsana
- iii) Sankhyadarsana
- iv) Yogadarsana
- v) Vedantadarsana
- vi) Mimansadarsana

In this paper emphasis has been given on *sankhyadarsana* and its influence on *Ayurveda. Sankhyadarsana* has given a very clear view about the twenty five *tatwas* of the universe, also about the *dukhatraya*, *satkaryavaad*, *purushavivechana* which are also clearly mentioned in *Ayurveda*¹.

AIMS & OBJECTIVES

The main aim of this study is to have a clear view about *SankhyaDarsana* and also

compare the similarity between *SankhyaDarsana* and *Ayurveda*.

MATERIALS & METHODS

All the available data on *SankhyaDarshana* were studied comprehensively along with the available *Ayurvedic* classics.

Sankhya Darshan:

The founder of sankhyadarshana was Kapil, the sage of Upanishad period. The concept of sankhyadarsana is found scattered in KathaUpanishads, Chandyogya Upanishad, Maitrayee Upanishads. The SankyaDarsana otherwise known as 'SastiTantra', is the science which teaches about sixty padarthas. The Sankhya Darsana was divided into six chapters in 527 sutras. Vijanabhikshee was the VartikaKarta and Goudapada was the commentator of SankhyaDarsana. The name of this darshanhas been coined 'Sankhya'because for the first time in this darshana25 tatwas are being mentioned. In Vagbhata's view this darsana is named as 'tatwaSankhya' which the commentator, Sridhan Swami again commented as 'TatwaGanaka'. Samyakgyan is related with the proper knowledge of *atma*. Due to *avidya* we cannot get rid of sufferings and these sufferings are because of involvement of satwa, raja, tama. Until and unless our atma

is detached from the bondage of *satwa*, *raja* and *tama*, our sufferings will persists and *SankhyaDarsana* is only such *darshana* which provides knowledge on how to get rid of sufferings which in turn result of bondage of *atma* with *avaidya*².

The following are the points which show the influence of *sankhyadarsana* on *Ayurveda*.

a) **Description** of *Pramana*: Sankhyadarsana accepts and described three pramanas namely pratyaksha, Anumana, Aptopadesha which are the means to acquire complete, relevant knowledge of an object³. Acharya *Charaka* in *vimansthan* 4th chapter has explained *trividhrogipariksha* and those were pratyaksha, aptopadesha and anumana⁴.

b) **PrayojanaSamatwa**:

SankhyaDarsana describes three varieties of miseries viz.

(i) Adhyatmika (ii) Adhidaivika (iii)Adhibhoutika.

The main purpose of *sankhyadarsana* is that a person attains moksha; if he is completely relived from the above miseries. Sankhya states the techniques from relieving the above miseries and techniques from relieving the above miseries and techniques for attaining moksha. As such the main also purpose of Ayurveda is moksha.Ayurveda classified the disease into three types viz., *Adhyatmika* disease, *Adhidaivika* diseases and *Adhibhoutika*disease. *Ayurveda* states that by relieving from three types of diseases, one can attain *Moksha*. Thus main purpose of *Ayurveda* and *SankhyaDarsana* is identical³.

Basic c) Tatwasamanatwacomponents or *tatwa* for evolution are identical both in Avurveda and SankhyaDarsana. In SankhyaDarsana 25 *tatwas* were described. The person who gets the complete knowledge of these *tatwa* is eligible to attain *Moksha* or final liberation. Without the *tatwajnana* one cannot get Moksha. तत्व अज्ञानान्न मुक्तिः while in Ayurveda 24 tatwa were described. In Ayurveda the Purushatatwa was included in Prakrititatwa and thus mentioned 24 tatwas⁵.

d) PurushaVivecana: Purusha was discriminated in Avurveda as well as in Sankhyadarshana. Sushrut stated that 'Bahuvastu Purusha' (purusha are innumerable) while in SankhyaDarsana also mentioned as 'PurushaBahutwamSiddham'⁵. Parinama Vada: Parinama means e) changes or transformation. When object changes its original form and transforms into another form it is called Parinama. It was postulated by Sankhya Darsana. Basing on

this *Parinama Vada* they described the evolution process of the universe. According to this theory *Prakriti* or primordial nature is the causative factor for evolution. Transformation or change of *mulaprakriti* into the *Vikritis* like *Mahat* etc is the *Sristi*⁶. In *Ayurveda* also it is stated about the change of former *dhatu* into successive*dhatu* is based on *Parinama*. *Sushruta* strengthens

रसाइक्तं ततोमांस मांसन्मेदः प्रदायेत।

Parinama Vada by stating:

मेदसो अस्थिततो मज्जा यज्ञः शुक्रस्य संभवः।।

SatkaryaVaad:SankhyaDarsana f) stated that there is no difference between karana and Karya. In Sankhya's view the Karya which is manifested is existed in Karana in an unmanifested invisible state prior to its manifestation. If Karya is not existed in Karana in invisible state, the Karya never be manifested from that *Karana*.⁷Both Avurveda and Sankva Darsana state that sat is produced from Sat. In Ayurveda also it is stated that Jwara is manifested from Jwara Nidan only. In the same way all the diseases are manifested from their respective *Nidan* only².

g) *Triguna: Satwa*, *raja* and *tamas* are said to be the three components of *Prakriti*, the same is transformed to its products. That is from *Prakriti* till *panchamoohabhuta* possess those three *gunas*. In *Sushrut*

Samhita 1^{st} Chapter also we find the mention of these three gunas in the sristiutpati from ahamkara till formation of panchatanmatras⁵.

DISCUSSION

It is clear from the above points that Sankhyadarsana have brought about the development of the basic principles of The doctrine Avurveda. of these philosophies have influenced the thinking of Ayurveda. But Ayurveda still maintains its independent nature of thinking and vision thereby called as the स्वतन्त्र मौलिक दर्शन. Ayurveda has maintained its identity as being independent in approach and vision. Avurveda aims eradication of the disease of the diseased, the *darsana* however aim to eradicate the sufferings of the world once and for all by attaining the moksha/liberation. The pramana mentioned by sankhya are used only to get the knowledge of an object but Ayurveda has used these pramanas during roga and rogipariksha. The three varieties of miseries mentioned in sankhya Darsana, if a person devoid of it attains moksha but Ayurveda has mentioned diseases gets eliminated from body when one is devoid of these miseries. Thus though a lot similarity is being found between sankhya Darsana and Ayurveda,

but *Ayurveda* with its aims and objectives devises a very pragmatic line of thinking unlike the darsana which are more theoretical.

CONCLUSION

To conclude, *Ayurveda* though influenced by *Sankhya Darsana* has retained its independent position as its vision is novel in tender its with aims and objectives revolving around the achievement of health. The pragmatic approach of *Ayurveda* revolves round the concepts of health maintains while the philosophical tenets deal with the spirituality as its core issues.

REFERENCES:

1. Padartha Vijnana By Dr. K.V. L Narasimhacharyulee, Sixth Edition. Choukhamba Publication, Pg. -1-3. 2. Bharatiya Darsana By Acharya Baladeva Upadhya, Sharada Mandir Publication, Edition – 2011, Pg. – 251 3. Padartha Vijnana By Dr. K.V. L Narasimhacharyulee, Sixth Edition, Choukhamba Publication, Pg.– 19. 4. Charak Samhita, By L.K Dwivedi and P.K Dr. Goswami, Choukhamba Publication, Part – II, Pg. 974 – 975. 5. Padartha Vijnana By Dr. K.V. L Narasimhacharyulee, Sixth Edition. Choukhamba Publication, Pg. - 20. 6. Padartha Vijnana By Dr. K.V. L Narasimhacharyulee, Sixth Edition, Choukhamba Publication, Pg.– 370 – 371. 7. Padartha Vijnana By Dr. K.V. L Narasimhacharyulee, Sixth Edition. Choukhamba Publication, Pg.- 354.