

International Journal of Ayurveda and Pharmaceutical Chemistry

www.ijapc.com

IJAPC

VOLUME 11 ISSUE 1 2019

E ISSN 2350-0204

GREENTREE GROUP
PUBLISHERS

Int J Ayu Pharm Chem

REVIEW ARTICLE

www.ijapc.com

e-ISSN 2350-0204

Utilization of *Apavarga Tantrayukti* in Understanding *Pitta Avirodhi* Concept of *Amla Rasa*

Rakshitha Jain S B^{1*} , Shashirekha H K^{2*} and Bargale Sushant Sukumar 3

ABSTRACT

Ahara [food] is the reason for the existence of all living beings and it is the one which provides Bala [strength], Varna [color] and Ojas [vitality] to the body. Shadrasa [six rasas] resides in the Aharadravya and the wise consumption of Shadrasa will help in the proper maintenance of the health. Amlarasa [sour taste] is one among the Shadrasa and it is the one which makes mouth watery but the excess consumption of Amlarasa is Pitta Vardhaka because of its Samana Guna [same quality]. Still Amalaki [Indian gooseberry] and Dadima [Pomegranate] which are mentioned as an example of Amlarasa Pradhana Dravyas are considered as Nitya Sevaniya Dravya [balanced diet] and said to be useful in the treatment of Pitta Pradhana Vyadhi's [disease of pitta origin] like Jwara[fever], Pandu[anemia] and Pittadika Madhatyaya. This unique concept can be understood by the application of a tool called Apavarga Tantrayukti, which is an exception to general rule at certain specific condition.

KEYWORDS

Amalaki, Amlarasa, Apavarga tantrayukti, Dadima, Shadrasa

Received 03/06/19 Accepted 18/06/19 Published 10/07/19

^{1,2}Department of Samhita Siddhanta, S.D.M College of Ayurveda and Hospital, Hassan, Karnataka, India

³Department of Swasthavritta and Yoga, S.D.M College of Ayurveda and Hospital, Hassan, Karnataka, India

INTRODUCTION

The one which is perceived through Rasanedriya [tongue and taste buds] is called as Rasa, they are Madhura [sweet], Amla [sour], Lavana [salt], Katu [pungent], Tikta [bitter] and Kashaya [astringent]. These Rasas resides in the Ahara[food] and each Rasa has its own impact on the Sharira[body]. Sarva Rasa Satmya [habitual intake of six Rasa] is considered as Pravara Satmya [best habit] hence one should consume Shadrasa Yukta Ahara to maintain equilibrium of Doshas.

Amlarasa [sour taste] is one among the Shadrasa and in general it is Pitta Vardhaka because of its Samana Guna. Still Amlarasa Pradhana Phalas like Amalaki and Dadima are considered as Nitya Sevaniya Dravyas and benefical in

the management of *Pitta Pradhana Tridoshaja Vyadhis*. This unique concept should be understood by the application of the tool **called** *Apavarga Tantrayukti*.

REVIEW OF LITERATURE

In the described order of Rasas, Amla Rasa is mentioned next to Madhura Rasa on the basis of sequence of Bala¹. Amla Rasa has its origin from Pruthi and Agni Mahabhuta² but according to Vagbhata Samhita it has origin from Agni and Jala Mahabhuta³. It has Ushna Virya [hot potency] and Laghu Guna [light quality].

Identification of *Amlarasa* can be done through the *Lakshanas* like watering of mouth, horripilation, tingling of the teeth and closure of eyes and eye brows.

Table 1 Functions of *Amla Rasa* in the body

SL No	Karma	Charaka	Sushruta	Vagbhata
1	Agnideepana	+	+	+
2	Snigdha	+	-	+
3	Hrudhya	+	+	+
4	Pachana	+	+	+
5	Rochana	+	-	+
6	Prinana	-	-	+
7	Kledana	-	+	+
8	Kapha, Pitta and Rakta	-	-	+
	Vardhaka			
9	Vatanulomana	+	+	+
10	Kosta Vidhahi	-	+	-
11	Bruhmana	+	-	-
12	Bala Vardhana	+	-	-

Functions of *Amlarasa* as described in table 1, it mainly acts as *Agnidipaka*, *Pachaka*, *Hrudhya* and *Vatanulomana* and all Samhita have mentioned these properties.

Except Sushruta⁴ others have mentioned it has *Snigdha* and *Rochana*⁵, Charaka further adds *Bruhmana* and *Bala Vardhana*⁶ property to it.

Dadima and Amalaki are categorized under Phalavarga and even though they are Amlarasa Pradhana Dravyas they act as Tridoshahara [they are mainly Pitta Avirodhi] and hence they are Nitya

Sevaniya Dravyas. Madhura and Amla are the varieties of Dadima, among them Madhura variety of Dadima is Tridoshahara and Amla variety is Vata Kaphahara and Pitta Avirodhi⁷.

Table 2 Rasa Panchaka's of Dadima and Amalaki

Rasa Panchaka	Dadima (Punica granatum)	Amalaki (Emblica officinalis)
Rasa	Madhura and Amla	Amlarasa Pradhana Lavana Varjita Pancharasa
Guna	Laghu and Snigdha	Laghu, Ruksha and Sheeta
Virya	Anushna	Sheeta
Vipaka	Madhura	Madhura
Karma	Hrudya, Grahi, Dipana and Rochana	Vrushya, Chashushya and Vayasthapana
Parts used	Phala	Phala

DISCUSSION

"Sarvada Sarvabhavanam Samanyam Vruddhi **Karanam**⁸"

According to Samanya Vishesha Siddhanta, Amla Varga Dravyas because of Gunas its Samana like Laghutwa, Ushnatwa and Agnimahabhuta predominance will cause aggravation of Pitta. Pitta has Ashraya in Rakta [blood]. Rakta also has Agni Mahabhuta predominance, it is also Laghu and Anushna Sheeta in nature. Because of these Samana Guna. Amla Rasa has direct impact on Pitta and Rakta. On the contrary, Amalaki and Dadima are told as Nitya Sevaniya Dravya and described in the treatment of Pitta Pradhana Tridoshaja *Vyadhi*'s. This is one of the unique concept in Ayurveda, which can be understood with the tool called Tantrayukti. In depth knowledge of the Shastra to interpret its correct meaning for practical application is

possible by understanding *Apavarga Tantrayukti*.

A statement made regarding the exception to the general rule is known as *Apavarga Tantrayukti*⁹, which can **be** applied to "*Prayaha Pittalamamlamanyatra Dadima Amalakan*¹⁰"

OR

"Prayo Amlam Pittajananam Dadima Amalakadrutte¹¹"

Most of the Amlavarga Dravyas are Pittala except Dadima and Amalaki. Amalaki and Dadima both are Amlarasa Pradhana Dravya with Sheeta Virya and Madhura Vipaka (as mentioned in table 2) but still they act as Tridoshhara. Some Dravyas act either on the basis of their Rasa [taste] or Guna [attributes] or Virya [potency] or Vipaka, but action of some Dravyas do not belong to any of these categories. They are characterized by specific action known as Prabhava. Prabhava is Achintya which

cannot be predictable. Sushruta explained the concept of *Prabhava* through "*Amimamsya*" and "*Achintya Virya*" i.e unquestionable and unpredictable action of *Dravya*.

Dravyas are of two types - Samanya Pratyayarabdha [regular cause effect] and Vichitra Pratyayarabdha [Anomalous cause effect]. Dravya which have effects as per their Rasa are called as Samanya Pratyayarabdha Dravya and if the effect of Dravya is different from Rasa, Guna, Virya, Vipaka then they are Vichitra Pratyayarabdha Dravya. According to this Amla Rasa dravya which have Ushna Virya and Amla *Vipaka* are Samanya Pratyayarabdha Dravya but exception to this rule [Apavarga Tantrayukti] are Amalaki and Dadima which even though has Amla Rasa exhibits Sheeta Virya and Anushna Virya respectively and has Madhura Vipaka so it can be consider as Vichitra Pratyayarabdha Dravya

CONCLUSION

It is the unpredictable action [Prabhava or Achintya] of the Dadima and Amalaki to act as Pitta Avirodhi even though they are Amla Rasa Pradhana Dravyas. This is one of the best example for application of Apavarga Tantrayukti [exception to general rule] in practice.

REFERENCES

- 1. Vagbhata, Astanga Hrudaya, edited with commentaries Sarvangasundara of Arunadatta and Ayurvedarasayana of Hemadri by Vaidya Harisastri Paradakara @ Chaukhambha Orientalia, Gokul Bhawan, K.37/109, Gopal Mandir Lane Golghar, Maidagin, Varanasi. Year-2014, Sutrasthana, Chapter 1, Verse 14,15.
- 2. Agnivesha, Charaka, Charaka Samhitha, edited with commentaty Ayurveda Dipika of Chakrapanidatta by Acharya Jadavaji Trikamji @ Chaukhambha Orientalia, Gokul Bhawan, K.37/109, Gopal Mandir Lane Golghar, Maidagin, Varanasi. Year-2009, Sutrastana, Chapter 26, Verse 40.
- 3. Vagbhat, Astanga Hrudaya edited with commentaries Sarvangasundara of Arunadatta and Ayurvedarasayana of Hemadri by Vaidya Harisastri Paradakara @ Chaukhambha Orientalia, Gokul Bhawan, K.37/109, Gopal Mandir Lane Golghar, Maidagin, Varanasi. Year-2014, Sutrasthana, Chapter 10, Verse 1.
- 4. Sushruta, Sushruta Samhita edited with commentary Nibandhasangraha of Dalhanacarya by Acharya Jadavaji Trikamji @ Chaukhambha Orientalia, Gokul Bhawan, K.37/109, Gopal Mandir Lane Golghar, Maidagin, Varanasi. Year-2009, Sutrathana, Chapter 42, Verse 9/2.
- 5. Vagbhata, Astanga Hrudaya edited with

- commentaries Sarvangasundara of Arunadatta and Ayurvedarasayana of Hemadri by Vaidya Harisastri Paradakara @ Chaukhambha Orientalia, Gokul Bhawan, K.37/109, Gopal Mandir Lane Golghar,Maidagin, Varanasi.year-2014, Sutrasthana, Chapter 10, Verse 10.
- 6. Agnivesha, Charaka, Charaka Samhitha edited with commentaty Ayurveda Dipika of Chakrapanidatta by Acharya Jadavaji Trikamji @ Chaukhambha Orientalia, Gokul Bhawan, K.37/109, Gopal Mandir Lane Golghar, Maidagin, Varanasi. Year-2009, Sutrastana, Chapter 26, Verse 42(2)
- 7. Vagbhata, Astanga Hrudaya edited with commentaries Sarvangasundara of Arunadatta and Ayurvedarasayana of Hemadri by Vaidya Harisastri Paradakara @ Chaukhambha Orientalia, Gokul Bhawan, K.37/109, Gopal Mandir Lane Golghar, Maidagin, Varanasi. Year-2014, Sutrasthana, Chapter 6, Verse 117.
- 8. Agnivesha, Charaka, Charaka Samhitha edited with commentaty Ayurveda Dipika of Chakrapanidatta by Acharya Jadavaji Trikamji @ Chaukhambha Orientalia, Gokul Bhawan, K.37/109, Gopal Mandir Lane Golghar, Maidagin, Varanasi. Year-2009, Sutrastana, Chapter 1, Verse 44.
- 9. Agnivesha, Charaka, Charaka Samhitha edited with commentaty Ayurveda Dipika of Chakrapanidatta by Acharya Jadavaji Trikamji @ Chaukhambha Orientalia,

Gokul Bhawan, K.37/109, Gopal Mandir Lane Golghar, Maidagin, Varanasi. Year-2009, Siddisthana, Chapter 12, Verse 12.

- 10. Agnivesha, Charaka, Charaka Samhitha edited with commentaty Ayurveda Dipika of Chakrapanidatta by Acharya Jadavaji Trikamji **@** Chaukhambha Orientalia, Gokul Bhawan, K.37/109, Gopal Mandir Lane Golghar, Maidagin, Varanasi. Year-2009, Sutrastana, Chapter 27, Verse 4.
- 11. Vagbhata, Astanga Hrudaya edited with commentaries Sarvangasundara of Arunadatta and Ayurvedarasayana of Hemadri by Vaidya Harisastri Paradakara @ Chaukhambha Orientalia, Gokul Bhawan, K.37/109, Gopal Mandir Lane Golghar, Maidagin, Varanasi. Year-2014, Sutrasthana, Chapter 10, Verse 34.