

Vasant Lad

Ayurvedic Perspectives on Selected Pathologies

Leseprobe

[Ayurvedic Perspectives on Selected Pathologies](#)

von [Vasant Lad](#)

Herausgeber: The Ayurvedic Press

<http://www.unimedica.de/b9674>

Sie finden bei [Unimedica](#) Bücher der innovativen Autoren [Brendan Brazier](#) und [Joel Fuhrmann](#) und [alles für gesunde Ernährung, vegane Produkte](#) und [Superfoods](#).

Das Kopieren der Leseproben ist nicht gestattet.

Unimedica im Narayana Verlag GmbH, Blumenplatz 2, D-79400 Kandern

Tel. +49 7626 9749 700

Email info@unimedica.de

<http://www.unimedica.de>

Ayurvedic Perspectives on Selected Pathologies

Other Books by Vasant D. Lad

Ayurveda: The Science of Self-Healing. 1985
Secrets of the Pulse: The Ancient Art
of Ayurvedic Pulse Diagnosis. 1996
The Complete Book of Ayurvedic Home Remedies. 1998
Textbook of Ayurveda: Fundamental Principles of Ayurveda, 2002.
Strands of Eternity: A Compilation of Mystical Poetry and Discourses, 2004.

The Yoga of Herbs: An Ayurvedic Guide to Herbal Medicine. 1986
by Vasant Lad and David Frawley

Ayurvedic Cooking for Self-Healing. 2nd ed., 1997
by Usha and Vasant Lad

Ayurvedic Perspectives on Selected Pathologies

*An Anthology of Essential
Reading from Ayurveda Today*

by
Vasant Lad, B.A.M.S., M.A.Sc.

Anthology Compiled by Glen Crowther

**The
Ayurvedic
Press**

Albuquerque, New Mexico

Although the information contained in this book is based on Ayurvedic principles practiced for thousands of years, it should not be taken or construed as standard medical diagnosis or treatment. For any medical condition, always consult with a qualified physician.

Copyright © 2005 by The Ayurvedic Institute and Vasant Lad

ALL RIGHTS RESERVED. No part of this book may be reproduced in any form by any electronic or mechanical means including information storage and retrieval systems without permission in writing from the publisher, except by a reviewer who may quote brief passages in a review.

This book is printed on acid-free paper.

Cover design by Michael Quanci.

All drawings by Vasant Lad.

Book design by Laura Humphreys.

First Edition 2005

ISBN 10: 1-883725-12-7

ISBN 13: 978-1-883725-12-9

Printed in the United States of America

Library of Congress Cataloging-in-Publication Data

Lad, Vasant, 1943-

Ayurvedic perspectives on selected pathologies : an anthology of essential reading from ayurveda today / by Vasant Lad, anthology compiled by Glen Crowther.-- 1st ed.

p. cm.

ISBN-13: 978-1-883725-12-9 (pbk. : alk. paper)

ISBN-10: 1-883725-12-7 (pbk. : alk. paper)

1. Medicine, Ayurvedic. I. Crowther, Glen. II. Title.

R605.L25 2005

615.5'38--dc22

2005013045

Published by:

The Ayurvedic Press; P.O. Box 23445; Albuquerque, NM 87192-1445

For more information on Ayurveda, contact:
The Ayurvedic Institute
11311 Menaul Blvd. NE, Albuquerque, NM 87112
(505) 291-9698; Fax 505.294.7572; www.ayurveda.com

Contents

Acknowledgements xv

CHAPTER 1	<i>The Ayurvedic Perspective on Allergies 1</i> The Role of the Thymus and Spleen in Asatmya 2 Assessment of Asatmya (Allergies and Intolerances) 3 <i>Chikitsa (Treatment) 4</i> <i>Panchakarma and Allergies 4</i> <i>Rejuvenation Program (Rasayana) 5</i> <i>Management of Kapha Type of Allergies 5</i> <i>Management of Pitta Type of Allergies 5</i> <i>Management of Vata Type of Allergies 6</i> Remedies for Specific Types of Allergies 6 <i>Skin Allergies (Hives, Rashes and Urticaria) 6</i> <i>Respiratory Allergies 6</i> <i>Food Allergies and Intolerance 7</i> <i>General Management of Allergies 7</i>
CHAPTER 2	<i>Diseases of Bones, Joints & Connective Tissues 9</i> <i>Inflammatory/Infective Types 9</i> <i>Metabolic Types 9</i> <i>Degenerative Types 9</i> Rheumatism 10 <i>Rheumatic Fever (Acute stage of ama vata) 10</i> <i>Etiology and Pathogenesis (Nidana and Samprapti) 10</i> <i>Chikitsa Sutra of Ama Vata (The Management of Ama Vata) 11</i> <i>Panchakarma and Rasayana 12</i>
CHAPTER 3	<i>Bronchial Asthma 13</i>

CHAPTER 4	<i>Backache and Sciatica 17</i> Etiological Factors 17 Signs and Symptoms 19 Management 20 <i>Treatment With Ama 20</i> <i>Treatment Without Ama 22</i> <i>Herbs 22</i> <i>Marma Chikitsa 23</i>
CHAPTER 5	<i>Cholesterol and Excess Kapha 25</i> <i>Causes of High Cholesterol 26</i> <i>Possible Results of High Cholesterol 26</i> <i>Management of a Case of High Cholesterol 26</i>
CHAPTER 6	<i>Chronic Fatigue Syndrome, Part One 29</i> <i>The Role of Digestion and Cellular Metabolism 29</i> Causes of Chronic Fatigue Syndrome 30 <i>Signs and Symptoms of CFS 32</i> Assessment of CFS 32 Treatment of CFS 34 <i>Vata Type of CFS 35</i> <i>Pitta Type of CFS 36</i> <i>Kapha Type of CFS 36</i> <i>Summary 37</i>
CHAPTER 7	<i>Chronic Fatigue Syndrome, Part Two 39</i> <i>The Ayurvedic Concept of Chronic Fatigue Syndrome 39</i> <i>The Use of Supplements 39</i> Treating a Specific Cause 40 Treating According to Physical and Mental Constitutional Imbalances 41 <i>Balancing the Chakras 42</i> <i>Summary of Treatments for CFS 45</i>
CHAPTER 8	<i>The Ayurvedic Perspective on Diabetes, Part One 47</i> Causes of Prameha 48 Types of Diabetes 49 <i>Ayurvedic Classification of Prameha 49</i> <i>Ten Kapha Types of Prameha 50</i>
CHAPTER 9	<i>The Ayurvedic Perspective on Diabetes, Part Two 55</i> <i>Six Pitta Types of Prameha 55</i> <i>Four Vata Types of Prameha 57</i> Summary of Treatments for Prameha 58
CHAPTER 10	<i>An Ayurvedic Perspective on Fevers 61</i>

	The Stages of Fever 62
	<i>Explanations of Fever: Modern and Ancient 62</i>
	Signs and Symptoms of Fever 63
	Prodromal Symptoms 63
	Fever in the Dhatus 64
	<i>The Role of Bacteria, Viruses and Ama 66</i>
	General Management 66
	<i>Specific Doshic Management 66</i>
CHAPTER 11	<i>Headache 69</i>
	Management of Headaches 72
	<i>Essential Oils & Pastes 72</i>
	<i>Nasya 72</i>
	<i>Marma 72</i>
	<i>Yoga 72</i>
	<i>Diet 72</i>
	Doshic Management 73
CHAPTER 12	<i>An Ayurvedic Perspective on Hypertension 75</i>
	Doshic Types of Hypertension 75
	Ayurvedic Diagnosis 76
	Ayurvedic Recommendations 77
	<i>Vata Remedies 77</i>
	<i>Pitta Remedies 78</i>
	<i>Kapha Remedies 78</i>
	Summary 78
CHAPTER 13	<i>Migraine Headaches 81</i>
CHAPTER 14	<i>Obesity 83</i>
	Management Of Obesity 84
	<i>Dietary Guidelines for Excess Kapha 85</i>
CHAPTER 15	<i>Pain, Part One 87</i>
	The Qualities of Pain 88
	<i>Associated Phenomena 89</i>
	Ayurvedic Pain Killers 89
CHAPTER 16	<i>Pain, Part Two, Doshic Management 93</i>
	Classifications of Pain 94
	<i>Udara Shula 94</i>
	<i>Management 94</i>
	<i>Parshva Shula 95</i>
	<i>Management 95</i>

Parinam Shula 96
Management 97
Hrucchula 97

CHAPTER 17

Parkinson's Disease 99

Treatment 103

Panchakarma 103

Ayurvedic Internal Medicine 104

Acknowledgements

All works in this compilation were originally published in *Ayurveda Today*, owned and published quarterly by The Ayurvedic Institute, a non-profit 501(c)(3) educational corporation. All material is copyrighted, all rights reserved.

Articles for this compilation, in date-published order.

Lad, Dr. Vasant. "Staulya, Obesity: An Ayurvedic Approach," *Ayurveda Today* 1 (winter 1988): 2-5.

———. "Cholesterol & Excess Kapha," *Ayurveda Today* 2 (winter 1989): 2-3.

———. "Migraine Headaches: An Ayurvedic Perspective," *Ayurveda Today* 3 (summer 1990): 8.

———. "Asthi-Sandhi, Majja-Rogani: Diseases of Bones, Joints and Connective Tissue," *Ayurveda Today* 4 (fall 1991): 2-6.

———. "The Ayurvedic View of Hypertension," *Ayurveda Today* 6 (summer 1993): 3-6.

———. "Swasam - Bronchial Asthma," *Ayurveda Today* 6 (fall 1993): 3-4.

———. "Vepathu or Kampa Vata: Parkinson's Disease," *Ayurveda Today* 9 (spring 1997): 1-6.

———. "Kati Shula and Grudhrasi: Lumbago and Sciatica", *Ayurveda Today* 10 (summer 1997): 1-6.

———. "Jwara Roga: An Ayurvedic Perspective on Fevers," *Ayurveda Today* 10 (fall 1997): 1-7.

———. "Shula (Pain)," *Ayurveda Today* 10 (winter 1997): 1-5.

———. "Shula (Pain) – Part II: Doshic Management," *Ayurveda Today* 10 (spring 1998): 1-7.

———. "Shirah Shula (Headache)," *Ayurveda Today* 11 (summer 1998): 1-6.

———. "Bala Kshaya — Chronic Fatigue Syndrome, Part One," *Ayurveda Today* 12 (spring 2000): 1-6.

———. "Bala Kshaya — Chronic Fatigue Syndrome, Part Two," *Ayurveda Today* 13 (summer 2000): 1-5.

———. “The Ayurvedic Perspective on Prameha and Diabetes, Part One,” *Ayurveda Today* 14 (winter 2001): 1-6.

———. “The Ayurvedic Perspective on Prameha and Diabetes, Part Two,” *Ayurveda Today* 14 (spring 2002): 1-6.

———. “The Ayurvedic Perspective on Asatmya (Allergies),” *Ayurveda Today* 15 (summer 2002): 1-6.

Ayurveda Today is mailed via first class mail to members of the Ayurvedic Institute. Membership within the USA is \$30.00/year and membership outside the USA is \$40.00/year. Both entitle you to a ten percent discount on weekend seminars, products, tapes and books.

Individual copies of *Ayurveda Today* may be purchased for \$3.50 each plus shipping. Some back issues are still available.

As a non-profit corporation, The Ayurvedic Institute gratefully accepts donations to support its aims and objectives. All donations are tax deductible.

The Ayurvedic Institute offers: The Ayurvedic Studies Programs, Levels One and Two, Study in India, Jyotish (Vedic astrology) Classes, Weekend Seminars, 7-Day Workshops, Correspondence Course, Panchakarma, AYURYOGA™ classes and Teacher Training, Ayurvedic Herbs, products and more! Our catalog is free. Just let us know if you would like a copy.

To contact us:

The Ayurvedic Institute

P.O. Box 23445

Albuquerque, New Mexico 87192-1445

USA

Telephone number: (505)291-9698

FAX 505.294.7572

www.ayurveda.com

Please write, call us or check our website for more information on products and services provided by the Institute.

The Ayurvedic

Perspective on Allergies

Asatmya

by Vasant Lad, B.A.M.S., M.A.Sc.

Allergy and intolerance are explained in the Ayurvedic literature as the concept of *asatmya*. “*Aushadha anna viharanam upayogam sukhavaham sahi satmyam*” is an ancient Ayurvedic phrase saying that *satmya* is when a person’s doshas accept and adjust to medicines, dietary and environmental changes. *Satmya* means tolerance. *Asatmya*, or intolerance, is when one or more *doshas* do not accept these things and they react, often as an allergy. Intolerance and allergy are conditions of hypersensitivity, a reaction of one or more doshas to a causative factor. The root cause is imbalanced *agni*.

Satmya is natural tissue tolerance, or specific immune response. The two most significant factors determining one’s resistance to infection and allergy are *agni* (metabolic fire) and the specific qualities of a person’s *prakruti*. *Agni* maintains our natural resistance and immunity by producing balanced *ojas*, *tejas* and *prana*, which destroy or neutralize any invaders. Certain specific immune responses may produce unpleasant and sometimes very severe hypersensitivity (allergic reactions). The substance (either food or medicine) may be eaten, inhaled, or brought into contact with the

skin and cause the individual to develop a reaction or allergy.

Each *dhatu agni* in the human body regulates the physiological functions of its particular tissue. The elemental components of cells—ether, air, fire, water and earth—govern the structural aspects of the cells, while their derivative doshas—*vata*, *pitta* and *kapha*—organize and govern the functional activities of the cells and inter-cellular communication.

When bacteria or toxic substances invade the tissues, *prana* promotes the secretion of *ojas* and *tejas* in the cells. These three subtle energies move to the affected region and either destroy the bacteria or neutralize the toxins with the help of the respective *dhatu agni*. *Ojas* is the essence of all tissues and it plays a primary role in maintaining immunity. It is derived from *kapha* molecules, but it functions along with *tejas* and *prana*. If the *dhatu agni* is inadequate, the invading substance may damage the cells and produce toxic material, called *ama*. This *ama* affects the doshas according to the characteristics of the invading substance and the individual’s constitution.

Each of the three doshas interacts with ama to produce local or general reactions of a vata, pitta or kapha nature. The substances that produce these reactions are called allergens. The form an allergy takes depends upon the specific type of allergen and the aggravated dosha (vata, pitta or kapha).

Circulating throughout the body in the bloodstream are molecules of vata, pitta and kapha, proportionate to the ratio of the doshas in a person's prakruti and vikruti. An allergen may be absorbed into the bloodstream and come into contact with these doshic molecules. If *rasa* or *rakta agni* is low, the doshas will react to the allergen, depending upon the strength and qualities of the allergen. This is called *dosharupa*, which is the doshic reaction of the allergy.

The factors that determine whether or not there is an allergic reaction and its severity are:

- *Prakruti dosha* (the amount of any dosha at conception)
- *Vikruti dosha* (current state of a dosha)
- *Dhatu agni*
- Quantity of allergen that enters the body

An important point is that the dosharupa of a prakruti dosha will create a mild allergic reaction, while the dosharupa of vikruti doshas creates severe allergic reactions. For instance, suppose two people have weak *rasa dhatu agni* and they get exposed to a moderate amount of kapha-type pollen. If person A has balanced kapha, he or she will get no reaction or only a mild reaction to the allergen. If person B has high kapha, he or she will have a much more severe reaction, possibly even going into anaphylactic shock if exposed to a large quantity of the substance.

It is the production of toxins (ama) due to poor agni that causes an allergy. There are four types of ama that can be produced:

1. *Rasa Ama* – from unprocessed *ahara rasa*
2. *Mala Ama* – from improper elimination
3. *Ama Dosha* – from imbalanced doshas in the 3rd stage of disease onwards
4. *Mano Ama* – mental toxins from unprocessed, unresolved and suppressed emotions. It is due to low *sadhaka agni* and it reduces clarity.

All occur only if there is low agni in that particular process. Hence, if there is *dosha dushti* (qualitative disturbance of a dosha) but strong agni, there will be no ama, just *nirama* (no ama) doshic disturbance.

Note that a person with strong and robust dhatu agni will generally not have an allergic reaction at all, even if there is vikruti dosha. The only exception is if the person is exposed to a huge amount of the particular allergen and it overwhelms the dhatu agni.

The Role of the Thymus and Spleen in Asatmya

Agni is the first protective barrier against allergens. When foreign organisms or allergens invade the tissues, the bodily cells often respond by releasing substances that cause local blood vessels to dilate and become more permeable. The cell membrane actually secretes an irritant chemical substance that is toxic to the body, a type of ama. This is due to low agni in those particular cells.

These substances that are released are a manifestation of tejas. As they are produced, the tissues become reddened, leaking excess fluids into the interstitial space due to the local reaction of pitta. The swelling produced by pitta is an allergic, inflammatory reaction that is a protective barrier to delay the spread of the invading allergen or microorganism into other tissues.

At the same time, ojas liberates more kapha molecules at the site of the lesion. Thus, ojas and

tejas act together to detoxify the foreign substances that enter the tissues through the lungs or intestinal tract. In this defense mechanism, the thymus and spleen play an important role.

The thymus is a soft, bi-lobed gland located in the chest in front of the heart, behind the upper part of the sternum and just above the pericardium. In Ayurvedic texts, this gland is called *jatru granthi*. It is a predominately kapha gland, located in the kapha site of the chest and is relatively large in children during kapha age. After puberty, it tends to decrease in size and in adult years it may be quite small. The agni of this gland helps to produce ojas, which includes T-lymphocytes that either destroy a bacteria or virus or neutralize toxins. Weakness of this gland may be one of the causes of allergies and can be detected as low energy at the pericardial pulse level.

The spleen, an organ made up largely of lymphoid tissue and located in the upper left portion of the abdominal cavity, is called *pliha* in Sanskrit. It's role is to remove bacteria from the blood. The spleen lies beneath the diaphragm and a little behind the stomach. It is the root of *rakta vaha srotas* (the hematopoietic system) and is filled with *rakta* (blood) and *rañjaka pitta*. It acts as a blood reservoir and stores and filters blood.

Embryologically, the spleen produces red blood cells, but in an adult that function is transferred to the bone marrow. The subtle molecules of *rañjaka pitta* present in the spleen destroy foreign particles and microorganisms. A defective spleen can cause

depleted immunity and such individuals may be prone to allergies.

Assessment of Asatmya (Allergies and Intolerances)

Atopic allergy is defined as a tendency for hypersensitivity to a specific allergen that is inherited as part of the person's genetic predisposition. This *khavaigunya* (weak or defective space) can also be due to childhood trauma, suppressed or unresolved emotional issues accumulated into the organs.

Repressed emotions—such as anxiety, fear, or anger—produce stress. This stimulates the secretion of toxins in the body. Repressed fear, anxiety and insecurity aggravate *vata dosha*. Repressed anger, hate and envy aggravate *pitta dosha*. Repressed greed, possessiveness and attachment aggravate *kapha dosha*. Meditation, breathing exercises (*pranayama*) and stress management are particularly effective in minimizing allergies due to repressed emotions.

Ayurveda places emphasis upon clinical observation of the signs and symptoms of allergy.

The pulse, tongue, nails, skin, heart and lung sounds and other bodily systems are examined thoroughly. The prior health of the individual, as well as the family history, must be taken into account along with the present problem. The person is carefully observed in order to assess *prakruti* (constitution) and *vikruti* (the doshic imbalance, which in this case is the type of allergy).

The Role of Ojas in Asatmya

Ojovisramsa	Mild allergies
Ojovyapata	Moderate allergies
Ojokshaya	Severe allergies

Allergy is the great effort of ojas to reach the heart. In *ojo visramsa*, a normal amount of allergen only causes a mild reaction, whereas in *ojo kshaya* the same amount of the allergenic substance can cause a more severe reaction. However even in *ojo visramsa*, a very strong allergen may not allow the processed ojas to stabilize in the heart. This causes very severe allergies and even anaphylactic shock. Hence the emphasis in Ayurveda to protect ojas at all costs. This is accomplished through proper lifestyle and appropriate use of *rasayana*.

Vata type of allergy is due to *vishama agni* (irregular digestion), causing gas, bloating, distention, discomfort and breathlessness. It may create headaches, arthritic changes, sciatica, or hemorrhoids. Pitta type is due to *tiksyhna agni* (sharp digestion), which causes sudden symptoms such as stomach ache, diarrhea, nausea, vomiting, hives, rashes, urticaria, eczema, or psoriasis. Kapha type of allergy is due to *manda agni* (slow digestion) and results in hay fever, cold, congestion, cough, wheezing, or asthma.

Chikitsa (Treatment)

Nidana parivarjana means to avoid the cause. If we know the most common allergens, we should teach the client how to identify them and thereby eliminate the causative factors. These can include household sprays and cleaners, fabrics, animals and foods. However, depending upon the specific nature of the allergic reaction, this may not always be possible. Hence, there needs to be a comprehensive approach to treatment along doshic lines.

Modern medicine treats allergies with antihistamines and steroids, but this is best used to handle acute emergencies. Certain Ayurvedic herbs contain natural antihistamines and steroids. These include ashvagandha, shatavari and licorice (*yashti madhu*), which are good for vata, pitta and kapha respectively as well as aloe vera, cilantro, hibiscus and tikta ghee.

The Ayurvedic approach falls under two categories of *chikitsa*:

1. *Shamana*: Palliative therapy for acute phase of allergies
2. *Shodana*: Detoxification program (including panchakarma) to remove doshic causes of allergies. Panchakarma is only done once the acute symptoms are under control.

Panchakarma and Allergies

Vata from the colon, pitta from the small intestines and kapha from the stomach, can all undergo accumulation, provocation and then spread (*prasara*). During the *prasara* stage, the dosha moves into the *rasa* and *rakta dhatus*. Longstanding, lingering doshas in *rasa-rakta* cause sensitivity to allergens.

By doing *snehana* (oleation), *svedana* (sudation) and massage according to the doshic type, the dosha moves back from *rasa* and *rakta dhatus* to its site. One can see this clinically and feel it in the pulse. Once the dosha has returned home, it can be eliminated by panchakarma (the five actions):

1. *Basti* (medicated enema) for vata
2. *Virechana* (purgation) for pitta
3. *Vamana* (therapeutic vomiting therapy) for kapha
4. *Rakta Moksha* (blood-letting) for blood cleansing
5. *Nasya* (nasal administration) to remove the residual doshas.

During this process, the person eats a cleansing mono-diet such as kitchari and drinks herbal teas in accordance with his or her constitution. Panchakarma should be carried out under the supervision of an experienced Ayurvedic physician or technician. It helps to detoxify the body and build the resistance of the tissues by gradually rebalancing *agni*. Panchakarma is also very helpful in stress management and accelerates the natural healing processes.

Panchakarma helps to eradicate the internal causes of allergies, so that there will not be any future recurrence. A proper *rasayana* according to the person's *prakruti* and *vikruti* is also important following panchakarma.

Vasant Lad

[Ayurvedic Perspectives on Selected Pathologies](#)

256 Seiten, paperback
erschienen 2012

bestellen

Mehr Bücher zu gesund leben und gesunder Ernährung www.unimedica.de