

Review of Dincharya as Nidan of Pandu Roga

Snehal Rane ^{1*}, Reshma Shah² and Deepak Dobade³

¹PG Scholar, Rognidan Avum Vikriti Vigyana Department, ²HOD and Professor, Rognidan Department, ³Assistant Professor, Rachana Sharir Department. Siddhakala Ayurved Mahavidyalaya Sangamner - 422605, Maharashtra, India.

ABSTRACT

"Pandu" Vyadhi is described in Ayurveda, having many clinical features similar to different types of anemia as mentioned in Modern text. "Pandu" means a white colour mixed with yellowish Tinge as mentioned in Amarakosha . According to Charaka Samhita- In this disease the skin of patient is discoloured as Pandu or like haridra or greenish tinge. According to Sushruta Samhita in all types of Pandu body of the patient is more Pandu (shwetarakta or shweta pita). So it is named as Pandu. In Ayurveda Charaka has mentioned it as Rasavaha Srotodushti. Susruta has mentioned it as Raktavaha Srotodushti. A prominent diagnostic feature of Pandu roga is the pallor on the skin which occurs due to the quantitative and qualitative deficiency of raktudhatu(1). Besides the various etiological factors Aaharajahetu and ViharajaHetu plays an important role . In this modern era, people are unaware of their day-to-day life style. There is a drastic change in their livings. And this has made their life more complicated and which are leading for occurrence for many disease. Factors affecting manifestation of disease are change in the life style, high population, socio economic cause, stress, uncontrolled diet, addictions and lot more. According to Ayurveda, the best treatment for all the disease is nidanparivarjan means to avoid all the causative factors. So in order to make people disease free and to make people aware, review study of dincharya as nidanparivarjan of pandu vyadhi has been presented in this paper.

Key words : Pandu, Lifestyle, Dincharya, Nidanparivarjan, Pathya Apathya.

INTRODUCTION

In Amarkosh it is mentioned that the word "Pandu" is nothing but a mixture of white colour and yellowish Tinge. According to Charaka Samhita- In this disease the skin of patient is discolored as Pandu or like haridra or greenish tinge. According to Sushruta Samhita in all types of Pandu body of the patient is more Pandu (shwetarakta or shwetapita). So it is named as Pandu. In Ayurveda Charaka has mentioned it as Rasavaha Srotodushti. Susruta has mentioned it as Raktavaha Srotodushti. A prominent diagnostic feature of Pandu roga is the pallor on the skin which occurs due to the quantitative and qualitative deficiency of

raktudhatu. The signs and symptoms of Pandu include Pandutva, Hrid Dravata, Agnimandya, Tandra, Bhrama and Srama. Jeevana has been considered as the Karma of Raktha. Pandu is a disease characterized by pallor of body which strikingly resembles with 'Anaemia' of modern science, as this disease is caused due to reduction of number of RBCs per cumm of blood.

Ayurveda is an ancient science, which has explained about the three sutras in form of Hetu, Linga and Aushad. In which "Hetu" word is referred to as causative factor. Ayurveda has explained the five tools for manifestation of disease known as Nidanpanchak. They are hetu, poorvarupa, roopa, upshaya and samprapti,

*Address of Correspondence: Dr. Snehal Rane. Affiliation: Siddhakala Ayurved Mahavidyalaya Sangamner - 422605, Maharashtra, India.

Email address: dr.svrane@gmail.com

(Received 26 June 2020; revised 06 July 2020; accepted 17 July 2020)

which are the objective as well as subjective for understanding of disease. In which "Hetu" word also known as Nidan. Nidan helps us to know about etiology, symptomatology and pathogenesis. For proper diagnosis of disease hetu plays an important role for diagnosis of disease. In this modern era, people are unaware of their day-to-day life style. There is a drastic change in their livings. And this has made their life more complicated and which are leading for occurrence for many disease. Factors affecting manifestation of disease are change in the life style, high population, socio economic cause, stress, uncontrolled diet, addictions and lot more. According to Ayurveda, the best treatment for all the disease is nidanparivarjan means to avoid all the causative factors. So in order to make people disease free and to make people aware, Review Study of Dincharya as Nidanparivarjan of Pandu Vyadhi has been presented in this paper.

AIM

To review the Dincharya as nidanparivarjan of Pandu vyadhi.

OBJECTIVES

1. To review the literature of Pandu vyadhi.
2. Dincharya from Ayurvedic literature.
3. We can maintain our health in our sedentary life style by following Dincharya which mentioned in Ayurvedic Literature

MATERIALS AND METHODS

Review of Pandu roga

In *Ayurveda Charaka Aacharya* has mentioned it as *Rasavaha Srotodushti*. *Susrutah* has mentioned it as *Raktavaha Srotodushti*. A prominent diagnostic feature of *Pandu roga* is the pallor on the skin which occurs due to the quantitative and qualitative deficiency of *raktu dhatu* (1). *Pandu vyadhi* has symptoms like *Pandutva*, *Agnimandya*, *HridDravata*, *Tandra*, *Shrama* and *Bhrama* (2). *Jeevanah* has been considered as the *Karma* of *Raktha* (3). According to *Rigveda* and *Atharvaveda*, *Pandurogais* known as *Vilohit*, *Haribha*, *Halima*. In *Garuda Purana* it has been

described that *Takra* mixed with *loha churnais* useful in *Panduroga*. *Acharya Charak -Pandu Rogah* has been described in *Sutrasthanain Ashtodariya Adhyaya* as well as in *Chikitsasthana 16th Chapter "Pandu Roga Chikitsa"*. *Charakah* has described *Pandu Roga* (4). *Acharya Sushrutah* has said *Pandu Rogain Uttartantra Adhyaya 44, "Pandu Adhyaya"* *Sushrut* has mentioned *Kamala*, *Kumbhavhaya*, *Lagharak* as the various stages of *Pandu* (5).

Acharya Vagbhatta has described *Pandu* in *Nidanasthana 13th adhyay Pandu Roga-Shopha Visarpa Nidana and in Chikitsasthana 16th adhyay, (Pandu Roga Chikitsa)*(6). In *Madhava Nidanathe* description of *Pandu Roga* is in *8th Adhyay Pandu Roga* (7). In *Sharangdhara Samhita* has described in *Pradhana Khanda 7th Adhyaya*. In *Bhavprakashathe* description of *pandurohain MadhyamKhanda 8th Adhyaya*. In *Ashtanghridya* has described *pandu in Nidana Sthana Adhyaya 1*.

GENERAL CAUSES OF PANDU ROGA

Cause related to Ahara

Faulty diet: *Asatmyabhojana*, *viruddhabhojana*, *Amla*, *katu*, *lavana Rasa atisevana*, *kshara*, *ushna*, *tikshna* and *rukshaaharaatisevana* causes *mandagni*, *Pitta prakopa* and *vataprakopa*. It had mentioned in *Harita Samhita* that *Kashaya rasa* is the commonest etiological factor of *Pandu Roga*. In *Charaka and Sushruta Samhita Lavana Rasa* is mentioned as etiological factor of *Pandu roga*. *Sushrutacharya* has explained that, excessive intake of *Lavana Rasa* and *Amla Rasa* produces *Kayashaithilya* and *vaivarnata*.

Deficient in quantity: *Pramita* and *Abhojana* leads to vitiation of *vata*, *Pittadosha* and *jatharagni* and causes malnutrition with *aptarpanjanya Pandu Vyadhi*.

Deficient in quality: Due to Consumption of *Dravyas* like *Nishpava*, *Pinyaka*, *Masha*, *Til tail*, *Matsya*, *Madya* and *Mridbhaksana* leads to *Mandagni* and *Tridoshaprakopa* (mainly *Pitta*) thereby causing the *Pandu Vyadhi*.

Types of Pandu vyadhi

The following table represents types of *Panduroga*, stated by Various *Acharyas* (8, 9)

Types of Panduroga	Cha.	Vag.	M.N.	S.S.	Y.R.	Ka.	Su.	Ha.
Vattaj	+	+	+	+	+	+	+	+
Pittaj	+	+	+	+	+	+	+	+
Kaphaj	+	+	+	+	+	+	+	+
Sannipataj	+	+	+	+	+	+	+	+
Mridbhakshanjanya	+	+	+	+	+	+	+	+
Ruddhapatha- Kamla	-	-	-	-	-	-	-	+
BahuPitta-Kamla	-	-	-	-	-	-	-	+
Halimak	-	-	-	-	-	-	-	+
TOTAL	5	5	5	5	5	5	5	8

Cha. : Charak Samhita

Vag. : Vagbhat Samhita

M.N. : MadhavNidan

S.S. : Sharangdhar Samhita

Y.R. : Yogratnakar

Ka. : Kashyap Samhita

Su. : Sushrut Samhita

Ha. : Harit Samhita

Cause related to Vihara

Sharirika: *Diwaswapana, Ativyayama, Ratrijagarana, Ativyavaya, AdhikaShram, Rituvais hamya and Vegdharan.* Vitiating of KaphaDosh and VataPrakopa is caused by *Diwaswapana* and *ratrijagarana* respectively.

Mansika: Day time sleeping, sexual intercourse, Improper *Panchakarm* modalities and Violation of seasonal regimens along with suppression of natural urges with *Chinta, BhayaKama, Krodha, Lobha* and *Shoka* will aggravate *Manasikdoshas*. These aggravated *doshas* will vitiate blood leads to pallor.

Pratikarmavaishamya: *Snehavibharam Snehatiyoga, Amatisarasangraha, Dushtarakt, raktarsha* and *Vegavidharanain vamaana karma.* Excessive loss of blood or body fluids, occur due to some disease condition or overdone or wrong *panchakarma.*

Related to Nidanarthakara Roga: *Rakta-Atipravatan, Rakta-Arsha, Rakta-Arbuda, Asrugdara, Arsha* etc.

Snehana karma: There is *Rukshatain pandurogi* and the *doshas* are situated in the

shakas. So to bring the vitiated *doshasin koshta* and to correct the *rukshata, snehan karma* is essential.

Virechana and Vamaana Karma: Due to *samyakasnehan* and *swedana*, the vitiated *doshas* come into *koshta* and are taken out of the body by *vamaana* or *virechana* as per their *gati.* *Virechanais Primeshodhanopakarma* for vitiated *pitta dosha.* Various drugs are mentioned in *Pandu Vyadhifor virechana.*

ShamanaChikitsa: In *Shaman Chikitsa* various *Vanaspatika* and *Khanija yoga, Asava- Arishta* and *Avleha* are used.

Visheshachikitsa: *Vatikatype* treated with *snigdha gunaaushadha, Pittajaby Tikta rasa yukta* and *shitaveerya aushadha, Kaphajaby Katu-tikta rasa yukta* and *ushnaveerya aushadha* and *sannipatajaby mishritgunaaushadha.*

Mridbhakshanapandu: In this type of *Pandu roga* soil should be removed from the body by giving *Tikshnavirechana* according to *rogibala.* After *sharirashuddhi* by *virechana karma* various *ghrit* preparation should be Administered to Strengthen the body.

Dinacharya : Daily Regimen and its benefits: according to Suhsrut (10)

Dinacharya in Sanskrit	Term in English	Preventive and Promotive Role
<i>Dantadhavan</i>	Teeth washing	Removes foul smell, kapha
<i>JihwaLekhana</i>	Tongue Scraping	Remove dirt, cleans tongue
<i>Gandoosh</i>	Gargles	Provides, cheerfulness, firmness to teeth.
<i>Mukh Prakshalan</i>	Facial wash	Alleviates blue spots, dryness of face, boils and other diseases, makes vision strong.
<i>Anjan</i>	Galena	Removes burning, itching, dirt of eyes, provides brilliance and vision
<i>Tambula</i>	Chewing betel leaf	Provides clarity and fragrance in mouth, lustre and charm on face, alleviates diseases of the throat.
<i>Abhyang (shirobhyanga)</i>	Massage with oil on head	Eliminates diseases of head, provides softness and gloss in hairs charm on face, saturation in sense organs
<i>Karnapooran</i>	Filling of ear with oils	Removes pain in the jaw, carotid region, head and ear
<i>Vyayam</i>	Exercise	Physical development, luster, compactness of body part, stimulation of digestive power and provides optimum immunity
<i>Udwartan</i>	Dry massage	Pacifies vata, dissolves kapha
<i>Snan</i>	Bath	Removes sleep, burning and fatigue, eliminates sweat, itching and stimulates digestive powder
<i>Mukhalepam</i>	Application of cosmetics on face	Makes eyes firm, cheek & face corpulent and beautiful like lotus
<i>Aahar</i>	Food	Nourishes, gives strength promotes, life span, memory Ojus and digestive power
<i>Nidra-kale</i>	Sleeping in time	Promote development, strength, non-drowsiness and equilibrium of dhatus

PATHYA-APATHYA (11)**Pathyahara****Aahara**

Food - Old wheat, rice (*shashtika*), barley, jowar, green gram and pea.

Vegetables - Dudhi, patola, bimbi, chakvat, palak, shepu, jeevanti, Haridra, punarnava
 Non-veg - Shingada fish, goat meat, jangal meat
 Fruits - Amla, grapes, anjeer, chikoo, banana, mango, khajur, pomogranate, papaya
 Roots - Shingada, kamalakunda, lasuna, ginger.

Milk products - Cow milk, ghee, navneetatakra.
Liquids - *Gomutra, lajamanda, koshnajala, laghupanchamula siddha jala.*

Madyavarga - Sauviraand tushodaka.

Ksharavarga - yavakshara

Vihara: Light exercise

Apathyahara:

Aahara :

Shakavarga- Except the above mentioned
shakavarga

Shimbivarga- Matara, masha, pinyaka

Dal - Til, sharshapa

Tail varga- Bijowar tail

Drava varga- Atyambupana, madyapana

Vihara:

Diwaswapnaatapseva, ativyayama, vegavidharana, chinta, shoka, krodha. Agni, atapa,

pittakaraaharasevana, maithun, ayasa, krodha.

DISCUSSION

For proper diagnosis of disease it is necessary to know about the causative factors. So if we are able to know the exact cause and pathogenesis of disease it will help to diagnose it as early as possible. Thus the proper knowledge of hetus helps us to understand the diagnosis and proper manifestation of disease. And it is proved that the best treatment for all the disease is to avoid all the causative factors. We should follow the dincharya which mentioned in Ayurvedic text. By reviewing ancient texts in aspect of applied aspect for longevity of life, it is found that the guidelines about life style which has mainly described as what to do and what should avoid *dincharya* at physical, mental, spiritual level have great importance, A step to avoid unwholesome aahar-vihar and to follow wholesome is most important for prevention and promotion of health. So from the above study we have understood that the Amla, lavan, ksharatiushna, aatitkshnaaahar, *Diwaswapna, atapseva, ativyayama, vegavidharana, chinta, shoka, krodha. atapa, pittakaraaharasevana, etc are the main Nidan(Causative factors)of the Pandu vyadhi.*

CONCLUSION

From the above information we can conclude that the proper knowledge of the nidan (hetus causative factors) helps us for early diagnosis of the patient. It also helps in the differential diagnosis of the disease. After gaining the knowledge of nidan, doctors can get the proper path for treating the disease. Hence by avoiding all the causative factors which resembles for manifestation of disease can treat the disease in its own way. So nidan is considered one of the diagnostic tools which can play an important role for treatment of disease. If we follow the proper "Dincharya" which has mentioned in Ayurvedic Literature then we can maintain our healthy status.

REFERENCE

1. Charaksamhita Bramhanandtripathi Chaukhamb aprakashana Varanasi Edition 2003 Charak chikitsa Adhay 16 page no. 590.
2. Susrutha Samhita uttartaantra 44/4 published by AmbikadattashastriChaukhamba Sanskrit Sanstha, Varanasi. Edition reprint 2011 page no. 365.
3. AstangaSamgraha by Vagbhata, published by Bramhanandtripathi Chaukhambaprakashana Varanasi Edition reprint 2012. page no.11.
4. Ravidattatripathi, Charak Samhita chikitsastan adhay 16 published by Chaukhamba surbharti prakashana reprint 2013 page no. 395.
5. Susrutha Samhita uttartaantra 44/4 published by AmbikadattashastriChaukhamba Sanskrit Sanstha, Varanasi. Edition reprint 2011 page no. 367.
6. Srikanthamurthy KR translator, AstangaHridayam by Vagbhata, with commentary by Dwarakanath, Vsaranasi, Chowkhambasansrit Edition 2004. page no.122
7. Sastri S., MadhavaNidanam of sriMadhavakara with the Madhukosa Sanskrit commentary by Srivijayarakshit and Srikanthadatta with the vidyotinihindi commentary, Part I and II, ChaukhambhaPrakashana, Varanasi, Reprint 2006.
8. Ravidattatripathi, Charak Samhita chikitsastan adhay 16 published by Chaukhamba surbharti prakashana reprint 2013 page no. 395.
9. Susrutha Samhita uttartaantra 44/4 published by AmbikadattashastriChaukhamba Sanskrit Sanstha, Varanasi. Edition reprint 2011 page no. 365.
10. Vd. Archana D. Inchekar. A review on the guidelines in Ayurveda as Swasthavritta on prevention and promotion of health along with longevity of life with its applied aspect. IAIM, 2019; 6(10): 94-102.
11. Charaksamhita Bramhanandtripathi Chaukhamb aprakashana Varanasi Edition 2003 Charak chikitsa Adhay 16 page no. 597.