

Journal of Ayurveda and Integrated Medical Sciences

www.jaims.in

NO TO

Panchamahabhuta - Aadharbhut Siddhant and their application in Chikitsa

Dr. Kusum Malik, Dr. Brijesh Mishra²

¹Post Graduate Scholar, ²Professor & HOD, Department of Post Garduate Basic Principles of Ayurved and Samhita, Shri Ayurved Mahavidyalya (Govt of Maharashtra Grant in Aid), Nagpur, Maharashtra, INDIA.

ABSTRACT

For true exploration and validation of Ayurveda in all its aspects, scientific inputs should confirm to Ayurveda's basic principles and philosophy. Till date so many studies have been done for elaboration of fundamental principles like *Tridosha*, *Dhatu*, *Strotas*, *Agni*, *Oja*, *Ama* etc. No any rewarding work has been done on *Panchamahabhuta Siddhanta* and it is a still stalemate for us. In this perception, present attempt is enlightened on its basic concept and clinical application and its importance in Ayurveda. Ayurveda depends on the concept of *Panchamahabhutas* i.e. *Aakaash*, *Vayu*, *Agni*, *Prithvi*, *Jala*. ^[1] The *Panchmahabhut* revolves around the normal functioning of the body (physiological), occurrence of disease (pathological) and action of drug in various part of the body (pharmacokinetics). ^[2] According to Ayurveda this holistic approach comprises five elements of nature. The food, the planets and every living and non-living things are made up of these five elements. *Tridoshas* (*Vata*, *Pita*, *Kapha*) also comprises *Panchmahabhuta*. On the basis of thorough knowledge and understanding of *Panchmahabhuta Siddhanta* one can take an account of the causative factor of imbalance of *Doshas* and thereby discover the solution for the treatment.

Key words: Panchamahabhuta, Aadharbhut Siddhant, Tridoshas, Chikitsa.

INTRODUCTION

Panchmahabhutas are basic principle of Ayurveda which bases the analysis and treatment based upon the principle of Panchmahabhuta. The concept of Panchmahabhuta is defined vividly and scientifically in Ayurvedic compendia. As we know everything in this universe is made up of Panchmahabhuta. There is a fundamental harmony at the macrocosm level and microcosm level and our body is a very minute image

Address for correspondence:

Dr. Kusum Malik

Post Graduate Scholar, Department of Post Garduate Basic Principles of Ayurved and Samhita, Shri Ayurved Mahavidyalya (Govt of Maharashtra Grant In Aid), Nagpur, Maharashtra, India.

E-mail: drkusumalik@gmail.com

Submission Date: 18/09/2018 Accepted Date: 21/10/2018

of the universe. The only thing which differentiates living and non-living things is soul. Human body is also composed of Panchmahabhutas and food we eat is also Panchabhautic. When food undergoes digestion with the help of Jatharagni, Parthiv (Prithvi Mahabhuta) properties of food nurses the Parthiv part of body. In this manner symmetrical properties of Panchmahabhutas give nutrition to corresponding part symmetrical body (corresponding of Mahabhuta).[3] The variation in these Panchmahabhutas will cause the symptoms of different type of diseases. Sometimes the symptoms are mild and suddenly they appear in severe form which is difficult to cure before adopting the treatment. It is important to know the Karya upto Karma i.e. Nidana till the Lakshana. Chikitsa is to be given from its root and also Karana Vishesha, Prakriti is to be considered. After studying Moulika Siddhanta of Ayurveda and continues practice in the field of it, an establishment in particular Roga Pariksha and Chikitsa was came in existence called **Panchmahabhautic Panchmahabhautic** Chikitsa.

Chikitsa is a treatment modality pioneered by Brihattrayiratna Vaidyaraj Datarshastri. In this concept of using Panchmahabhuta as basic principle for diagnosis and treatment of any disease were used in which Bala of any one Mahabhuta can create disease. Here "Yat Pinde Tat Bramhande" law is applied practically e.g. increase in water on earth causes flood or draught same in the body causes Madhumeha or any other disease. We generally talk in terms of Dosha, Dhatu but here we speak in language of "Sarvam Mahabhut as it is said Panchmahabhautikam Asmin Jagate".

AIM AND OBJECTIVES

- 1. To interpret the basic concept of Panchmahabhuta Siddhanta to its full perspective.
- 2. To understand this concept and utilize it thoroughly in *Chikitsa*.

MATERIALS AND METHODS

Mahabhuta is the smallest part of matter, which is divisible. The various types of Mahabhutas are Akashmahabhuta, Vayumahabhuta, Agnimahabhuta, Aapamahabhuta and Prithvimahabhuta.

Evolution of *Panchamahabhuta* Theory^[3]

It takes place in 3 levels

- a) First level: Evolution of *Panchatanmatra* (Subtle elements)
- **b) Second level** : *Bhutantaranupravesha* (Imitative pervasion)
- c) Third level: Panchikarana (Reciprocal pervasion) from Avyakta (indistinct), a short look up to evolution of Mahabhutas is as shown below.^[4]

Evolution of Matter *Mahabhuta* is the smallest divisible part of any matter. *Akasha Mahabhuta* is the space without which matter cannot exist. Its main sense attribute is sound (*Shabda*) and Nonresistance (*Apratighatatva*) is its main property. ^[5]

Vayumahabhuta evolved from Aakashamahabhuta. Touch (Sparsha) is its chief sense attribute and as it is evolved from Aakasha it also inherits attribute of sound (Shabda). Chalatva or movability is its chief property.

Agnimahabhuta evolves next from Vayumahabhuta. The main sense attribute of Agni is Vision (Roopa) and the chief property is Agni (Ushnatva). It also inherits the sense attributes of sound (Shabda) and touch (Sparsha) from the Akasha and Vayu Mahabhuta respectively.

The next Mahabhuta to evolve from Agnimahabhuta is Aapamahabhuta (Jalmahabhuta). Taste (Rasa) is its main sense attribute and liquidity (Dravatava) is the chief property, along with that inherited from earlier Mahabhuta.

The last to evolve is *Prithvimahabhuta*. Roughness (*Kharatva*) is the chief property and Smell (*Gandha*) is the main sense of this *Mahabhuta* besides properties inherited from the earlier once.

Properties of Panchmahabhuta^[6]

Panchmahabhuta	Tanmatra	Indriya	Gunas
Akaash	Shabda	Karna	Aprtighaat
Vayu	Sparsh	Twak	Chaltva
Agni	Roop	Chakshu	Usantva
Prithvi	Rasa	Jihwa	Kharatva
Jala	Gandh	Nasa	Dravtva

Thorough review of literature on *Panchmahabhuta* is found to be beneficial for *Chikitsa*. Based on the *Panchmahabhuta* concept, people are distinguished into three categories with unique characteristics. These are *Kapha*, *Pitta* and *Vata*. People with *Kapha* characteristics have *Jala* and *Prithvi* as their predominant components. The ones with *Pitta* characteristics have *Agni* and those with *Vata*

characteristics have *Vayu* and *Aakash* as their dominating components. And thus, the various functioning and structures of the body and the existence as well are very well governed by the *Panchmahabutas*.^[7]

Dosha	Mahabhuta
Vata	Vayu + Aakash
Pitta	Agni
Kapha	Jala+ Prithvi

Characterstics of Panchmahabhutas^[7]

- Aakash (Ether) Present in hollow cavities within body and empty areas of cosmos, transmits sound, non-resistant to anything, frictionless or smooth, subtle, soft and abundant. Any diet, food or herbs with similar properties will increase Aakashmahabhuta within the body.
- 2. Vayu (Air) Light, Dry, Subtle, Mobile, Transparent, and Rough are the properties of Vayu. It is responsible for movement, dryness in the body. Any diet, exercise, medicine which has such properties will increase "Vata" or Vayumahabhuta in the body.
- 3. Agni (Fire) It is hot, sharp, intense, dry, and light. It emits light and heat. Any food, diet, exercise, herbs which has similar properties will increase this element in our body. For example Chillies, Ginger, Garlic, Peppers, will increase "Pitta" or Agnimahabhuta in the body.
- 4. Jala (Water) Water is moist, cohesive or sticky, cool, soft and oily (unctuous). Water is present in many foods, milk and herbs as well as in our body. Excess of water increases the above mentioned characteristics in our body and decreases the opposite. Water intake is useful in diseases caused by Agni or 'Pitta and Vayu or 'Vata'. For example, acidity, skin problems, constipation, dryness, excessive breakdown or accumulation of metabolites / endotoxins. In other words it acts as detoxifying agent.

5. Prithvi (Earth) - It is solid, dense, stable, heavy, hard, dull and slow. It constitutes the solid structures in the universe and our body. Any food, exercise, herbs which have similar properties will provide nutrition, support and cause heaviness in the body. It will also improve strength and stability.

Sthana Vishesha

As earlier we have been described that our whole body is made up of *Panchmahabhutas*. Beside that in our body every *Mahabhuta* is dominantly residing in a particular area of the body. So we can say that every *Mahabhuta* have their own *Sthaanvishesh* in our body. That is as follows.

- Prithvi Adhosakha
- Jala Below Nabhi / Katipradesh
- Teja Surrounding to Nabhipradesh
- Vayu Above Nabhi up to Jatrupradesh
- Aakash Urdhjatru Pradesh

DISCUSSION

The concept of Panchamahabhutas (Five elements) is the foundation of Ayurveda to understand its physiology (normal functioning), pathology (disease formation) and pharmacokinetics (movement of drug within the body). Ayurveda believes that everything in this universe is made up of Panchamahabhuta. Panchamahabhutas are earth (Prithvi), water (Jala), heat (Agni or Tei), air (Vayu) and space (Aakash) and collectively they are termed as Panchmahabhutas. These are the minutest elements, which constitute living and non-living matters. Everything including drugs, herbs and living beings are made of these basic elements. Every matter contains all of these Panchamahabhutas. A single cell of a living organism has combination of the five components. The earth or the Prithvimahabhuta forms the major structure of the cell. The Aapamahabhuta or the water forms the cytoplasm of the cell. The various metabolisms of the body cells are governed by the Agnimahabhuta. The space inside the cell is governed by the Aakashmahabhuta. And finally the channel through

which the waste materials and nutrients get transported in various parts of the body is given by the Aakashmahabhuta. Thus, these five components of Panchmahabhuta form the structure of the living organisms. These are basic blocks of body. [2] Imbalance of these five elements in the body can cause different symptoms in accordance with attributes inherent in that or other elements which are called Gunadwandva (duality of attributes). Sharir as well as Loka is made up of Panchmahabhuta. As we earlier said that, based on Panchmahabhuta Siddhant people are distinguished in to three categories with unique characteristics these are Vata, Pitta, Kapha. People with Vata characteristic have Vayu and Aakashmahabhuta as there dominating components. Those one with Pitta Agnimahabhuta and those with Kapha characteristics and Prithvimahabhuta their predominating components.

Clinical application of Panchamahabhutas

1. If any of these *Mahabhuta* gets vitiated in the body and cause the disease, than that *Mahabhuta* can be normalized by giving the drug and food having *Mahabhuta* of opposite properties than the vitiated one. As *Prithvimahabhuta* gets vitiated it can be treated by giving *Vayu*, *Agni*, *Aakaashmahabhuta Pradhan Dravya* as they comprises opposite properties of *Prithvimahabhuta*. As per *Samanya Vishesha Siddhant*, *Samanya* is the main cause of increase and *Vishesha* is the main cause of decrease. So opposite *Chikitsa* of the every *Mahabhuta* as we discussed can be like this as shown in table.^[8]

Mahabhuta Chikitsa

Mahabhuta	Opposite Mahabhuta
Aaakaash	Prithvi + Jala
Vayu	Prithvi + Jala
Agni	Prithvi + Jala
Prithvi	Aakaash + Vayu + Agni

Jala Aakaash + Vayu + Agni

- 2. Dhatusamyata (Equillibrium state of dhatus): is the ultimate aim of our Ayurvedic science. According to Acharya Charaka principle of Samanyam (similarity) helps in increasing degraded similar Dhatus in body and when there is Dhatuvriddhi condition we have to use Vishesha Dravyas (opposite substances) in treatment. To fulfill this purpose we must know the Panchabhautic composition of therapeutic substances.
- 3. Tridosha Prakopa and Prashman (Vitiation and alleviation of humors): According to great Acharya Sushruta, Vata, Pitta and Kapha are the main factors for the initiation of all pathogenesis inside the body, because of having their symptoms, their subsidence and scriptural evidence. As the entire universe is Panchabhautic, the entire disorders present in different forms do not exist without *Tridoshas.* These variations are due to difference in Panchabhautic composition of Doshas. Dravyas composed of Prithvi, Agni and Jalamahabhuta helps in alleviation of Vatadosha; Dravyas having dominancy in Prithvi, Jala and Vayumahabhuta alleviates Pitta Dosha and Dravyas having predominance in Aakash, Agni and Vayu Mahabhutas reduces Kapha Dosha. Dravyas which are rich in Aakash, Vayumahabhuta violates Vata Dosha, Agni Mahabhuta predominant Dravyas creates Pitta Prakopa (Increases Pitta) while Prithvi and Jalamahabhuta predominant Dravyas aggravates Kapha. In this way all Dravyas are having different composition of Mahabhuta properties. So by seeking accurate knowledge of properties of Mahabhutas one can apply these in to Chikitsa.[3]

CONCLUSION

Under the present circumstances Ayurvedic approach for etiopathogensis would be of great use. The fruitful conclusions, which have automatically emerged through the discussion of the conceptual review study, are being presented here. *Panchmahabhutas*

are basic elements of the body. Imbalance of these five elements in the human body can cause different symptoms in accordance with characteristics or attributes inherent in that or other element, which are called *Gunadwandva* (duality of attributes). *Shareera* as well as the *Loka* is made up of *Panchmahabhuta*. Intake of *Prithvipradhana* and *Jalapradhana Dravya* will increase the same quality in the *Shareera*. As per the *Samanya Vishesha Siddhanta*, *Samanya* is the main cause for the increase and *Vishesha* is the cause of decrease. Hence treatment protocol should be according to *Panchmahabhuta* dominance in body. And we can say that *Panchmahabhuta Siddhanta* plays an important role in *Chikitsa*.

All the available *Dravyas* can be used as medicine but it requires proper logic (Yukti), also this is possible only after deep understanding of Panchamahabhutas as it forms the foundation base of all other Siddhantas (principles). The concept of Panchamahabhuta principle is peculiarity of Ayurveda. Though, Ayurveda is having similar views with Darshanashastras like Vaisheshika, Sankhya etc. in many aspects, but the concept of Panchamahabhutas in Ayurveda is molded in such a way that, it becomes helpful in Nidana and Chikitsa, thereby fulfilling its aim of Dhatusamya. Mahabhuta dominance of a Panchabhautic Dravya can be detected, but it is not possible to understand or predict the configuration of Mahabhutas, shapes and size of Mahabhuta - molecules due to limitations of human senses and intelligence. So in this regards the present review article also opens a new research window in the field of Ayurvedic fundamental research on this Siddhanta.

REFERENCES

- Agnivesha. "Charaka Samhita", Revised by Charaka and Dridhabala with the Ayurvedadipika commentary of Chakrapanidatta, edited by Yadavji Trikamji Acharya. Chaukhambha Bharati Academy, Varanasi, Reprint, 2009, Sharira 1/27, Pg. 807.
- 2. http://bestonhealth.com/introduction-to-ayurveda/panchmahabhuta-theory
- Dinesh PrakashTodkar, G.S.Lavekar, Critical Appraisal of Panchmahabhuta Siddhanta, IAMJ (International Ayurvedic Medical Journal), Volume. 3, issue 5, May-2015, ISSN: 2320 5091.
- Sushruta. Sushruta Samhita, Revised by Nagarjuna with the Nibandha Sangraha commentary of Dalhana, edited by Yadavji Trikamji Acharya. Varanasi: Chaukhambha Orientalia, Ed. reprint, 2002, sharirsathaan 1/7.
- Agnivesha. "Charaka Samhita", Revised by Charaka and Dridhabala with the Ayurveda dipika commentary of Chakrapanidatta, edited by Yadavji Trikamji Acharya. Chaukhambha Bharati Academy, Varanasi, reprint, 2009, Sharir 1/29, Pg. 808.
- Agnivesha. "Charaka Samhita", Revised by Charaka and Dridhabala with the Ayurveda dipika commentary of Chakrapanidatta, edited by Yadavji Trikamji Acharya. Chaukhambha Bharati Academy, Varanasi, reprint, 2009, Sharir 1/28, Pg. 808.
- http://www.planetayurveda.com/panchmahabhutaconcept.html

How to cite this article: Dr. Kusum Malik, Dr. Brijesh Mishra. Panchamahabhuta - Aadharbhut Siddhant and their application in Chikitsa. J Ayurveda Integr Med Sci 2018;5:146-150.

http://dx.doi.org/10.21760/jaims.v3i5.13833

Source of Support: Nil, **Conflict of Interest:** None declared.
