IAMJ

Review Article

International Ayurvedic Medical Journal

ISSN:2320 5091

CONCEPTUAL STUDY OF ASHAYA WITH SPECIAL REFERENCE TO SUSHRUTA SAMHITA

Sawant Shreya Umesh

Sawant Umesh Vasant

¹Assistant Professor (Rachana Sharir) Dr.D.Y.Patil College Of Ayurved And Research Institute,,Nerul,Navi Mumbai , Maharashtra, India

²Associate Professor (Rachana Sharir) B.S.Mahila Ayurvedic College and Hoapital, Hariyana, India

ABSTRACT

Ayurveda is an ancient science of life. Principles of Ayurveda are eternal. Every concept has its own importance. It should be understand with the help of references in different *samhitas*. While doing such study, one should refer the particular *Samhita* only, from which we got the reference to be studied. Meaning of same word may differ in each *samhita*. There are many conflicted concepts or terminologies which should be clarified for better understanding of *samhitas*.One of these is the concept of *ASHAYA* described in *Sushrut Samhita*. In this study, attempt is made to explore the concept of *Ashaya* in *Sushrut Samhita* and interpret it anatomically. This will help to explain the exact meaning of *Ashaya*.

Keywords: Ashaya, Sankhya Sharir, Sushruta Samhita

INTRODUCTION

In Sharir sthana of Sushrut Samhita ,seven Ashayas are described in the $body^{1}$ It is need to explore the concept of Ashaya for better understanding. Tridoshas are very much important entities for the normal functioning of the body. They are considered as primary and most essential factors in situation of human organism. A deranged condition of these three fundamental humors may bring about its dissolution or death,² while on their continuance in a normal state depends the vitality of organism. So, firstly Ashava related to Tridosha is mentioned in Sushrut Samhita. Even though tridoshas are important; they are unable to work separately³. They circulate along with Blood in the body.⁴ Sushrut Samhita has given equal importance to Blood. Three humors in combination with a

fourth (Blood), determine the origin, preservation and dissolution of organism and permeate it with their respective properties till the moment of death So after the *Tridosha*, *Ashaya* for Blood is mentioned.

Anna rasa nourishes Dhatus.During process of digestion, Ahara undergoes two stages, Amavastha i.e. partially digested food,and Pakwa Awastha i.e. Digested food.So,next Ashaya given for Ama Anna (Amashya) and Pakwa Anna(Pakwashaya). After Pachana ,Sara and Kitta Vibhajan takes place. Sara is absorbed for nourishment while Kitta again differentiate into Purish and Mutra.Purisha remains in Pakwashaya i.e. Large intestine. It is the remains of pakwa anna.So Ashaya for purisha is not mentioned separately, but Mutra is stored in different site, so next Ashaya is mentioned for *Mutra*. As the Uterus is the main site for Foetal development which is present in Female,additional *Ashaya* is explained in Females for Foetus. From above, it is noticed that if these seven entities i.e.Vata *Pitta*, *Kapha*,*Rakta,Ahara* containing *Ama* and *pakwa* anna and *mutra* are present in their *Ashaya* then the systemic functions will be performed smoothly. According to Dalhana,commentator of Sushrut Samhita ,the meaning of *Ashaya* is the site or place in body.⁵

Accordingly, sutra can be studied as follows: *Vatashaya*: Means the site of *Vata* in the body.

Vata is described as energy.Its existence can be judged by its normal functions.⁶*Vata* is superior to all doshas. ⁷It controls all other entities in the body, also it helps in perception of knowledge by *Indriyas*.⁸

Pittashaya: Means *site* of *pitta* in the body. Main function of *Pitta* is related to *Pachana* (*sthula and sukshma*)including digestion and cellular metabolism.

Kaphashaya: Means *site* of *Kapha* in the body. Main function of *Kapha* is like functions of water in the body⁹eg.- *snehan*, *avalamban*, *Sandhi sanshleshana*

Raktashaya: Means site of Blood storage in the body.

It is mainly present in Yakrut and Pleeha.¹⁰

Amashaya: Means the *site* of partially digested food in the body

Pakwashaya: Means site of fully digested food in the body.

Mutrashaya: Means site of Urine storage in the body. According to Sushrutacharya, Its shape is like a gourd¹¹.Basti can be considered as site of *Mutra* where *mutra* is continuously stored..¹²

Garbhashya: Means site *of Garbha* in the body.It is additional *ashaya* present in female for *Garbha*.It can be considered as

Garbhashaya where *garbha* remains till *prasava avastha* starts.

DISCUSSION

Ashaya means not a single organ but it the site in the body where seven entities, Vata, Pitta, Kapha, Blood, Partially digested, fully digested food and Store of Urine are predominantly present, so as to maintain normal functioning in the body.Tridoshas are functional entities which are carried with Blood all over the body. Their presence in the Ashaya is very important. Without their contribution , not a single process can start. These sites can be considered as the prime functional areas in the body.

Vatashaya: If we observed the functions of *Vata*, it is as similar as nervous system in modern science. Our nervous system, coordinates and controls every function in the body through vital nerve messages and is responsible for all healing, repair and regeneration in your body.

Figure 1.Nervous System

The current level of health is the result of the quality and quantity of nerve messages. When you have a healthy nerve system, you are better able to handle the challenges of life because you are able to adapt, heal and recover at your optimal best. ¹⁴ So we can consider nervous system as *Vatashaya*..

Pittashaya: If we observed the function of *Pitta*, it is mainly related to *pachana* which includes the digestion, transformation.*Pitta* prepares material to be absorbed or metabolized at macro or micro levels.¹⁵This function is seen in chemical activities like digestion and assimilation.

Figure 2. location of digestiveGlands

Hormones are essentially chemical molecules (proteins for example), which cause a change in cellular metabolism,¹⁶ The hormones are produced by endocrine glands.Harmones are responsible for various metabolism.

Figure 3 location of Endocrine glands

So,we can consider all digestive glands present in alimentary canal, gall bladder and endocrine glands as *Pittashaya*

<u>*Kaphashaya*</u>: Properties of *Kapha* is given as,oily .liquid,whitish in colour.

If we observed the fuctions of *Kapha*¹⁷, it is mainly related to various secretions in the body either watery or mucous.

From properties and function of *Kapha*,we can compare with :

 The serous and mucous secretions produced by serous and mucous glands in the body.

Figure 4 Salivary glands

2) synovial fluid in synovial cavity is the main cause for free movement of joints in the body.Its function and properties can be compared with *Kapha dosha*.

Figure 5 Synovial cavity in joint

- 3) aqueous and vitrous humour in chambers of Eye
- 4) Secretion of Lacrimal gland

5) CSF in ventricles is important for nutrition of nervous system. It also acts

seen

as a shock absorber for CNS.These function are similar to *Kapha dosha*

Figure 6 CSF IN VENTRICLES

6) fluid in pleural, peritoneal and pericardial cavities avoids friction between two layers. Also it provides protection to internal viscera.

Figure 7 peritoneal, pleural and pericardial cavities.

So,we can consider serous and mucous glands, synovial cavities, chambers of Eye, Lacrimal gland, ventricles in brain, pleural, peritoneal and pericardial cavities as *adhishthana of Kapha*.

• <u>Raktashaya:</u>

Yakrut and Pleeha are given as adhishthan of Rakta.

As per modern science,Blood is stored in Liver. In foetal life it is also stored in Spleen.After birth, thisfunction of spleen is

only

in

Figure 8 Liver and spleen

So,Liver and Spleen can be considered as *site of Rakta*.

• <u>Amashaya:</u>

Site where Undigested food is present during process of *pachana*.It is seen in *Amashaya* and *Grahani*.According to modernscience, digestion is completed in duodenum.So, Amashaya and grahani i.e. stomach and duodenum respectively can be considered as site of partially digested food.

Figure 9 Site of partially digested food

Pakwashaya :

Site where digested food is present during process of *pachana*. It is seen in *Antra*. According to modern science, digested food is propelled in jejunum from duodenum. So, part of Small intestine except duodenum and whole large intestine can be considered as site of fully digested food.

Figure 10 Intestine -site of fully digested food

• <u>Mutrashaya</u>:

According to Sushrutacharya, *Basti* is the site of *Mutra*. From the shape and function of *Basti*, it can be compared with Urinary bladder which continuously stores urine .So, Urinary bladder can be considered as *ad*-*hishthan of Mutra*.

Figure 11 Urinary bladder

• Garbhashaya:

Site in the body which provide space for *Garbha*.According to Sushrutacaharya,*Garbhashaya* is *adhishthan* of *Garbha*.From the description of *Garbha-shaya*,we can compare it with Uterus.where normally Foetus remains till full gestational period, So, Uterus can be considered as site of Garbha.

CONCLUSION

1)Ashaya means not a single organ but it is the site in the body where seven essential entities should be predominantly present.

2)Vatashaya can be considered as nervous system.

3) Pittashaya can be considered as all digestive glands,gall bladder and endocrine glands in the body.

4)*Kaphashaya* can be considered as serous and mucous glands in the body,synovial cavities,chambers of Eye, Lacrimal gland, ventricles, pleural and pericardial, peritoneal cavities.

5) *Raktashaya* can be considered as Liver and Spleen in foetal life,Only liver after birth.

In developing embryos, blood formation occurs in aggregates of blood cells in the yolk sac, called blood islands. As development progresses, blood formation occurs the spleen, liver and lymph nodes in When bone marrow develops, it eventually assumes the task of forming most of the blood cells for the entire organism. However, maturation, activation, and some proliferation of lymphoid cells occurs in secondary lymphoid organs (spleen, thymus, and lymph nodes). In children, haematopoiesis occurs in the marrow of the long bones such as the femur and tibia. In adults, it occurs mainly in the pelvis, cranium, vertebrae, and sternum.^[6]

6) *Amashya* can be considered as Stomach and duodenum. Food eaten starts to arrive in the Small intestine after one hour, and after two hours the stomach has emptied. Until this time the food is termed a bolus. It then becomes the partially digested semi-liquid termed Chyme. In the small intestine, the pH becomes crucial; it needs to be finely balanced in order to activate digestive enzymes. The chyme is very acidic, with a low pH, having been released from the stomach and needs to be made much more alkaline. This is achieved in the duodenum .

7)*Pakwashaya* can be considered as jejunum,ileum and Large intestine where fully digested food is stored.Necessary nutrients and vitamins are also absorbed.

8)*Mutrashaya* can be considered as urinary bladder where continuous storage of urine take place.

9)*Garbhashaya* can be considered as Uterus where the full development of foetus takes place.

ACKNOWLEDGEMENT

I acknowledge all colleagues, parent and teachers who helped a lot in making this article very effective in very short time. I acknowledge co-author for his valuable contribution.

REFERENCES

- Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyakhya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:364, Sharir sthana chapter 5,verse no 8.
- Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyakhya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:99, Sutra sthana chapter 21, verse no 3.
- 3) Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyakhya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:99, Sutra sthana chapter 21, verse no 3.
- 4) Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyakhya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:99, Sutra sthana chapter 21, verse no 4.
- 5) Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyak-

hya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:364 Sharir sthana chapter 5 ,verse no 8.

- 6) Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyakhya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:257 , Nidan sthana chapter 1,verse no 7.
- 7) Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyakhya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:257, Nidan sthana chapter 1,verse no 8.
- 8) Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyakhya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:258, Nidan sthana chapter 1,verse no 9.
- 9) Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyakhya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:102, Sutra sthana chapter 21,verse no 14.
- 10) Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyakhya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:102, Sutra sthana chapter 21,verse no 16.
- 11) Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyak-

hya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:279, Nidan sthana chapter 3,verse no 20.

- 12) Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyakhya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:279, Nidan sthana chapter 3,verse no 21.
- 13) Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyakhya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:369, Sharir sthana chapter 5 ,verse no 45.

- 14) http:// www.totalfamilychiro.com/ net community
- 15) Journal of Indian System Of Medicine,vlo.-2,No.1,page no.3
- 16) website: for articles related to harmones
- 17) Sushruta Samhita Dalhana Acharya virachita Nibhandhasangraha vyakhya vaidya Yadavaji Trikamaji acharya choukhambha surabharati prakashana reprint 2012. Page no:102, Sutra sthana chapter 21,verse no 15.

CORRESPONDING AUTHOR

Vd.Shreya Umesh Sawant

Assistant Professor (Rachana Sharir) Dr.D.Y.Patil College Of Ayurved And Research Institute,,Nerul,Navi Mumbai Email: sawant_ujjwala@yahoo.com