

International Journal of Ayurveda and Pharma Research

Review Article

ROLE OF *PADA ABHYANGA* AS PREVENTIVE ASPECT W.S.R TO EYE DISORDERS: A CONCEPTUAL STUDY

Rashmi.K^{1*}, Swati S. Deshpande²

*1PG Scholar, ²Professor Dept. of P.G. Studies in Panchakarma, S.K.A.M.C, H & R.C, Vijayanagar, Bangalore, Karnataka, India.

ABSTRACT

Ayurveda aimed in prevention and cure of physical and mental health. In Ayurveda, *Dinacharya* is one of the concept which helps to fulfill this aim of Ayurveda. Vitality enhancing technique which is incorporated in massage of the feet is called *Padabhyanga*. It is one of the prophylactic principles mentioned in Ayurvedic *dinacharya*. The hectic computerised life style, faulty food habits, stress and strain, irregular sleeping habits and negligence in following daily and seasonal regimen provoke many eye problems. By doing *Padaabhyanga*, *Kharatwa*, *Stabdata*, *Rukshata*, *Shrama*, *Suptata* of *pada* relieved and *Bala*, *Sthairya* improved, *Drustiprasaadakara*. It also prevents *Grudrasi vaata*, *Pada sputana*, *Sirasnaayu sankocha*.

In the centre of the feet 2 *Siras* are situated which are directly connected to the eyes, these transmit the effect of the medicines applied over the feet in the form of massage. Hence every person should need make use of *Padabhyanga*. Major cause of blindness for prevalence are cataract, glaucoma, diabetic retinopathy, Age related macular degeneration, refractive errors. There by *Paada Abhyanga* through its *Vaata*-ameliorating action is responsible for better function of *Chakshurindriya*. According to Sushrutacharya, by practice of *Snehana karma*, which results in *Utpatti* of *Pratyagradhatu* – *Navadhatu*. such that degenerative changes related to eye are antagonized by the *Snehana karma*. *Padaabhyanga* is helpful in preventing above said diseases which causes the blindness. Hence this conceptual study is made to explain the mode of action and effect of *Pada Abhyanga* to increase and maintain the visual acuity.

KEYWORDS: Dinacharya, Sneha, Pada Abhyanga, Chakshurindriya, Vata, Shareera hraasa, Drushti hraasa, Snehanakarma, Pratyagradhatu, Navadhatu.

INTRODUCTION

Abhyanga means the application of Sneha, mainly plain or medicated, suitable to ones constitution, age, season, particular disease and atmosphere. It should be applied in the Anuloma direction.¹ It is one of the prophylactic principles mentioned in Avurveda dinacharva.² It has been advised as daily regimen in Ayurvedic classic to promote health as it prevents individual from diseases of Nethra, Paada gridrasivaata, Sankocha of Sira and Snaayu. By doing Pada Abhynga in first stage it relieves, Rukshata, Kharatva, Stabdata, Shrama supti (Sadyaprashamana) in second stage it gives Bala, Sthairyata of Pada, Drustiprasaada. Padabhyanga practiced as daily regimen definitely it gives Drustiprasaada.³

Important of Abhyanga.4

Abhyanga practiced as daily regimen it acts as a

- Jarahara (prevents aging process)
- *Shramahara* (cures tiredness)
- *Drustiprasaadakara* (nourishes the eye)

- *Pustikara* (nourishes the body)
- Aayuskara (prolongs life span)
- Sapnakara (induces sleep)
- Tvakdaardyakara (improves skin tone)
- *Kleshasahatvakara* (improves mental stability)

Importantance of Pada Abhyanga⁵

Kharatwa - clears the roughness of the soles, *Stabdata* - cures stiffness, *Rukshata* – corrects excessive dryness of feet, *Shrama* – relieves exhaustion of feet, *Suptata* **of** *Pada* - cures numbness of feet, *Baala, Sthairya* - promotes strength of the feet of *Pada* improved.

Drustiprasaadakara - Nourishment to eyes. It prevents Grudrasi vaata, Pada sputana, Sirasnaayu sankocha.

Drudaendriyata - Svakaaryakaranakshamaan indriyaaniyasyasaha.

Pada Abhyanga and Marmaparipaalana

Pada gives Ashraya for following Marmas.

Korchashira - Snaayumarma

Talahridaya - Kaalantarapranaharamarma

Kurcha - Vaikalyakaramarma

Kshiptam -Kaalantarapraanaharamarma

most of all *Marmavidda* condition, *Abyanga* is one of the effective line of treatment.

Eye Disorders

Computer Vision Syndrome

It is an *Indriyaatiyogajanya vyaadi. Vaataprakopa* due to *Indriyaatiyoga*. administration of *Sneha* over the feet. pacifies the *Vaataprakopa*.

Dry Eyes

In this condition *Ruksha guna* of *Vatadosha* increases which reduces the *Snigdata* in the eyes. Administration of *Sneha* over the feet helps to reduce the *Rukshata* of *Vata dosha*.

Cataract

It is a degenerative eye disorder. Administration of *Sneha* over the feet slows down the degenerative process.

Indriyaartha of Chakshu is rupa. Vaayu is responsible for Rupagrahana. Pada Abhyanga helps in proper function of Vaayu. There by Paada Abhyanga through its Vaata-ameliorating (pacifying) action is responsible for better function of Chakshurindriya. According to Sharangadhara samhita, in each decade some Shareera hrasa is there. In that after 60 years Drustihrasa is explained⁶. With the help of Pada abhyanga it gives Bala to Chakshurindriya. The Vata Dosha subsided by Snehakarma., in turn helps to slow down degenerative changes in the eyes.

Mode of action of Paada Abhyang

In the centre of the feet there are 2 *Siras* are situated which are directly connected to the eyes. (Ah.U.12) These transmit the effect of the medicines applied over the feet in the form of massage etc.⁷

These *Siraas* are vitiated by the accumulation of the *Malas*, assault by the weapons, stones, and other hard substances other kinds of painful activities bring about abnormalities of the eyes.

That is the reason, our *Acharyaas* have given more importance to *Paadatradhaarana*

As *Naadies* nourishing *Netras* are present in feet. The footwear remove/ antagonises the deleterious influences over these naadis⁸

According to *Bhelasamhita* as *Alochaka Pitta* present in the *Paada* as per other references *Alochaka pitta* present in the eyes. by doing *Paada Abhyanga* we stimulated the *Alochakapitta,* enhance the visual acuity.

The *Abhyanga* is exceedingly beneficial to the skin. As *Vaayu* is found predominantly in the *Sparshanedriya* can be controlled.⁹

Indriya is a close contact of *Manas*, hence if *Indriyas* remain healthy, mind also automatically remains healthy. It gives positive effect on eyes.

Acharya sushruta in Shaareera explain that, out of the four Tiryakgata dhamanis, each divides gradually hundred and thousand times and thus become innumerable. these cover the body like network and their openings are attached to *Romakoopa*. through these the Veerya of Abhyanga enters into the body after undergoing Paka with Bhrajaka pitta in skin and shows its action.

Pada Abhyanga nourishes the Adhoga dhamanis, these in turn nourish the Urdwaga dhamanis and Thiryak dhamanis.

According to Acupuncture theory

Entire function of the eye is controlled by liver meridian. Wave length of eyes and liver is same and have same frequency. reflection of eye is in foot by doing *Paada Abhyanga*, it activates the pressure points of liver-1, liver-2, liver-3 points. Eye is controlled by liver meridian. So it improves the eye vision acuity.

Under the suggestion of the oriental literature and western medicine conducted a study –New findings of the correlation between acupoints and corresponding brain cortices using functional MRI. Its concludes that the vision related acupoint is located in the lateral aspect of the foot, and when acupuncture stimulation is performed there, activation of occipital lobes is seen by the MRI. Stimulation of the eye by directly using light results in similar activation in the occipital lobes by MRI.¹⁰

According to Naadi vijnana

According to *Naadi darpana* ten *Naadis* situated in head, out of this *Gandaari* and *Hastijihva* is related to left and right eyes, *Gandhari* surrounds the *Ida Naadi* extends from *Pada* and ends in left *Netra*. *Hastijivha* is surrounds the *Pingala Naadi* and extends from *Pada* and ends in the *Nethra* on the right side¹¹

According to Yoga shaatra

Yogic centres in the body are described in the classics by name of *Chakras*. among these 7 *Chakras*, 2 *Chakras* are located in head. *Ajna chakra* and *Sahasradara chakra* by this we can hypothesized that, with *Pada Abhyanga* probably these 2 chakras are getting stimulated and activating the hypothalamus functioning normally. It influences sleep rhythm and behavioral pattern, nourishment to the sensory organs especially *Netrendriya*

According to Modern view

The *Abhyanga* exhibits its action basically on three systems of blood vascular system, Nervous system, and Lymphatic system. By fine touch and crude touch, *Abhyanga* stimulates the tactile receptors and mechano-receptors in the skin. The temperature in the skin increases thus causes kinetic motion in the receptors by which the axons get activated and conducts stimulus through first, second and third order of neurons to the sensory cortex in turn maintains the normal homeostasis of the body by exhibiting neuronal action. In other view, as there is kinetic motion it causes vasodilatation in the subcutaneous vessels by which the *Veerya* of the drug gets absorbed there by improves circulation by increasing blood amino acids that is increasing plasma tryptophan in turn increases neurotransmitter activation causes the secretion of melatonin through which the serotonin is secreted, thus maintains normal mechanism in the cells. As there is improved circulation there will be parallel improvement occurring in lymphatic circulation thus exhibits the defence action and removes the toxins from cells via blood. Hence maintains the Normal Homeostasis.

Probably by doing *Pada abhyanga*, which increases the intensity of a brain waves and decreases the brain cortisone and adrenaline level.

Probably *Pada abhyanga* normalises the two important neurotransmitters serotonin and Norepinephrine, which regulates a wide variety of Neuropsychological process along with sleep

Thus it induces relaxation and natural sleep, it impacts a positive effect on eyes.

CONCLUSION

As Vayu is found predominantly the Sparshanendriya can be controlled- Indriya is a close contact with Manas, hence if Indriyas remain healthy, mind also automatically remains healthy. Indriyaartha of Chakshu is Rupa. For Rupagrahana, Vaayu is responsible. Pada Abhyanga helps in proper function of Vaayu. There by Paada Abhyanga through its Vaata-ameliorating (pacifying) action is responsible for better function of Chakshurindriya.

ACKNOWLEDGMENT

The Presenter acknowledges the valuable inputs, support and guidance of. Dr.Swati S Deshpande, Guide and Professor and H.O.D, Dept of PG Studies in Panchakarma, SKAMCH&RC, Bangalore, Karnataka, India.

REFERENCES

- Susruta Samhita, Nibandha Samgraha tika of Dalhana and Nyaya Chandrika tika of Gayadasa, Chaukhamba Surbharati Prakashan Varanasi, edition – 2010 Chikitsa sthana 24 Chapter, Verse 34, pp -824, pg – 488.
- 2. Vagbhata, Astanga Hrudaya with commentaries of Sarvangasundara of Arunadatta and Ayurvedarasayana of Hemadri, edited by Pt.

Cite this article as:

Rashmi.K, Swati S. Deshpande. Role of Pada Abhyanga as Preventive Aspect w.s.r to Eye Disorders: A Conceptual Study. International Journal of Ayurveda and Pharma Research. 2015;3(10):80-82.

Source of support: Nil, Conflict of interest: None Declared

Bhishagacharya Harishastri Paradakara Vaidya, Chaukhamba Krishnadas Academy; Varanasi, Reprinted-2006, sutrasthana-2 chapter, Verse-8, pp -534, pg -26

- 3. Agnivesha, Charaka Samhita, Revised by Charaka and Drdhabala, Ayurveda Dipika Commentry of Chakrapani Datta, Edited by Vaidya Jadavji Trikamji Acharya, Chowkhamba Krishnadas Academy Varanasi, Reprint-2010, sutrastana, Chapter-5, Verse-90-91, pp-738, pg-42
- 4. Vagbhata, Astanga Hrudaya with commentaries of Sarvangasundara of Arunadatta and Ayurvedarasayana of Hemadri, edited by Pt. Bhishagacharya Harishastri Paradakara Vaidya, Chaukhamba Krishnadas Academy; Varanasi, Reprinted-2006, sutrasthana-2 chapter, Verse-8, pp -534, pg -26
- 5. Agnivesha, Charaka Samhita, Revised by Charaka and Drdhabala, Ayurveda Dipika Commentry of Chakrapani Datta, Edited by Vaidya Jadavji Trikamji Acharya, Chowkhamba Krishnadas Academy Varanasi, Reprint-2010, sutrastana, Chapter-5, Verse-90-91, pp-738, pg-42
- 6. Sri sharangadaraacharya praneetha sharangadhara samhita, Adamalla virachita deepika teeka samanvita pandita kaashiraama vaidya praneetha godartha deepika pracheenatamateekadvaya samalakruta, sampadaka pandita parashuraamashaastri vidyaasaagar, published by Krishnadas academy, varanaasi, printer Chowkhamba press, Varanasi, Reprint 2000, Prathamakhanda chapter- 6 verse 20, pp -398, pg 72
- Vagbhata, Astanga Hrudaya with commentaries of Sarvangasundara of Arunadatta and Ayurvedarasayana of Hemadri, edited by Pt. Bhishagacharya Harishastri Paradakara Vaidya, Chaukhamba Krishnadas Academy; Varanasi, Reprinted-2006, Uttara sthana-16 chapter, Verse-66, pp - 956, pg -834.
- 8. Agnivesha, Charaka Samhita, Revised by Charaka and Drdhabala, Ayurveda Dipika Commentry of Chakrapani Datta, Edited by Vaidya Jadavji Trikamji Acharya, Chowkhamba Krishnadas Academy Varanasi, Reprint-2010, sutrastana, Chapter-5, Verse-100, Chakrapaani teeka pp-738, pg-43.
- 9. Ibid; Sutrastana, Chapter-5, Verse-87, Chakrapaani teeka pp-738, pg-42.
- 10. Jones jp, cho ZH, chung SC, Park JB, PARK HJ, lee HJ, ET AL. New findings of the correlation between acupoints and corresponding brain cortices using functional MRI. Proceedings of the National Academy of Sciences. 1998.95 (5):2670-3.
- 11. Nadi darpana, reprint edition Trivandrum, prabhu publication:1994 pg-26.

*Address for correspondence Dr. Rashmi k PG Scholar, Dept. of P.G. Studies in Panchakarma, S.K.A.M.C, H & R.C, Vijayanagar, Bangalore Ph: 9902755351 Email: krashmiappu@gmail.com