

Inside Āyurveda

Clinical Education for the Western Practitioner

Course Notes

By Todd Caldecott, Dip. Cl.H., RH(AHG)

Inside Āyurveda: Clinical Education for the Western Practitioner

Second Edition ©2014 by Todd Caldecott

Published by PhytoAlchemy Press, for the Dogwood School of Botanical Medicine

Reproduction by any means is strictly forbidden.

Not for retail sale.

Bhaiṣajyamātrāṁ

ॐ नमो भगवते भैषज्यगुरु वैदूर्यप्रभराजाय

तथागताय अर्हते सम्यक्सम्बुद्धाय तद्यथा

ॐ भैषज्ये भैषज्ये महाभैषज्यसमुद्दते स्वाहा

*om namo bhagavate bhaiṣajyaguru vaiḍūryaprabharājāya
tathāgatāya arhate samyaksambuddhāya tadyathā
om bhaiṣajye bhaiṣajye mahābhaiṣajyasamudgate svāhā*

Aum! Salutation to the honored one, the teacher of divine medicine,
the bejeweled king of light, the one thus gone to destroy suffering, the enlightened one!

Speak as follows:

Aum! Divine medicine, divine medicine, the great medicine,
thus arisen, hail to you!

- *Aṣṭāṅga Hṛdaya, Sūtrasthāna 18:17*

Acknowledgements

First, I give thanks to my wonderful family including my wife and children, as well as my dear friends, all to whom I am indebted for their patience, inspiration and support.

Second, I thank the many teachers and colleagues that have assisted me with their knowledge, support, encouragement and wisdom, including Vd. T. Sukumaran, Vd. V. Vasudevan, Vd. H. Pallathery, Alan Tillotson, Vd. M. Bajracharya, Jaisri Lambert, Chanchal Cabrera, and Vd. S. Kumar.

Third, I give my deepest veneration to the physicians and scholars of Āyurveda that have illuminated the world with their wisdom, as well as the holy seers who thought to benefit all sentient beings when they revealed these sacred teachings.

Last, I give thanks to Mother Earth and the healing medicines that arise from Her body, and Great Spirit that infuses them with divine essence.

Table of Contents

BHAIṢAJYAMĀTRĀM.....	3
ACKNOWLEDGEMENTS.....	5
NOTES ON TRANSLITERATION.....	21
<i>Vowels</i>	21
<i>Consonants</i>	22
<i>Syllables and word stress</i>	23
LESSON ONE: HISTORY OF ĀYURVEDA.....	25
1.0 ORIGIN OF ĀYURVEDA	25
1.1 INDIA AND THE HISTORY OF ĀYURVEDA.....	27
1.2 ANCIENT INDIAN CIVILIZATION	28
1.3 HARAPPAN HEALTH CARE.....	29
1.4 THE VEDIC PERIOD	29
1.5 MEDICINE IN THE VEDĀH	30
1.6 THE RISE OF BUDDHISM.....	33
1.6 BUDDHIST MEDICINE	35
1.7 POST-BUDDHIST INDIA.....	38
LESSON TWO: PHILOSOPHY OF ĀYURVEDA.....	41
2.0 PHILOSOPHY OF ĀYURVEDA.....	41
2.1 THE SĀMKHYA DARŚANA	43
2.2 THE GURVĀDI GUÑĀH: TEN PAIRS OF OPPOSITE QUALITIES.....	46
2.3 THE PAṄCA KOŚA: THE FIVE SHEATHS OF BEING	48
2.4 THE CAKRA SYSTEM	49
2.5 THE PRACTICE OF AṄTĀṄGA YOGA	51
LESSON THREE: THE TRIDOṢA THEORY.....	53
3.0 TRIDOṢA SIDDHĀNTA: KNOWLEDGE OF THE THREE HUMORS	53
<i>Vāta doṣa</i>	54
<i>Pitta doṣa</i>	55
<i>Kapha doṣa</i>	55
3.1 DOṄASTHĀNA: RESIDENCE OF THE HUMORS	56
3.2 DOṄAKĀLA: TIMING OF THE HUMORS	57
3.3 CAYA AND KOPA: INCREASE AND VITIATION OF THE HUMORS	58
3.4 DOṄAGATI: MOVEMENT OF THE HUMORS.....	58
3.5 DOṄAVRDDHI KĀRANA: FACTORS AGGRAVATING THE HUMORS.....	59
<i>Factors that aggravate vāta</i>	59
<i>Factors that aggravate pitta</i>	59
<i>Factors that aggravate kapha</i>	60
3.6 TRIDOṢA LAKṢAṄĀNI: SIGNS AND SYMPTOMS OF THE HUMORS	60
<i>Vāta lakṣaṄāni</i>	61
<i>Pitta lakṣaṄāni</i>	62
<i>Kapha lakṣaṄāni</i>	63
3.7 THE SUB-DOṄĀH: SUBDIVISIONS WITHIN EACH HUMOR.....	64
3.8 PAṄCAVĀTA: FIVE DIVISIONS OF VĀTA	65
<i>Prāṇa vāyu</i>	65
<i>Udāna vāyu</i>	65
<i>Samāna vāyu</i>	65
<i>Apāna vāyu</i>	66

<i>Vyāna vāyu</i>	67
3.9 PAÑCIPITTA: FIVE DIVISIONS OF PITTA.....	67
<i>Pācaka pitta</i>	67
<i>Ranjaka pitta</i>	67
<i>Sādhaka pitta</i>	68
<i>Ālocaka pitta</i>	68
<i>Bhrājaka pitta</i>	68
3.10 PAÑCAKAPHA: FIVE DIVISIONS OF KAPHA.....	69
<i>Avalambaka kapha</i>	69
<i>Kledaka kapha</i>	69
<i>Bodhaka kapha</i>	70
<i>Tarpaka kapha</i>	70
<i>Śleṣaka kapha</i>	70
LESSON FOUR: CONSTITUTION AND CONSCIOUSNESS	73
4.0 PRAKR̥TI: THE CONSTITUTION.....	73
<i>Kapha</i>	74
<i>Pitta</i>	74
<i>Vāta</i>	75
<i>Saṃsarga prakṛti</i>	75
<i>Sammiśra prakṛti</i>	76
4.1 MANAS PRAKR̥TI: THE CONSTITUTIONAL INFLUENCE UPON MIND	76
<i>Kapha manas</i>	76
<i>Pitta manas</i>	76
<i>Vāta manas</i>	76
<i>Saṃsarga manas prakṛti</i>	77
<i>Sammiśra prakṛti</i>	77
4.2 TRIGUṄA MANAS: THE QUALITIES OF THE MIND	78
<i>Sattva</i>	78
<i>Rajas</i>	78
<i>Tamas</i>	78
<i>Sāttvika archetypes</i>	78
<i>Rājasika archetypes</i>	79
<i>Tāmasika archetypes</i>	79
4.3 MANAS: THE MIND	79
4.4 CITTĀ: CONSCIOUSNESS	81
LESSON FIVE: THE PHYSICAL BODY	85
5.0 AGNI: THE FIRE OF DIGESTION AND METABOLISM	85
5.1 SAPTA DHĀTAVAH: THE SEVEN SUPPORTS	86
<i>Rasa dhātu</i>	86
<i>Rakta dhātu</i>	87
<i>Māṃsa dhātu</i>	88
<i>Medas dhātu</i>	88
<i>Asthi dhātu</i>	88
<i>Majjā dhātu</i>	88
<i>Śukra/Ārtava dhātu</i>	88
<i>Dhātu transformation</i>	89
5.2 OJAS: THE VITAL ESSENCE	89
5.3 MALĀH: BODILY WASTES	92
5.4 ĀMA: UNDIGESTED FOOD	93
<i>Intestinal permeability syndrome</i>	94
5.5 SROTĀMSI: THE CHANNELS OF THE BODY.....	95
<i>Srotorodha and srotoduṣti</i>	95

Ābhyantara srotāṁsi	96
LESSON SIX: LIFESTYLE AND ĀYURVEDA	101
6.0 DINĀCARYĀ, SADVRITTA AND RTUCARYĀ.....	101
6.1 DINĀCARYĀ: THE DAILY REGIMEN.....	101
<i>Brahmamuhūrta</i>	102
<i>Evacuation of wastes</i>	103
<i>Cleaning the mouth</i>	105
<i>Cleansing the eyes</i>	106
<i>Cleansing the nose, throat and lungs</i>	107
<i>Breathing exercises</i>	109
<i>Therapeutic smoking</i>	109
<i>Exercise</i>	110
<i>Massage</i>	111
<i>Bathing</i>	112
<i>Hatha yoga</i>	113
<i>Meditation</i>	113
<i>Eating</i>	114
<i>Daily living and sleep</i>	116
<i>Sexual activity</i>	116
6.2 SADVRITTA: GOOD CONDUCT	116
<i>Kāyakarma (infractions of body)</i>	117
<i>Vācīkarma (infractions of speech)</i>	117
<i>Manokarma (infractions of mind)</i>	117
6.3 RTUCARYĀ: SEASONAL REGIMEN	118
6.4 HEMAṄTA AND ŚIRIṄA RTUCARYĀ: WINTER REGIMEN.....	119
6.5 VASANTA RTUCARYĀ: SPRING REGIMEN.....	120
6.6 GRĪṄMA AND ŚARAT RTUCARYĀ: SUMMER REGIMEN	121
6.7 VARŚA RTUCARYĀ: AUTUMN REGIMEN	122
6.8 RTUSAMDHI: TRANSITIONAL PERIODS	122
6.9 CLIMACTIC INFLUENCES.....	123
LESSON SEVEN: PHARMACOLOGY AND PHARMACY	125
7.0 DRavyaGUNĀ: DEFINITION, SCOPE AND BACKGROUND	125
7.1 DRavyA AND ITS CLASSIFICATION	125
7.2 ŚADRASA: THE SIX FLAVORS	126
7.3 ACTION OF THE RASĀH UPON THE DOŚĀH	127
<i>Madhura rasa (sweet)</i>	128
<i>Amla rasa (sour)</i>	128
<i>Lavaṇa rasa (salty)</i>	128
<i>Katu rasa (pungent)</i>	129
<i>Tikta rasa (bitter)</i>	129
<i>Kaṣāya rasa (astringent)</i>	130
7.4 ACTION OF THE RASĀH UPON THE DHĀTAVĀH	130
7.5 ACTION OF THE RASĀH UPON AGNI	131
7.6 VIPĀKA: POST-DIGESTIVE EFFECT	131
7.7 VİRYA: ENERGETIC QUALITIES	132
7.8 KARMA: THERAPEUTIC ACTION	134
<i>Digestion</i>	135
<i>Circulatory system</i>	135
<i>Respiratory system</i>	136
<i>Urinary system</i>	136
<i>Musculoskeletal system</i>	136
<i>Nervous system, brain and sense organs</i>	136

<i>Reproductive system.....</i>	137
<i>Skin and hair.....</i>	137
<i>Metabolism.....</i>	137
<i>Srotāṁsi</i>	138
<i>Doṣāḥ</i>	138
7.9 PRABHĀVA: SPIRITUAL POTENCY.....	139
7.10 BHAIṢAJYA KALPANĀ: PRINCIPLES OF PHARMACY.....	139
<i>Pañca kaṣāya: aqueous extracts</i>	139
<i>Cūrṇa: powdered dravya</i>	140
<i>Guggulu: resins</i>	140
<i>Guṭikā and vaṭī: pill.....</i>	141
<i>Avaleha: confection.....</i>	141
<i>Sneha: medicated fats and oils.....</i>	141
<i>Āsava and ariṣṭa: galenicals and fermented liquids</i>	141
<i>Vartti, netrabindu and añjana: collyrums and eye drops</i>	142
<i>Kṣāra: alkalis</i>	142
<i>Bhasma: purified calcinations.....</i>	142
7.11 SAMYOGA AUṢADHA: COMBINATIONS OF MEDICATIONS.....	143
<i>Triads: combinations of three ingredients</i>	143
<i>Tetrads: combinations of four ingredients</i>	143
<i>Pentads: combinations of five ingredients</i>	143
<i>Hexad: combinations of six ingredients</i>	144
<i>Octad: combination of eight ingredients</i>	144
<i>Decad: combination of ten ingredients.....</i>	144
7.12 ANUPĀNA: VEHICLE.....	144
7.13 BHAIṢAJYA KĀLA: DOSING STRATEGY	144
LESSON EIGHT: FOOD AND DRINK	147
8.0 THE NATURE OF DIET	147
<i>Deha.....</i>	147
<i>Kāla</i>	147
<i>Rāśi</i>	148
<i>Prakṛti.....</i>	148
<i>Karaṇa)</i>	148
<i>Saṃyoga.....</i>	149
<i>Upayoga</i>	151
<i>Upayukta</i>	151
8.1 GROUPS OF FOODS AND BEVERAGES	151
8.2 WATER.....	152
8.3 FRUIT	154
8.4 VEGETABLES	154
8.5 CEREAL GRAINS	156
8.6 LEGUMES	157
8.7 NUTS AND SEEDS	158
8.8 DAIRY PRODUCTS	159
8.9 MEAT AND ANIMAL PRODUCTS	161
8.10 FATS AND OILS.....	162
8.11 SWEETENERS	165
8.12 FERMENTED FOODS	166
8.13 SALTS.....	167
8.14 COFFEE AND BLACK TEA	168
8.15 ALCOHOL	169
LESSON NINE: PATHOLOGY AND DISEASE	171

9.0 VIKĀRA: DISEASE IN ĀYURVEDA	171
9.1 PAÑCAVIDHA KĀRANA: THE FIVE CAUSES OF DISEASE	173
9.2 ASĀTMYEÑDRIYĀRTHA: ABNORMAL USE OF THE SENSES	173
<i>Atiyoga</i>	173
<i>Hīnāyoga</i>	174
<i>Mithyāyoga</i>	174
9.3 PRAJÑAPARĀDHA: INTELLECTUAL ERROR	174
<i>Forced expulsion or suppression of natural urges</i>	175
<i>Indulgence in violence</i>	175
<i>Over-indulgence in sexual activity</i>	176
<i>Excessive exercise</i>	176
<i>Postponement of healing a disease</i>	176
<i>Inappropriate treatments</i>	176
<i>Disregard for modesty and customs</i>	176
<i>Disrespect to the venerable and the aged</i>	177
<i>Traveling at improper times and in improper places</i>	177
<i>Friendship with those who commit intellectual error</i>	177
<i>Abandoning good habits</i>	177
<i>Negative thoughts and emotions</i>	177
<i>Over, under or perverted usage of the body, mind and speech.</i>	178
9.4 PARINĀMA: ENVIRONMENTAL FACTORS IN DISEASE.....	178
9.5 ĀGANTU: EXTRINSIC FACTORS IN DISEASE.....	178
9.6 AHITA ĀHĀRA: UNWHOLESOME DIET	179
9.7 ROGAMĀRGĀ: THE PATHWAYS OF DISEASE	180
9.8 VYĀDHYAVASTHĀ: THE PATHOGENESIS OF DISEASE	180
<i>Śatkriyākāla</i>	181
<i>Vegavasthā and avegavasthā</i>	181
<i>Doṣapāka avasthā</i>	181
9.9 DVIVIDHA ROGA: PRIMARY AND SECONDARY MANIFESTATIONS	182
LESSON TEN: CLINICAL METHODOLOGY AND CASE HISTORY	183
10.0 NIDĀNA: CLINICAL ASSESSMENT	183
10.1 TRIVIDHA PARĪKṢĀ: THREE SOURCES OF KNOWLEDGE	183
<i>Āptopadeśa</i>	183
<i>Pratyakṣa</i>	183
<i>Anumāna</i>	183
10.2 CRITERIA FOR PHYSICIANS, PATIENTS AND TREATMENT LOCATION	185
10.3 NIDĀNA PAÑCAKAM: THE FIVE METHODS OF INVESTIGATION	186
<i>Nidāna</i>	186
<i>Pūrvavarūpa</i>	186
<i>Rūpa</i>	186
<i>Upaśaya and anupaśaya</i>	187
<i>Samprāpti</i>	189
10.4 DAŚAVIDHA PARĪKṢĀ: TEN METHODS OF EXAMINATION	190
10.5 DŪSYA	190
<i>Rasa</i>	190
<i>Rakta</i>	190
<i>Māṃsa</i>	191
<i>Medas</i>	191
<i>Asthi</i>	191
<i>Majjā</i>	191
<i>Sukra (men)</i>	191
<i>Aṇḍānu (women)</i>	191
<i>Puriṣa</i>	191
<i>Mūṭra</i>	192

<i>Sveda</i>	192
10.6 DEŚA.....	192
10.7 BALA.....	193
10.8 KĀLA.....	194
10.9 AGNI.....	194
10.10 PRAKR̄TI.....	195
10.11 VAYAH.....	196
10.12 SATTVA	197
10.13 SĀTMYA	197
10.14 ĀHĀRA	198
LESSON ELEVEN: CLINICAL EXAMINATION	199
11.0 AṢTĀSTHĀNA PARĪKṢĀ: THE EIGHT METHODS OF DIAGNOSIS	199
11.1 NĀDī PARĪKṢĀ: PULSE DIAGNOSIS	199
<i>What is the pulse?</i>	200
<i>Place and time</i>	200
<i>Position and pressure</i>	201
<i>Vega (rate)</i>	202
<i>Tāla (rhythm)</i>	202
<i>Bala (strength)</i>	202
<i>Gati (archetype)</i>	203
11.2 MŪTRA PARĪKṢĀ: EXAMINATION OF URINE.....	204
<i>Color and Transparency</i>	204
<i>Odor and Taste</i>	205
<i>Temperature</i>	205
<i>Volume and Frequency</i>	205
<i>Symptoms</i>	205
<i>Tailabindu</i>	206
11.3 PURĪṢĀ PARĪKṢĀ: EXAMINATION OF FECES	206
<i>Shape and consistency</i>	207
<i>Color</i>	207
<i>Odor</i>	207
<i>Volume and frequency</i>	207
<i>Symptoms</i>	208
11.4 JIVHĀ PARĪKṢĀ: TONGUE DIAGNOSIS	208
<i>Color</i>	209
<i>Shape</i>	210
<i>Shape: sides of the tongue</i>	210
<i>Shape: tip of the tongue</i>	211
<i>Shape: central axis of tongue</i>	211
<i>Shape: surface of the tongue</i>	211
<i>Location</i>	212
<i>Coating</i>	213
<i>Movement</i>	213
11.5 ŚABDA PARĪKṢĀ: VOICE DIAGNOSIS	214
11.6 SPARŚA PARĪKṢĀ: PALPATION	214
<i>Moisture</i>	214
<i>Temperature</i>	215
<i>Texture</i>	215
<i>Mobility and turgor</i>	215
<i>Sensitivity</i>	215
11.7 DRK PARĪKṢĀ: EXAMINATION OF THE EYES	215
11.8 AKRTI PARĪKṢĀ: THE OBSERVATION OF BUILD	216
LESSON TWELVE: TREATMENT OF DISEASE.....	219

12.0 TRIVIDHA AUṢADHA: THREE TYPES OF THERAPY	219
12.1 ŚADVIDHA UPAKRAMA: SIX ASPECTS OF TREATMENT.....	219
12.2 LAṄGHANA UPAKRAMA: REDUCING THERAPY.....	220
Śamana karma.....	221
Āmapācana	222
12.3 BRMHANA UPAKRAMA: INCREASING THERAPY	223
12.4 RŪKṢANA UPAKRAMA: DRYING THERAPY	223
12.5 SNEHANA UPAKRAMA: MOISTURIZING THERAPY.....	224
12.6 STAMBHANA UPAKRAMA: INHIBITING THERAPY.....	225
12.7 SVEDANA UPAKRAMA: STIMULATING THERAPY	225
12.8 DOṢA UPAKRAMA: TREATMENT OF THE HUMORS	226
12.9 TREATMENT OF VĀTA DOṢA	226
12.10 TREATMENT OF PITTA DOṢA	227
12.11 TREATMENT OF KAPHA DOṢA.....	228
12.12 DVIVIDHA UPAKRAMA: TWO TYPES OF TREATMENT	229
12.13 JVĀRA: FEVER	229
<i>Nija jvara: intrinsic factors in fever</i>	229
<i>Treatment of nija jvara</i>	231
<i>Treatment of jīrṇa jvara</i>	234
<i>Treatment of viṣama jvara</i>	234
Āgantu jvara: extrinsic factors in fever.....	235
12.14 RĀJAYAKṢMA: WASTING DISEASE	236
<i>Treatment of rājayakṣma</i>	237
LESSON THIRTEEN: METHODS OF PURIFICATION (PART ONE)	241
13.0 ŚODHANA KARMA: METHODS OF PURIFICATION.....	241
13.1 PŪRVA KARMA: SNEHANA (UNCTION)	241
13.2 PŪRVA KARMA: ĀBHYANTARA SNEHANA.....	243
<i>Snehapāna procedure</i>	244
13.3 PŪRVA KARMA: BĀHYA SNEHANA	245
<i>Abhyāṅga</i>	245
<i>Dhārā and śiro dhārā</i>	248
<i>Śiro vasti</i>	250
<i>Kaṭi vasti</i>	250
<i>Hṛdaya vasti</i>	250
<i>Jānu vasti</i>	251
<i>Netra vasti</i>	251
<i>Kāya seka</i>	251
<i>Picu</i>	251
<i>Udvartana</i>	251
<i>Gandūṣa and kavalagraha</i>	252
<i>Karṇa tarpaṇa</i>	252
<i>Lepana</i>	252
13.4 PŪRVA KARMA: SVEDANA (FOMENTATION)	253
<i>Samkara sveda</i>	254
<i>Prastara sveda</i>	254
<i>Nādī sveda</i>	255
<i>Parīṣeka sveda</i>	255
<i>Avagāha sveda</i>	255
<i>Jentāka sveda</i>	255
<i>Aśmaghana sveda</i>	255
<i>Karṣū sveda</i>	256
<i>Kuṭī sveda</i>	256
<i>Bhū sveda</i>	256
<i>Kumbhīka sveda</i>	256

<i>Kūpa sveda</i>	256
<i>Holāka sveda</i>	256
LESSON FOURTEEN: METHODS OF PURIFICATION (PART TWO).....	259
14.0 THE REGIMENT OF PAṄCA KARMA	259
<i>Phase One: Vamana karma</i>	259
<i>Phase Two: Virecana karma</i>	259
<i>Phase Three: Vasti karma</i>	259
14.1 SAMSARJANA KRAMA: THE GRADUATED DIET	260
14.2 PRADHĀNA KARMA: VAMANA ('EMESIS').....	261
<i>Vamana indications</i>	262
<i>Vamana medications and procedure</i>	262
<i>Vamana signs and symptoms</i>	263
<i>Pascāta karma for vamana</i>	264
14.3 PRADHĀNA KARMA: VIRECANĀ ('PURGATION').....	264
<i>Virecana indications</i>	264
<i>Virecana medications</i>	265
<i>Virecana procedure</i>	266
<i>Virecana signs and symptoms</i>	266
<i>Pascāta karma for virecana</i>	267
14.4 PRADHĀNA KARMA: VASTI ('ENEMA')	267
<i>Vasti dosages</i>	268
<i>Anuvāsana vasti indications</i>	269
<i>Anuvāsana vasti medications</i>	269
<i>Anuvāsana vasti procedure</i>	269
<i>Anuvāsana vasti signs and symptoms</i>	270
<i>Mātrā vasti</i>	270
<i>Nirūha vasti indications</i>	270
<i>Nirūha vasti medications</i>	270
<i>Nirūha vasti procedure</i>	272
<i>Nirūha vasti signs and symptoms</i>	272
<i>Pascāta karma for vasti</i>	273
14.5 PRADHĀNA KARMA: NASYA ('ERRHINES').....	273
<i>Virecana nasya</i>	274
<i>Bṛmhāna nasya</i>	275
<i>Śamana nasya</i>	276
<i>Nasya procedure</i>	276
<i>Nasya signs and symptoms</i>	276
<i>Pascāta karma for nasya</i>	277
14.6 RAKTA MOKṢANA ('VENESECTION').....	277
<i>Rakta mokṣaṇa indications</i>	278
<i>Rakta mokṣaṇa procedure</i>	278
<i>Rakta mokṣaṇa signs and symptoms</i>	278
<i>Pascāta karma for rakta mokṣaṇa</i>	279
LESSON FIFTEEN: REJUVENATION.....	281
15.0 PHYSICAL AND SPIRITUAL REJUVENATION	281
15.1 RASĀYANA TANTRA.....	282
15.2 KUTĪPRĀVEŚIKA KRAMA	283
15.3 VĀTĀTAPIKA KRAMA	284
<i>Vātātapika krama and aging</i>	286
<i>Vātātapika krama and disease</i>	286
15.4 VĀJĀKARANA TANTRA	287
<i>Infertility in Āyurveda</i>	288

<i>Vājīkaraṇa for men</i>	288
<i>Vājīkaraṇa for women</i>	289
15.5 SPIRITUAL REJUVENATION	291
<i>Mindfulness of breath meditation</i>	294
<i>The four immeasurables</i>	296
<i>Mettā bhāvana</i>	297
15.6 ŚRADDHĀ: ANCESTOR APPEASEMENT	298
PART TWO: MATERIA MEDICA OF ĀYURVEDA	301
MATERIA MEDICA OF INDIA	303
AGNIMAṄTHA, 'TO CHURN THE FIRE'	307
ĀMALAKĪ, 'SOUR'	309
ARJUNA, 'HERO'	315
ĀSVAGANDHĀ, 'SMELLING LIKE A HORSE'	319
BALĀ, 'STRENGTH'.....	325
BHALLĀTAKA, 'PIERCING LIKE A SPEAR'	329
BHRṄGARĀJA, 'RULER OF THE HAIR'	333
BHŪNIMBA, 'GROUND NIMBA'	337
BIBHĪTAKĪ, 'INTIMIDATING'	341
BILVA	345
BRĀHMĪ, 'CONSORT OF BRAHMĀ'	349
CANDANA, 'GLADDENING'	353
CITRAKA, 'THE SPOTTED ONE'	357
DEVADĀRU, 'WOOD OF THE GODS'	361
ELĀ.....	365
GOKṢURA, 'COW SCRATCHER'	369
GUDŪCĪ.....	373
GUGGULU	377
HARIDRĀ, 'GIVING YELLOW'	383
HARĪTAKĪ, 'TO COLOUR YELLOW'	389
HIṄGU.....	393
JĀTĀMĀMSĪ, 'BRAIDED AND FLESHY'	397
JĀTIPHALA, 'FRUIT OF EXCELLENCE'	401
JYOTIṄMATĪ, 'LUMINOUS'	405
KANጀAKĀRĪ, 'THORNY'	409
KAPIKACCHŪ, 'MONKEY ITCHER'	411
KAጀUKA, 'PUNGENT'	415
KŪŞMĀጀDA	419
KUጀTHA, 'DISEASE'	423

KUṬAJA, 'MOUNTAIN BORN'	427
MANDŪKAPARNĪ, 'FROG-LEAVED'	431
MAÑJIṢṬHĀ	437
MUSTAKA	441
NĀGAKEŚARA, 'SERPENT STAMENS'	445
NIMBA, 'BESTOWER OF HEALTH'	449
NIRGUNDĪ	455
PIPPALĪ	459
PUNARNAVĀ, 'ONCE AGAIN NEW'	463
ŚĀLAPARNĪ, 'LEAVES LIKE ŚALA'	467
ŚAṄKHAPUṢPĪ, 'CONCH FLOWER'	471
ŚATĀVARĪ, 'ONE HUNDRED ROOTS'	477
ŚILĀJATU, 'TO BECOME LIKE STONE'	481
ŚYONĀKA	485
TRIVRT, 'THRICELY TWISTED'	489
UŚIRA	493
VACĀ, 'TO SPEAK'	497
VAMŚA	503
VĀSAKA	507
VIDAṄGA, 'SKILLFUL'	511
YAVĀNĪ	515
APPENDIX ONE: DIETARY AND LIFESTYLE REGIMENS	519
DIETARY AND LIFESTYLE REGIMEN FOR VĀTAJA CONDITIONS	519
<i>General guidelines</i>	519
<i>Foods to emphasize</i>	519
<i>Foods to Avoid</i>	520
<i>Lifestyle habits to emphasize</i>	520
<i>Lifestyle habits to avoid</i>	520
<i>Aromatherapy</i>	520
<i>Colors</i>	520
<i>Meditation</i>	520
DIETARY AND LIFESTYLE REGIMEN FOR PITTAJA CONDITIONS	521
<i>General guidelines</i>	521
<i>Foods to emphasize</i>	521
<i>Foods to Avoid</i>	521
<i>Lifestyle habits to emphasize</i>	522
<i>Lifestyle habits to avoid</i>	522
<i>Aromatherapy</i>	522
<i>Colors</i>	522
<i>Meditation</i>	522
DIETARY AND LIFESTYLE REGIMEN FOR KAPHAJA CONDITIONS	523
<i>General guidelines</i>	523
<i>Foods to emphasize</i>	523

<i>Foods to Avoid</i>	523
<i>Lifestyle habits to emphasize</i>	524
<i>Lifestyle habits to avoid</i>	524
<i>Aromatherapy</i>	524
<i>Colors</i>	524
<i>Meditation</i>	524
APPENDIX TWO: MEDICINAL GROUPS.....	525
<i>Caraka samhitā: mahākaṣāya ('great extractives')</i>	525
<i>Suśruta samhitā: dravayasaṃgrahaṇīya ('groups of therapeutic dravyāṇi')</i>	529
APPENDIX THREE: FORMULATIONS.....	533
KVĀTHA (DECOCTION).....	533
<i>Āragvadhadi kvātha</i>	533
<i>Cāturbhadra kvātha</i>	533
<i>Daśamūla kvātha</i>	533
<i>Drākṣādi kvātha</i>	533
<i>Ghandharvahastādi kvātha</i>	534
<i>Nimbādi kvātha</i>	534
<i>Nyagrodhādi kvātha</i>	534
<i>Paṭolādi kvātha</i>	534
<i>Saptasāra kvātha</i>	534
<i>Vāsāguḍūcyādi kvātha</i>	534
CŪRNA (POWDER).....	535
<i>Avipattikāra cūrṇa</i>	535
<i>Bhāskaralavaṇa cūrṇa</i>	535
<i>Elādi cūrṇa</i>	535
<i>Hīngvāṣṭaka cūrṇa</i>	535
<i>Nārāyaṇa cūrṇa</i>	535
<i>Puṣyānuga cūrṇa</i>	535
<i>Sitopalādi cūrṇa</i>	536
<i>Sudarśana cūrṇa</i>	536
<i>Tālīśādya cūrṇa</i>	536
<i>Trikaṭu cūrṇa</i>	536
<i>Triphalā cūrṇa</i>	536
<i>Yavānyādi cūrṇa</i>	536
GUGGULU: RESIN.....	537
<i>Kāñcanāra guggulu</i>	537
<i>Kaiśora guggulu</i>	537
<i>Gokṣurādi guggulu</i>	537
<i>Triphalā guggulu</i>	537
<i>Yogarāja guggulu</i>	537
GUṬIKĀ AND VAṬĪ: PILL.....	537
<i>Agnituṇḍi vaṭī</i>	537
<i>Kastūryādi guṭikā</i>	538
<i>Khadirādi guṭikā</i>	538
<i>Candraprabhā vaṭī</i>	538
<i>Citrakādi guṭikā</i>	538
<i>Gorocanādī vaṭī</i>	538
<i>Mānasamitra vaṭaka</i>	539
<i>Laśunādi vaṭī</i>	539
<i>Śaṅkha vaṭī</i>	539
<i>Śivā guṭikā</i>	539
AVALEHA: CONFECTION	539

<i>Agastyaharītakī rasāyana</i>	539
<i>Aśvagandhādi lehya</i>	540
<i>Bilvādi lehya.....</i>	540
<i>Brahma rasāyana.....</i>	540
<i>Cyavanaprāśa</i>	540
<i>Daśamūla Harītakī.....</i>	540
<i>Drākṣāvaleha</i>	541
<i>Kūṣmāṇḍaka rasāyana</i>	541
<i>Madhusnuhī rasāyana</i>	541
<i>Śatāvarī guda.....</i>	541
TAILA (MEDICATED OIL).....	541
<i>Añu taila.....</i>	541
<i>Balāguḍūcyādi taila</i>	541
<i>Balāshvagandalākṣādi taila.....</i>	542
<i>Bhṛṅgarāja taila.....</i>	542
<i>Candanādi taila.....</i>	542
<i>Kṣīrabalā taila</i>	542
<i>Murivenna taila</i>	542
<i>Nārāyaṇa taila</i>	542
<i>Nīlibhṛṅgādi taila</i>	542
<i>Piṇḍa taila.....</i>	543
GHRĀTA (MEDICATED GHRĀTA)	543
<i>Amṛta ghṛta</i>	543
<i>Brāhmī ghṛta.....</i>	543
<i>Dādimādi ghṛta.....</i>	543
<i>Dhānvantara ghṛta</i>	543
<i>Jātyādi ghṛta</i>	543
<i>Mahātikta ghṛta</i>	543
<i>Nārasimha ghṛta</i>	544
<i>Sārasvāta ghṛta</i>	544
<i>Sukumāra ghṛta</i>	544
<i>Triphalā ghṛta.....</i>	544
ĀSAVA AND ARĪṢṭA: (NATURAL FERMENTATIONS)	544
<i>Abhayāriṣṭa.....</i>	544
<i>Aśokāriṣṭa</i>	545
<i>Aśvagandhādyariṣṭa.....</i>	545
<i>Balāriṣṭa.....</i>	545
<i>Daśamūlāriṣṭa.....</i>	545
<i>Drākṣāriṣṭa</i>	545
<i>Kumāryāsava</i>	546
<i>Kuṭajāriṣṭa</i>	546
<i>Lohāsava</i>	546
<i>Mṛgamadāsava.....</i>	546
<i>Vāsakāsava</i>	546
BHASMA (PURIFIED CALCINATIONS)	546
<i>Abhraka bhasma.....</i>	546
<i>Haratāla bhasma.....</i>	546
<i>Lauha bhasma</i>	547
<i>Pravāla bhasma.....</i>	547
<i>Gandhaka bhasma</i>	547
<i>Maṇḍūra bhasma</i>	547
<i>Nāga bhasma.....</i>	547
<i>Śaṅka bhasma.....</i>	547
<i>Śrīṅga bhasma.....</i>	547
<i>Svarṇa bhasma</i>	547

<i>Tāmra bhasma</i>	548
<i>Vajra bhasma</i>	548
<i>Yaśada bhasma</i>	548
APPENDIX FOUR: GLOSSARY OF HERBS, MINERALS AND ANIMAL PRODUCTS	549
BOTANICAL PRODUCTS	549
MINERAL PRODUCTS	556
ANIMAL PRODUCTS.....	557
APPENDIX FIVE: WEIGHTS AND MEASURES	559
APPENDIX SIX: CLASSICAL TEXTS	561
APPENDIX SEVEN: GLOSSARY OF TERMS	565
APPENDIX EIGHT: ĀYURVEDA RESOURCES	573
ASSOCIATIONS (INDIA)	573
ASSOCIATIONS (EUROPE).....	573
ASSOCIATIONS (AMERICAS).....	574
EDUCATION (INDIA)	574
HOSPITALS (INDIA AND NEPAL).....	575
PRODUCTS (INDIA AND NEPAL)	576
PRODUCTS (EUROPE).....	577
PRODUCTS (AMERICAS).....	577
BOOKSELLERS (ONLINE)	578
BIBLIOGRAPHY AND REFERENCES	579
INDEX	583