Disease is a disturbance of the internal balance

Disease is a specific disturbance of the internal balance and harmony of the body.

In nature, there are three vital factors, wind, heat and water (cold), which when they are in balance, sustain life and cause upheavals when they are aggravated. The human body is a mini-universe governed by these same forces. In the human body also wind, heat and cold are the three factors which are responsible for both normal and abnormal functions of the body. In the context of the human body, these factors are called Vata (or Vayu/ wind), Pitta (fire/heat) and Kapha (water/cold). These three are the factors which can maintain health or cause disease.

Vata, Pitta and Kapha are called doshas of the human body. They are called doshas because they have the capacity to cause disease. When the doshas are in equilibrium, they maintain the body in a healthy condition. When this equilibrium is disturbed, disease occurs. Both internal and external causes can aggravate these three factors, resulting in ill health. Under normal conditions the body functions smoothly without any impediments. The three doshas, Vata Pitta and Kapha are responsible for all normal functions in the body, both mental and physical.

Imbalance means that one or more of the doshas have increased or decreased from their normal, equilibrium state. This equilibrium is not a static state. It is a dynamic equilibrium where there is a constant movement of the three doshas. Depending on the age of the person concerned, the time of the day, the season, and the food taken, one or the other of the three doshas is in a dominant position. So, a slight disturbance from the equilibrium position does not cause disease. Only when any dosha crosses certain safe limits does it cause disease.

Consider for instance an increase in any one of the doshas. Upto a certain point, the dosha can go on accumulating without causing disease. If the dosha still goes on increasing beyond a limit, it causes disease. Then the dosha is said to be vitiated or aggravated.

Only when a dosha is vitiated can it cause any disease. When there is a disease in the body, the vitiated dosha exhibits some of its characteristic symptoms. Therefore from the symptoms, we can infer which dosha is responsible for causing that disease.

A disease can be caused by one or a combination of doshas. Thus the three doshas individually or in combination can cause diseases in the body. Each disease is a specific imbalance of Vata, Pitta and Kapha. The precise nature of the disease can be understood by understanding the corresponding imbalance correctly. Thus disease is a specific disturbance of the internal balance and harmony of the body.

DHATU – THE BUILDING MATERIAL

The body is made up of seven Dhatus, which are the basic building materials. These Dhatus are the following:

1) Rasa: The food eaten by us is digested and immediately after that, the first product called Rasa is formed. It is a liquid which carries nutrition to all parts of the body.

2) Rakta or blood, which is the essential component of life

3) Mamsa or flesh which provides the covering to the body

4) Medas or fat which provides oiliness to the body

5) Asthi or bone which holds up the structure

6) Majja or bone marrow which fills the bones

7) Sukra/Aartava, the male/female reproductive dhatus

respectively.

The doshas, when they are not in balance, can vitiate the above dhatus and create disease in different parts of the body. The exact manner in which the doshas vitiate the dhatus determines the exact nature of the disease, as well as its treatment. Hence even hitherto unknown diseases can also be treated by applying the Ayurvedic theory of diseases. In fact, Ayurvedic texts declare that a physician need not worry about the name of any disease, since all diseases cannot be named with certainty. It is only in the Western system that all diseases are precisely named but with unknown aetiologies, uncertain prognosis and treatments with unintended consequences.

Therefore, if we understand the imbalance of the doshas, the location in the body where the disease has occured and the dhatu(s) involved, we can treat any disease. Any new disease, which has not been seen before, can also be understood and treated successfully in this manner.

A NEW DISEASE BEING TREATED BY AYURVEDA

The Chikungunya fever, which occurred in an epidemic form two years ago, was said to be a new disease. Since it was supposedly caused by a new virus, it did not have any treatment under the Allopathic system. The physicians of the Indian systems of medicine (ISM) were able to diagnose this fever, from its symptoms, as one caused predominantly by the vitiation of Vata dosha. Thus they provided a successful treatment protocol for this fever. Even our clinic at Chennai successfully treated hundreds of patients with Chikungunya during the epidemic. Joint pains and fever left them in just three to four days. Other vaidyas too had similar experiences. Those who underwent Allopathic treatment largely consisting of antibiotics, pain killers and steroids, either had to seek Ayurvedic treatment subsequently or suffered the pains for several months and the pain seriously incapacitated them.
Because of this ability of Ayurveda to understand and treat any new disease in this manner, Ayurvedic texts declare that the theory of Ayurveda is not only valid for the past, it is valid now and will be valid for all time to come. Unlike modern medical theories, these fundamental principles of Ayurveda do not change from time to time.

