

International Journal of Applied Ayurved Research ISSN: 2347-6362

AYURVEDIC APPROACH IN THE PREVENTION AND MANAGEMENT OF OBESITY

¹ Sharma Munish ² Choudhary Dharamveer ³ Bishnoi Khushboo ⁴ Jyotsna ¹ M.D. Scholar of Swasthvritta and Yoga, Department of Ayurvedic College, Tantia University, Sri Ganganager, Rajasthan.

²M.D Scholar of Sharir Rachana, Department of Ayurvedic College, Tantia University, Sri Ganganager, Rajasthan.

³M.D. Scholar of Swasthvritta and Yoga, Department of Ayurvedic College, Tantia University, Sri Ganganager, Rajasthan.

⁴M.D Scholar of Sharir Rachana, Department of Ayurvedic College, Tantia University, Sri Ganganager, Rajasthan.

ABSTRACT:

The global burden of diseases is altering from infectious diseases to the non-communicable diseases, and now becoming the chief cause of the death in all over the world. There are many non-communicable diseases among of them obesity (Sthoulya) are tremendously increasing in our society due to the change in the diet pattern, life style, and environmental conditions. Sedentary habits and lack of exercise are also the main reasons behind the increased incidence of Obesity. Obesity can leads to many diseases like Diabetes, Cardiovascular disease and Arthritis. Obesity reduces the average life span and decreases the quality of life. Hence, prevention of Obesity during its starting stage should be considered a priority for overcome the risk of Diabetes, Cardiovascular, Arthritis and other serious diseases. In text of *Ayurveda*, there are a number of drugs likes *Gugglu*, medicinal preparations, *Pathya Apathya, Dinachrya* and diverse techniques of *Yoga* which have wonderful preventive and curative effect on obesity.

Keywords: Non communicable disease, *Sthoulya*, Obesity, *Pathya-Apathya*, *Ayurveda*.

INTRODUCTION: Due to change in life style, faulty diet pattern and decrease interest in the exercise the incidence of obesity increases day by day in our society.

Overweight and Obesity are the 5th leading risk of global deaths worldwide, Obesity has more then doubled since 1980. In 2008, more than 1.4 billion adults 20 years and older, where overweight of those 200 million man and nearly 300 women where obese. In 2012 more than 40 million children under 5 year of age where overweight one considered a high-income country problem. Overweight and obesity are now rising in low and middle income countries, particularly in ur-

ban setting. Close to 30 million overweight children are leaving in developing and 10 million in developed countries. In 2012, more than 40 million children under 5 years of age were overweight. Close to 30 million overweight children are leaving in developing and 10 million in developed countries.

As obesity is a key risk factor in natural history of other chronic and non communicable disease, the typical time sequence of emergency of chronic disease following the increased prevalence of Obesity is important in public health planning. The first adverse effect of Obesity to emerge in population in transition are hypertension, hyperlipidaemia

and glucose intolerance, while coronary heart disease and the long term complication of Diabetes such as renal failure. [1] Changes in diet pattern, life style and lack of physical exercise has increase the incidence of Obesity in the society. Ayurveda is known for serving the society from the past time. Prevention and cure of Ayurveda is exactly applicable on the Obesity. In the text of Ayurveda there are many drugs, medicine preparation, Yoga, Pathya-Apathya are described which have good result in the prevention and cure of obesity.

AIMS AND OBJECTIVE:

- To assessment the role of Ayurveda in Obesity.
- To assessment the Ayurvedic literature in useful life style disorder.

To assessment Ahara, Vihara. Dincharya, Ritucharya, Yoga, Rasayana are described which have good role in prevention & cure of the Obesity.

MATERIAL AND **METHODS:**

Different Ayurvedic classical book, research paper and journals were referred to fulfill this part, its comprise of subsection dealing with prevention and management of Obesity in Ayurveda.

Obesity:

It is a clinical condition in which there is an excessive amount of body fat. The Framingham study demonstrated that 20% excess over desirable weight should be considered obesity as this excess weight imparts a health risk.^[2]

Ouantifying obesity with body mass index^[3]

Class	BMI (kg/m^2)	Risk of obesity comorbidities
Overweight	25-30	Mildly increased
Obese	>30	Mildly increased
Class 1	30-35	Moderate
Class 2	35-45	Severe
Class 3	>40	Very severe

According the symptoms of Obesity it can be correlate with Sthoulya in Ayurveda. Achrya Charcka described Sthoulya in eight despicables in Sutrasthan chapter-21.

In the context of body, eight persons are despicable such as- overtall, overshort, overhairy, hairless, overblack, overfair, overobese, overlean. The person is called as over-obese who, due to excessive increase of fats & muscles, has pendulous, abdomen & breasts & suffers from deficient metabolism & energy. [4]

Eight defects of over-obese (*Sthoulya*): [4]

Shortening of life-span Hampered movements

Difficulty in sexual intercource

Debility Foul smell

Over sweating

Too much hunger

Excessive thirst

Etiology of Obesity (*Sthoulya***)**

Diet related	Life style related ^[8]
1. Intake of excessive food. ^[5]	1. Lack of exercise.
	2. Devasavpan.
Shanghta Ahar. [5]	3. Excessive sleeping.
4. Excessive use of Maahesh Dudh and Ghrita	4. Excessive happiness
etc. ^[6]	5. Sukhkarak Aasan.
5. Pesthaana seven. [7]	

Pathogensis of Obesity^[9] Consumption of various Nidan seven such as guru, Sheeta, Snigdha, Madhuradi Kaphavardhaka along with lack of exercise and sedentary life style result in excessive nourishment of medas while other bodily element are deprived of nourishment resulting in Sthoulya.

Symptoms Of Sthoulya [10]

- 1. *Ati Trishna* [Excessive thirst]
- 2. Sharamjanya Swasa[Breathlessness on mild exertion]
- 3. *Aati Nindra* [Excessive sleep]
- 4. Karya Dorblyta [Difficulty to perform heavy work]
- 5. *Jadyatha* [Stuggishness]
- 6. *Aalapaayu* [Short life span]
- 7. Aalapbala[Decreased bony strength]
- 8. *Uathashahani*[Inertness]
- 9. Sharir Durgandhta [Foul odour of the body]
- 10. Gadgadtava [Unclear voice]
- 11. Sudha vrydhi [Excessive hunger]
- 12. Ati Shevida [Excessive Sweating]

Prevention Of Sthoulya^[11]

We can prevent Sthoulya by the preventive measures of the Ayurveda.

- 1. Nidan parivargana
- 2. Use of healthy food
- 3. Regular excereise
- 4. Chintan ,Dhyana are also effective on obesity.
- 5. Rasanya
- a) Guggulu Rasanya
- b) Loha rasanya
- c) Aamalki Rasanya
- 6. Yoga
- a) Surya Namashkara
- b)Myurasana
- c) Shrshrasana

Treatment of Obesity As per Ayurveda^[11]

Sanshaman therphy [Chiktsa]

Rasa/Bhasama

Pathya-Apathya^[12]

- a) Parad Bhasama
- b) Trimurti Rasa
- c) Vadaraagni Rasa

Churna

- a) Triphala Churna
- b) Vacha Churna
- c) Puskharmula Churna

Vati

- a) Bhidani Vati
- b) Kutki Vati
- c) Aaroyga vardhani Vati

Kwath/Asava

- a) Musthadi Kwath
- b) Fhlatrikadi Kwath
- c) Agnimanth Kwath
- d) Lohasava

Gugglu Yoga

- a) Navak gugglu
- b) Madohara Gugglu
- c) Amaritadh Gugglu

Akal Drugs

- a) Gugglu
- b) Vasha
- c) Haritki
- d) Gomutra
- e) Shunti
- f) Patala
- g) Aamalki
- h) Apamarga
- i) Guduchi

Shaara Yoga

- a) Yava Shaara
- b) Apamarga Shaara
- c) Erand Shaara

Pathya A	ahar	A
Puran	a shaali-Chawal, Munga, Yuva,	
Kondo	o, Chana, Bajara, Maaaka, Masoor,	
Parwa	al Shijan Takra Aayala Katu	

Apathye Aahar

Gahu, Naye Shali dhanya, Chawal, Aalu, Dudh, Kheer, Dahi, Mash, Anda, Guda, Bhojan k baad Adhik jala pina etc.

Pathye Vihar-	Apathya Vihar-
Chinta, ratri, jagran, Langhan karna,	Sheetal Jaal se snana karna, Devasayana,
Paedal chalna, Duph seven, Vyaam karna	Sukhpurvak sada Aaramdyak bister par
etc.	rehna etc.

Some ayurvedic studies which shows the effect of Ayurvedic drugs in management of obesity:[13]

- 1. Vacha: The root and rhizomes of acorus calamus, family Acorus, are useful for weight loss and reducing LDL, cholesterol, triglycerides and increased the concentration of HDL. Animal studies, alcoholic or aqueous extracts of calamus roots and rhizomes, support possible a antihyperlipidemic action.
- *Kutki*: The root of Kutki is the source of Scrophulariaceae, is the active ingredient. Kutki improves gallbladder secretions, yhus aiding in the digestion & metabolism of fats. In a study of hyperlipaemic mice on a high diet, daily doses of water extract of Kutki significantly reduced total cholesterols, triglycerides, & LDL levels after 12 weeks.
- Gurmer: The anti-obesity effects of the leaves of Gurmar were investigated in Wister rats fed with high fat diets. The saponins-rich aqueous exact administered to Wister rats, suppressed increases in body weight, organs weight, & plasma lipids. Gurmer can be used to treat obesity as well as alter lipid & glucose metabolism.
- 4. Palash: the phytochemical analysis showed that major chemical constituents of Palash were sterols, polyphenols, flavonoids, ascorbic acid and saponins are useful in treatment of obesity., phytosterols have beneficial effect on hyperlipidaemia, and

polyphenols, flavonoids have potentials antioxidant properties.

Mustak: The tubers of Mustak are commonly known as Nut Grass, Cyperine is the active ingredient, working as a hypotensive agent, anti-inflammatory & diuretics, as well as reducing fat in body. It helps clearing the blocked channels. An experimental study was performed on Rats shows Cyperus Rotundus stopped weight gain & in vitro, stimulated lipolysis in 3T3F442 adipocytes. **DISCUSSION:** The incidence of Obesity is increasing all overthe worlddue to faulty diet pattern, lack of physical exercise. Obesity is the very common risk factor for the cardiovascular disease and Diabetic Balance diet plan and life style can play a good role in the prevention and cure of Obesity. In the text of Ayurveda Pathya Aahar-Vihara, various types of Yoga, Rasayana, Dincharya, RitucharyaRarticharayaare described which have good role in the prevention and managements of Obesity.Different ayurvedic studies has been showed that drugs have effective role in obesity. If someone adopt the diet pattern, life style according to the Ayurveda it can be helpful in the decrease the incidence of Obesity. In text of Ayurveda there are number of drugs, formulation like vati, churana etc are described which have very effective result on the Obesity as mentioned above in details.

CONCLUSION: It seems that we need to reassess entire lifestyle ifwe want to prevent and manage obesity. In Ayurveda Ahara, Dincharya, Vihara. Ritucharya, Rasayana are described which have good role in prevention & cure of theobesity. The prevention and management of obesity can be done successfully in Ayurveda. Moreover Ayurvedic treatments are safe & affordable by everyone.

REFERENCES:

- 1.Prevention and Social medicine, K.Park, 23rd edition, MS Banaesidas Bhanot publisher Jabalpur (M.P) 2015 page no.397-398.
- 2. Testbook of Medicine, S N Chough, Arya Publications, H.P,reprint edition 2013 page no.722.
- 3. Testbook of Medicine, S N Chough, Arya Publications, H.P, reprint edition 2013page no.723.
- 4. Agnivesha, Charaka Samhita, Prof. Sutrasathan. **Priyavat** Sharma. Asthanidanayadhaya Varanasi: Chaukhambha Sanskrit Pratisthan; edition-2005,p-144-145.
- 5. Agnivesha. Charaka Samhita. Acharya Vidyadhar Shukla & Prof Ravi Dutt Tripathi, Sutrasthan, Asthanidanayadhaya, Varanasi: Chaukhambha Sanskrit Pratisthan; Reprint edition, 2011, p-300.
- 6. Kaya Chikitsa, part 3, Prof Ajay Kumar Sharma, Varanasi: Chaukhambha Publicers, edition-2013, p.169.
- 7. Kaya Chikitsa, part 3, Prof Ajay Kumar Sharma, Varanasi: Chaukhambha Publicers, edition-2013, p.169.

- 8. Kaya Chikitsa, part 3, Prof Ajay Kumar Sharma, Varanasi: Chaukhambha Publicers, edition-2013, p.196.
- 9. Kaya Chikitsa, part 3, Prof Ajay Kumar Sharma, Varanasi: Chaukhambha Publicers, edition-2013, p.169-170.
- 10.Kaya Chikitsa, part 3, Prof Ajay Kumar Sharma, Varanasi: Chaukhambha Publicers, edition-2013, p.171.
- 11. Kaya Chikitsa, part 3, Prof Ajay Kumar Sharma, Varanasi: Chaukhambha Publicers, edition-2013, p.173-177.
- 12. Kaya Chikitsa, part 3, Prof Ajay Kumar Sharma, Varanasi: Chaukhambha Publicers, edition-2013, p.178.
- 13. Khemchand Sharma, Parul Rani, A Holistic Ayurvedic approach in management of Sthoulya(obesity), July 2016, IJHSR, ISSN: 2249-9571.

Corresponding Author: Dr. Munish Sharma M.D. Scholar of Swasthvritta and Yoga, Department of Ayurvedic College, Tantia University, Sri Ganganager, Rajasthan. Email:jeetgaur097@gmail.com

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

Cite this Article as : [Sharma Munish et al : Ayurvedic Approach in the Prevention and Management of Obesity]

]www.ijaar.in: IJAAR VOLUME III ISSUE II MAY-JUNE 2017 PAGE No:272-277