The scope of Ayurveda in Sports medicine

 Dr.C. Suresh Kumar M. D, PhD,

Triveni Nursing Home, Vanchiyoor, Trivandrum, Kerala

 State- 695035, India

 Prologue

Message of Ayurveda

 Verily, there is no limit to the scope of the science of life. Therefore one must always be alert and receptive. Knowledge, even if it comes from rivals must be accepted with a free mind. In fact the whole world is a teacher for the wise and an enemy to the foolish

 Caraka

Introduction

Sports medicine is an interdisciplinary subspecialty of medicine which deals with the overall care of an athlete at all levels, both amateur and professional. The sports medical "team" includes specialty physicians and surgeons, athletic trainers, physical therapists, coaches, other personnel and, of course, the athlete. Ayurveda is the traditional medical system of India that is primarily a health care system aimed at

 The Scope of Ayurveda in sports medicine- 01

prevention and cure of illness. Though it is a medical system, it has its own contribution in various other fields as well - such as agriculture as in Vrikshayurveda and veterinary science as in Gajayurveda.

This paper aims at exploring the scope of Ayurveda in making very significant contributions to the field of modern sports medicine.

Relevence of Ayurveda

Ayurveda is the ancient Indian system of medicine that has a known and traceable history of prevalence in India at the least for the past 5000 years. It is one of the oldest systems of medicine in the World and yet the fact that as much as 80 % of the population in India and a lesser proportion around the globe utilize this form of medicine at some point of time is a testimony to its contemporary relevance. The term Ayurveda combines two Sanskrit words AYUS which means life and Veda which means knowledge or science.
The principles of Ayurveda are enshrined in three major Textbooks of Ayurveda called the “Brihat Trayee” (meaning the “Great Three”) viz. Susruta Samhita, Caraka Samhita and Ashtanga Hridaya which form the basis for the science of

 The Scope of Ayurveda in sports medicine- 02

Ayurveda. Although there had been many innovations and additions to the practice of Ayurveda subsequently, these texts remain the main stay of Ayurvedic practice even today.

Sports medicine (Rewrite)

Sports medicine has always been difficult to define because it is not a single specialty, but an area that involves health care professionals, researchers and educators from a wide variety of disciplines. Its function is not only curative and rehabilitative, but also preventative, which may actually be the most important one of all.

Despite this wide scope, there has been a tendency for many to assume that sport-related problems are by default musculoskeletal and that sports medicine is an orthopedic specialty. There is much more to sports medicine than just musculoskeletal diagnosis and treatment. Illness or injury in sport can be caused by many factors – from environmental to physiological and psychological. Consequently, sports medicine can encompass an array of specialties, including cardiology, pulmonology, orthopedic surgery, psychiatry, exercise physiology, biomechanics, and traumatology.

Ayurveda and Sports medicine

Sports medicine, as a separate medical specialty has a fairly recent origin and it is quite pertinent to ask how a medical system, that is more than five thousand years old, can

 The Scope of Ayurveda in sports medicine- 03

 make any contribution in a field like sports medicine which, by any stretch of imagination, is not more than a few decades old.

When we go through the Ayurvedic doctrines we definitely do not find direct references regarding a specialty called sports medicine nor do we have ready made management plans for sports related ailments. It requires a lot of close observation and correct perception of the implied meaning of the ancient words of wisdom to appreciate the scope of Ayurveda in this field. Hence a blind critique can easily shut the doors on any exploration on the topic concluding that “Ayurveda has nothing to do with sports medicine”. But when we observe with the open mind of a curious scientist, we find enormous possibilities. It makes us appreciate a very significant contribution that Ayurveda can make to improve the effectiveness of sports medicine as a whole. If a systematic and dedicated research happens in this direction, Ayurveda could revolutionize and contribute a great deal to the sports medicine.

DISCUSSION - Specific areas where Ayurveda can contribute
There are numerous references in Ayurvedic texts, which we could interpret in the context of sports medicine and a few are being critically discussed here:

 The Scope of Ayurveda in sports medicine- 04

A. Role of Ayurveda in the selection of the athlete.

Any body can be an athlete. But if one need to outperform there are certain features narrated in Ayurvedic texts that could be handy.

a. Prakruthi (constitution of the body)

b. The physical fitness and performance are highly influenced by the constitution (Diathesis habitus) of the body. Accordingly the human race can be classified into certain somatotypes. Endomorph, Mesomorph and Ectomorph. Similarly Ayurveda classifies human race basically into three. They are Vata, Pitta and Kapha and their combinations. They will remain unchanged till the death of the individual. They are formed at the time of fertilization

At the time of fertilization the dosha prakruthi is

 Influenced by the following factors

1. Nature of Sukra and Sonitha
2. Garbhashaya

3. Season

4. Food and deed of mother

5. Panchavnahabhutha.

 The Scope of Ayurveda in sports medicine- 05
Accordingly each person is born with this inbuilt and unchangeable prakruthi. Depending upon the event a vata prakruthi person can be a better athlete than a kapha prakruthi person. Similarly a person specializing in chess should be kapha predominant person.

B. Sara
There are seven dhatus in our body. The term Sara means the essence or essential part. This is purest of the pure dhatu. Depending upon the dominance of the dhatus individuals are divided into

1. Tvak sara

2. Rakta sara

3. Mamsa sara

4. Medo sara
5. Asthi sara. *

6. Majja sara*

7. Sukra sara

8. Satwa sara /Ojo sara (Kasyapa)

Among these the asthisara and majja sara individuals can be a better sports person who can perform well in out door events. It is interesting to note that Arnold gives a grouping very similar to the physical type. He grouped as Wrestling type, Gymnastic type and Pentathlon type.

 The Scope of Ayurveda in sports medicine- 06

b. 5 Charactersitics of Asthisara are

Bones are strong, prominent joints at heels, ankles, elbows, shoulders chin thick nails prominent teeth. They posses high energy and are addicted to actions. They are capable of bearing pain and fatigne. Their body will be slim but strong and firm. They are best suitable for hard physical activities, sports and war.

b. 6 Majjasara

It is related to majja dhatu. Majja sara are with small body and having good endurance, strong bones and joints. . They are oily in complexion and are very agile. They are endowed with good physical stamina, power, knowledge, and demand dignity and respect.

c. Samhananam (Compactness)

A compact body is characterized by symmetrical and well grown bone, well knit joints and well bound muscles. Individual with compact body is very strong and viceversa. Compactness of the body can be taken as an indication for athletic ability Compactness of a particular part of the body or group of muscle will be corresponding to their particular sport event. Compactness has significance in events such as weight lifting sprinting etc. Here hypertrophy of a certain group muscle is inevitable.

 The Scope of Ayurveda in sports medicine- 07
Pramanam

The word pramanam means measurement. By the measurement of the body organs the, quality and strength of a person can be ascertained. This is determined by measuring the height length and breadth of the individual organs in comparison with the other organs. To be an outstanding athlete one should possess unique proportion of the body other than the normal individual which enable them high mechanical advantage thereby an edge above the fellow competitor. Sports medicine also has a very similar classification clinically
a. Asthenic (Hypothenic) b. Normasthenic c. Sthenic

Satmya

Satmya is defined as inbuilt ability to withstand. This goes hand in hand with constituents (Prakruthi). There are 4 types of satmya out of which Oka satmya or Vyayama satmya of Charaka and Susrutha respectively can be dealt in detail here. Oka satmya means the adaptability of a person to a particular activity. It depends upon the daily activity and repetition of an activity increases the ability of the body to continue the same

Satwam

Satwam is mind. To be a good athlete one should not only have a strong body but a capable mind. Depending upon the strength the mind is of three types

 The Scope of Ayurveda in sports medicine- 08

 Pravaram (Superior),

Madhyamam (Mediocre)

Avaram (Inferior)

Dictum of Ayurveda for an athlete

Practise makes a man perfect. If one has to perform he has to undergo rigorous practices.

A concept that is quite unique to Ayurveda is the concept of Daily and Seasonal regimen mentioned very elaborately to promote a healthy living. This regimen is quite exhaustive, giving very fine details like:

· When a person should get up in the morning.

· The necessary activities to be done in a day.

· The amount of exercise he should perform.

· The type of food he should consume in a particular season.

· Seasonal purificatory therapies to be performed to detoxify the body periodically.

· To avoid incompatible food stuffs

· Sleep

· Celebacy

Ayurvedic recipe for sports people

Three primary factors that influence athletic performance are genetic endowement,state of training and nutrition. Even though good diet cannot guarantee success, poor diet can certainly undermine training. Ayurveda gives comprehensive

 The Scope of Ayurveda in sports medicine- 09

description of food substances that can increase muscle mass and physical prowess. Food should be taken according to eight factors such as nature of food, processing of food, combination, quantity, place, time, dietetic rules, constitution, and combination (C/Vim ½.) Sarvagraha and parigraha are two nomenclatures used for total quantity of food and quantity of individual items of food respectively. The list of wholesome items in food would be red Sali rice among cereals, green gram among pulses, rock salt among salts, Jeevanti among herbs, meat of deer among animal meats, meat of quail among birds, meat of Iguana among the animals living in holes, Rohita among fish, Amalaka (Fruits) barley, water, cows milk among milk, ghee among clarified animal fats, sesame oil among vegetable oils and honey are prescribed

Vyayama sakthi

It is the capacity to perform physical exercise The physical fitness are influenced by many factors such as age, sara, ahara, mental stability so on so forth

The challenges faced by a modern sports person are not just musculo-skeletal but it also include physical, physiological psychological social, economical, environmental stresses. Ayurveda aims at the preventive, promotive, curative corrective and rehabilitative aspects of a sportsman.

The approach in Ayurveda is holistic, where in it combines treatment modalities with Yoga, Pranayama etc to

 The Scope of Ayurveda in sports medicine- 10

 have a profound impact on not just the physical problems but the much more important psyche of the sportsperson. It can effectively work towards stress relieving and in developing concentration.

Ayurveda has mentioned certain management protocol for a person who has been debilitated due to a disease, these could be used effectively used in sportspersons who are recuperating from an injury and could do well to hasten recovery.

Natural performance enhancing agents (Bio-steroids)

One of the most exiting prospect that needs immediate exploration is the drugs (of pure herbal origin) mentioned for enhancing the physical prowess of a person. There were apparently widely used in ancient times by warriors to enhance their performance during war and from getting tired easily. Among the 50 Mahakashaya Brimhaneeya dasaimani(Muscle builder), Jeevaneeya Dasaimani (Vitiliser) Balakara Dasaimani(Promotes strength) and Sramahara dasaimani (Promotes cheer)drugs are said to have components that can enhance the performance level. These drugs are non-steriodal and probably act by increasing the secretion of the biological hormones and enzymes. Here it is significant to note that research in the field of micro-biology has revealed a group of naturally occurring substances in

 The Scope of Ayurveda in sports medicine-11

 many plants classified as biological-steroids that have actions very similar to steroids sans their dangerous side-effects.

Sl No Sanskrit Name
Latin

Family

1
Draksha

Vitis vinifera

Vitaceae

2.
Pinda kharjura

Phoenix lactilifera
Palmae

3.
Priyala

Buchanania lauzan
Anacardiaceae

4.
Barbara

Ziziphus jujube

Rhamnacaea

5 Dadima
Punica granatum
Puniacaea

6.
Parooshaka

7.
Iksu
Saccharum officinarum
Graminae

8
Yava
Hordeum vulgare

Graminae

9.
Shastika

10.
Phalgu
Ficus carica

1
Jeevaka
Malaxis acuminate

2
Rishabhaka
Malaxis muscifera

3.
meda
Polygonatum multiforum

4.
Mahameda
Polygonatum vertcillatum

5.
Kakoli
Gymnema lactiferum

6.
Ksheerakakoli
Lavunga scandeus

7.
Mudgaparna
Phaseolus trilobus

8.
Mashaparni
Teramus labialis

9
Jeevanti
Ledtadenia reticulate

10.
Madhuka
Glycyrrhiza glabra

 The Scope of Ayurveda in sports medicine- 12
Preparing for the big event.

Ayurveda has also mentioned certain rituals that a person who is about to go for a combat should undergo from a fortnight prior. They include staying alone in a lonely place. The person will be allowed to interact only with his trainer and not even his nearest relatives. He will be fed with a peculiar prescribed diet that includes the following 1.Time 09 am to 10 am Porridge with ghee

Porridge with Chunda ver, or Jeera fried and powdered, or porridge prepared with sida cordifolia or cherupanchamoolam Porridge + green peas +cooked vegetables

11 am Soup PAYARU

1PM LUNCH WITH MORE VEGETABLES

7PM DINNER

 2. 3. 4. His daily regimen is prescribed.

These could be introduced for sports person before any major event to naturally boost his performance

Ayurveda for off season and for early recuperation

Also, these are a host of rejuvenative treatment modalities which a sports person could undergo during his off season, which can prepare him to efficiently handle the physical and mental stress involved in competitive sports.

Marma and sports medicine

Injuries in the sports are increasing with the popularization of sports of all types. Though the sports are professionalized and commercialized, the amateur sports are even now the main stay in India. The mental trauma that will gripe those unfortunate, otherwise healthy young adults is very much demoralizing. The following are the most common injuries 1 Injuries to ligament 2. Injuries to tendon 3. Injuries to muscle. Ayurveda has got very effective remedies that can either be used principally or as a supportive therapy in numerous orthopedic problems encountered by sports persons.

The use of pressure points called marma forms an important part of treatment in ayurveda. Just as acupuncture points are used by Chinese medicine and Chinese martial art, marma points are used by physicians to heal and also by martial art traditions like Kalari payattu. This is also done to inflict maximum possible debilitating injury to the enemy and also to defend oneself from getting injured.

Ayurveda has very simple herbal formulations that can hasten the process of recuperation after a surgery, rehabilitation of an injured muscle, bone, performance levels. A lot of systematic and sincere research needs to be done to explore the scope of Ayurveda in the field of sports medicine.

 Conclusion
Ayurveda incorporate several principles that can be effectively used for improving the sports medicine as practiced today. Detailed studies using modern principles of investigation should be initiated as a combined project between the practitioners of different systems of medicine so as bring out the benefit or otherwise of these tenets enunciated in Ayurveda.

Bibliography

Bibliography


Ashtanga Hrudaya


Bhavaprakasha


C.Vyaghreshwaradu Principles and practice of Orthopaedics 1993 Andhra University press Vishakapattanam


Charaka Samhitha


John Crawford Adams Outline of orthopaedics !0th edition


Kapoor O.P Kapoors Text book of medicine for general practitioners Vol 1 and 2 SS publishers 2000


Natarajan - Text Book of orthopaedics and traumatology Section I and II Third edition 1992


Natarajan Text Book of Orthopaedics and Traumatology #rd Edition



Ronald Mc Rae Clinical orthopaedic examination Second Edition 1985


Ronald Mc Rae Clinical orthopaedic Examination Second Edition1983 ELBS publication


Sureshwar Pandey Clinical Orthopaedic Diagnosis McMillan India Limited 1999


Sushrutha Samhitha


Vaidya manorama


Watson and Jones- Fractures and joint injuries Vol 1 and 2 - Sixth edition 1982.

The Scope of Ayurveda in sports medicine- 13

 The Scope of Ayurveda in sports medicine-14
