

An Introduction to Panchakarma

by Vasant Lad, B.A.M&.S., M.A.Sc., Ayurvedic Physician

Ayurveda emphasizes preventative and healing therapies along with various methods of purification and rejuvenation. Ayurveda is more than a mere healing system; it is a science and an art of appropriate living that helps to achieve longevity. It can guide every individual in the proper choice of diet, living habits and exercise to restore balance in the body, mind and consciousness, thus preventing disease from gaining a foothold in the system.

According to Ayurveda, every human being is a unique phenomenon of cosmic consciousness, manifested through the five basic elements—Ether, Air, Fire, Water and Earth. Vata—a combination of ether and air, pitta—a combination of fire and water, and kapha—a combination of water and earth, are called the tridosha. These are the three humors or the three organizations of the body, which are also derived from consciousness. Each individual constitution or psycho-somatic temperament is determined by the relative proportions of these three doshas at the time of fertilization. When the embryo is formed, the constitution is determined. There are seven basic constitutions with one or more doshas predominant according to Ayurveda. They are: vata, pitta or kapha predominant, vata-pitta, pitta-kapha or kapha-vata predominant and vata-pitta-kapha in equal balance, a rare occurrence.

Every individual constitution has its own unique balance of vata, pitta and kapha (VPK) according to its own nature. This balance of VPK is the natural order. When this doshic balance is disturbed, it creates imbalance, which is disorder. Health is order; disease is disorder. Within the body there is a constant interaction between order and disorder, thus once one understands the nature and structure of disorder, one can re-establish order. Ayurveda believes that order lies within disorder.

Order is the state of health, as defined by Ayurveda. This exists when the digestive fire (agni) is in a balanced condition; the bodily humors (vata, pitta and kapha) are in equilibrium, the three waste products (urine, feces and sweat) are produced and eliminated normally, the seven bodily tissues (rasa, rakta, mamsa, meda, asthi, majja and shukra/artava) are functioning normally, and the mind, senses and consciousness are working harmoniously together. When the balance of these systems is disturbed, the disease (disorder) process begins.

The internal environment is governed by vata, pitta and kapha, which are constantly reacting to the

external environment. The wrong diet, habits, lifestyle, incompatible food combinations (e.g., milk and fish, melons and grain, yogurt and meat or eating cooked honey, etc.), seasonal changes, repressed emotions and stress factors can all act either together or separately to change the balance of vata, pitta and kapha. According to the nature of the cause, vata, pitta or kapha undergo aggravation or derangement, which affects the agni (gastric fire) and produces ama (toxins).

This ama enters the blood stream and is circulated throughout the body, clogging the channels. Retention of toxins in the blood results in toxemia. This accumulated toxicity, once well established, will slowly affect prana (vital life energy), ojas (immunity), and tejas (cellular metabolic energy), resulting in disease. This can be nature's effort to eliminate toxicity from the body. Every so-called disease is a crisis of ama toxicity. Ama is the basic internal cause of all disease, due to the aggravated doshas.

Herein lies the key to the prevention of disease: help the body eliminate the toxins. To stop the further production of ama, Ayurvedic literature suggests putting the person on a proper diet with appropriate lifestyle, habits and exercise, and administering a proper cleansing program such as panchakarma. (Although panchakarma is often thought of as the entire procedure, it really is only one part of a group of therapies belonging to a class of cleansing procedures called shodana. There is also a group of milder techniques called shamana for those not strong enough for shodana.)

Purvakarma: Pre-purification Measures

Before the actual operation of purification begins, there is a need to prepare the body with prescribed methods to encourage it to let go of the toxins. These two procedures are snehan and svedana. Snehan is the oil massage. Oil is applied to the entire body with a particular type of massage that helps the toxins to move towards the gastrointestinal tract. Oil massage also makes the superficial and deep tissues soft and supple, thus helping to remove stress and nourish the nervous system. Snehan is given daily for three to seven days, as indicated. Svedana is sudation or sweating and is given every day immediately following the snehan. An herbal concoction may be added to the steam to further loosen the toxins from the individual. Svedana liquefies the toxins and increases the movement of toxins into the gastrointestinal tract. After three to

seven days of snehan and svedana, the doshas become well “ripened.” A particular panchakarma method is then given according to the individual’s constitution and disorder, prakruti and vikruti, respectively.

Five Basic Shodanas: Cleansing Methods

Vamana: therapeutic vomiting or emesis

Virechan: purgation


Basti: enema

Nasya: elimination of toxins through the nose

Rakta Moksha: detoxification of the blood

Vamana: Emesis Therapy


When there is congestion in the lungs causing repeated attacks of bronchitis, colds, cough or asthma, the Ayurvedic treatment is therapeutic vomiting, vamana, to eliminate the kapha causing the excess mucus. Often times this also releases repressed emotions that have been held in the kapha areas of the lungs and stomach along with the accumulated dosha. Once the mucus is released, the patient will feel instantly relieved. It is likely that congestion, wheezing and breathlessness will disappear and that the sinuses will become clear. Therapeutic vomiting is also indicated in chronic asthma, diabetes, chronic cold, lymphatic congestion, chronic indigestion and edema.


After vamana, resting, fasting, smoking certain herbal cigarettes, and not suppressing natural urges (i.e., urination, defecation, gas, sneezing, coughing) is recommended. If vamana is administered properly, the person should feel relaxation in the lungs, will be able to breathe freely, will have lightness in the chest, clear thinking, a clear voice, a good appetite, and all symptoms of congestion disappear.

Virechan: Purgation Therapy

When excess bile, pitta, is secreted and accumulated in the gall bladder, liver and small intestine, it tends to result in rashes, skin inflammation, acne, chronic attacks of fever, biliary vomiting, nausea and jaundice. Ayurvedic literature suggests in these conditions the administration of therapeutic purgation or a therapeutic laxative. Purgatives help relieve the excess pitta causing the bile disturbance in the body. In fact, purgatives can completely cure the problem of excess


pitta. When purgatives are used, the patient should not eat foods that will aggravate the predominant humor or cause the three humors to become unbalanced.

Basti: Enema Therapy

Vata’s predominant site is the colon. Ayurvedic basti (enema) involves the introduction into the rectum of herbal concoctions

of sesame oil and certain herbal preparations in a liquid medium. Basti is the most effective treatment for vata disorders, although many enemas over a prescribed period of time are usually required. It relieves constipation, distention, chronic fever, cold, sexual disorders, kidney stones, heart pain, backache, sciatica and other pains in the joints. Many other vata disorders such as arthritis, rheumatism, gout, muscle spasms and headaches may also be treated with basti.

Vata is a very active principle in pathogenesis (disease). If we can control vata through the use of basti, we have gone a long way in going to the root cause of the vast majority of diseases. Vata is the main etiological (causal) factor in the manifestation of diseases. It is the motive force behind the elimination and retention of feces, urine, bile and other excreta. Vata is mainly located in the large intestine, but bone tissue (asthi dhatu) is also a site for vata. Hence the medication administered rectally effects asthi dhatu. The mucus membrane of the colon is related to the outer covering of the bones (periosteum), which nourishes the bones. Therefore, any medication given rectally goes into the deeper tissues, like bones, and corrects vata disorders.


Nasya: Nasal Administration

The nose is the doorway to the brain and it is also the doorway to consciousness. The nasal administration of medication is called nasya. An excess of bodily humors accumulated in the sinus, throat, nose or head areas is eliminated by means of the nearest possible opening, the nose.

Prana, life force as nerve energy, enters the body through the breath taken in through the nose. Prana is in the brain and maintains sensory and motor functions. Prana also governs mental activities, memory, concentration and intellectual activities. Deranged prana creates

defective functioning of all these activities and produces headaches, convulsions, loss of memory and reduced sensory perception. Thus nasal administration, nasya, is indicated for prana disorders, sinus congestion, migraine headaches, convulsions and certain eye and ear problems.


Breathing also can be improved through nasal massage. For this treatment, the little finger is dipped into ghee and inserted into the nose. The inner walls of the nose are slowly massaged, going as deeply as possible. This treatment will help to open the emotions. (Nose tissue is tender and for this application the fingernail must be kept short to avoid injuring the delicate mucus membranes.) Since most people have a deviated nasal septum, one side of the nose will be easier to penetrate and massage than the other. The finger should not be inserted forcibly. The massage should proceed by slow penetration, the finger moving first in a clockwise and then counter-clockwise direction. By this means, the emotions that are blocked in the respiratory tract will be released. One may use this treatment each morning and evening. In this way, breathing patterns will change as the emotions are released and the eyesight also will improve.

Rakta Moksha: Traditional Ayurvedic Method for Purification and Cleansing of the Blood

Toxins present in the gastrointestinal tract are absorbed into the blood and circulated throughout the body. This condition is called toxemia, which is the basic cause of repeated infections, hypertension and certain other circulatory conditions. This includes repeated attacks of skin disorders such as urticaria, rashes, herpes, eczema, acne, scabies, leukoderma, chronic itching or hives. In such conditions, along with internal medication, elimination of the toxins and purification of the blood is necessary. Rakta moksha is also indicated for cases of enlarged liver, spleen and gout.

Pitta is produced from the disintegrated red blood cells in the liver. So pitta and blood have a very close relationship. An increase in pitta may go into the blood causing toxicity, and thus many pitta-genic disorders. Extracting a small amount of blood from a vein relieves the tension created by the pitta-genic toxins in the blood. Bloodletting also stimulates the spleen to produce anti-toxic substances that help to stimulate the immune system. Toxins are neutralized, enabling radical cures in many blood-borne disorders.

Certain substances such as sugar, salt, yogurt, sour-tasting foods and alcohol are toxic to the blood. In certain blood disorders these substances should be avoided to keep the blood pure. For rakta moksha treatment other than bloodletting, there are blood-purifying practices involving herbs, gem therapy or color water therapy. For any rakta moksha treatment or related alternative treatment, it is beneficial to refrain from yogurt, salt, sugar, alcohol, marijuana, sour and fermented foods.

Lifestyle and Diet: The Key to Health and Wellness

During any step of panchakarma therapy, traditional Ayurveda recommends certain lifestyle and diet guidelines.

It is advised to get plenty of rest during the panchakarma experience and to avoid strenuous exercise, sexual activity, late nights, loud music, television and other such stimulating experiences. It is also advised to take particular care to keep warm and away from the wind and to observe one's thoughts and experiences during this time.

A mono-diet of kitchari and ghee is recommended, as well as essential restrictions on cold drinks, cold food, caffeine, white sugar, recreational drugs or alcohol and dairy products—all substances which should not be resumed (if at all) until some time after panchakarma is completed. The reason for this diet is that during the cleansing process the digestive fire (agni) takes a rest. Also, as toxins move back into the gastrointestinal tract, the power of digestion is further slowed. Kitchari will provide adequate nourishment, is very easy to digest, nourishes all the tissues of the body, is excellent for de-aging of cells and assists in the detoxification and cleansing process. Kitchari is a seasoned mixture of rice and mung dal, and is basic to the Ayurvedic way of life. Basmati rice and mung dal both have the qualities of being sweet and cooling with a sweet aftertaste. Together they create a balanced food; an excellent protein combination that is tridoshic.

Panchakarma is a very special Ayurvedic operation requiring proper guidance from a highly trained and skillful Ayurvedic practitioner. This should not be undertaken with information from an article or a book. One should consult with an Ayurvedic physician, not just someone with a modest amount of training. Panchakarma is done individually for each person with their specific constitution and specific disorder in mind, thus it requires close observation and supervision.