

International Journal of Ayurveda and Pharma Research

Review Article

CONCEPT AND SIGNIFICANCE OF AGNI IN AYURVEDA

Ankita Thakur^{1*}, Brij Kishor¹, Akhilesh.K. Srivastva², Rajesh Manglesh³

*1MD Scholar, ²Senior Lecturer, ³Reader, P.G. Dept. of Rog Nidan RGGPGAC Paprola, Kangra, HP, India.

ABSTRACT

Agni in Ayurveda has a significant role to maintain body homeostasis, body functioning, metabolism of body and proper functioning of body. *Agni* in Ayurveda is correlated with digestive power of the body. There are many reasons behind the maintenance of *Agni* (digestive power of body) in Ayurveda. The main reason behind its maintenance is that it helps in growth and development of the body. Agni is basically divided in three types which have further types and the main three types which maintain body balance are *Jhataragni* (digestive fire), *Bhutagni* and *Dhatuvagni* (metabolism at cellular level). They work together to maintain the balance in the body as *Jhataragni* is maintaining metabolism and *Bhutagni* and *Dhatuagni* is maintaining the cellular metabolism. Imbalance in the physiology of Agni is the main cause for the formation of *Ama* which is the main reason for many diseases. So *Agni* is important for every function of body. This article shows the importance of *Agni* and significance of *Agni* in Ayurveda.

KEYWORDS: Agni, Jhataragni, Bhutagni, Dhatuagni, Ama.

INTRODUCTION

As it is described in Ayurveda Agni is having many derivatives which shows the importance of Agni as Ayu (longevity) which means it increases the life span of the human if Agni is working properly, Varna (complexion) it maintains the color complexion of the body, Balam (strength) Agni maintains the strength of the body, Swasthyam (health) it maintain the health i.e., physical, mental status of the human being, Utsaha (enthusiasm) it maintain the interest of the human being in the life. Upachaya (body metabolism) it maintain the digestive system and metabolism of the body, Prabha (luster) it maintain the gentle sheen and soft glow of the body, Ojas (tissue essence) it maintains the immunity of the body. Aanavah (bio fires) it maintains the digestive fires of the body, *Prana* (life) it maintains the stable life of human being. When Agni of the body get extinguished then the body (Sharir) is considered as dead. As far as Agni inside the body remains in *Sam Avastha* (in proper amount), person live long without any ailment or disease.^[1] As Agni is correlated with *Pitta* and the type of *Pitta* which is basically correlated with Aqni is Panchakpitta. It is explained from the way in which it performs the Pakadi Karmas i.e., it digests food, separates Sara from Kitta of the food, because of this, it is known as Pachakpitta.^[2] Pachakpitta has following synonyms Jatharagni, Kosthagni, directly participates in the digestion of food and at the same time, support to and augments the functions of

remaining *Pittas*, present elsewhere in the body. Agni in Ayurveda is reflected in the concept of *Pitta* of the system. The term of *Pitta* is derived from root to heat or to burn. *Agni* is having both *Subha Asubha Karma*. As Subha Karma is Pakati. Darshanam. Prakriti. Varan, Moha, Harsha and Asubha Karma are Apakti, Adarshnam, Bhaya, Vikrta Varan etc.^[3] The seat of Agni is Grahani. Grahani is named as it receives the food. It is situated in between Amashya and *Pakwashava*.^[4] That is also the place of *Pitta* there are five types of *Pitta* that also are considered in *Agni* Raag (Ranjak Pitta) that has Rasa Ranjan Karma, Pakti (Pachak pitta) that has Ahaar Paachan karma, Tejo (Alochak Pitta) that has Darshan karma, Medho (Sadhak pitta) that has properties to maintain as Budhi, Medh. Ushma (Bhrajak pitta) has properties to maintain skin complexion.^[5] Agni is the energy in our body which activates metabolism function in the body which converts the food into the substance which gives strength to the body.

Types of Agni

Jatharangi

This *Agni* is considered to be the *Pradhyantam* (principal fire) of all the *Agni*. This *Agni* is situated in *Amashya*, because it contains food in it which stimulates the functions of digestion. The *Kala* in which is situated in the entry of *Pakvashya* is *Pittdhara* which is basically like a way to entrance of the food in the stomach. *Jatharangni* is the energy which maintains the process of *Paka* of *Dhatus* which

is basically present in the metabolism of tissues. It controls all the functions and balance of the other twelve Agni in the body which are equally important for the body. This Agni is explained by *Chakarpani* that *Jatharagni* treatment is considered as treatment of body. Its main function is digestion of food. This *Agni* converts *Ahaar* into *Ahaar Rasa*.^[5] These *Ahara rasa* will form the other *Dhatus*. In modern *Jatharagni* is related with the digestion of food which is done in stomach and intestines by the chemicals present in the stomach and peristaltic movements in the intestine.

Bhutagni

The Agni which acts on cellular level of body. The body is formed by Panchmahabutas which are Akasha (the vacant spaces of the body), Vayu (the air spaces in the tissues) Agni (digestive fire), Jala (the watery material in the body as- lymph, blood), Pritivi (solid material in body organs). Butagni is divided into five types of Agni which act on these Panchmahabutas. They are Parthivagni, Aapyagni, Agneyagni, Vayavyagni, Nabhasagni. Each body cell and tissues are formed of these Agni. They are the basic units for the formation of elements in the body. These Agni which are formed of Panchmahabutas will work on only the same part of the food element which is consisting of same *Agni* particle. Even after the digestion of these elements in the food it specifically nourishes its own Bhutas present in the body.^[6] In modern it can be correlated with the enzymatic functions which are performed by the liver in the metabolism of food particles as liver has many enzymatic actions on the food digestion as metabolism of carbohydrates, proteins and fats which provide the energy for the biochemical functions of the body.

Dhatvagni

Dhatvagni is used for the formation of *Dhatu* Utpati Karama (formation of the Dhatus). It is subdived into seven types Rasagni, Raktagni, Ashthyagni, Maansagni, Medo agni, Majjagni, Shukragni which ultimately form the immunity of the body. These Agni maintains the functions of the organs of the body.^[2] These all Agni has different *Srotas* for their functioning. These *Srotas* will provide a pathway for supplying nutrients for metabolism. Each Agni presents a Dhatu. As Rasagni represents Ras Dhatu, Rakhtagni represents Rakta dhatu, Maansagni represents Maans Dhatu, Medo agni represents *Medho Dhatu, Ashthyagni* represents Ashtha Dhatu, Majja Agni represents Majja Dhatu, Shukkaraani represents Sukhra dhatu. Dhalhan has mentioned that at the end all the Dhatus Sara is Oja i.e., immunity in modern. It has given in Ayurveda that Agni is having Oja as its derivative. These all Agni

provide specific nutrients for the formation of the particular *Dhatu* and this action of these *Dhatvagni* is correlated as selective absorption criteria. As they absorb its specific nutrient from the food or nutrient to form its specified *Dhatu* and get there proper and same nutrients.^[7]

Causes of Vitiation of Agni

Excessive (fast), indigestion, over eating and irregular eating, inappropriate food materials, improper use of *Panchakarma*, Emaciation as a result of diseases, seasonal perversion, suppressions of naturals urges. Being thus vitiated does not digest even light food. This undigested food becomes sour in taste and it works like poison and it gives rise to several diseases. These diseases will not be cured if the vitiation or *Dushti* of Agni is cured. There are many herbs, compositions, remedies, *Yoga* in *Ayurveda* to cure these diseases which are caused due to *Agni*.

Due to vitiation of *Agni* it is sub dived into four types as-

Vishamagni

Here the digestive fire is disturbed by *Vata*. Because of variability in *Vata*, there are episodes of alternating cycles of strong appetite with loss of appetite.

Tiksh<mark>an</mark>agni

Here the digestive fire is disturbed by *Pitta*. This type of *Agni* can easily digest even high amount of ingested food. Sometimes in the absence of fuel it start consuming body's own tissues (*Dhatu*).

Mandagni

Here the digestive fire is disturbed by *Kapha*. Because of variability in *Kapha*, there are episodes of poor appetite, sluggish metabolism and tendency to weight gain despite optimal food consumption. Due to sluggish metabolism food becomes *Vidagadh*.

Samagni (Normal)

Normal digestive fire is characterised by strong and appealing appetite that is easily satisfied with normal food. Digestive functions are proper; there are no episodes of gas, colic and constipation. *Samagni* is largely responsible for human body nutrition and building strong foundation of seven tissues.

DISCUSSION

Agni versus Ama^[8]

In Ayurveda, the theory of *Agni* or biological fire is of prime importance. *Agni* is among the critical factors in determining optimal health and internal homeostasis. On the contrary, *Ama* is a toxin or pathogen, responsible for aetiology of all diseases. Major cause behind *Ama* production is impairment of

Agni. Ama can be explained in Ayurveda that it is the unhealthy, indigested food. It is the dry form of the food which is considered to be waste product for the body. This Ama is formed by Mandhagni which form Rasaja and food indigestion which act on sub cellular level and form disease. Due to Mandhagni these undigested food particles start get accumulated in the body and form Aama Dhosha. It is again explained as the undigested formed which is formed due to the weakness of Jhatharagni and Dhatvagni is called as Ama. These are divided into three Pakaavastha as-

In first *Avastha* due to weakness of *Jhatharagni Ama* get accumulated in *Amashya* (stomach).

In second *Avastha* due to weakness of *Dhatvagni* the *Dhatus* didn't get digested and form *Ama* which is known as *Ama visha*.

In third *Avastha* the mostly undigested food gets accumulated and forms *Ama*.

This Ama food, Ama rasa, Ama Dhatus all are known as Ama. This Ama gets accumulated and stay in body as an auto antigen which cause many autoimmune disorders which causes allergies in the body. Due to these reactions many antibodies will be formed in the body which ultimately causes many diseases and one of them is Amavata. Acharya Charak also explained the undigested food as Amavisha.[9] There are many causative factors for *Amavisha* which are divided into Aaharaja and Viharaja causes. Overeating, less eating, improper eating, Guru, Sheet, Atirukhsha Aahar, preventing natural urges, day sleeping, lethargy. And these all are the same reasons for the weakness of Agni in the body that is Mandagni, which is the main reason for the formation of Ama. This Amavisha will form the symptoms in the body which are stiffness, stasis of faecal matter, fatigue, headache, fainting, vertigo, backache, yawning, malaise, vertigo, fever, thirst, anorexia, tenesmus, indigestion and these symptoms will also be seen in improper functioning of the Agni.^[10] In modern the main contents of food that is carbohydrates, proteins and fats are digested by Ihataragni, Dhatvagni, Bhutagni and form a end product. Protein is converted into amino acids in the presence of Jhataragni and in the presence of Dhatvagni it is converted into urea. Carbohydrates and fat end product is carbon dioxide and energy. If the Agni is in a condition of Madhagni then there will be no formation of end product and intermediate product will be formed which are lactic acids, uric acids and ketone bodies and they are a form of *Ama*. Due to increased formation of these products they cause many diseases like Urusthamba, Vatarakta (gout) and diabetes. This Ama can be correlated with many forms as the undigested Ras Dhatu is form of

Ama, accumulation of waste product is *Ama*, *Dhosha Dhusti* is also *Ama*.

Ama related diseases which are caused due to Jhataragni are Alasaka, Visuchika, Atisara, Vilambika, Pravahika, Amalpitta, Basamak Roga, IBS.

Ama related diseases which are caused due to Dhatvagni are Raspradhoshaj vikara, Rakhtapradhoshaja vikara, Masa pradhoshaj vikara, Medha pradhoshaja vikara etc. Madhumeha (diabetes), Aamavata (rheumatoid arthritis), fever, Shawas (COPD), Sthaulya (obesity), inflammation.

Ama related diseases which are caused due to *Bhutagni* are liver disorders, metabolic disorders.

These all diseases are caused due to the formation of *Ama* which is formed by the imbalance of the *Agni* in the body.

Agni and Pitta

Pitta is originated by two words in Ayurveda is metabolism and maintain the haemostasis (maintained heat in the body). By metabolism it will provide energy to the body by metabolizing the food and by maintain the heat of the body it will provide shine and enthusiasm to the body.^[11] It is explained by some Ayurvedic texts that there is no existence of separate Agni in the body. The basic Agni that provides heat and has metabolic functions in the body is *Pitta* in the body. This *Pitta* has many *Gunas* but its main *Guna* that is *Ushana Guna* represents Agni and its function in the body.^[12] As the Pitta situation in the body is formed of *Panchmahabutas*. So the Agni and Pitta has the same composition. But there are many examples which are given in Samhitas that *Grit* is *Pitashamaka* but it aggravates *Agni*. Even in *Sushrut* it is maintained that *Samdhoshas Samagni* Samdhatu Mala Kriya indicates that Agni and Pitta are different.^[13]

Physiological significance of *Agni*^[14]

Majority of the diseases are outcome of malfunctioning of the Agni which rightly has been called as central root to health.^[15] *Agni* not only plays vital role in absorption of macro as well as micronutrients, but is destructive to pathogens also. The food that in not properly digested is referred as "*Ama*" in Ayurveda and it is nothing but a toxin or pathogen responsible for diseases. Proper functioning of digestive fire is evident from normal tone of the digestive-system, circulatory-system, strong immunity or resistance against diseases, proper tissue growth and body complexion. It is also the source of intelligence, nutrition and awareness in the body. It coordinates many physiological processes of the body from the digestion, reabsorption, sensations and formation of energy. This affects both body and mind of the human being.

It makes coordination between the both of them which leads to a healthy lifestyle.

Pathological significance of Agni^[14]

If digestive fire is not functioning properly, one has poor digestion, improper blood-circulation, poor complexion, low energy levels, flatulence and poor immunity against diseases. Thus promoting proper functioning of the digestive fire is treating the root cause of the diseases, according to Ayurvedic principles. Thus a vicious cycle of impaired *Agni* and the production of *Ama* is established. Understanding basic relationship between *Ama* and *Agni* is of prime importance in treating the diseases. Maintaining good appetite, use of digestive stimulants and ensuring regular bowel movements are of prime importance in enkindling the digestive fire and preventing the production of root cause of all diseases, *Ama*.

This shows Agni has the most important role in *Dosha Dhatu* balance in the body and it will produce diseases as it get imbalance in the body. In *Ayurveda* it has been said that with decrease in functions of these thirteen types of *Agni* there will be production of disease.

Importance of Agni

As it is explained in many *Samhitas* that *Agni* plays an important role in maintain health. As *Agni* is the main cause of many diseases. *Agni* in *Vedas* is said to be fire for light, heat, ability to cook food. But in Ayurveda *Agni* is taken on another level that is it constitutes of *Panchmahabutas* which form the elements of the body, these elements are the basic of the cellular and tissue level formation of the body. If this is not working properly the imbalance will cause many diseases.

Conclusion

In this article after a brief discussion on *Agni*, Ama, Pitta and there correlations it shows that Aqni is important for digestion and metabolism on cellular level, it also signify the importance of Agni on physiological and pathological levels. Agni is of 13 types which maintain the balance of metabolism in the body, Agni which is Samagni (normal) maintains the health of a human being. Agni is having many digestive enzymes which help to maintain the digestive and metabolic functions of the body. By the indigestion due to imbalance of Agni they produce Ama, which produce diseases. This Ama can be formed at any level of *Pakavastha* of the food. So the management of Agni Dhusti can lead to a healthy life. In this article this is concluded that if there is imbalance in Agni there will be production of diseases. So according to Ayurveda Agni is important for human body and its proper functioning.

REFERENCES

- 1) Pt.Kashinathshastri and Dr.Gorakhanath chaturvedi, Charaka Samhita of Charaka with Vidyostini Hindi Commentary, Chiktsa sthana, Reprint edition; 2009 Varanasi: Chaukhambha Bharati Academy. Chapter 15 versus 1-4.
- Ashtanga Hridaya of Vaghbhatta Sarvanga Sundari Comm. Arunadatta, Edited by Pt. Hari Sadasiva sastri paradakara, Chaukhambha Surbharati Prakashan Varanasi, reprint 2014; Sutra sthana, Chapter 12 versus 12.
- 3) Pt.Kashinathshastri and Dr.Gorakhanath chaturvedi, Charaka Samhita of Charaka with Vidyostini Hindi Commentary, sutra sthana, Reprint edition; 2009 Varanasi: Chaukhambha Bharati Academy. Chapter 12 versus 11.
- Ambikadatt Shastri, Sushruta Samhita of Sushruta with Ayurveda Tatva Sandipika Hindi Commentary, Sharirasthana, Reprint edition 2009; Varanasi: Chaukhambha Sanskrit Sansthana. Chapter 4 versus 18.
- 5) Pt.Kashinathshastri and Dr.Gorakhanath chaturvedi, Charaka Samhita of Charaka with Vidyostini Hindi Commentary, Sutrasthana, Reprint edition; 2009 Varanasi: Chaukhambha Bharati Academy. Chapter 15 versus 4.
- 6) Ashtanga Hridaya of Vaghbhatta-Sarvanga Sundari Comm. Arunadatta, Edited by Pt. Hari Sadasiva sastri paradakara, Chaukhambha Surbharati Prakashan Varanasi, reprint 2014; Sutra sthana, Chapter 12 versus 8.
- 7) Pt.Kashinathshastri and Dr.Gorakhanath Chaturvedi, Charaka Samhita of Charaka with Vidyostini Hindi Commentary, Sutrasthana, Reprint edition; 2009 Varanasi: Chaukhambha Bharati Academy. Chapter 28 versus 15.
- 8) Madhav Nidana Madhukosh Vyakhya by Ayurveda Acharya sh. Sudershan Shastri Utrardh Chaukhambha Sanskrit sansthan, Edition Fifth. pp.136.
- 9) Pt.Kashinathshastri and Dr.Gorakhanath chaturvedi, Charaka Samhita of Charaka with Vidyostini Hindi Commentary, Chiktsasthana, Reprint edition; 2009 Varanasi: Chaukhambha Bharati Academy. Chapter 15 versus 13-14.
- 10) Pt.Kashinathshastri and Dr.Gorakhanath chaturvedi, Charaka Samhita of Charaka with Vidyostini Hindi Commentary, Chiktsasthana, Reprint edition; 2009 Varanasi: Chaukhambha Bharati Academy. Chapter 15 versus 44,
- 11) Pt.Kashinathshastri and Dr.Gorakhanath chaturvedi, Charaka Samhita of Charaka with Vidyostini Hindi Commentary, Chiktsasthana,

Reprint edition; 2009 Varanasi: Chaukhambha Bharati Academy. Chapter 15 versus 45-46.

- 12) Ambikadatt Shastri, Sushruta Samhita of Sushruta with Ayurveda Tatva Sandipika Hindi Commentary, Sharirasthana, Reprint edition 2009; Varanasi: Chaukhambha Sanskrit Sansthana. Chapter 21 versus 5.
- 13) Ambikadatt Shastri, Sushruta Samhita of Sushruta with Ayurveda Tatva Sandipika Hindi Commentary, Sharirasthana, Reprint edition

Cite this article as:

Ankita Thakur, Brij Kishor, Akhilesh.K. Srivastva, Rajesh Manglesh. Concept and Significance of Agni in Ayurveda. International Journal of Ayurveda and Pharma Research. 2018;6(9):76-80.

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

2009, Varanasi: Chaukhambha Sanskrit Sansthana. Chapter 21 versus 09.

- 14) Byadgi PS: Ayurediya Vikriti Vigyan and Roga Vigyan, Chaukhambha Publications, New Delhi, Edition 1, vol.1, 2009.
- 15) Ashtanga Hridaya of Vaghbhatta Sarvanga Sundari Comm. Arunadatta, Edited by Pt. Hari Sadasiva sastri paradakara, Chaukhambha Surbharati Prakashan Varanasi, reprint 2014; Nidana sthana, chapter 12 versus 2.

*Address for correspondence Dr.Ankita Thakur MD Scholar Rog Nidan, RGGPAC Paprola, kangra HP. Email: <u>thakurankita391@gmail.com</u>

Disclaimer: IJAPR is solely owned by Mahadev Publications - dedicated to publish quality research, while every effort has been taken to verify the accuracy of the content published in our Journal. IJAPR cannot accept any responsibility or liability for the articles content which are published. The views expressed in articles by our contributing authors are not necessarily those of IJAPR editor or editorial board members.

