Presidential Address

MENTAL HEALTH IN ANCIENT INDIA & ITS RELEVANCE TO MODERN PSYCHIATRY

SHIV GAUTAM

Respected chairpersons and members of the Indian Psychiatric Society,

Esteemed fellows and members of IPS, distinguished guests, ladies and gentlemen,

It gives me great pleasure to welcome you all to this conference in this historic city of Bhubaneswar close to the holy land of Lord Jagdish. I am grateful to the members of IPS for giving me an opportunity to serve the highest office for one year.

At various occasions in the past in fast two and half decades as a student of psychiatry I have heard the leaders of Indian psychiatry, past president of IPS and academicians involved in psychiatric education and research like Prof. J.S. Neki, Prof. Venkoba Rao, Prof. N.N. Wig, Prof. R.L. Kapoor, Prof. D.N. Nandi and many others stating that we must develop indian models of psychotherapy for Indian patients and they should be culturally oriented. western models of psychotherapy being not so well suited for Indian patients. In order to develop Indian models we have to have adequate knowledge of our heritage, how complexities of mind have been understood in the past and how there has been a subtle transfer of attitude from generation to generation without really having a formal education of this subject. I thought it would be appropriate to title my presidential address as "Mental health in Indian ancient India and its relevance to modern psychiatry".

According to Hindu mythology the age of human race on the earth is over 8 million

years which has been divided in four Yugs-Satyug which lasted for 5.6 million years, Treta which lasted for 1.4 million years, Dwapar which lasted for 4.68 lacs years and the present yug. the Kaliyug which started about 5000 years ago will last for 232000 years. Modern Geologists tell us that the earth is 4500 million years old and the earliest forms of life (Protozoic) appeared 2700 million years ago. Two million years ago we were not yet men which we became just over a million years ago. The Indian thought and astrology claims creation of Vedas few million years ago however the estimation of the age of ancient Indian literature by some western researchers like Max Muller. Wintervitz has been estimated 5000 to 1000 years B.C.

For the purpose of this presentation I have tried to review the ancient literature from pre vedic period (times immemorial), vedic period (approx. 10000-5000 BC), Era of upanishads (5000 to 2500 BC), Era of Mahabharata (Bhagwad Gita 3500 BC), Ayurvedic Era (1400 BC), Yog darshan (approx., 5000 to 1000 BC), and other literature from 500 BC to 100 BC (The Puranas, Ramayana by Valmiki, Mahabharata, Abhigyan Shakuntalam by Kalidas, Nyay darshan and Sankhya darshan), Vedantas 2000 BC to 700 BC.

Access to this literature was possible at a library of ancient literature and quotes of various authors. Authenticity of historical era is not very important, what is important is how various aspects of mental health were perceived and understood in ancient India in the pre Christ Era when most of western civilization were yet

to develop.

Concept of mind in vedas (10000 to 5000 BC)-

Mind has been conceived to be a functional element of ATMAN (soul which is self) in Vedas which are earliest written script of human race. In Rig Veda and Yajur Veda there is mention of prayer through mantras (Rhymes) for noble thoughts to come in the mind. It has been mentioned that thoughts determine facial appearance, thoughts influence facial expression, thoughts can be purified through mantras and purified thoughts influence instincts. In Veda there is emphasis on prevention of mental pain (depression).

în Rigveda (आवेद) (chapter 1- Richa 71, 76, 94, 46, 48) the speed of mind, curiosity for methods of mental happiness, prayers for mental happiness and methods of increasing medha-(intelligence) have been described, it has been further stated in Rigveda that purification of mind prevents diseases in human beings therefore one should have noble thoughts. The power of mind in healing has also been described in Rigveda. First time the three traits of personality- Sattva एसक, Raj रका and Tam (का were described in rigveda (Rig 4/42/4) and also mental illnesses were independently identified along with physical illnesses in Rigveda (Rig 1/105/ 7) where it has been prayed that may these mental illnesses not destroy this body.

In Yajurveda anddar the mind has been conceptualized as the inner flame of knowledge. In 34th chapter of Veda first six mantras lucidly describe various aspects of mind which says "What is mind?" Perceiving knowledge is mind, mind is described as yog and Samadhi (state of mind), all our sensory organs are under control of mind and they function under the control of mind.

मन श्री व मनाश्चास्त्र मनी रसनम् मनी धाणम् मनो व चन्त्र मनी बह्य इत्युपास्त

In first six mantras of Shiv Sankalpamastu 'का सक्यापत important characteristics of manas has been described. It speaks of speed of mind, state of mind during wakeful-

ness (Jagrat) and dreamy state (Swapna). Mind has been described as basis of consciousness and instrument of knowledge (Shukla, 1998). Functions of mind have been described and prayer has been made that the mind may work for welfare of all.

On vedic statement tells us that Atman (soul) consists of three elements.

(i), Mind (मन) (ii), Vitality (प्राण) (iii), Matter (वाक)

We may see these elements pervading us as well as the whole world. Our mind represents knowledge ্যান), Vitality (গ্ৰাথ) represents action ক্ষ্যা, and matter (ব্যক্ত, represents all worldly objects (earth) and all literature (সভ্য) one vedic shruti says -

ज्ञानजन्या भवेष्यकाः इच्छाजन्याः भवेतः कृतिः । वृद्धाःजन्यः भवेदः कम्मः तदेततकृतम्च्यते ।।

Knowledge begets will and will begets effort and effort begets action, includes all born. Absolute (aga) referred to above is the form of knowledge and will is the form of mind. This knowledge manifest itself in the form of will in the world. This world or the universe is the by product of this will hence the gross matter and the vitality pervading in the material world are the product of will - product of manifest form of absolute (Sharma, 1998).

In Atharvaveda Manas has been described as an instrument of hypnotism. In the 6th chapter of Atharvaveda there is detailed description of preservation of will power, subjects related to psychology like emotion, inspiration and consciousness. At some places it describes various emotional states like grief, envy, pleasure, hostility, attachment, laziness, etc.

The description of Unmad (psychosis) in vedas has been rather brief and it has been described as a deluded state of mind. The aetiological factors described in the vedas are fever, bacteria (Krimi) which is equivalent to organic psychosis and due to Rakshash, Gandharva, Apsara etc., sins towards Gods (with feelings of Guilt) which are equivalent to functional psychotic conditions as understood today. The methods of treatment described in

vedas include Bheshaj (medicines) and prayer to the God by mantras (psychotherapy). There has also been a mention of treatment of aggression (Anger), epitepsy and sleep disorders, and prevention of mental disorder by Yam, Niyam, Asan, and pranayam. The first two refer to behavioural controls while the latter two refer to physical activities (Yogasan) and breathing exercises (Atharvaveda).

Era of Upanishads (5000 - 2500 BC)

Upanishads are most important from the point of psychology. Literal meaning being "sitting near" as a student listening to a teachers secret teachings dates back any time from 5000 BC to 4000 BC. We are concerned with the profound psychological insight. The most important upanishads are 'Chhandogya upanishad' (कादोरगप्रियः) 'Shwetashwaropanishad' (श्वेता खरोगमियः) 'Shwetashwaropanishad' (श्वेता खरोगमियः) which describe what is mind, various states of mind, and 'Brihadranyaka Upanishad' (बृह्यारणस्कोपनिषद्) which described the theories of perception, thought, chitta and smriti (memory). The upanishads also describe prakriti which can be equated with personality in modern understanding.

Sharirkopanishad (शरीरकोपनिषद) mainly described prakriti and characteristics of various prakrities. Three types of Manas prakriti have been described Sattva Rajas & Tamas and characteristics of all the personalities have been described. The characteristics of prakriti are based on objective observable behavioural patterns of the individuals and it is very interesting to note that even at that time the classification of character traits was as systematic as seen in modern personality inventories which have been developed after rigorous statistical exercises. The other important upanishads which describe prakriti include Akashamalkopanishad (अक्षामालको पनिष्यव),Bhavamantarnopanishad (भवमन्तरागोपनिषद), Gopichandopanishad (गोपीचन्दोपनिषद) and Saraswati rahashyopanishad (सरस्वती रहस्योपनिषदः has described philosophical prakriti as a separate personality.

This is the era when states of mind had

been understood and four Avasthas Jagrat (Waking state) Svapana (Dreaming state) Sushupti (Deep Sleep state) and Samadhi were described. In present day we know various levels of consciousness from conscious to unconscious.

The psychic states were described as instinct, impulses and emotions and methods how to control emotions and impulses were described. Various mental faculties three Shakties (power/potencies) Ichchha Shakti (will) Kriya Shakti (Action) and Jnana-Shakti (Knowledge). While the mental powers described are Vedana shakti (power of perception) Smarana Shakti (power of memory) Bhavana shakti (Power of imagination), Manisha shakti (power of judgement), Sankalpa shakti (Will or volition) and Dharana shakti (Power to hold) are the six important powers of mind (Sivananda, 1983). The Psychopathology was understood by Trigunas and Tridosas.

The Era of lord Rama (5000 - 4000 BC)

The Era of lord Rama (Treta yug) dates back approx. 5000-4000 BC. However Ramayana was written by the scholars later on but several anecdotes of mental suffering and mysteries like the melancholia and depression of Dashrath. Lord Rama's father who suffered from and ultimately died in despondency is an illustrations of major depressive disorder. Ramcharitramanas was written later, Valmiki Ramayana is said to have been written much earlier (500-300 BC). Several other anecdotes of depressive disorder and grief reactions have been described in Ramayana while describing the battle of Ramayana for e.g. emotional reactions of ford Rama when Laxman becomes unconscious etc. (Valmiki Ramayana),

The Era of Bhagwad Gita (3500 BC)

One may wonder why the Bhagvad Gita came into existence when we already had such scriptures as the Vedas and Upanishads. The great Vedantic sage Shanakra explained. "The Vedic dharma was practiced over along time.

But eventually discrimination and wisdom declined. Unrighteousness became more predominant than righteousness. The Vedas are the source of all streams of Indian philosophy and psychology, and the Upanishads are the later parts of the Vedas. With the decline of discrimination of wisdom, it became difficult for those who were not scholars to understand the teachings of the Vedas and Upanishads. So it was necessary to restate these teachings in a way that could be appreciated and assimilated by all" (Swami Ram, 1978).

The Bhagwad Gita contains in condensed form all the philosophical and psychological wisdom of the Upanishads. It is said that the Upanishads are like a cow that Sri Krishna milks to bestow its nurturing wisdom to his dear fried and discipline, Arjuna. Sri Krishna imparts all the wisdom of the Vedic and Upanishadic literature through the teachings of the Bhagwad Gita. Rather than imparting a new trend of thought or expounding a new philosophy, Sri Krishna modified and simplified the Vedic and Upanishadic knowledge. He speaks to humanity through his dialogue with Arjuna. The word Anuna means "one who makes sincere efforts" and the word Krishna means "the centre of consciousness". One who makes sincere efforts inevitably obtains the knowledge that directly flows from the centre of consciousness.

Bhagwad Gita describes all aspects of Yoga, psychology and is unique among the psychological and philosophical teachings for a student of psychotherapy, various aspects of psychotherapeutic techniques are described in it.

Earliest written description of symptoms of anxiety and depression are found here when Ariuna says:

सीतांना मम गाउँण मुख व परिशुधाति । नेपश्चरत शरीरे में सेमहर्षश्च जायते ।)

My limbs are frozen, my mouth is drying up, my body trembles and hairs stand on end.

गाण्डीव स्रसतं हस्तात्वयचेव परिदद्धातं । न व शालाम्यवस्थात् भमतीव व ग मन ॥ Gandiva, the great bow is slipping from my hands and my skin is burning. Nor can I stand up my mind is as it were whirling.

निमित्तानि च पश्चामि 'वेपरीतानि केशदः। तः व श्रयो ८ नुपश्यामि हत्वा स्वजनमध्यः ।।

And I see inauspicious omens O Krishna, Nor do I see any good occurring upon killing my own kinsmen in the battle.

> Bhagwad Gita Chapter 1/29, 30, 31 कार्यच्यतीबोपश्तस्यभाव प्रक्रभाम त्वा धर्मसम्मृड्वेता चर्चभग रमाः निष्कत वर्षह तन्ये 'शाध्यस्तेऽह शर्धि मा त्वा पपन्त

My true nature subdued by the fault of miserableness, my mind deluded as to the righteous conduct I ask you whatever is definitely better do tell me that I am your disciple surrendering to you do teach me and guide me.

न 'हं प्रपश्यामि भभाषनुद्धाद यद्धश्रकमुच्छोषामि न्द्रशाणामः । अवाच्य भभावसम्बन्धस्य राज्यः सुराणामपि वाध्यियमः ।।

I do not see anything that might remove this grief that is drying up my senses-not even a prosperous kingdom without enemies nor sovereignty over the gods.

Bhagwad Gita II: 7,8

Anxiety sticken, sorrowful, depressed Arjuna is converted into the unbeaten warrior of the battle of Mahabharata through psychotherapy by the therapist Krishna.

त त्था कृषया ५५ विष्टम श्रुपूर्णातृत्वेक्षणम् । विधीदन्तमित वाक्यम्बाध मधुसूवन ।।

To him who was thus possessed with a pitiful mood whose eyes were distressed and filled with tears who was suffering from Sadness the destroyer of Madhu, Shri Krishna addressed these words.

कुतस्त्वा कश्मलीभद्र विषमे समुप्रस्थितम् । अनायेजुष्टमस्तर्ग्यम् अकेर्तिकरभर्जुना ।।

From where has this Ignominy favoured of the ignorable, unheavenly and disreputable entered you at such a troublesome time O Arjuna,

Bhagwad Gita II, 1,2

क्लैब्य मा सम गम वार्थ नैतस्व गुपपदाते । बुद्धं इन्द्रंगर्दीर्सल्य त्यक्योत्तिष्ठ परन्तपः ॥

Do not lapse into impotency O son of Pritha; it does not well behave you. Abandon this littleness and weakness of the heart of rise O Scorcher of enemies.

मावस्परीस्तु कोन्तंय शातोष्णसुखदु खदा । आगमाप^रयेनो ऽ पत्या तारितिकास्य भारत ॥

The contact between the elements O son of Kunti are the causes of heat cold, pleasure and pain being non eternal, these come and go learn to withstand them O descendent of Bharat.

य हिन वाधयन्यत पुरुष्यंभ । सम द खराख धीर सो अनुसत्वास कल्पते ॥

O Bull among men the person to whom these do not cause any suffering, the wiseman who is alike to pain and pleasure he along is ready for the immortal state.

Bhagwad Gita, 11, 3, 14, 15

In this excellent model of psychotherapy through 18 chapters way of self knowledge, the Yoga of action (4मंगंग) knowledge of renunciation and action, the path of meditation, knowledge of the absolute and eternal, yogic vision, yoga of devotion, profound knowledge of three Gunas and the wisdom of renunciation and liberation have been described at length, which leads to personality transformation of Arjuna. In the modern psychotherapy cognitive restructuring is the goal of psychotherapy which has been accomplished a great deal through Bhaqwad Gita.

Self realization is the goal of human life. The purpose of eastern religion, philosophy and psychology is to fulfil that goal. That world "phifosophy" is a compound of two words Philo and Sophia which mean "love for knowledge" but this term is not applicable in east for those who consider the prime question of life such as Who am I?, From where have I come?, Why have I come ? And where will I go ? Are not interested in intellectual answers to these questions. The subject matter of eastern philosophy leads the students through a systematic way of directly experiencing the truths, of existence and height of self realization after realizing one's real self one knows that this self is the self of all (Swami Ram, 1978).

The Ayurvedic Era (1500 - 1400 BC)

Ayurveda derives its roots from Atharvaveda and it is one of the ancient sci-

ence which means science of life. Though principles of Ayurveda find a mention in vedantic treatise also, the classic written documents are Charak Samhita (1400 BC) and Sushrut Samhita (1500 BC). These two classics describe mental disorders, personality types according to trigunas - the satva, raj and tam and tridoshas - the three humours in the body vat, pitta, kapha. The chapter on manasrog describes hetu the causative factors for mental disorders. 14 causative factors have been described which include-

- 1. Pragyaparadh involving in socially unsenctioned behaviour and involving in actions arising out of envy, (ঠাফা), pride (দাল), fear (দাল), anger (কাঘ), greed (লাঘ), attraction (দাল), proud (দাল) and deluded thinking (মা). All activities arising out of raj and tam are included in pragyaparadh. Chakrapani has defined pragyaparadh as duties not performed at appropriate time.
- 2. Anuchit bramhacharya one who is out following the rules of brahmacharya which includes Indriya Nigrah i.e. control over demands of instincts. Due to this when the person carries out activities to gratify his instinctual needs his consensus is not able to control his mind, he becomes conflict ridden which leads to mental disorders like depression, anxiety, irritability, fears and phobias, restlessness, which leads to mental illnesses.
- Durbal satva people who have weak satva characteristics have increased raj and tarn characteristics which leads to emotions like anger and uncontrolled emotions which leads to mental disorder.
- Durbal Sharir Nutritional deficiencies leading to weak physical structure can lead to mental disorders.
- 5. Sharir dosh vikrati According to theory of tridosha it has been described by sushrut as well as charak that increase in one of the three humours of body either vat, pitta, or kapha leads to vatai, pittai, kaphai, types of mental disor-

ders of example increased vat leads to insomnia, while increased pitta leads to reduced sleep and unconsciousness and decrease in kapha also leads to insomnia. While decrease pitta leads to fear, anger, unconsciousness and deluded thinking. It has also been said that certain behaviour increase the humors of body which have been outlined in text of Charak Samhita

- Manas dosh (psychological factors) different detrimental emotions arise out of disorder of raj and tam which leads to mental illnesses.
- 7. Manobhighat kardravya Trauma to mind because of substance abuse. There are certain substances which derange the chitta e.g. alcohol.
- 8. Agantuk karan (exogenous factors) factors coming to the body from outside like krimi (bacterias), Rakshash, Paishach, Pret (evil spirits) can also cause mental illnesses.
- 9. Malinahar vihar Bad food and bad life style both lead to mental illnesses.
- 10. Manoabhighat Trauma to mind because of stress, extremely pleasant and extremely fearful events (which may be equated to stressful life events) lead to unmade and mental illnesses.
- 11. Ashasht manah Conflicts arising in the mind, out of doing actions mentioned in pragyparadh.
- 12. Ojokshaya loss of confidence leads to weakness of mind, depression and mental illnesses.
- 13. Ayukta nidra excessive sleep and sleep at inappropriate time also leads to mental illnesses.
- 14. Chintya man Inappropriate anxiety.

Classification of mental disorders based on exogeneous and endogenous factors trigunas, and tridoshas has been very systematically done in the ancient Ayurvedic

text. The classification is as follows:

- Nijmanas rog (endogenous mental illnesses).
- Agantujmanas rog (exogeneous mental illnesses).

Nijmanas rog has been further divided into (a) Manas Dosh Janya caused by psychological factors and (b) Sharir Doshanubandh Janya caused by physical illnesses.

Manas dosh janya illnesses arising out of psychological factors are those due to pragyaparadh: e.g. - Kam, Krodh, Lobh, Moh, Irshya, Man, Mad, Shok, Chinta, Chittodvaig, Bhaya etc. These disorders can be equated with neurotic disorders. It has been mentioned that occasionally manas rogas may have contract with physical illnesses which may be equated to psychosomatic / somatoform disorders. White Sharir doshanubandh janya are those disorders where there is involvement of physical factors for e.g.- Unmad (psychosis), Apasmar (epilepsy) etc. which may be equated to organic psychosis and organic brain dysfunction as we understand today.

Apart from this classification major mental disorders have been described based on aetiological factors, various stages of illness, their signs and symptoms and treatment using psychological principles, Ayurvedic techniques (Shat karma), yogic techniques and medicines of plant origin.

A detailed description of sleep disorders, epilepsy, unconsciousness, diseases due to excessive intoxication (substance abuse), excitement, unmad (vatajunmad, pittajunmad, kaphounmad) and agantuj unmad have been described in detail with Ayurvedic treatment prescriptions and methods of treatment. There is also a detailed description of mastishka jwar (Brain fever) leading to mental disorders, its varieties, signs and symptoms and their treatment. It is very interesting to see that in the ancient text the system of classification of mental disorders was very scientific and clear.

Yoga Darshan (5000 - 1000 BC)

Yoga had been the way of life in ancient

India. There are many aspects of Yoga which are not commonly known. Some of the systems and principles of yoga have been outlined in different vedic and upanishadic scriptures as well as tantrik traditions. There are eight common points known as Asthanga yoga or the eight fold path of yoga. This eight fold path of yoga does not necessarily belong to any one branch of yoga. It is common knowledge that the systems of yoga have to be used in relation to the techniques that we learn. The Ashthanga voga are as follows (1) Yam (restraint), (2) Nivam (discipline), together these help the individual toward self regulation, (3) Asanas (body posturing), (4) Pranayama (control of breathing), (5) Pratyahara (withdrawal), (6) Dharna (fixed attention), (7) Dhyana (contemplation) (8) Samadhi (the state of complete tranquillity). The set of last four exercises are concerned with psychological dimensions of personality and these basic principles of Ashthanga yoga can be used with any system of yogic techniques (Niranjananda, 1993).

Six yogic disciplines have been described in the upnishads. They are 1) Karma Yoga (Yoga of action), 2) Jnana Yoga (Yoga of knowledge and wisdom), 3) Hatha Yoga (Yoga of attaining physical and mental purity, suddhi), 4) Raj Yoga (Yoga of awaking the psychic awareness and faculties), 5) Mantra yoga (the yoga of freeing the mind by utilizing a sound vibration) and

6) Laya Yoga (the yoga of conscious dissolution of individuality). The aim of these spiritual practices is to convert the self into a transcendental being. Each one of these yogic disciplines have specific techniques of life style and attaining self realization. What is being practised most these days is the Hath Yoga which has traditional Shat karmas of the Hath yoga (the six actions), known as Neti, Dhauti, Basti, Nauli, Kapalbhati, Trataka, Various asanas are methods of attaining these shatkarmas. Later additions to hathyoga are Mitahara (balanced diet). Ahimsa (non violence), Asana and pranayama, Bandha and mudra. It will be out of place and practically impossible to give details of all yogic techniques at this juncture, but a mention of the current schools of yogic thought will do justice to this subject. The popular yogic techniques being currently widely used and Rai yoga, (Patel, 1993), Vipassana (Fleischman, 1990) Preksha dhyana (Mahaprajna, 1987; 1988), meditation (Chinmayanand, 1989), Pranayam (Sivananda, 1984) and Hath Yoga (Niranjanand, 1993).

Understanding of personality

According to the Indian ancient thought personality has been understood on the basis of three gunas, three vrittis and three doshas. The mind has three gunas, viz., Saftva (light, bliss, goodness), Rajas (passion, motion) and

Tamas (inertia, darkness). There are three vrittis in the mind corresponding to the three gunas. Shanta vintti (peace) comes out of Sattva Guna, Ghora Vritti from Rajo Guna and Mudha Vritti from Tamo Guna. Equilibrium or balance is Shanta Vritti: anger is Ghora vritti; laziness (Alasya), carelessness (Pramada) and drowsiness (Tandri) are Mudha Vrittis (Swami sivananda, 1983).

Though sattva, Rajogun and Tamogun (the trigunas) were conceived even in vedic period, it was during the time of Charak (1400 BC) that psychical characteristics of personality (知 如何) Vatik, Paittik, Shlaishmik; psychological characteristics of personality (9910 94/0) Sattvik, Rajsik, Tamsik were described in Charak and Sushrut Samhita, Basically three personalities are recognized in Ayurveda, namely the pure (sattvic), Passionate (rajas) and ignorant (tamas). "The pure mind is considered to be without any taint as it represents the beneficent aspect of the intelligence; the passionate mind is tainted as it represents the violent aspects; the ignorant mind, also is tainted on account of its representing the deluded past".

Several variations of personality types are possible due to several combinations of body type. Charak Samhita (1949) described 16 personality types. 7 belong to the sativic type, 5 to the rajas type and 4 to the tamas type. The development of the constitution is determined by the time of conception, the diet and drink of the mother during the period of gestation (VenkobaRao, 1978).

Sattvic personality

i) Brahma type: He is impartial, pure, devoted to truth, self-controlled, endowed with knowledge, understanding and power of exposition and reply, possessed of good memory, free from greed, conceit, desire, infatuation, intolerance. He is capable of scientific, philosophical and religious discourses. The name Brahma is derived from one of the Indian Trinity responsible for creation.

- ii) Rishi type: He is devoted to sacrifice, study, vows, celibacy; he is hospitable, devoid of price and endowed with genius, eloquence, and retentive power. Rishi is one who is devoted to contemplation and is a bachelor.
- iii) Indra type: He is brave, energetic authoritative of speech; endowed with splendour; possesses foresight and is given to pursuit of wealth, virtue and sensual pleasures. He is blameless in his work. Indra was known as the king of Gods.
- iv) Yama type: His conduct is governed by considerations of property, authority; he is free from passions, attachment, is unassailable, is constantly up and about, and has a good memory. Yama is the God into whose realm the souls enter after the death of the body.
- v) Varuna type: He is valiant courageous, intolerant of uncleanliness, devoted to the performance of scarifies, fond of aquatic sports, and his anger and favour are well - placed. As indicated earlier, Varuna is the deity who presides over the cosmic order.
- vi) Kubera type: He commands status, honour, luxuries, and attendants; is given to pleasures of recreation and his anger and favour are patent. Kubera is known for his wealth.
- vii) Gandharva type: He is fond of dancing, song, music and praise, and is well versed in history, poetry, and stories. Though addicted to the pleasures of fragrant unguents, garlands, women and recreations, he is free from envy. Gandharva denotes a celestial dancer living among the trees.

Among the seven types described above, the Brahma type is considered the most desirable since the beneficent aspect of the mind is represented in it". Nevertheless all the personalities are beneficial to the society in which they live.

Rajas personality

Asura type: He is valiant, despotic, possessed

of authority, terrifying, pitiless, and fond of self-adulation, Asura is an enemy of God.

- ii) Rakshasa type: He is cruel, gluttonous, intolerant, and full of hate, fond of flesh, foods, somnolent and of indolent disposition. He is capable of biding time and striking. Rakshasa is a demon with evil designs.
- iii). Pisacha type: He eats voraciously, is fond of secret company with woman, hates cleanness, and is given to abnormal recreations and food. Pisacha is a demon who loves luxury and women.
- iv) Sarpa (snake) type: He is brave, touchy, of indolent disposition, arouses fear in the beholder, and is addicted to pleasures of food and recreation.
- v) Preta type: He is fond of food; his character, pastimes and conduct are of painful disposition; he is envious, covetous, and disinclined to work. He lack power of discrimination. Pretas haunt the burial ground and live on human corpses.
- vi) Sakuna (bird) type: He is constantly devoted to eating and sports; he is fickle, intolerant, and unacquisitive.

Tamas personality

- i) Pasva (ahimal) type: He is mentally deficient, disgusting in his behaviour and dietetic habits, abandoned to sexual pleasures, and given to somnolent habits.
- ii) Matsya (fish) type: He too is poorly endowed, cowardly, gluttonous, fickle, prone to anger and sensuality. He loves water and is of itinerant habits.
- iii) Vanaspatya (plant) type: He is lazy, and exclusively devoted to the business of eating. He is of subnormal intellect.

It may be seen that the Ayurvedic writers conceived personality as comprising multiple dimensions: Intellectual, social, emotional, spiritual, and moral. The sattvic and rajasic represent the intellectual and emotional types

respectively. The tamasic group broadly represent the intellectually deficient ones. The descriptive types of mentally deficient as animal, fish and plant varieties is interesting.

In an interesting study of typifying personality according to Ayurvedic system, Ahluwalia (1990) complied signs and symptoms of prakriti given in the two samhitas and found that there are 477 characteristics observable in human beings based on which personality was identified during this era. Deh Prakrati (physical characteristic) included Vatik Prakrati, Paitik Prakrati and Shlaishmik Prakrati having 102, 87, 88 characteristics respectively. While manas prakrati (psychological characteristics) were classified as Sattvik Prakriti, Rajsik Prakriti and Tamsik Prakriti having 111, 63, 26 characteristics respectively. This research study concluded that based on this Ayurvedic personality inventory, Jaipur Prakriti Parikshan Prashnavali, patients and normal controls could be classified into six major personality types and patients and normal controls could be differentiated statistically and correlation of certain personality types could be found between type of personality and. type of unmad (Ahluwalia, 1990).

Composite personality

According to vedanta treatise, Atman is the core of personality. It is the prime mover of three material equipments. But vasanas (inherent tendencies) determine the nature and activities emanating from them. If vasanas are sattvic in nature thoughts, desire and actions will also be sattvic. If vasanas are rajasic or tamasic their manifestations again will be of the same type. If vasanas are of a kind and generous nature intellectual ideas, emotional feelings and physical actions will be kind and generous. If they are cruel and wicked so will be their manifestations, As the vasanas so the thoughts, desires and actions.

Composite personality is created by Atman functioning in the body, mind and intellect (see chart).

When Atman functions in organs of perception (gnana indrivas) one becomes the 'perceiver'. Perceiver means the combined 'seerhearer-smeller-taster-toucher'. The perceiver perceives sense objects of the world. The perceiver is one part of physical personality. The other part is the 'actor'. When Atman functions in organs of action (Karma indrivas) one becomes the action. The actor perpetrates actions in the world. The perceiver-cum-actor is physical personality. Again the Atman functioning in mind creates the 'feeler'. The feeler is emotional personality feeling emotions of different sorts.

The same Atma functioning in gross intellect is the 'thinker', the intellectual personality. Human intellect is of two distinct types i.e. gross and subtle intellects. When intellect engages its discriminating faculty in the realm of the terrestrial world it is said to be 'gross'. Gross intellect thinks of thoughts pertaining to the world. It discriminates between the pairs of opposites all within the boundary of this world. It could range from the simplest of discrimination of a dog between its master and a stranger to the finest discrimination of a scientist in nuclear technology. But all of them are still classified as gross by virtue of its field of operation being the terrestrial world. When however intellect

crosses the boundary of the terrestrial world and conceives the possibility of a transcendental reality it is called 'subtle' intellect. No other creature except a human being can posit the transcendental reality. The subtle intellect is the discriminating faculty which contemplates upon and distinguishes the transcendental reality from the terrestrial world, discerns the difference between spirit and matter, between Atman and the world one experiences through material equipments. When Atman functions in the subtle intellect, one becomes the 'contemplator'. The contemplator revels in the thought of Atman, Brahman, God, Transcendental reality. supreme consciousness or whatever name you give it. The contemplator distinguishes between Atman and the worlds of waking, dream and deep-sleep. The contemplator is spiritual personality.

Personality layers

According to Vedanta Treatise, the structure of man can be further divided into five material layers enveloping Atman. Atman is the core of personality. It is represented in the diagram below by the mystic symbol * (pronounced OM). The five concentric circles around the symbol represent the five layers of matter. They are called sheaths or kosas in

Sanskrit. The five sheaths (Pancha-kosa) are:

- 1. Food sheath (Anna-maya kosa)
- 2. Vital-air sheath (Prana-maya kosa)
- 3. Mental sheath (Mano-maya kosa)
- 4. Intellectual sheath (Vignana-maya kosa)
- 5. Bliss sheath (Ananda-maya kosa)

Treatment of mental disorders

During the ayurvedic era a detailed description of various mental disorders and their treatment has been described in Charak Samhita, Sushrut Samhita and Bhel Samhita. The subsequent text of Ayurveda like Kashyap Samhita. Harit Samhita and Madhav Nidan carry concepts from the earlier texts.

However as opposed to modern psychiatry where diagnosis (পিবাৰ) is based on phenomenology, in Ayurveda it is based on etiology (the three doshas) and based on the effect of these dosha-vatt, pitta, kapha or sannipat (when all the three humors are involved) manifestations of the manas rog were described. Accordingly the prescription of AHAR (edibles), VIHAR (Behavioural life style); psychotherapeutic management by advice of yoga, meditation and medicinal management by use of plants of medicinal importance in various permutations and combinations were adviced.

Detailed description are available on management of mental disordes. Eighteen principles of treatment of mental disordes have been described of which eleven are psychotherapeutic and behavioural and seven principles are related to Shatkarma and medicinal management.

The psychotherapeutic management principles include methods of guilt reduction, cognitive therapies, assurance, support, activities involving religious prayers and Yagna, use of opposite thoughts for stopping the thoughts and astrological techniques like prayer of unfavourable stars.

Elaborate description of sleep disorders, alcohol and other intoxication, unconsciousness, six types of UNMAD (vataj, pittaj, kaphaj, sannipataj, adhij, vishaj), epilepsy, brain fever are available along with various strategies of management.

The plants of medicinal use/combinational medicines have been classified into:

Medhya (to improve memory)

- 2. Madkari (intoxicating)
- Sangyasthapan (analgesics and to improve conscious level and mental faculties)
- 4. Jivniya (tonics)
- 5. Shirovirechan (for local application on head)
- 6. Unmad Nashak (antipsychotics)
- Apasmar (anticonvulsants)
- 8. Madatyay (used for deaddiction)
- 9. For insomnia
- 10. For hypersomnia

Observation from ethology - At some places it has been advised that certain medicines should be used with cow milk and others with buffalo milk based on observation of behaviour of calf and baby buffalo.

Medicinal plants - As many as 210 medicines of plant origin have been described under various categories of neuroleptics. Medical names of these mentioned in the ancient text with their Hindi and botanical names are available with the author.

Relevance to modern psychiatry

In the recent past there has been lot of research on use of many eastern techniques of healing in health sciences. Lot of emphasis is being laid on life style and health. Modern era and its increasing stresses call for stress management techniques and medicines devoid of side effects which increase the importance of alternative methods of medicine.

Scientific research on transcendental meditation programme has shown effectiveness of meditation on reducing neuroticism (Ander Tjoa, 1976) improving learning (Miskiman, 1976), improving academic achievements, prevention of alcohol (Shaffi, 1976) and drug abuse (David Katz, 1976). There have been reports on effect of transcendental meditation on reduction of anxiety, neuroticism (Jean Ross, 1976). Alexander and Schneider (1995) reported comprehensive effects neuroendocrine, psychological, social and spiritual factors related to substance abuse. Role of yoga in stress and sleep management, improving performance in sports and executives is being stressed recently. Prekshyadhyan a combination of meditation & relaxation technique has been found useful in improvement of concentration, memory and anxiety reduction in a study conducted at Jaipur by the author. Effectiveness of vipassana meditation as a therapeutic tool in psychological and psychosomatic illnesses has been reported by tyer (1989) and Fleischman (1990).

Some Ayurvedic combinations have been used as anti-anxiety and antidepressants, reports of which are available form National Institute of Ayurveda, Jaipur. Vacha (Acorus calamus) and jyotishmati (Cleastrus panniculatus) were found useful in treatment of depression (Bahetra, 1996). Unmad bhanjan ras a combination of 24 compounds was found to have anti-psychotic effect equivalent to chlo-promazine.

While communicating with cancer patients it was found (Gautam and Nijhawan, 1987) that Indian patients tend to accept the diagnosis of cancer rather easily. The concept of death prevalent in Indian culture based on philosophy of Gita where soul is accepted as immortal and it is believed to transfer through death from one to another human/species plays a significant role in the easy acceptance of the diagnosis and the planning for the rest of the life.

The understanding of human psych in vedantic model is more acceptable to Indian patients because of transfer of attitudes from generation to generation. Anecdotes from Bhagwad Gita as a psychotherapy of dying patient is virtually a tradition in Indian culture. Even now in may families when death is anticipated preaching of Lord Krishna stating that thoughts at the time of death determine the species of next birth help the individual to accept the death in a more gracious manner. The concept of "Sthit pragna" (**Red (U.S.)) how a person can remain detached from pleasure and sorrow unaffected by losses and gains inculcates peace in the mind. One of the Neeti Shloks says.

गते शोको न वर्त्रथा, भविष्य नेवधिन्तर्यतः । वर्तगानन कातन वर्तगन्तिच विवक्षणाः ।।

"It is not your duty to grieve the past nor you should worry about the future. Only he, who lives the present and thinks about the present is a wise man". Can help a depressed patient worrying for a recent loss.

Similarly many other anecdotes from ancient literature like Ramayana, Mahabharata and later writings like Neeti Shlokas and Panchatantra can be very usefully employed in supportive psychotherapy. There is need to reexplore this vast treasure of knowledge which may be culturally relevant and useful for Indian patients. What is needed is to make our patients aware of their hidden potentials as was done by Jamwant to Hanuman before going to Lanka in the epic of Ramayana. These ancient texts should be re-explored for models of conflict resolution, understanding psychopathology and attainment of self-realization.

REFERENCES

Ahluwalia, S.K. (1990) Construction of ঘক্ৰি परिकार प्रश्नावली (Personality inventory) and study of mental disorders based on Prakriti as described in Ayurveda. M.D. thesis submitted to University of Rajasthan, under guidance of Dr. R.K. Sharma and Dr. Shiv Gautam, National Institute of Ayurveda, Jaipur.

Alexander, C.N. & Schneider, R. (1995) Treating substance abuse using the transcendental meditation programme. A review and statistical metaanalysis. First international conference in life style and health, Jan. 20-21, New Delhi.

Andra Tjoa (1976) Increased intelligence and reduced neuroticism through transcendental meditation programme. Scientific research on transcendental meditation programme collected papers, Vol. I (Eds.) David, W., Orme Johnson & John, T. Farrow. Switzerland: Published by Maharshi European Research University Press, Seelisberg.

Bahetra, G. (1996) A comparative clinical study of Acorus Calemus (Vacha) and Celestraus Panniculatus (Jyotishmati) on depression. Thesis submitted for the degree of Doctor of Medicine (Pharmacology) to University of Rajasthan, National Institute of Ayurveda, Jaipur.

Chinmayanand Swami (1989) Meditation and life. Published by central Chinmaya Mission Trust, Sandeepany, Sadhanalaya, Saki Vihar Road, Mumbai 400072.

David Katz (1976) Decreased drug abuse and prevention of drug use by transcendental meditation programme. Scientific research on transcendental meditation programme collected paper. Vol. 1, (Eds.) David, W., Orme Johnson & John T. Farrow, Switzerland: Published by Maharshi European Research University Press, Seelisberg.

Fleischman, Paul R. (1990) Published by Buddhists publication society P.B. 61, 54, Sanghraja Mawatha, Kandy, Srilanka.

Gautam, S. & Nijhawan, M. (1987) Communicating with cancer patients. British Journal of Psychiatry, 150, 760-764.

lyer, K.S. (1989) Value of Anapana and vipassana in psychological and psychosomatic illnesses. A seminar on vipassana meditation for relief from addictions and better health. Nov. 28- Dec. 9, 1989. Vipassana Research Institute, Jogeshwari, Bombay.

Jean Ross (1976) Effect of transcendental meditation programme on anxiety, neuroticism and psycoticism. Scientific research on transcendental meditation programme collected papers, Vol. 1 (Eds.) David, W., Orme Johnson & John T. Farrow, Switzerland: Published by Maharshi European Research University Press, Seelisberg.

Mahaprajna Yuvacharya (1987) Prekshadhyan theory and practise. Published by tulsi Adhyatma Nidam, Jain Vishwabharti.

Ladnun - 341306.

Mahaprajna Yuvacharya (1988) Prekshadhyan therapeutic thinking. Published by tulsi Adhyatma Nidam, Jain Vishwabharti, Ladnun - 341306.

Miskiman, D.E. (1976) Effect of transcendental meditation programme on organisation of thinking and recall. Scientific research on transcendental meditation programme collected papers. Vol. 1 (Eds.) (Eds.) David, W., Orme Johnson & John T. Farrow, Switzerland: Published by Maharshi European Research University Press, Seelisberg.

Miskiman, D.E. (1976) Performance of fearning task by subjects who practice transcendental meditation technique. Scientific research on transcendental meditation programme collected papers, Vol. 1. (Eds.) David, W., Orme Johnson & John T. Farrow, Switzerland: Published by Maharshi European Research University Press, Seelisberg.

Niranjananand Paramhansa (1993) Yoga darshan vision of the yoga upnishads. Published by Bihar School of Yoga Gangadarshan, Munger, Bihar, India.

Patel, G. (1993) Rajyoga in health and disease. Published by Prajapita Brahmakumari, Ishwariya Vishwavidyalaya, Pandav Bhawan, Mount Abu, India.

Shaffi, M. (1976) Meditation and prevention of alcohol abuse. Scientific research on transcendental meditation programme collected papers, Vol.1,(Eds.) David W., Orme, J. and Jhon, T.F. Publis, Maharshi European Research University Press, Seelisberg, Switzerland.

Sharma Madan Mohan (1998) The concept of mind is vedas, souvenir, ANCIPS-WPA, Jaipur. 4-8, pp 35-40.

Shukla (1998) Tanne manah Shiv Shankalpa mastu, Brahmagosh (7), 4-5, pp 1-3, published by Rajasthan Brahmin Mahasabha Yog Nilyam, Sarojini Marg, C-scheme, Jaipur.

Sivananda Swami (1983) Mind its mysteries and control, pp 57 published by the divine life society, P.O. Sivananda Nagar, Tehri Garhwal, U.P.

Sivananda Swami (1984) The science of pranayam. Published by Divine Life Society, Sivananda Nagar, Tehri, Garhwal, U.P.

Swami Ram (1978) Perennial psychology of the Bhagwat Gita. Published by Himalayan International Institute of Yoga Science and Philosophy of the USA. Honesdale, Pennsylvania.

Venkoba Rao, A. (1978) Psychiatric thought in ancient India. Presidential address delivered at the 30th Annual conference of Indian Psychiatric Society, Jan. 16, New Delhi.

SHIV GAUTAM,M.D.D.P.M.,M.N.A.M.S., Professor & Head,Department of Psychiatry, SMS Medical college, Jaipur,