A BRIEF ON AYURVEDIC MANUSCRIPTS PRESERVED AT UTKAL UNIVERSITY, BHUBANESWAR

M.M. PADHI, B.DAS, N.SRIKANTH, N.N. PATHAK, K.K. CHOPRA

ABSTRACT

Amongst different institutions, "Parija Library" of Utkal University, Bhubaneswar has about 101 palm-leaf manuscripts (mss.) on Ayurveda to its credit. Most of these mss. have not been reported earlier. Herewith a brief description of these mss. has been made with the intention of bringing it out for the Ayurvedic fraternity and to enrich the literary stock of Ayurveda.

Introduction:

The antiquity of prevalence and propagation of Ayurveda in Orissa can be considered as old as the cultural heritage of Orissa. The inscriptions engraved during the reign of Ashok at Dhauli, near Bhubaneswar speak a lot for herbal treatment, which was commonly known for men and animals. This was the most ancient times when herbal treatment spread to the neighbouring states as well as the then Mid-Asian countries. The traders of ancient Orissa (then known as Kalinga or Utkal) were famous for their trading in the far-east countries transacting business of spices and herbal drugs besides other commodities.

On the other hand, due to abundantly available palm-leaves in Orissa, the same have been predominantly used as a source material for writing various treatises. Many of these treatises are available on as diverse subjects as history, astrology, literature,

religion, Ayurveda and all written on palm leaves. It seems that the art of processing these leaves to make them endurable for a longer period was known to the people of Orissa. That is why till 19th century. A.D. such process was continuing as a tradition.

Utkal University, the oldest university of the state of Orissa has a library large enough to maintain collection of manuscripts of Ayurveda. In this paper an attempt has been made to present a brief account of the titles, authors and period of these manuscripts alongwith some of their salient features which need to be highlighted.

Descriptive Information:

In this library there are 101 palm-leaf manuscripts on Ayurveda. All except one which is in Devnagri, are scribed in Oriya script. The language of most of these manuscripts is either Sanskrit, Oriya or both. The other details regarding these manuscripts are as follows:

^{*} Asst. Research Officer (Ay.), ** Asst. Director (Ay.), *** Director Central Research Institute (Ayurveda) Unit - 1, Bhubaneswar - 751 009

SI. Collect	ion Title	Author/	No. of	Size	Period
No. No.		Scribe	folios	in cms.	
1. 8142	Abhinava vaidya				
1. 0172	Chintamani		141	32x3	
2. 843	-do-	15.415/41	146	36x3	
3. 2220	Artha Samhita		22	36.8x3.2	
4. 835	Aswashastram	Salihotra	109	38x3.2	
5. 845/2	-do-	Tika-		337,310	
	F	Ramchandra Rajgui	ru 23	28x2.6	
6. 846	-do-	Salihotra	56	26x2.8	
7. 856	-do-	Bhairava Sinha		30x3	
8. 897	-do-	Brajsundar Signd		40.8x3.1	
9. 898	-do-	Salihotra	95	24x3.5	
10. 1648	-do-	Bhairava Sinha	105	26x3	
11. 833	Ayurvedah	Birasimha	195	30x2.3	
12. 837	-do-		122	37x2	
13. 838	-do-		18	33x3	
14. 844	-do-	;	205	41x3	1881
					Sambatsara
15. 849	-do-		87	33x3	
16. 855	-do-		145	30x3	1331 Sala
17. 867	-do-		204	37x2	
18. 1651	-do-		70	33x2	
19. 2538	-do-		238	34x3.5	
20.1649/1	Ayurveda Granthah		45	40x2	
21. 2565	-do-		55	37.5x3.2	
22. 868	Ayurveda Ratnavali		138	34x3	==
23. 737/2	Ayurvedashastram		7	37.5x3.2	
24. 863	-do-	==	142	35x2.6	
25. 882	-do-	Balabhadra	86	32x3	1304 Sala
26. 883	-do-		99	19x2.3	
27. 886	-do-	Lingaraj Behera	a 217	30x2.5	1329 Sala
28. 889	-do-		242	29x3	
29. 891	-do-		64	30x2.3	
30. 892	-do-		57	35x2.9	
31. 2159	-do-		106	28.8x3	
32. 2315	-do-		54	36x4	
33.2517/1	-do-		31	32x2.3	
34. 2575	-do-		103	30x2.3	
35. 1647	Karma Vipaka	Birasimha	113	33x3	
36. 1958	-do- Bl	hrigu/Sibaram Sata			
			177	32x3	12th anka of
					chandra Dev
37. 866/2	Gandhak Utpatti		43	27x3	

38.	829	Chikisarnava	Viswanath Sena	203	33x2	
39.	848	-do-	-do-	148	41x3	
40.	872	-do-	-do-	176	40x2	37 anka of
					Ram	chandra Dev.
41.	884	-do-	-do-	205	34x2	5th anka of
8 1305	7.5.				1	Mukunda Dev
42	1652	-do-	Viswanath Sena	111	37x2.6	10th anka of
72.	1002	-40-	(Pindika Satpathy)			akishore Dev
12	862	Chikitsa Sara	(Fillulka Salpatily)	,	ы	akisiidie Dev
43.	002		Viswanath Sena	240	24.2	
		Samgraha	viswanath Sena	210	34x3	
	004	Children Commence	Danielai	400	202.2	
	834	Chikitsa Sarvaswa	Basudev	180	39x2.3	
	841	Chikitsa Shastram	Sarangdhar	145	36x2	
	2558		Laxman Grahaputr		28.6x2.6	
	673/2	Dravyagunam		9	30x3.1	
48.	832	-do-		128	33x2	
49.	852	Pathyapathya Nirnaya	ah Anand Rath	103	33x3	
50.	857	Paryaya Muktavali		17	26x2.7	
51.	1649	-do-		68	40x2	
52.	1650	-do-	Madan Kar	35	33x3	
53.	1653	-do-	Hari Charan	44	32x2.3	1246 Sala
	836/2	Banausadhi Varga		19	30x3	
	854	Birasimha Samhita	Birasimha	42	32x2.3	
	2557	-do-	-do-	85	32x2.6	
	879	Bhima Samhita	Bhima Das	42	23x2.6	
	836	Bhesaja Samhita	-do-	110	30x3	45 anka of
56.	030	bilesaja Saililla	-40-	110		nchandra Dev
50	00014	Madau Vinadah	Madan Normati	405		
59.	866/1	Madan Vinodah	Madan Nrupati	105	27x3	43 anka of
						nchandra Dev
	830	Madhavkar Nidanam	Madhav	202	32.5x3	
- 15 / Si	839	-do- (Balvodhini)	(Narayan Sarangi)	171	44x3	
62.	2556	-do-	Madhav	216	32x2	
63.	864	Modakarnava		71	37x2.2	
64.	850	Rasalahari	Narayan	100	33x3	
65.	813/6	Rasayana Rasachaki	a			
		Chudamani		19	30.2x3.5	43 anka of
					Ram	nchandra Dev
66.	860/5	Ratna Parikshasara		13	30x2.8	
	827	Rasayana Tarangini		130	35x3	
(E) (A) (B)	828/2	Roga Lakshanam		70	35x3	
	840	Roga Vinischayah		89	35x3	
	881		larasimha Mohapat		36.2x3	
	853					
		Vaidya Jivanam	Lolimbaraj	122	40x3	
0.00	870	-do-	-do-	165	25x3	
	839	Vaidya Tattwarnava	Balabhadra Mishra		40x3	
74.		-do-	-do-	178	34x3	
75.	847	-do-	-do-	206	38x3	

76. 8	69	-do-	-do-	194	36x3	
77. 8	60	Vaidyavinoda		42	30x2.8	
78. 8	28	Vaidyashastram-				
		(Nadilakshan)		27	35x3	
79. 8	40	Vaidya Shastram		110	30x3	
80. 8	45	-do-		97	39x3.2	
81. 8	46	-do-	Dinakrishna Das	66	30x3	
82. 8	59	-do-		49	18x2.6	
83. 8	64	-do-	Dinakrishna Das	17	37x2.2	
84. 8	71	-do-	-do-	23	32x2	
85. 8	73	-do-	Daitari Praharaj	161	28x3	1292 sala
86. 8	74	-do-	Padmalochan	90	34x3	1284 sala
87. 8	75	-do-	Ganesh Mohapatra	a 98	33.3x3	1256 sala
88. 8	76	-do-	Madhavkar/comm.			
			Laxman	118	24x3	
89. 8	85	-do-	Grahaputra	80	32.2x2.9	
90. 8	87	-do-	Dinakrishna Das	181	34x3	1300 Sala
91. 8	88	-d0-		37	21x2	
92. 8	94	-do-	Sulapani	162	36x3	
93. 16	654	-do-		31	30x3	
94. 2	141	-do-	Krishna Das	83	27x3	
95. 2	146	-do-		88	34x3	
96. 2	181	-do-		81	32x3.2	
97. 25	539	-do-		196	42x3	
98. 8	57	Satkantha Ratnavali				
		(Dravyaguna)		91	26x2.5	
99. 25	575	Satpanchasika	Vatotpalah	73	30x2.3	
100.8	58	Hayashastram	Ramchadra Rajguri	u40	28x2.6	
101.893 Harihara Chatuarangan Godavarish						
		•	Mishra	77	30x2.3	

Comments:

Many of the titles of these manuscript are quite well-known to other parts of the country at national level like Madhav Nidanam, Vaidya Jeevanam etc. But most are specific to the state of Orissa. In some of the manuscripts the names mentioned though are not clearly indicative of the author or the scribe some have been reputed throughout the state. Like one such treatise, i.e. Chikitsarnava or Chikitsa Sarasangraha authored by Viswanath Sena till now is not published at the national level. Some indication from the period of scribing of this treatise can be inferred from

the table (sl. no.41) given above. It says about the 5th anka of king Mukunda Deva (1559-1568) which can be dated around 1563 A.D. approximately.

Similarly, another treatise namely Vaidya Tattwarnava written by Balabhadra Mishra is also very specific to Orissa. In this treatise the occurrence of diseases and their remedies are described according to the planetary positions of one's horoscope. Another information appears to be new which is a commentary namely Balavodhini in local oriya language on Madhav Nidanam by Narayana Sarangi. Some reputed oriya poets have also scribed

Ayurvedic texts in prose and poetry among which those of Bhima Das and Dinakrishna Das are reputed ones.

The manuscripts under the nomenclatures Ayurvedah, Ayurveda shastram and Vaidyashstram need to be explored as some of them have commentary also indicating the possibility of any important treatise lying in them. All these 101 manuscripts cover various subjects of Ayurveda like Kayachikitsa Dravyaguna, Rasashastra, Bhaisajya Kalpana as well as those of astro-medicine and veterinary treatment.

Conclusion:

Since most of these manuscripts have not been published, exploring the same by way of transcription, edition and translation would be helpful to bring out certain new treatises and historical data hitherto unknown.

Acknowledgment:

The authors are thankful to the Vice-Chancellor, Utkal University for his kind permission to refer the manuscripts and the Chief-Librarian as well as Pandit Asst. of the manuscript section for their cooperation and assistance.

REFERENCES

1. Manuscripts on Ayurveda

Parija Library, Utkal University, Vanivihar, Bhubaneswar.

सारंश

उत्कल विश्विद्यालय, भुवनेश्वर में संरक्षित आयुर्वेदीय पाण्डुलिपियों का संक्षिप्त विवरण |

एम एम पाढि
बी दास
एन श्रीकान्त
एन एन पाठक
के के चोपडा

उडीसा के विभिन्न संस्थानों में से उत्कल विश्वविद्यालय के 'परीजा ग्रन्थागार' को लगभग १०१ आयुर्वेदीय पाण्डुलिपियों को संरक्षित रखने का श्रेय है | इन के बारे में विशद विवरणिका सम्भवतः अभीतक प्रकाशित नहीं हुई है | इन पाण्डुलिपि ग्रन्थोंको आयुर्वेदीय साहित्य में समावेश करके समृद्ध करने के उद्येश्य को लेकर इस लेख में इन के बारे में एक संक्षिप्त चर्चा की गई है |