ATHARVAVEDĄ AND ITS MATERIA MEDICA

P.V.V. PRASAD*

ABSTRACT

Atharvaveda is the fourth and last Veda of Hindu literature. Its oldest name was 'ATHARVANGIRASAH', because it was contributed by two sages, ATHARVAN and ANGIRA. It is also known as 'Bhaishajjyaveda'. Atharvaveda gives information regarding plants, minerals and animal products with their usage for medical purposes. For example, 'Apamarga', a plant is useful for cough, piles, itching and abdominal pain, whereas 'Lavana' is useful for pimples; 'Shankha' useful to protect from diseases and 'Mriga Shringa' is useful for pulmonary consumption and other chronic diseases etc.

ATHARVAVEDA is the fourth and last Veda of Hindu literature. Its oldest name was 'Atharvangirasah' because it was contributed by two sages 'Atharvan' and 'Angira'. The word Atharvan' denotes "Holy magic bringing happiness" which contains formula for the healing of diseases. Angiras denotes "Hostile or black magic" which includes, cures against enemies, rivals, malicious, magicians etc. The Atharvaveda is also called the 'Bhaishajjyaveda' because its hymns represent Ayurveda of the vedic period and the name Atharvan is almost synonymous with bheshaja i.e. medicine. Atharvaveda gives detailed classification of the plant drugs based on their color, growth, properties, origin and form (VIII. 7/ 1,4,6,7,9,10,12,13,16,17, and 27). It is mentioned that water must be given the first place (II.3; VI. 100), next come plants (VIII.7.2). Atharvaveda has mentioned a large number of plants for alleviating the diseases.

The Ayurveda is said that, it is a Upaveda of Atharvaveda, whereas according to some scholars, Ayurveda is considered as the fifth Veda. In the beginning diseases were cured by Charms and incantations. Later on in addition to the Charms the drug was also introduced. The Charms system was the religious of the two. There are references about fifty or more diseases (both major and minor) available in Atharvaveda. There are special hymns dedicated to praise the herbs like Jangida, Kushtha, Rohini, Apamarga etc.

Materia medica of Atharvaveda includes material from the vegetable kingdom, animal products, minerals etc. In this way there are more than one hundred plants, around ten minerals and animal products mentioned in 'Atharvaveda'.

^{*} Research Officer (Ayurveda), Indian Institute of History of Medicine, Osmania Medical College Building, Putlibowli, Hyderabad (India).

PLANTS AND THEIR PRODUCTS MENTIONED IN ATHARVAVEDA

S.N	o. Name	Uses/Remarks	Reference (s)
1.	Ajasringi (Vishani) (Gymnema sylvestra R.Br	.) Useful in cough, thirst, dysentery, consumption	
		and vomiting.	IV.37.2
2.	Ala	Useful for eye diseases	VI. 16.
3.	Apamarga (Achyranthes aspera Linn.)	Useful in cough, piles, itching and abdominal pain	. IV. 17.6,7,
			8;IV.18.7,8
4.	Aghata,	Useful to uproot the diseases.	IV. 37.5
5.	Amoola	Mentioned as a medicinal plant.	V. 31.4
6.	Abhrikhata.	Useful for eye diseases.	IV. 7.5, 6
7.	Arka (Calotropis gigantea/procera R.Br. ex A	Ait.B.Br.)	VI. 72.1
8.	Arjuna (Terminalia arjuna W. & A.)	Useful in consumption (Kshaya).	II. 8.3
9.	Arani (? Premna integrefolia Roxb.)		X. 8.20.
10.	Arundhati.	Useful in all types of diseases.	IV. 12.1 &
			V.5.5.VI.59.1,3
11.	Avayu	It is edible	IV.35. 5; VI.16
			1,2 :
12.	Ashwatha (Ficus religiosa Linn.)	Useful in all types of diseases.	III.6.1.8; IV.32.4
			IV.37.4. V.4.3,5
13.	Avakolva.	It is a water plant.	IV.37.10:VIII.7.9
14.	Ashwara	Useful as antidote to snake poison.	X.4.2
15.	Asikin	Useful for Kilasa (leprosy) and Palita (baldness)	I.23. 1 & 3
16.	Aukshagandhi,	Kills germs.	IV.37.3
17.	Asuri (? Brassica juncea (Linn.) Ezem coss)	Kills germs and useful for healing the wounds.	1.24.1&2
18.	Anjana.	Kills germs, removes diseases, ends the feeling	XIX.44.1,
		of depression in a patient.	7; VI.102.3
19.	Arataki.		IV.37.6
20.	Alabu (Lagenaria Siceraria (mol) Standl.)		VIII.10 (Paryaya
			6.1)

Atharvaveda
and its
its
Materia
Medica -
Prasad

21.	Apaskambha.	Its leaves are useful as antidote to Poison	IV. 6.4
22.	Audumbara (Ficus glomerata Roxb.)		XIX. 31.1
23.	Aparajita (Clitoria ternatea Linn.)	Useful as an amulet for long life.	II. 27.3
24.	Aralu (Ailanthus excelsa Roxb.)	Its leaves are free from any attachment like a God.	XX.131.18
25.	Baja.	Useful for leprosy.	VIII.6.3,6,7,20,24
26.	Bilva (Aegle marmelos Corr.)	It is compared with Mighty. It is strong, thorny.	XX. 136.13
27.	Bisa	It is a lily plant.	IV. 34.5; V.17.16
28.	Bhanga (Cannabis sativa, Linn.)	It is ruled by 'Soma' the king of plants.	XI. 6.15
29.	Badhaka	It is compared as soldier.	VIII. 8.3
30.	Balvaja (? Imperata arundinacea Cyrill.)	To make the seat out of this grass and perform	
		havan and pray to God.	XIV.2.23
31.	Chipudru	It cures Balasa, bleeding, neuralgia and pain in heart	VI. 127.2
32.	Darbha (Desmostachys bipinnata Stapf.)	Useful as an antidote for snake poison and also as an	XIX. 28.30,32, 33,
		amulet for sacrificial purpose.	VI. 43.2
33.	Dasha Vriksha.	Useful in eliminating Pishacha and Grahas.	II.9.1
	Dhana (? Coriandrum sativum Linn.)		XVIII. 3.69
35.	Dhanya (<i>Oryza sativa</i> Linn.)	For Nourishment, and as healing balm	II.24.2,4, VI.140
			2, VIII. 7.20,
			IX. 1.22
36.	Dhava (Anogeissus latifolia Wall.)	Useful in healing the wounds.	VI. 5.5
37.	(-)		XVIII.3.6
38.	Guggulu (Commiphora mukul)		
	(Hook ex-Stocks)	Kills germs, cures diseases, injuries and also curse.	XIX.38.1 & 2;
			IV.37.3
	Ita.	It is a type of grass	VI. 14.3
	Ishika (<i>Saccharum munja</i> (Roxb.)		XII. 2.54
41.	Jeevanthi (Leptadenia reticulata W. & A.)	It can protect the man from dangerous illness	
		and infuses life.	VIII. 2.6

4	42.	Jangida	Kills the germs and protects men and cattle	II.4.1.6.;XIX34.1,	
			Useful in Takman (fever).	10; XIX.25. 1-5	
		Kanakanaka		X. 4.22	
4	14.	Kushtha (Saussurea lappa (C.B. Clarke)	Useful for fever, consumption, wounds, cough, leprosy, and it is visva bheshaja. It is next to Soma		
			plant in efficacy.	V.4;VI. 102.3;	
				XIX. 39. 1,2	
4	45.	Krityadushani	Useful as antidote for poison, in dropsy cases and for pneumonia.	VIII. 7,10	
4	16	Karkari	To throw away diseases spread among people	IV.37.5	
		Kyambu		XVIII.3.6	
		Kumuda (<i>Nymphaea alba</i> Linn.)		IV. 34.5	
		Krishna (Piper nigrum Linn.)?	Useful in leprosy and Palitya (baldness)	I.23. 1;VI. 83.2;	
				VIII.7.1;	
5	50.	Kesabrimhani		XVIII.4.34;VI.21.3	
5	51.	Khadira (Acacia catechu Willd.)	Useful in wound healing.	III.6.1; V.5.5;	
		` ,	Ŭ	VIII. 8.3	Du
5	52.	Kudhya		V.19.12	11.1
5	53.	Kairatika (Kumarika)	Grows on the high ridges of the hills with		nu.
			lustrous shovels	X.4.14	1111
5	54.	Madhavathi	Intoxicating plant.	IV.7.4. & VI.16.2	
5	55.	Madhuga		VI. 102.3	1 1.3
		Masha (Phaseolus mungo Linn.)	Mentioned as a part of food i.e. along with rice, barley	VI.140.2; XII.2.4,53	
			and sesamum.		cu.
5	57.	Madhula	Useful against insect for preventing stings	VII. 56.2	
4	58.	Munja (Saccharum munja Roxb.)	Useful for leprosy, fever, dysentery, thirst, urine	I.2.4 ; VI. 133	110
			retention and also for Dagdha Vrana (burns).	Charlenger in Frank in Antonio (1997)	2
5	59.	Mulali		IV. 34.5) I
ŧ	50.	Naladi (Jatamansi) (Nardostachys jatamansi, DC.)	Useful for fever, poison and kills germs which contaminate water.	VI. 102.3.; IV.37.3	2000

61.	Narachi (Ipomoea turpethum Wat.)?	It is mentioned that God Protects the efficacy	V.31.4
		of this plant and of Amoola	
62.	Nitatni	Good for hair.	VI. 136.1, 2
63.	Nyagrotha (Ficus bengalensis Linn.)	Prevents from diseases and their spreading	IV.37.4; V.5.5
64.	Nyashtika		VI.139.1
65.	Nada	It grows in the rains.	IV. 19.1
66.	Oksha	-	II. 36.7
67.	Oukshagandhi	Useful in killing the germs.	IV.37.3
68.	Pippali (Piper longum Linn.)	Useful for leprosy, diabetes, boils and wounds	VI. 109. 1-3
69.	Parushavarah	It acts like antidote for snake poison	X.4.2
70.	Parna (Palasha) (Butea monosperma (Lam.) Kurtz.)	It helps in wound healing	III.5. 1.8; V.5.5
71.	Patha (Cissampelos pariera Linn.)	Useful to cure fever.	II.27.1.7
72.	Peela	Kills germs	IV.37.3
73.	Peelu (Salvadora persica Linn.)	Fruits are edible	XX 135.12
74.	Pundareeka (Nelumbo nucifera Geartn.)	It is mentioned that lotuses should be grown	VI. 106.1
		around the houses.	
75.	Putudru (Putidaru)	Healing balm for spiritual ailments.	VIII.2.28
76.	Pushkara (Inula racemosa Hook.)	Useful as scent	III.22.4; IV.34.5;
			V.16.17; XI.3.8.;
			XII 1.24
77.	Prisnaparni (Uraria picta Desv.)	Useful for visuchi, prevents abortion, promotes growth.	II. 25. 1-4
		It is refered as Lakshmana by some authors.	
78.	Pauda	Useful in snake bites.	X.4.5.7, 10 & 11
79.	Pramandani	Useful in leprosy, tumour, itching, burns and poison.	IV. 37.3
		It can also kill germs.	
80.	Plaksha (Ficus lacor Buch-Ham.)	Useful for wound healing.	V.5.5
81.	Rajani (Curcuma longa Linn.)	Useful for Kilasa, (leprosy) and Palita (baldness)	I.23.1
82.	Rohini (Picrorhiza kurroa Royle ex Benth.)	Useful to heal bone fractures and wounds.	IV. 12. 1-7
83.	Rama (Rabha)	Useful for Kilasa (leprosy) and Palita (baldness).	1.23.1
84.	Shatavara (Asparagus racemosus Wild.)	Kills germs, Useful in malignant diseases of the skin	
	X	(ulcer/eczema).	XIX. 36.1 & 3.5
85.	Shyamaka (Echinochloa frumentacea Linn.)	It is mentioned as a tiny millet.	XIX.50.4

86.	Shyama. (Ipomoea petaloides-Chois.)	Useful for leprosy.	1.24.4
87.	Shilanjala		VI. 16.4
88.	Shilachi (Laksha) (Cocus lacca)	It is wax.	V. 5.1. & 8
89.	Shimshapa (Dalbergia sissoo Roxb.)	••	VI. 129.1; XX.129.7
90.	Sahasrakanda		II.7.3
91.	Sraktya		II. 11.2; VIII.5.4
92.	Suparnasuri	Useful as deworming agent, cures Kushta (leprosy)	I.24.1
93.	Shankha Pushpika (Convulvulus pluricalis Chois.)		VII.38.5
94.	Shana (Crotalaria verrucosa Linn.)		II.4.5
95.	Shami (Prosopis spicigera Linn.)		VI. 11.1
96.	Shanda Durva (Cynodon dactylon Linn. Pers.)		XVIII. 3.6
97.	Sheetika		XVIII. 3.60
98.	Shara (Saccharum munja Roxb.)		IV. 7.4
99.	Sheepala	It brings peace to heart and mouth when rubbed on the body.	VI. 12.3
100.	Shepa Harshani	It improves the power.	IV.4.1
	Sochi	Useful as antidote to snake poison	X.4.2
102.	Syeni	It has the quality of sustaining this world	XVIII. 4.34
	Saha	One of the plants which are ruled by Soma.	XI.6.15
104.	Soma (Amanita muscaria Linn.)	It is the chief of the medicinal herbs	I.20.1; V.3.7.;
			VIII.7.20
105.	Swetha	Useful as antidote for snake poison.	X.4.3
106.	Shuka	Useful for Harima (Jaundice/Anemia)	1.22.4
107.	Tarunaka	Useful as antidote for snake poison.	X.4.2
108.	Truna	It is a grass	VI.54.1; VI.102.2,
109.	Tila (Sesamum indicum Linn.)	Mentioned as a part of food alongwith rice, barley and beans	XVIII 3.69;VI.140.2
110.	Talasha (Talisha) (Abies webbiana Linn.)	It is mentioned as one of the medicinal plants among which	
		soma is best.	VI. 15.3
111.	Tastuva	Useful as antidote for snake Poison.	V.13.11; V.10.11
112.	Tabuva	Useful as antidote for snake Poison.	V.13-10
113.	Taudi	Useful for antidote for snake Poison.	X.4.24
114.	Taubilika		VI. 16.3
115.	Tajad bhanga		VIII. 8.3

116. Traymana (Gentiana kurroa Royle.)	Useful for fever and all pain giving diseases	VIII. 2.6.; XIX 39.1
117. Ucchusma (Kapikacchu) (Mucuna prurita Hook.)	Useful to enchance virility and as rejuvenating agent.	IV. 4.3
118. Uttanaparni	It is a medicinal plant with expanded leaves.	III. 18.2
119. Upajika (Aconitum heterophyllum Wall.)?	Useful as antidote	II.3.4. : VI. 100.2
120. Urvaru	It cuts the bond of disease from body	VI. 14.2.
121. Varana (Crataeva nurvula Buch-Ham.)		X. 3.1-25
122. Varanavathi	Useful as antidote	IV.7.1.
123. Vishanaka	Useful in genetic disorders	VI. 109.3; IX. 8.20
124. Vacha (Acorus calamus Linn.)	Useful as antidote.	II.31.2, 34; IV.7.4
		& 5
125. Yava (Hordeum vulgare Linn.)	It is a food material (barley)	VI.30. 1; VI. 50.1

: ;

MINERALS AND METALS WHICH ARE USED FOR MEDICAL PURPOSES

1.	Anjana (Antimony / Collyrium)	Cures the diseases like, jaundice, eczema, consumption etc	IV. 9. 2-10; XIX 44. 1-10; XIX 45. 1-5
2.	Ayasa (Iron)		V.28.1. 5 & 8
3.	Mrittika (Soil)	Lends its power to eradicate poison when besmeased on the body.	VI. 100.1
4.	Hiranyam (Gold) (Haritam)	God has golden colour (i.e. gold is created by him.)	I.35.1, 2 & XI 3.8.
5.	Lavana (Salt)	Useful to cure pimples by suppurating when sprinkled on them.	VII. 76.1.
6.	Rajata (Silver)	Mouth, tongue and hands are silvery possionate.	V.28.1.
7.	Seesam (Lead)	It is used for preparing the bullets for protection (not for medicinal use.)	I.16.2 & 3.
8.	Trapu (Tin)	Described as God's ashes, (i.e. created by him.)	XI. 3.8.

ANIMAL PRODUCTS MENTIONED FOR MEDICAL PURPOSES

1.	Ajinam (Skin)	Skin of animals like, tiger, elephant, lion etc.	IV. 7.6
2.	Ajyam / Ghrita (Clarified butter)	In improves the agni (fire) eg. Jatharagni (Digestive fire)	III.10.6,111; II.75.2
3.	Dadhi (Curd)	In a good house curd should also be stored alongwith milk,	
		ghee, and honey.	III.12.7
4.	Ksheera (Milk)	To enhance strength and beauty.	II.26.4 & 5
5.	Madhu (Honey)	Honey is more effective in spring season.	IX. 1. 1-24
6.	Mriga Sringa (Animal horn)	Useful for curing pulmonary consumption, chronic disease	III.7.1,2; VI.44.1-3
		deeply involved in the heart of the patient	
7.	Palal (Flesh)	Meat for consumption	VIII. 6.2.
8.	Sarpavisha (Snake Poison)	To kill the spirit	V.13.4.
9.	Shankha (Shell)	To protect organs from diseases.	IV. 10. 1-7

Atharvaveda and its Materia Medica - Prasad

4

REFERENCES

1. Apte, V.S.	1970	The student's Sanskrit English Dictionary, Motilal Banarasi Dass, Delhi - 110007, India.
2. Devi Chand, M.A.	1995	The Atharvaveda (Sanskrit text with English Translation) Munshi Ram Manoharlal Pub- lishers Pvt. Ltd., New Delhi - 40055, India.
3. Dinesh Chandra Sharma,	1968-69	Vedome Dravyaguna Shastra, Gujrat Ayurveda University, Jamnagar, India.
4. Dominik Wujastik	1998	The roots of Ayurveda, Penguin books India (P) Ltd., New Delhi - 1100 19, India.
5. Gupta, C.M.		Vocabulary of medicinal substances & drugs published by Khosla brothers (I.I.H.M. Acc. No.2159).
6. Karambelkar, V.W.	1961	The Atharveda and Ayurveda, Majestic Printing Press, Tilak Statue Mahal, Nagpur - 2, India.
7. Ralph T.H. Griffith.	1968	Hymns of the Atharvaveda (Vol.1 & II) Chowkhamba Sanskrit Series Office, - Varanasi - 1, India.
8. Singh, Balwant & Chunekar, K.C.	1972	'Glossary of vegetable drugs in Brihatrayi' Chowkhamba Sanskrit series office, - Varanasi - 1, India.
9. Shrikantha Shastri,		Atharvaveda Samhita with Sanatan Bhashya (4, Parts) Madhava Pustakalaya, - New Delhi - 7, India.
10. Sharma, P.V.	1979	"Fruits and Vegetables in ancient India" Chaukhambha Orientalia, Varanasi - 1, India.
11. Wise, T.A.	1986	The Hindu system of medicine, Mittal Pub- lication, Delhi - 110035, India.

सारांश

अथर्ववेद में द्रव्यगुण

- पी.वी.वी. प्रसाद

अथर्ववेद हिंदु वाङ्मय का चतुर्थ एवं अंतिम वेद है। इसका दूसरा नाम अथर्वांगीरसः है। क्योंकी इसमें अथर्वण एवं अंगीरस नामक दो महर्षियों का योगदान है। यह भैषज्यवेद भी कहलाता है। अथर्ववेद में पेड़ पौधों और जानवरों से प्राप्त एवं खनिज औषधद्रव्यों तथा उनके गुणधर्मों के विषय में सूचना उपलब्ध है। उदाहरण के लिऎ अपामार्ग को कास, अर्श,कण्डू तथा उदरशूल आदी रोगों में उपयोगी बताया गया है। लवण को युवानपिडिका रोग में, शंख को रोगों से बचाव के लिऎ और मृगश्रंग को क्षय एवं जीर्ण व्याधियों में उपयोगी कहागया है।

.