

Sushruta – the Clinician – Teacher par Excellence


Girish Dwivedi¹ and Shridhar Dwivedi²

Department of Cardiology, Northwick Park Hospital¹, Harrow, Middlesex, UK, and Department of Medicine/ Preventive Cardiology, University College of Medical Sciences, (University of Delhi) and GTB Hospital, Delhi, India

[Indian J Chest Dis Allied Sci 2007; 49: 243-244]

The historic contribution of Sushruta, the ancient surgeon of India, is well recognised for his innovative method of rhinoplasty,¹ extracapsular lens extraction in cataract,² anal and dental surgeries.^{3,4} However, little is known regarding his vivid description of diabetes (*madhumeha*),⁵ angina (*hritshoola*) and obesity (*medoroga*).⁶

Sushruta was the famous surgeon of Kashi, popularly known as Benares and used to teach and practice medicine around 600 BC. A bust of his imaginary picture has been installed in the University Teaching Hospital of Banaras Hindu University, located in the same city to commemorate his contribution to medicine as a whole (see Figure). He was a disciple of


Sushruta—the ancient clinician and teacher par excellence-500 BC

Dhanwantari, who is recognised as the Lord deity of *Ayurveda* (science of life) the Indian system of medicine. The main vehicle of the transmission of knowledge during that period was by oral method. The language used was Sanskrit — the vedic language of that period (2000-500 BC). The most authentic compilation of his teachings and work is presently available in a treatise called “*Sushruta Samhita*”. This contains 184 chapters and description of 1120 illnesses, 700 medicinal plants, 64 preparations from mineral sources and 57 preparations based on animal sources.⁷

Sushruta described diabetes (*madhumeha*) as a disease characterised by passage of large amount of urine, sweet in taste, hence the name “*madhumeha*” — honey

like urine. He goes on to say that diabetes primarily affects obese people who are sedentary and emphasised the role of physical activity in amelioration of diabetes.

Such a pertinent observation speaks volume of his observational power, habit of going into the details of each symptom and a sharp analytical mind. His advice to resort to physical exercise to prevent diabetes holds true even today at a time when we are facing an epidemic of diabetes and coronary artery disease worldwide.

Though the discovery of circulation is attributed to William Harvey; it is interesting to note that Sushruta had the knowledge of a structure like heart and its role in circulation of “vital fluids” through the ‘channels’. Sushruta has described the entity of “*Hritshoola*” in his famous treatise “*Sushruta Samihita*”. His vivid account of angina (“*hritshoola*” meaning heart pain) is marvellous, though he did not use the exact term as angina.⁶ It embodies all the essential components of present day definition, i.e. site, nature, aggravating and relieving factors and referral. According to him angina is chest pain which is precordial, temporary, exertional, emotional, burning like and relieved by rest. He also linked this kind of pain to obesity (*medoroga*). Besides these, he has also described the symptoms of “*vatarakta*” which are similar to that of hypertension. It is remarkable that Sushruta described these conditions some 150 years before Greek physician Hippocrates. He came to such a near perfect conclusion without resorting to any kind of biochemical or imaging procedures which were obviously non-existent at that point of time.

In this context, it would be worthwhile to explore the utility of the various plant based formulations advocated by Sushruta to tackle the problem of diabetes, angina and atherosclerotic disorders.⁸

REFERENCES

1. Eisenberg I. A history of rhinoplasty. *South Afr Med J* 1982; 82: 286-92.
2. Kansupada KB, Sassani JW. Sushruta, the father of Indian surgery and ophthalmology. *Doc Ophthalmol* 1997; 93: 159-67.
3. Deshpande PJ, Sharma KR, Singh LM. Ambulatory treatment

[Received: May 10, 2007; accepted: May 21, 2007]

Correspondence and reprint requests: Dr Shridhar Dwivedi, Department of Medicine/Preventive Cardiology, University College of Medical Sciences and GTB Hospital, Shahdara, Delhi-110 095, India; E-mail: shridhar.dwivedi@gmail.com.

- of fistula-in-ano: results in 400 cases. *Indian J Surg* 1975; 37: 85-9.
4. Tewari M, Shukla HS. Sushruta: The father of Indian surgery. *Indian J Surg* 2005; 67: 229-30.
 5. Krall LP, Levine R, Barnett D. The history of diabetes. In: Kahn CR, Weir GC, editors *Joslin's Diabetes Mellitus*; 13th edn. Philadelphia: Lea and Feibiger; 1994: pp 1-2.
 6. Dwivedi S, Chaturvedi A. Cardiology in ancient India. *J Indian College Cardiol* 2000; 1: 8-15.
 7. Sharma PV, translator and editor *Sushruta Samhita: With English Translation of Text and Dalhana's Commentary along with Critical Notes* 3 Vols. Varanasi: Visvabharati; 2001: 24, 1983.
 8. Dwivedi S. Putative use of Indian cardiovascular friendly plants in preventive cardiology. *Ann Natl Acad Med Sci (India)* 1996; 32: 159-75.