
GIVING BLOOD

(Rakta Moksha)

One of the five therapies of Pancakarma is blood letting. Pancakarma is the ancient Ayurvedic protocol for eliminating excess dosa from physiology. Each technique has a particular dosa for which it is particularly suited. In this case we are interested in eliminating excess pitta from physiology. Pitta substances are the agents of change in the digestive tract, in the cell, and in the mind. In the course of their normal duties they govern the processes of digestion, metabolism, skin color, eyesight, immunity, and understanding. Pitta molecules are hot, liquid, sharp, slightly oily, sour, somewhat mobile, and fleshy smelling. When there presence is increased quantitatively then these molecules promote tissue deterioration, redness, swelling, increased warmth, and inflammation. Other symptoms include: bleeding, rashes, hives, urticaria, infection--bacterial, viral, fungal, parasitic, nausea, diarrhea, headaches, excess thirst, dizziness and so on. When pitta imbalances persist then serious diseases manifest such as ulcers, leukemia, and cancers and infections of many sorts. Ayurvedic vaidyas have used blood letting as a way to expunge excess pitta molecules from the body and to return physiology to normalcy. The techniques include venesection, blood giving, and even non-poisonous leeches. We would like to suggest the following guidelines for giving blood to facilitate eliminating excess pitta from the body.

INTERNAL OLEATION:

We suggest that the internal tissues be thoroughly saturated with the lubricating substance--ghee (clarified butter). This can be accomplished by taking first thing on successive mornings 2T, 4T, 6T, 8T (more ghee is optional according to mental and physical acceptance). This ghee may be in liquid form and may include 1/8t saindhava (rock salt) and a pinch of trikatu for each 2T dose of ghee. Bearably hot water should be taken following the ingestion of ghee. Drink at least some sips of hot water and more according to desire. A lunch may be taken following--eat according to appetite and digestive capacity.

THERAPEUTIC HOT BATH:

When the four days (or more) have accomplished satisfactory oleation--saturation of urine, feces, skin, senses just to the point of nausea--then it is time to move the oil (and all of the toxins it has bound to throughout the body) into the GI tract. This is achieved by taking a bearably hot bath for about 30 minutes before going to bed in the evening. Ginger and baking soda in equal 1/3rd cup amounts may be added to the bath water. If no bath is available then a hot shower will be satisfactory.

PURGING THE TOXINS AND PITTA SUBSTANCES:

Early in the morning after taking the not bath arise and take 2T castor oil. This will have a strong laxative effect. During this period of frequent bowel movements it is important not to eat or drink. We do not want to promote dehydration so sipping fluids during this period may be necessary. Remember SIPPING ONLY.

THE BLOOD DONATION:

Within a couple days after the purgation it should be arranged for you to give blood at some appropriate facility. The American Red Cross gladly accepts uninfected blood and will help in this matter.

EATING TIPS:

On the evening before the hot bath and castor oil the meal should be light and warm. Meals after the castor oil should be devoid of salt and oil of any kind. Food should be very liquid rice gruel. It may become thicker as digestion and appetite improve. After a couple days ghee and rock salt may be added to the meals. If one takes these before this time their presence will block the exit of the oil and toxins from the cells. Gradually, mix with the soupy rice some dahl and make this thicker as digestion regains its normal strength. This protocol will help eliminate excess pitta and other toxins from all tissues, including blood, and help improve and balance digestion as well.

INDICATIONS OF VITIATED BLOOD

Su. Su. XIV.19

· Thin

· Frothy

· Transparent

· Quick coursing
}V¨TA

· Expansive

· Vermilion or black hue

· Non-slimy

· Deranged by bile

· Blue, yellow, green or brown

}PITTA

· Fishy smell

· Thin shun by flies and ants

· Cold

· Glossy

· Thick

}KAPHA

· Color of gairika or flesh tendon

· Slow in secreting or running

· Excessively slimy

CONTRAINDICATIONS FOR RAKTA MOKÁA

Su Su XIV.21-27

· Generalized edema

· An intumescence in a weak and enfeebled person from excessive use of acid food

· Jaundice

· Hemorrhoids

· Abdominal dropsy

· Pregnancy

· Pulmonary consumption (shosha)

· Cloudy day

· Full exposure to cold and wind

· Lack of (incomplete / improper) diaphoresis

· Empty stomach

· Fatigue and exhaustion

· Swooning

· Poisoning

· Intoxication

· Extreme constipation

· Suppression of flatus

· Suppression of urine

· Timid disposition

· One overcome with sleep

· Extremely cold or hot season

· Over heated

Cakradatta LXXVIII22-24

below age 16

above 70 years

after blood letting

non-uncted

non-sudated

excessively sudated

v±tika disorders

pregnancy

puerperium

indigestion

internal hemorrhage

dyspnea

cough

diarrhea

udaroga

vomiting

anemia

general anasarca

after intake of sneha and PK

Complications of surgery—

· Hemorrhage

· Shirobhitapa

· Violent headache

· Blindness or loss of sight

· Adhimantham (ophthalmia)

· Loss of vital principles (dh±tu kÃaya)

· Convulsions

· Paralysis (ek±nga vik±ra)

· Hemiplegia (pakÃ±gh±ta)

· Thirst

· Burning sensation

· Hiccough

· Cough

· Breathlessness

· Jaundice

· Death

Signs of complete and successful blood letting—

· Feeling of lightness

· Alleviation of pain in affected part

· Abatement of the disease

· General sense of cheerfulness

Benefits of bloodletting—

· Immunity from all types of skin diseases

· Sarcomata

· Aneurysm

· Edema

· Diseases brought about by vitiated blood such as ovarian tumor, carbuncle, erysipelas, etc.

1
© Copyright 1996 Michael S. Dick All Rights Reserved rev. 11/2000

Page 2 of 2

