

www.jayumedsci.com
©Journal of Ayurveda Medical Sciences

2456-4990

J Ayu Med Sci

Quarterly Journal
for Rapid

Publication
of Researches
in Ayurveda
and Other
Traditional
Medicines

Sponsored by

Ayushpathi
International

ISSN 2456-4990

J Ayu Med Sci | 2019 | Vol 4| Issue 1 (Jan – Mar)

J Ayu Med Sci | Vol 4 | Issue 1 | Jan-Mar, 2019� 471

Short Communication

www.jayumedsci.com | ISSN: 2456-4990 | jayumedsci@gmail.com

Journal of Ayurveda Medical Sciences
Quarterly Journal for Rapid Publication of Researches in Ayurveda and Other Traditional Medicines

ABSTRACT

Traditional Siddha medical system, Yoga and Varmam are having a
common root of origin from Lord Shiva and share common basic
principles. Human body has 12 energy channels with 108 energy
enriched (varmam) points along the channels. Any disturbances
in the energy flow leads to varmam diseases which can be treated
by physical manipulation techniques. There are more than 300
Siddha literature that describes varmam in detail. For this non-
invasive non-pharmacological therapy, few treatment guidelines
are available. With the available literature, therapy guidelines and
qualified Siddha physicians, the varmam therapy centers could be
established all over the world.

KEYWORDS CAM, Marma chikitsa, Massage, Siddha Ayurveda,
trauma.

ARTICLE HISTORY Received: 27.11.2020; Revised : 04.12.2020;
Accepted: 08.12.2020

CORRESPONDENCE Dr. Arul Amuthan MD (Siddha), MSc.
Medical Pharmacology, Team Leader, Division of Siddha,
Center for Integrative Medicine and Research, Department of
Pharmacology, Melaka Manipal Medical College, Manipal Academy
of Higher Education, Manipal-576104, Karnataka, INDIA.
Email id: dramuthanmd@gmail.com

CITE THIS RESEARCH AS Senthilvel G, Amuthan A. Application
of Varmam (Physical Manipulation Therapy of Traditional Siddha
Medicine) for Contemporary Health Issues: A Review Based on
our Experience. J Ayu Med Sci. 2019;4(1):471-4.

DOI 10.5530/jams.2019.4.5

Application of Varmam (Physical Manipulation Therapy
of Traditional Siddha Medicine) for Contemporary Health
Issues: An Update
G Senthilvel1,2, Arul Amuthan3,*

1Research Officer (Siddha) CCRS, Ministry of AYUSH, Government of India, AYUSH Bhawan, INA, New Delhi, INDIA.
2Siddha Practitioner Cum Varmam Expert, Hospital Sungai Buloh, MALAYSIA.
3Department of Pharmacology, Melaka Manipal Medical College, Manipal Academy of Higher Education, Manipal, Karnataka, INDIA.

1. INTRODUCTION
Traditional Siddha medical system is one of the ancient
Indian system has its own understanding about body function.
Accordingly, the human energy physiology has been well
explained through 96 basic principles. There are 108 energy
enriched (varmam points) points along the energy channels
which are related to varmam therapy.[1] Through varmam
therapy, we can passively activate the varmam points, whereas
through yoga therapy, one can self-activate the varmam points.
Hence, Siddha, Varmam and Yoga share a common energy
physiology, which are well explained in many varmam literature.

2. TRAUMA TO GET VARMAM

Varmam or vanmam is a Tamil term that literally means
‘consequence’ or ‘revenge’ occurs after any stimulus to
specific parts or trigger points in human body. Ancient days
the stimulus might be during physical injuries such as fall from
tree, bull tame (a type of game with bull practiced in Tamil
Nadu, India), war injury, etc. It is hypothesized that the body
has 12 energy channels (like meridian channel in acupuncture)
with 108 energy enriched (varmam points) points along the
channels.[2] Any disturbances in the energy flow leads to
clinical symptoms and correction of energy flow is done using
the energy enriched (vital) points by physical manipulation

techniques. All the traumatic complications right from the
skin aberration to bone fracture, muscle injury, nerve injury
to spinal injury had been treated using varmam. Untreated
trauma leads to many complications such as bronchial asthma,
rheumatism, bone degenerations, muscular atrophy, diabetes,
infertility, chronic pain, etc.[3] On the other hand, many times
the Siddha physician seek for any traumatic history while
taking medical history in all patients. Apart from the history
taking, the radial artery pulse examination is an important
tool to diagnose the varmam complications. If the bronchial
asthma has a clear history of trauma to specific varmam
points, then the treatment protocol should include varmam
techniques. There are more than 300 literatures exclusively for
varmam therapy, that indicates the extensive usage and detailed
knowledge about varmam in Siddha history.

3. VARMAM THERAPY

Whenever the varmam damage had happened, it is treated by
varmam massage, dietary practices, external herbal applications
and oral medications.
All the 108 trigger points can be manipulated with specific
pressure using specific objects. Among them, 64 are very
important, called as varmam adangal (energy releasing) points.
These points are stimulated using fingers, elbow joints,
wooden stick and seeds (black gram, Abrus precatorius).[4] When

Senthilvel and Amuthan, J Ayu Med Sci 2019; Jan-Mar 4(1): 471-474.

472� J Ayu Med Sci | Vol 4 | Issue 1 | Jan-Mar, 2019

more than one points need to be stimulated, then the massage
techniques are followed. While doing massage in a specific
fashion, the points are being stimulated with specific pressure.
Hence varmam massage is different from the massages of
other traditional medical systems. Varmam massage is mostly
therapeutic, they are used to cure many diseases.
The varmam massage is done in a unique way to stimulate each
of the vital points or channel. The vital point stimulation
or varmam massage could be done with or without applying
medicated oils.
There are many herbal dietary practices such as porridge,
cake, pancake, juices advised to patients. Medicated oil, herbal
juices, herbal smoke, nasal drop and collyrium are applied
externally. Medicated paste is applied on the affected area
and scalp to control clinical symptoms. The medicated oil is
dropped on the varmam points to give soft stimulation and the
procedure is known as dhaara and dhuwalai. Herbals are added
in the water to boiled which is used for bathing. Herbal juice,
decoction, powder, legium (sugar based), medicated ghee,
distilled volatile oil and tablets are used as oral medications.
The physical manipulation technique alone can offer 60 to
70 % clinical improvement, whereas addition of other oral
as well as external medications would extend the therapeutic
benefit. The physical manipulation techniques (Varmam
therapy) could be a best complementary therapy for many
conditions.

4. SIDDHA VARMAM LITERATURE

The varmam therapy is one of the best documented field
in Siddha system compared to any other medical therapies.
There are more than 300 palm manuscripts literature
currently available and few of them are printed as books.
Many are still preserved in the form of palm manuscripts in
libraries, museum, Siddha Medical Colleges and traditional
Siddha Physicians’ (vaidyar) home. These literatures describe
the human energy physiology, human energy pathophysiology,
trauma and its complications, fracture management, bandage
and fracture reduction methods,[5] muscle and nerve injury
management,[6] locating varmam points along the energy
channels, clinical features from trauma on each varmam
points and their specific therapy, formulary of varmam drugs,
massage methods and manipulation techniques, etc.
Few of the published classical varmam literature are as
follows;[7] Varma gnana odivu murivu sarasoothiram, Varma
odivu murivu sara soothiram, Varma odivu murivu saari, Varma
soodamani – pancheekarana pinnal, Varma villuvisai, Sarvaanga
adangal thiravukol, Thodu varma nidhanam, Thattuvarmathirattu,
Urpatthi parambarai, Adu varma soothiram, Varma kannadi,
Varma nidhanam, Varma laada soothiram, Varma nidhanam,
Villisaikaivalliyam, Sikitchai murivu saari, Varma thiravukol,
Varma saari, Varma kodaari, Varma aani, Varmaani, Varma
anithiravukol, Varma soodamani, Varma noolalavvunool, Varma
viralalavu nool, Varmaaninaalumaathirai, Varma beerangi, Varma
beerangi thiravukol, Varma narambarai soothiram, Varma soothiram,
Paduvarmanidhanam, Naalumaa thiraithiravukol, Varmrasara
soothira thiravukol, Varma theerpu, Vaagadanidhanam, Varma

vilakkam, Piraanaadakkam, Sadumani soothiram, Laada soothiram,
Varma nigandu, Villuvisaiut soothiram, kumbamuninarambarai, varma
guru naadisaasthiram, karunaadisaasthiram, Odivumurivukandasaari,
kattumuraisaari, Odivumurisaari, Odimurivusara soothiram, pooosi
thiravukol, Vamaani thravukol, Agastyar thiravukol, Kumbamui
thiravukol, kaimaathirai thiravugal, Adagal, Naalumaathirai, Varma
ilagaadangal.

4. HERBAL, METALS AND ANIMAL PRODUCTS USE FOR VARMAM
MEDICATIONS

Most of the varmam medicines are prepared using herbals.
Apart from these, many animals or birds have been used to
prepare drugs. Few of them are squirrel, tortoise, monitor
lizard, chameleon, cuttle fishbone, kadaknath chicken, wild
cat, deer horn, musk, wild pig, hoofs of horse, earth worm,
coral reef, dried cobra body, subcutaneous fat of python, egg
of red ant, rabbit, skin of buffalo, eal fish, etc.[8]

There are many mineral-metal based drugs being used in the
varmam medication therapy. Mica, asbestos, yellow arsenic,
arsenic disulphide, mercury chloride, mercury sulphide, silver
nitrate, sulfur, alum, copper, etc. are few of the inorganics
used in varmam medicine preparation. From the vast literature,
Formulary of Varma Medicine has been released during 2008,
which documented more than 500 polyherbal formulations.[8]

5. INDICATIONS OF VARMAM THERAPY

Currently the varmam therapy is used in pain management,
neurological disorders (hemiplegia, facial palsy), muscular/
tendon disorders, post traumatic rehabilitation, post-surgical
rehabilitation, palliative care in cancers, rheumatic diseases,
spinal-disc related conditions, joint pain, sports injury,
infertility, bronchial asthma and other chronic diseases in
which varmam therapy is added as a supportive care. The
Siddha treatment protocol for COVID-19 released by
Ministry of AYUSH, Government of India included varmam
therapy to modulate immunity status.[9] Hence, the usage of
varmam has been explored day by day that need rigorous task
force committee to document and disseminate the newer
indications of varmam based on clinical experience.

6. STRENGTH OF VARMAM AS COMPLEMENTARY THERAPY

The varmam point manipulation is a noninvasive therapy, cost
effective without any adverse effects, hence easy to adopt by
the global community. This therapy center requires minimal
infrastructure and doesn’t interfere culture or religious
sentiment or food habits or local government policies or
health regulations. The therapy could be done in the outpatient
setup without any patient preparation such as specific dress
code or changing of dress or without any religious injustice.
Even the male/female therapist could manipulate the
vital points to patients of opposite gender. This therapy is
not having drug interactions with allopathic medicines/
procedures, so can be given together with the standard of
care. In disorders of muscle, tendon and nerve, comatose
patients, pre-operative and post-operative conditions, the
varmam therapy could reduce the usage of allopathic drugs.

Senthilvel and Amuthan, J Ayu Med Sci 2019; Jan-Mar 4(1): 471-474.

J Ayu Med Sci | Vol 4 | Issue 1 | Jan-Mar, 2019� 473

Few of the point manipulation techniques can be self-
practiced by patients after proper instruction that enables
continuous therapy even at home level.
When varmam therapy is given under the same hospital along
with the conventional medication, the clinical improvement
would be faster, cure will be achieved relatively earlier.
Globally, varmam therapy could be a best complementary
therapy to be adopted in all the health centers.

7. VARMAM THERAPY PROTOCOLS

The varmam oral medications must be prescribed by Siddha
doctors, but the manipulation techniques can be applied
by any trained therapist. There are many groups of varmam
experts and institutions who have published varmam
manipulation protocols for many conditions. Central Council
for Research in Siddha (India), Rajendra Siddha Varma
Hospital (India), Center for Varma Medicine and Research
(India), Government Siddha Medical College, Chennai (India),
Thirumoolar Varmam Research and Therapy Centre (India)
and Traditional and Complementary Medicine Division –
Ministry of Health (Malaysia) are some of the Institutions
who published the varmam treatment protocol. All these
protocols describe the physical manipulation techniques for
many clinical conditions that can be easily integrated with the
regular medical practice.[8-15]

8. SCOPE FOR EDUCATION

In India, Central Council of Indian Medicine approved
undergraduate Siddha Medicine (BSMS) and post-graduation
(MD - Varma maruthuvam) courses deal with all types of
varmam therapies including herbal/mineral medicine. Diploma
in Varma Medical Science (DVMS) by Manonmaniam
Sundaranar University, A post graduate degree in (M.Sc.
Varma and Thokkanam) by Tamil Nadu Physical Education
and Sports University and Varmam Therapist Diploma
by University of Trans-Disciplinary Health Sciences and
Technology are the courses that train students in the varmam
physical manipulation therapy alone. Candidates who have
completed are working in wellness centers and hospitals
where varmam therapy is practiced as add-on therapy. There
is an urgent need to include varmam therapy in Allied health
science syllabus and also the varmam therapist course should
be started in all health universities. The current number of
candidates who passed out the Universities are not sufficient
to meet the demand. Government of India may encourage
Institutions to start Varmam therapy training programs for
health care providers under skill development program.

9. VARMAM RESEARCH AND INTELLECTUAL PROPERTY

At present, there is no focused Institution to carry out clinical
research on varmam. Government Siddha Medical Colleges,
National Institute of Siddha, Central Council for Research
in Siddha are some of the Institution where varmam clinical
research are carried out. Indian Institute of Technology
(Chennai) has been conducting the basic research in their

haptic science laboratory to bring devices for pulse diagnosis,
to demonstrate the varmam pathophysiology in mannequin,
robotic varmam applicator for some emergency conditions,
etc. So, there is an urgent need to establish National level
Varmam Institutions across the country.
The varmam points mentioned in Siddha literature are
renamed in other languages and branded as the part of other
traditional medicine. Many authors published unauthorized
books on varmam in the name of marmachikitcha that fade
the original origin of this science. There is a threat that the
therapeutic varmam points might be studied in abroad and
could be considered as a new invention, which is against
the Intellectual Property Rights. So, the Varmam rebranding
or conversion into marmachikita or patenting of therapeutic
points should be carefully monitored and prevented.
Traditional Knowledge Digital Library (TKDL) of Council
of Scientific and Industrial Research may take steps to include
varmam points in their database.

10 VARMAM THERAPY PRACTICE IN MALAYSIA

In the Year of 2016, The Practice Guidelines on Varmam
therapy has been published by Traditional Complementary
Medicine Division, Ministry of Health Malaysia. In
continuation of Bilateral Technical Cooperation meeting
of both countries held in 2017, Ministry of AYUSH, India
has deputed Dr. G. Senthilvel to Hospital Sungai Buloh to
study the efficacy of Varmam therapy as to complement
the treatment of orthopedic patients in the Department of
Rehabilitation Medicine and department of Orthopedic and
Traumatology in Sungai Buloh Hospital. After obtaining
informed consent, Varmam therapy is given to the following
four conditions 1. Cervical Spondylosis (Ceganavatham), 2.
Adhesive Capsulitis (Frozen shoulder - Kumbavatham), 3.
Lumbar Spondylosis (Thandagavatham), 4. Osteoarthritis
(Azhal keel vayu). The allopathic physicians are referring their
patients to Varmam therapy after confirmation of diagnosis by
Orthopedic Department followed by pre assessment and Post
assessment done by Rehabilitation Medicine Department.
In addition, with support of Indian High Commission, the
public awareness talks on Varmam is being done in various
National seminars, workshop and International Conferences.

11. CONCLUSION

Yoga therapy was the gift from Indian Siddhars (who attained
Attanga Siddhi through Yoga practice) to the world, which is
the drugless therapy. Same way, the varmam therapy is another
gift by Siddhas, yet to be popularized as a complementary
therapy. With the available literature, therapy guidelines and
qualified Siddha physicians, the varmam therapy centers could
be established all over the world for the benefit of patients.

CONFLICT OF INTEREST

The authors declare no conflict of interest.

Senthilvel and Amuthan, J Ayu Med Sci 2019; Jan-Mar 4(1): 471-474.

474� J Ayu Med Sci | Vol 4 | Issue 1 | Jan-Mar, 2019

REFERENCES

1.	 Rajaram TK. Fundamentals of Varma Medicine. ATSVS Siddha Medical

College and Hospital, Kanyakumari, India. 2007;33-6.

2.	 Arjunan S. Dasa Naadigal. Varmaniam Foundation, Kanyakumari, India.

2012;17-8.

3.	 Shamugam M, Azees NA, Shailaja R, Sugunnthan S. The Foot Prints of

Medical Varmalogy. Arts Research Institute, Coimbatore, India. 2012;57.

4.	 Rajaram TK. Varma Medicine (General). ATSVS Siddha Medical College and

Hospital, Kanyakumari, India. 2008;13.

5.	 Varma Medicine (Special). Rajaram TK. ATSVS Siddha Medical College and

Hospital Kanyakumari, India. 2007.

6.	 Rajaram TK. Traumatology in Varma Medicine Nerve Injuries. Siddha Medical

Literature publishers, Kanyakumari, India. 2016;2.

7.	 Shanmugam N. Vethasathi varmamaruthuvam (kaipaagam-seipaagam).

Thirumular Varmology Institute, Coimbatore, India. 2018;58-66.

8.	 Rajaram TK. Formulary of Varma Medicine. ATSVS Siddha Medical College
and Hospital, Kanyakumari, India. 2008.

9.	 Guidelines for Siddha practitioners for COVID 19. Ministry of AYUSH,
Government of India. 2020.

10.	 Arjunan S. Varmaiam Pothu Thadavval Adangal Murai. Varmaniam
Foundation, Kanyakumari, India. 2018.

11.	 Rajaram K, Moharaj T. Varma Maruthuvam (A Textbook of Varmam). Siddha
Medicine Literature Publishers, Kanyakumari, India. 2011.

12.	 Rajendran T. Handbook of Varma Therapy (2nd edn). Power Publications,
Kanyakumari, India. 2012.

13.	 Ramasamyy RS. Guidelines for Practice of Siddha Varmam Therapy. Central
Council for Research in Siddha (Ministry of AYUSH, Govt. of India). Chennai,
India. 2017.

14.	 Traditional and Complementary Medicine Practice Guideline on Varmam
Therapy. Traditional and Complementary Medicine Division, Ministry of
Health, Malaysia. 2016.

15.	 Clinical Siddha Varmam Training Module. Directorate of Indian Medicine and
Homeopathy, Chennai, India.

