

Elaborative Study Of Vasant Kalpa With Special Refferences To Karmukatwa

Dr Shirkande Abhijeet^{*1}, Dr Ingole Ankita²

^{*1}Lecturer, Dept. of Dravyaguna D. Y. Patil college of Ayurveda, Pimpri, Pune, India.

²Lecturer, Dept. of Rasashastra D. Y. Patil college of Ayurveda, Pimpri, Pune, India.

ABSTRACT

Rasashastra, the very special branch of *Ayurveda* includes various *kalpas* like *Survana kalpa*, *Lauha kalpa*, *Vasant kalpa*, *Malla kalpa*, etc. Out of which *Vasant kalpa* implies to *Ayurveda* medicines with particular common ingredients and specific way of preparation. The word *Vasant* symbolizes greenery and reproduction. The advent of spring brings new leaves, blossoming flowers, old bark of trees are replaced by new one, same changes are brought to human body by *Vasant kalpa*.

In this most modern era with troubling food habits and lifestyle, everyone is struggling for more and more immunity. So the role of *Vasant kalpas* in leading problems like *Vandhyatwa*, *Prameha*, *Durdhara Vyadhis* etc. will be studied thoroughly in paper.

KEYWORDS: *Suvarna, Laghu, Vasant, Oja, Rasa, Amagarbha.*

INTRODUCTION

Rasashastra, the special branch of *Ayurveda* gets popularity in short duration due to lesser dosage, quicker action, longer shelf life. It includes various *Kalpas* like *Suvarna Kalpa*, *Lauha Kalpa*, *Vasanta Kalpa*, *Malla Kalpa* etc.

The word *Vasant* symbolizes greenery, reproduction. As the advent of spring brings new leaves, blossoming flowers, old bark of tree replaced by new one. Same way *Vasant Kalpas* rejuvenates body.

In this most modern era, with troubling food habits and lifestyle various *Durdhara Vyadhis* are challenging *Vaidya*. With the help of *Vasant Kalpas* this Challenge can be accepted.

AIM

To study *Vasant Kalpas* (*Laghmalini, Madhumalini & Suvarnamalini Vasant*) with reference to *Karmukatwa*.

OBJECTIVES

- 1) To study preparations of *Vasant Kalpas*.
- 2) To study contents of *Vasant Kalpas* and their properties.
- 3) To study *Karmukatwa* of each *Vasant Kalpas*.

MATERIALS

Review of various *Vasant Kalpas* is given as,

- 1) *Laghmalini Vasant* (*R.Ch.*, *Y.R.*, *R.Ra.Su.*)
- 2) *Madhumalini Vasant* (*R.Ch.*)
- 3) *Suvarnamalini Vasant* (*B.R.*, *R.Ch.*)

METHODOLOGY

- 1) *Laghmalini Vasant*

CONTENTS	PARTS	PROPERTIES
<i>Shodhit Kharpar</i>	2	<i>Katu, Tikta Rasa, Deepak, Rasashodhak, Balya</i>
<i>Shudha Maricha</i>	1	<i>Katu, Ushna, Deepak, Pachak, Strotoshodhaka</i>
<i>Bhavana Dravya- Navaneeta Nimbu Swaras</i>	Q.S. Q.S.	<i>Snigdha, Madhur, Sheet, Vrushya, Balya, Varnaprasadaka Amla, Deepak, Pachak, Anulomak</i>

Procedure-

Pound powder *Shodhit Kharpar* & *Shwet Marich*.

To the above mixture add *Navaneet* until it becomes paste and pound.

To this add *Nimbu Swaras* and pound until the unctuousness disappear.

After attaining the *Matrapaka* make pills of 125 mg.

2) *Madhumalini Vasant*

CONTENTS	PARTS	PROPERTIES
<i>Shudha Hingula</i>	4	<i>Rasayana, Balya, Yogavahi, Krumihara</i>
<i>Kukutanda</i>	4	<i>Bhruhana, Balya, Garbhaposhaka</i>
<i>Kachora</i>	2	<i>Sugandhi, Deepaka, Pachaka</i>
<i>Maricha</i>	2	<i>Katu, Ushna, Deepak, Pachak, Strotoshodhaka</i>
<i>Priyangu</i>	2	<i>Sheeta, Pittashamaka</i>
<i>Bhavana Dravya- Dadima Swarasa Nimbu Swaras</i>		<i>Hrudya, Tridoshashamaka Amla, Deepak, Pachak, Anulomak</i>

Procedure-

Shudha Hingula is triturated 7times with *Dadima Swaras* and allow to dry in Shade.

This *Hingul* is then blended with egg yolk.

Mixture formed is pounded with *Shweta Maricha, Kachora, Priyangu*.

Nimbu Swaras Bhavana has been given.

3) *Suvarnamalini Vasant*

CONTENTS	PARTS	PROPERTIES
<i>Suvarna Bhasma</i>	1	<i>Rasayana, Balya, Ojovardhaka, Vishanashaka</i>
<i>Mauktika Bhasma</i>	2	<i>Sheet, Rakt-Pitta Prasadaka, Ojovardhaka</i>
<i>Shudha Hingul</i>	3	<i>Rasayana, Balya, Yogavahi, Krumihara</i>
<i>Shudha Maricha</i>	4	<i>Katu, Ushna, Deepak, Pachak, Strotoshodhaka</i>
<i>Shodhit Kharpar</i>	8	<i>Katu, Tikta Rasa, Deepak, Rasashodhak, Balya</i>
<i>Bhavana Dravya- Navaneeta Nimbu Swaras</i>	Q.S. Q.S.	<i>Snigdha, Madhur, Sheet, Vrushya, Balya, Varnaprasadaka Amla, Deepak, Pachak, Anulomak</i>

Procedure-

Shudha Hingul should be pounded and mixed with *Suvarnabhasma*.

Mauktik Bhasma is added to above mixture and pounded well.

Shodhit Rasak Powder & Shwet Marich Churna are sequentially added to the mixture.

Add *Navaneet* to this mixture and pound until the *Snehavilayana*.

This mixture is then can be triturated with *Nimbu Swarasa* then pills can be made.

KALPA	MATRA	KALAVADHI	ANUPANA	ROGAGHNATA
<i>Laghumalini Vasant</i>	1-2gunja	21-42days	<i>Pipalli and Madhu</i>	<i>Kasa, Shwas</i>
<i>Madhumalini Vasant</i>	½-1gunja	8-15days	<i>Dugdha+ Sharkara. Dadima paka</i>	<i>Balashosha, Upavishtaka, Nagodara</i>
<i>Suvarnamalini Vasant</i>	¼-1gunja	Max 40days	<i>Pipalli+Madhu, Dugdha+Ghrut, Ashawagandha Ghrut</i>	<i>Kshaya, Rasayana, Vandhyatwa</i>

DISSCUSSION

1) *Laghumalini Vasant-*

Kharpara and *Maricha* are main ingredient of *Laghumalini Vasant*. Which helps to cure *Agnimandya* on Various levels.

Dominance of *Kapha Dosha* in *Balya avastha* is responsible for various *Kapha Vikaras*. *Laghumalini Vasant* with its unique combination helps to cure this *Kapha Vikaras* without bringing excessive *Raukshya* by the presence of *Navanita*.

Laghumalini Vasant acts as *uterine tonic*. It pacifies *Strotorodha* by *Ushana, Tikshana guna* of *Maricha* helping in proper nourishment of *Rasadhatu* in *Garbhini*. *Parthivansha* of *Laghumalini Vasant* provides *Sthiratwa* to the *Garbha*. So Miscarriage can be avoided.

2) *Madhumalini Vasant-*

Fe and Ca supplementation are the basic needs in pregnancy. In *Ayurveda*, *Madhumalini Vasant* fulfill this demands with *Dadima Swaras* and egg shell.

Madhumalini Vasant helps in improving weight of foetus due to presence of *Amagarbha* i.e. egg.

Karshatwa is best treated by *Madhumalini Vasant* by the presence of *Hinguladi Dravya*.

3) *Suvarnamalini Vasant-*

“*Ashatame Asthira Bhavati Oja*”. Due to presence of *Suvarnamaoutikadi Vishaghna Dravya*, *Ojovrudhi* takes place. Stability of foetus is achieved in 8th month.

The combination of *Suvarna, Rasaka, Hingula* improves anatomical and physiological disturbance. Hence proper fertilization could be achieved and infertility can be treated.

Kharpara+Maricha+Navanit+Nimbu combination improves *Dhatwagni* and make *Suvarnamaoutikadi Ghatak* to Strengthen cellular rejuvenations.

CONCLUSION

Vasant Kalpas are unique combination of *Sheeta* and *Ushna Dravya*. They help to improve *Agnivyapara* at various levels hence cellular rejuvenation takes place so acts as *Rasayana* and immune buster. That’s why it is rightly said that “*Sarvaroge Vasanta*”.

REFERENCES

1. Vd S. D. Kulkarni, Ayurvedic Rasaoshadhi Nirmana, continental publication, Pune, 1981
2. Vd Ganagadharashastri Gune, Ayurvediya Aushsadhni gunadharm Shastra, Vaidyaka Granth Bhandara, Pune, 2001
3. Nagindasa Ghaganlal Shaha, Bharata Bhaishajya Ratnakara, B Jain Publication, New Delhi, 2005
4. Vd Y. G. Joshi, Charaka Samhita, Vaidyamitra Prakashana, Pune
5. Vd Ganesha Krushna Garde, Ashtanga Hridaya, Profishant publication house, Pune, 2010
6. Vd Sidhinandan Mishra, Ayurvediya Rasashastra, Choukhmba orientaliya, Varanasi, 2006
7. Shree Baidyanatha Ayurveda Bhavana Ltd., Ayurveda Sarasangraha, Kolkatta 2011
8. Krushna Gopala Ayurveda bhavana, Rasatantrasara Sangraha, 2009

Cite this article as:

Ankita Ingole, Abhijeet Shirkande.
Elaborative Study Of Vasant Kalpa With
Special References To Karmukatwa.

***Address for correspondence**

Dr Abhijeet Shirkande

Lecturer,

Dept. of Dravyaguna

D. Y. Patil college of Ayurveda,

Pimpri, Pune, India.

Email- drabhijitshirkande@gmail.com