

WORLD JOURNAL OF PHARMACEUTICAL AND MEDICAL RESEARCH

www.wjpmr.com

Review Article
ISSN 2455-3301

SJIF Impact Factor: 5.922

WJPMR

A REVIEW ARTICLE ON VAJIKARANA

Dr. Kaushal Kumar*¹, Subhash Upadhyay² Sakshi³ and Priyanka⁴

¹P. G. Scholar, Dept. of Rachana Sharir, SGACS & H, Tantia University, Srigananganagar (Raj.), India. ²HOD & Professor, Dept. of Rachana Sharir, SGACS & H, Tantia University, Srigananganagar (Raj.), India. ³Assistant Professor, Dept. of Rachana Sharir, SGACS & H, Tantia University, Srigananganagar (Raj.), India. ⁴P. G. Scholar, Dept. of Swasthvritta and Yoga, SGACS & H, Tantia University, Srigananganagar (Raj.), India.

*Corresponding Author: Dr. Kaushal Kumar

P. G. Scholar, Dept. of Rachana Sharir, SGACS & H, Tantia University, Srigananganagr (Raj.).

Article Received on 31/12/2019

Article Revised on 21/01/2020

Article Accepted on 12/02/2020

ABSTRACT

Vajikarana or Vrishya chikitsa is a one of eight major specialty of the Ashtanga Ayurveda - The science of life. It teaches us how to live. In this regard Dinacharya, Ritucharya, Sadvruta, Rasayana, and Vajikarana play an important role. Seven Dhatus are present in the body-Rasa, Rakta, Mansa, Meda, Asthi, Majja and Shukra. The seven Dhatus are the responsible for the development of our body. Shukra is the last Dhatus produced in the body among the all Dhatus. A person who has healthy Shukra has a brightness of confidence, with eyes and skin that seen to radiate light. Shukra Dhatu also conferms strength, wisdom and power of the body. As per Charak Samhita, by proper use of formulations, one becomes endowed with good physique, potency, strength, and complexion and sexually exhilarated and sexually potent. This in turn is helpful in many common sexual dysfunctions, including Infertility, Premature Ejaculation and Erectile dysfunction. Vajikarana deals with the preservation of sexual potency of a healthy man as well as treatment of defective semen, disturbed sexual potency. Vajikarana promotes the sexual capacity and physical activities.

KEYWORDS: Vajikarana, Ayurveda, Shukra.

INTRODUCTION

Ayurveda the science of life deals with the every aspect of life.(Ayurveda classical texts have advised Vajikarana formulation even for healthy person).^[1] Ayurveda is divided into eight branches. Which are carefully help to meet specific needs in the process of maintain health and preventing disease.

Eight branches of Ayurveda are^[2]

- 1. Baal Tantra- Related to infants.
- Kaya Chikitsa- Internal and external treatment for the body.
- 3. Shalya Chikitsa-Surgeries.
- 4. Graha Chikitsa-For psychological problems.
- 5. Urdhvanga Chikitsa-For treatment the ear, nose and throat related disease.
- 6. Visha Chikitsa-Toxicology.
- 7. Rasayana Chikitsa-To increase life span and (age and meedha).
- 8. Vajikarana-Promotes sexual capacity.

Vajikarana is composed of two word Vaji (Horse) and Karana (Power). Symbol of sexual potency and performance. Vajikarana therapy improves of the reproductive organs. And vitalizes reproductive tissue increasing spream count and strengthening sperm motality in men and making egg more viable for conception in women.

Defination of Vajikarana^[3]

Vajikarana (aphrodisiac treatment) is that which produces lineage of progeny, quick sexual stimulation, In Sanskrit, Vaji means horse, the symbol of sexual potency and performance thus Vajikaran means producing a horse's vigor.

Shukra Dhatus Shukra vyapakatva^[4]

The seventh one is Sukradhara (semen-supporting) which pervades the whole body of all persons.

As ghee in milk and juice in sugarcane are invisibly pervasive, semen should also be known so in the entire body of persons.

The example of milk fits into those who have profuse semen discharged even on mild coitus whereas that of sugarcane applies to those who have deficient semen and discharge it after much exertion.

www.wjpmr.com 72

Shuddha Shukra^[5]

The normal semen is like quartz, liquid, unctuous, sweet, sweet-smelling like honey while some mention it as resembling oil and honey.

Shukra Vruddhi Lakshan^[6]

- 1. Excessive Desire for sexual activities.
- 2. Formation of Shukrashmari.

Shukra Kshaya Lakshan^[7]

- 1. Dourbalya.
- 2. Dryness of mouth.
- 3. Pallor (Panduta).
- 4. Fatigue.
- 5. Klaibya. (Impotency)
- No sukra Pravrutti.

Shukra Dushti^[8]

- 1. Phenil.
- 2. Tanu.
- 3. Rooksha.
- 4. Vivarna.
- 5. Puti.
- 6. Picvhila.
- 7. Anyadhatu pradhusta (Smen Mixed with other dhatus like Rakta.
- 8. Avasadi.

Shukra Dhosa^[9]

Men wih semen being vitiated by vata, pitta and kapha, having cadaveric smell, knotty, like putrid pus, deficient and faeces are not capble of reproduction.

Shukravaha Srotas

Shukravaha Srotas are those channel that carries shukra dhatu all over the body.

Shukravaha Srotas Dushti Hetu^[10]

- 1. Akala yonigaman.
- 2. Suppression of shukravega.
- 3. Excessive sexual activities (indulgence).
- 4. Injury due to Shastra, Kshara, Agni.

Shukravaha Srotas Dushti Lakshan^[11]

- 1. Klaibya.
- 2. Loss of libido.
- 3. Child born as diseased, Napunsaka, Kuroopa and Alpayu.
- 4. Infertility.
- 5. Abortion on miscarriages.

Impotance of female in Vajikarana Therapy^[12]

According to Charak Samhita female is the greatest of all tha Vajikarana Dravyas.

Prakruti and Sex Vataja Prakruti^[13]

The person having predominance of vata have mostly low degree of strength, life span, progeny, means and wealth.

Pitta Prakruti^[14]

Due to pergency and sourness little semen, sexual act and few progeny, because of presence of these qualities the persons having predominance of pitta are moderate in strength, life span, knowledge, understanding wealth and mean

Kapha Prakruti^[15]

Slesmala prakruti persons are strong, wealthy, learned, brave, and long lived.

According to Charaka Samhita benefits of Vajikarana therpy are [16]

Vajikarana (aphrodisiac treatment) is that which produces lineage of progeny, quick sexual stimulation, enables one to perform sexual act with the women uninterruptedly and vigorously like a horse, makes one charming for the women, promotes corpulence, and infallible and indestructible semen even in the old person, renders one great having a number of off-springs like a sacred tree branched profusely and commanding respect and popularity in the society. By this one attains eternality based on filial tradition here and hereafter along with fame, fortune, strength and corpulence.

Drug Mentioned in Charaka Samhita for Vajikarana

- 1. Vrishya Mamsa Yoga.
- 2. Brihani Gutika.
- 3. Vrishya Basti.
- 4. Vajikarana Ghrit.
- 5. Vrishya panda rasa (Mayur, Titeer etc).
- 6. Shastikadi Gutika.
- 7. Apatyakara Swarasa.
- 8. Vrishya pupulika yoga.
- 9. Vrishya Shatavri Ghrit.
- 10. Vrishya Pippli.
- 11. Vrishya Madhuka yoga.

DISCUSSION

Seven Dhatus are present in the body. The seven dhatus are the responsible for the development of our body. Shukra is the last dhatus also conferms, strength, wisdom and power of the body. In the text of Ayurveda the concept of Vajikarana is described which offers a solution to minimize the shukra defects and to ensure a healthy Progeny. Vajikarana (aphrodisiac treatment) is that which produces lineage of progeny, quick sexual stimulation, enables one to perform sexual act with the women uninterruptedly and vigorously like a horse, makes one charming for the women, promotes corpulence, and infallible and indestructible semen even in the old person, renders one great having a number of off-springs like a sacred tree branched profusely and commanding respect and popularity in the society. One can achieved Vajikarana by the Ahara, Vihara. Vajikarana Chikitsa require a living standard as mentioned in the text of Ayurveda. Vajikarana Chikitsa involves different method of Sheera Shodhan such as Vaman, Virechan etc various types of deug also

www.wjpmr.com 73

mentioned in our text regarding Vajikarana Chikitsa which have beneficial effect on our body.

CONCLUSION

Vajikaran is an important treatment modality as per Ayurveda and proposed benefits are manifold including increased sexual capacity, improving health of future progeny as well as in treatment of many common sexual disorders like infertility, erectile dysfunction and premature ejaculation. Vajikarana therapy improves the reproductive organs and vitilizes reproductive tissue increasing sperm motality in man and making egg more viable for conception in women. It is a symbol of sexual potency and performance.

REFERENCES

- Charaka Samhita of Agnivesa Charaka-hindi Commentary by Pandit Kashinath and Dr Gorkhanath Chaturvedi part2, Chaukamba bharti akadami Varanasi, reprint edition, Chikitsa Sthana 2/3, 2015; 65.
- 2. Astang Haridyam of Vagbhata-hindi Commentary by Kaviraj Atridev Gupt Chaukamba Parkashana Varanasi, reprint edition, Shutra Sthana 1/5, 2007; 3.
- 3. Charaka Samhita of Agnivesa Charaka-english Commentary by P. V. Sharma part2, Chaukamba Orientalia Varanasi, reprint edition, Chikitsa Sthana 1/9-12, 2005; 4.
- 4. Sushruta Samhita of Maharsi Sushruta english Commentary by P. V. Sharma part2, Chaukamba Visv Bharati Varanasi, reprint edition, Chikitsa Sthana 4/20-21, 154.
- 5. Sushruta Samhita of Maharsi Sushruta english Commentary by P. V. Sharma part2, Chaukamba Visv Bharati Varanasi, reprint edition, Sharir Sthana 2/11, 2000; 128.
- 6. Astang Haridyam of Vagbhata-hindi Commentary by Kaviraj Atridev Gupt Chaukamba Parkashana Varanasi, reprint edition, Shutra Sthana 11/12, 2007; 163.
- Charaka Samhita of Agnivesa Charaka-hindi Commentary by Pandit Kashinath and Dr Gorkhanath Chaturvedi part1, Chaukamba bharti akadami Varanasi, reprint edition, Sutar Sthana 17/69, 2015; 349.
- 8. Charaka Samhita of Agnivesa Charaka-hindi Commentary by Pandit Kashinath and Dr Gorkhanath Chaturvedi part2, Chaukamba bharti akadami Varanasi, reprint edition, Chikitsa Sthana 30/140, 2015; 861.
- 9. Sushruta Samhita of Maharsi Sushruta a-english Commentary by P. V. Sharma part2, Chaukamba Visv Bharati Varanasi, reprint edition, Sharir Sthana 2/3, 2000; 126.
- Charaka Samhita of Agnivesa Charaka-hindi Commentary by Pandit Kashinath and Dr Gorkhanath Chaturvedi part1, Chaukamba bharti akadami Varanasi, reprint edition, Viman Sthana 5/19, 2015; 713.

- 11. Charaka Samhita of Agnivesa Charaka-hindi Commentary by Pandit Kashinath and Dr Gorkhanath Chaturvedi part1, Chaukamba bharti akadami Varanasi, reprint edition, Sutra Sthana 28/18, 2015; 572.
- 12. Charaka Samhita of Agnivesa Charaka-hindi Commentary by Pandit Kashinath and Dr Gorkhanath Chaturvedi part2, Chaukamba bharti akadami Varanasi, reprint edition, Chikitsa Sthana 2-1/4, 2015; 66.
- 13. Charaka Samhita of Agnivesa Charaka-english Commentary by P. V. Sharma part1, Chaukamba Orientalia Varanasi, reprint edition, Viman Sthana 8/98, 2005; 377.
- 14. Charaka Samhita of Agnivesa Charaka-english Commentary by P. V. Sharma part1, Chaukamba Orientalia Varanasi, reprint edition, Viman Sthana 8/97, 2005; 376.
- 15. Charaka Samhita of Agnivesa Charaka-english Commentary by P. V. Sharma part2, Chaukamba Orientalia Varanasi, reprint edition, Viman Sthana 8/96, 2005; 376.
- 16. Charaka Samhita of Agnivesa Charaka-english Commentary by P. V. Sharma part2, Chaukamba Orientalia Varanasi, reprint edition, Chikitsa Sthana 1/9-12, 2005; 4.

www.wjpmr.com 74