
Nakshatra Vanam

Chithirai - Bengal Quince

M. Subramanian
Project Officer

C.P.R. Environmental Education Centre
Chennai

Botanical Name: Aegle marmelos (L.) Correa
Tamil Name: Vilvam
Sanskrit Name: Bilva
English Name: Bengal quince

Habitat

Tree to 12 m tall, deciduous; branchlets cylindric,
sometimes slightly angled, glabrous; spines axillary,
solitary or paired, straight, stout and sharp. Leaves
alternate-3-foliolate, sometimes 5-foliolate,
dimorphic; petioles terete to 6 cm long, glabrous or
puberulous when young; leaflets subsessile, ovate-
elliptic or elliptic-lanceolate, oblique at base,
shallowly crenate-serrate at margin, tapering at apex,
membranous, pellucid-punctate, pale green. Flowers
bisexual, greenish white or yellow, fragrant. Stamens
numerous in 2 or 3 series, free or basally subconnate,
unequal; filaments subulate, glandular; anthers
linear-oblong, ca 8 mm long. (India Biodiversity
Portal).

Religious Association

From ancient times, vilvam has been a totemic tree for Saivaites. It is always associated with Lord
Shiva. It is also called Shiva’s tree, tall, stern, austere with dark leaves, and the trifoliate leaf
symbolizes the three eyes of Shiva. It is said that offering of water sprinkles with these leaves at
any shrine will always remain fresh. The tree has also been associated with the subject of astrology
under the constellation Chithirai. Vilvam tree is the sthala vriksha in many of the Shiva temples in
South India.

 Medicinal uses and other benefits

The leaf of the tree is very useful in the treatment of abdominal disorders, vomiting, cut wounds,
ulcers, weakness of heart, cholera, dropsy, blood sugar, injuries caused by animals, nervous
disorders, cardio tonic, hair tonic, bronchitis, child birth, veterinary medicine for wounds, killing

worms, fodder for sheep, goat and cattle. The bark is used in the treatment of stomach disorders,
intermittent fever; heart disorders (Chandra Prakash Kala, 2006).

The bengal quince fruit contains tannin which is useful in
the treatment of diarrhoea and cholera. For the treatment
of haemorrhoids and vitiligo, the extract of the raw bengal
quince fruit can be used. Other ailments like anaemia, ear
and eye problems can also be treated. Another treatment
for piles is the use of extract of the raw vilvam fruit. The
flowers can be used as a tonic for epilepsy and tuberculosis
(gyanunlimited.com).

Mythology /Folklore

In the Atharva Veda (c.1000 B.C) it is described as being so sacred that its timber may not be burnt
as fuel. Till today, the tree is the totemic deity of the guardians of the eastern Indian forests, the
Santhal tr ibals (Naveen Patnaik, 1993). The fruit is referred to as the “fruit of plenty”. A Puranic
legend describes the fruit of Shiva’s tree as the breast of the Goddess of plenty (Koorma purana,
II., 18.19). According to the Purana, Mahalakshmi was born as a sacred cow and from her dung
arose the vilvam tree and thus became sacred. Since the tree is associated with Lakshmi, it is also
called Sri Vriksha, the tree of prosperity and good fortune. Another legend says that Goddess
Lakshmi was a great devotee of Lord Shiva. In spite of worshipping him for a long time, Lord
Shiva did not appear before her. After sometime Lakshmi became the bilva tree and Shiva now
dwells in the tree (Gupta, 1991).

At Tiruvaikavur, a village folk-tale says that a
hunter one day was chased by a tiger. Fleeing
from the tiger he climbed the nearest tree which
was a vilvam tree. The tiger, however, waited
patiently at the foot of the tree, knowing that
once night fell the hunter overcome by sleep
would loosen his grip on the tree and fall to the
ground. The hunter also realized this and to
keep himself awake, he began to pluck the
leaves of the vilvam tree one by one and drop
them to the ground. When the next day dawned,
the tiger, fed-up of waiting, left the tree and
went away. The hunter then climbed down
without fear. To his astonishment he found a
Shiva lingam at the foot of the tree. He then realized that the previous night was Shivarathiri and
he was relieved from the encumbrance of all previous existence. The trifoliate vilvam leaf is
specially used for the worship of Shiva being consecrated to Shiva with his three functions. The
form of the leaf also reminds us of his three eyes. The nut of the fruit is of a large size, assuming
a pyramidal or conical shape with a rugged surface. The nut is devoutly worshipped by Shaivites
as a lingam. (Source – Sacred Trees of Tamil Nadu – 2005 by M. Amirthalingam)

Conclusion

The tree grows wild in the forests of central and
southern India. It is a subtropical species and is
distributed all over India. It is also important in
Hindu religion and the leaves are used in the
worship of Lord Shiva and goddess Parvathi. It
also finds mention in ancient scriptures like
Vedas and Mahabharata. The fruit contains many
useful properties such as carotene, protein,
carbohydrate, dietary fibers, fat, magnesium,
riboflavin, chromium, water, iron, tartaric acid,
calcium, zinc, phosphorous, vitamin A, thiamine,
minerals, niacin, potassium, vitamin C and
manganese. In spite of the many uses of this tree,
the importance of the tree is realized only during religious functions. Hence, it is very essential to
publicize the usefulness of the tree and make every effort to plant this tree (Bengal quince) in all
parts of our country. By these measures, it will be possible for the common man to use the products
and to worship the deity without incurring any expenditure

