Predictive Homoeopathy[®] Beyond Limits

Dr. Prafull Vijayakar Regensburg, May 2012

Script Renate Greißl

Contents

	Page
17.05.2012	
Greeting and Philosophy	1
Dr. Vijayakar's journey as a Homoeopath	3
Illness is a chain	5
Development of a human being	7
How to approach different cases	14
Case 1 – Acute emergency – Stramonium	15
Differentiation – Remedies in Panic attacks	20
How to decide on a Similimum	24
Case 2 – Nephrotic Syndrome – Sulphur	26
Differentiation – Angry remedies	30
Case 3 – Nephrotic Syndrome – Mercurius-corrosivus	33
18.05.2012	
Camp "Hope for the Hopeless"	38
Case 4 – Deafness after meningitis – Nux-vomica	39
Case 5 – Retinopathy of prematurity – Thuja	43
Case 6 – Down's Syndrome – Iodum	47
Case 7 – Down's Syndrome – Flouricum-acidum	50
Case 8 – Necrotizing pneumonia – Sulphur-iodatum	53
Case 9 – Dementia – Arsenicum (Dr. Ambrish Vijayakar)	60
Questions	63
Dynamic and adynamic diseases	66
19.05.2012	
Philosophical thoughts – right Similimum	68
Psora, Sycosis and Syphilis in Childbirth	70
Case 10 – Ataxia Telangiectasia (genetic) – Mercurius	71
Differentiation – Dictatorial remedies	75
Genetic reports of a Case of Infertility shown in Munich 2008	81
Case 11 – Live-Supervision – Alagille-Syndrome – Calcarea carbonica	83
Case 11 – Analysis	92
Case 12 – Posttraumatic Brain Heamatoma, Coma – Magnesia-muriatica	98
Differentiation – Slow and introverted people	102
Video of a Case of Coma, lasting 6 months – Methylen-blue	106
20.05.2012	
Questions	107
Case 13 – Coma – Magnesia-sulphurica	110
Case 14 – Post Viral Cerebellitis / Ataxia – Mercurius	114
Case 15 – Atrophy optic nerve – Phosphorus	122
Differentiation – Destructive remedies	125
Differentiation – Psoric Needs	126

Dr. Prafull Vijayakar – Regensburg – 17.05.2012

We need a remedy which is very near to Lyc.

Timid but angry child;

Not conscientious (pushes brother from mother's lap) but inquisitive (learning) In this case we cannot rely on thirst/thirstless, because kidneys are affected. (In cases of thyroid thermals should not be considered).

P: Sulphur – it's a hot remedy, has anger on himself and is timid;

PV: We can understand that it is an angry remedy, but we have to look for the type of anger. The type of anger differentiates the remedies.

Differentiation of angry remedies:

Lycopodium

Anger not so much on himself, more on others – inferiors (smaller ones), or on things Anger on superiors is let out on inferiors

Anger on himself, but would not hurt himself (will not beat on a hard surface in anger, but on a soft pillow)

Will keep the anger in mind (in the evening mother did something against his wish, he does not forget during the night → Anger and irritability in the morning)

<u>Example</u>: PV had a friend, when he was angry, he spent his anger on his nails, pressing and picking; he did not want to show the anger on others out of fear to be beaten, but it had to come out somewhere where it did not hurt.

Mercurius

Anger on others, retaliation, rebel.

Nux-vomica

Anger because of disturbance and interruption, will not tolerate any nonsense

Antimonium crudum

Anger at any little attention which is given

Anger from caressing – Cina, Tub, sanic, chin, nit-ac

Anger consoled when – Ign, Nat-m, Ars, cham, Nux-v, sep, sil

Anger conversation from – tarent-c (cannot bear to listen to anyone), puls (because she cannot say what she wants and because she doesn't get enough attention)

Anger with red color of face – bell, bry, cham, Nux-v, Lyc, stram (cardio-vascular remedies, constriction, congestion)

Anger with pale color of face – staph, Nat-m, con, Carbo-v, petr, Ars, plat (Carbons, because there is relaxation, nervous system is affected, blood pressure gets down)

Anger on waking, about previous night - Kali-c, lyc, lach, tub, sanic, china, staph

Anger about pains, past events, tears himself to pieces – Sulph

18.05.2012

Dr. Vijayakar shows a video clip of one of the "Hope for the Hopeless" – Camps. The people stand in a long line, cueing up not for train tickets or anything else, but for homoeopathic treatment. Such is the popularity which the camps are gaining. They come in big cars and each car brings in 8-10 patients. When one patient from 200 km away is cured, he tells all the other children and parents to come to the camp. This is the power of results. There is no advertisement at all, but still everybody comes.

They come from far and wide and wait at least 24 hours in advance; they wait patiently for their treatment because they know that Homoeopathy is their only hope.

Inside, there is utter chaos, it is crowded with patients. Despite not having any privacy or tranquility the students and doctors can prescribe. They cannot get any oral history from the patients (cerebral palsy, mental retarded, not able to understand, not able to talk, etc.), and yet Homoeopathy works. You see, Homoeopathy is not only meant for people who can answer questions. A lot of Homoeopaths depend upon the patient answering questions – but this is pure Sycosis. The patient's answers are a projection.

In the camps they do psoric prescriptions: observation – eyes see – mind perceives – intellect prescribes. This is how the students are trained to do it. The results in the camps are 60-65 %! This is the power of true Homoeopathy. The limit and the scope is only the Homoeopath himself, if we cannot get results, it is our limitation, not the limitation of Homoeopathy. We need to learn how to prescribe genetically and the results are fantastic.

38 Script Renate Greißl©

Mind and disposition:

He takes time to mix with new people.

Will not allow strangers to lift him immediately

He will always want family members to be along with him.

He will avoid going to dark places.

Likes books since 5 months of age, will never tear books.

Anger: When he gets angry he would occasionally throw his specs.

He does not hit but cries in anger.

He always stays away from cousins who are mischievous and if they come near him he will start crying.

While playing also he will take care of himself that he does not get hurt.

A child's attraction to books is very important, we take it as conscientious; esp. if the child is only 6 months old and doesn't know that there is knowledge in this world; this trait to be attracted towards books, pencils, magazines, etc. is inherited, genetic and therefore very important. Even in mentally retarded children we can see such traits; in spite of not knowing anything they go towards books, paper and pencils more than they go towards other toys; even if they tear it (Syphilis) we can take it – in Sycosis they will only look at it, turn it around and around – observation is very important in such cases. Eyes do not see what mind does not perceive.

<u>Good boy – Remedies:</u> Ars, Bry, Lyc, Iod, Ars-i, Aur, Aur-i, Nat-c, (Nat-m is more responsible), Ferr, Ferr-i, Sil, Thui, Stram, Ph-ac;

Those children are good boys, even if they are bad in tearing the books in syphilitic Miasm. If nothing would have gone wrong in the womb, mother and child would not have been traumatized; these children would have been conscientious and craving for knowledge.

Knowledge of the disease (§3):

We are dealing with Sycosis, threatening to go into Syphilis. Sycosis can be dilatation / contraction, relaxation / induration (§74)

Sycosis here: relaxation = ELASTIN LESS (looseness)

P: Did you repeat the remedy at any time or was it only given once?

PV: No, we did not repeat the remedy at any time because development takes time and generally we don't repeat. Our medicines don't cure, it is the patient who cures himself; we have to stimulate the patient to grow and cure himself. If I see at one point the growth is halted; there is no further progress – then I am justified in again stimulating him. You will never find that: "Oh he talked well but now it is worse again" because in such cases once you have stimulated the growth axis the progress cannot be returned. If it happens like this, the remedy was wrong!

Example: A mental retarded child, not holding his neck properly gets a remedy; after two months the parents are very happy because for some weeks he could hold his head very nicely. But again since a few days he cannot hold it. You cannot blame it to a full moon or anything else: this is the WRONG REMEDY! Don't ever repeat if this is the case, the remedy was artificially working on the muscles of the neck, trying to strengthen it = Sycosis (it is like physiotherapy). What we want is: The patient's growth axis, which has got arrested, has to start again. And a human child, who's growth axis has started properly, does not need any remedy to strengthen his neck or his legs. It is an intricate mechanism inside, which is at work. In the process of growth the growth axis has to be linear; it cannot come and go; if this is the case, it was a sycotic remedy, a partial similimum only.

CASE 7:

Down's syndrome

This boy was brought for treatment at the age of 17 yrs.

He could not speak clearly. Words were unclear, could not understand the meaning of words. He did not grow in height after a certain age. He became stout and fat. Mentally he had not grown at all.

His shortcomings were:

- He was not independent. Depended for everything on his mother.
- He had not learnt to look after himself. He could not take bath on his own. He had to be taken to the toilet by mother as a routine.
- He <u>could not wear his clothes</u> as he did not have the intelligence and understanding of how to wear a pant or a shirt. He could not put buttons of his shirt correctly.
- <u>Intellect:</u> He did not possess the aptitude to read or write. His parents tried to put him in school but he did not show interest in learning even the alphabets. He could not write or read his own name also. He could not identify an apple from a banana.
- Memory: poor; he could not be sent by mother for buying things from market because of his poor memory. He could not handle money. He could not remember any proper names
- <u>Communication and interaction:</u> He was very friendly. In fact he is always with the neighbors. Whole day he is visiting the neighbors and mingles with them very nicely. The mother said that the whole neighborhood loves him.
- <u>His emotional state:</u> He is always happy, cheerful. Mother said she has never seen him crying in the last 15 years. Nor does he get angry if things go against his will. Whatever the circumstances he is calm, cool and happy. He does not get disturbed even if mother is ill.
- His sole interest was to wear the best possible dress. His dress was selected by him
 but had to be put on by his mother. He refused to wear any ordinary clothes. They had
 to be unique and exclusive. He loves to show-off. He likes to show-off in front of girls
 and young ladies. He will purposely go and show his nice clothes to girls whether he
 knows them or not.
- He is in a world of his own. Always admiring himself in front of the mirror and very happy to see himself. He is on the high and is humming continuously.

- He is very timid and is afraid of even small pups. He cannot go out on the road all by himself. Even at this age of 17 he catches the finger of his mother wherever he goes. If he sees any cat or dog he will hide behind his mother.
- His hair have started falling in bunches. He has started balding from the top since last 8 months or so.
- Thermals: HOT, thirsty
- Milestones delayed
- Slow in speed

<u>Video:</u> look at him; even by Indian standards his clothes are very "gody". (Coming to a Camp, where all the poor people are, in those clothes!) He had so much Sycosis; everything was "show". And it is very difficult to prescribe for a sycotic person, you tend to slip anywhere! By this image, what will you prescribe? Conium (Mania, wants to dress up in the best of cloths)! Verat (I am the king, fronting wonderful cloths) – this would be a perfect sycotic similimum – very dangerous!

When a patient is full of Sycosis shed all of it and go for syphilitic symptoms. What is most syphilitic in this boy?

P: He goes to all the neighbors but not to his own home.

PV: Yes, he is not bothered about his mother, who cares so much for him; he is not bothered about his home. How can we convert this in rubric form?

P: Indifference, apathy loved ones.

PV: Yes, this is one of the possibilities; another one is "buoyancy" (happy, not bothered from anything, flowing on the water)

Indifference, apathy loved ones, to:

Acon, allox, ars, ars-I, bell, carb-v, carc, Fl-ac, HELL, kali-p, kali-sil, lil-t, merc, myric, nat-p, nat-sil, PHOS, plat, SEP, Syph

+ Hot → ars-i, Fl-ac, merc, plat + Buoyancy → Fl-ac

→ Flouric-acid C 200

He always wanted to show off to woman only; attraction towards woman, flirtatious. Memory weak for names; Alopecia is also covered; Always in an elated mood, ecstasy, always on the high (cann-i, cann-s, fl-ac); When a person is not able to look after himself, he is imbecile (Fl-ac)

FU after 6 months:

He is still wearing such clothes; every time he wears different clothes. He has started talking more, speech more clear, put on his clothes by himself; hair is coming back now; he is bold enough to go alone on the street; he goes to the market with a list and buys things; he understands about money; so much improvement after 6 months!

FU after 1 year:

We can see that his clothes are more normal; He started recognizing things, he even started studying, started reading and writing his own name. He wants to learn (Psora). He has grown up in height also.

He is no longer imbecile! The maturity has started; we can expect him to grow up at least.

Script Renate Greißl© 51

His hands are hot to touch. (Indicates a fiery element inside, hypermetabolism, excessive heat − Sulph, Iod, Sul-i, all Iods, Lach, Fl-ac, Merc-i, Bell, Tub, Ferr, (most of the remedies who grow fast have also hot palms, so much of activity → hunger has to be there, fuel is required)

We have to find a remedy which is **right-sided**, **fast** and **destructive**. The disease progressed very fast; only 5 days from fever to necrotizing pneumonia and lung collapse! The right lung started necrotizing; the disease was so rampant and fast – in an attempt to defend itself, the body closed down the right lung (respiratory centre says: I don't want to have oxygen there, because the anaerobic condition will kill the bacteria).

<u>Everything is a defense mechanism:</u> in §74 Hahnemann says how the body first tries to defend itself with spasm, sensitivity, etc. (Psora), then by contraction, dilatation, relaxation or induration (Sycosis). Finally the body will destroy either the function or the organ itself to save the whole (Syphilis).

X-ray: right lung completely collapsed, they wanted to cut it out.

Repertorisation:

You need to pick the right rubrics, than everything is easy. If you have one locked door and hundred keys, you won't be able to open the door if you don't find the **right** key. If you have it, then it is simple, otherwise you have to try all the hundred keys. You may have hundred symptoms also, but which to pick up is the art, that's why Homoeopathy is called science and art!

What belonged to the genetic was: growing too fast; "hunger agg." is the sensitivity. Any rubric which shows aggravation is important. Amelioration is not important (because it is Sycosis) unless it is peculiar like magnetism amel. This person wants somebody else's touch and energy – he should be having his own energy – this is syphilitic;

What is the remedy?

P: I would have taken the rubric "cough, laughing agg." that would lead to Phosphorus. **PV:** But this is a particular, in this conditions we have to take the generals. "Cough, laughing agg." is only a sign that the treehangic irritated, it not passes in the taken to the cough.

laughing agg." is only a sign that the trachea is irritated, it not necessarily belongs to the constitution. That's why I don't take the rubric pneumonia, fever, or anything which has to do with the disease. We have to aim for the genes.

You could think about Phos, because there is a lot of hugging and kissing, but he is hot, and another thing is, he is not a very likeable child; he throws out his cousins, a Phosphorus-child wants to give and take love (only in Syphilis there is indifference and apathy to loved ones).