
GENETIC CODE OF HOMOEOPATHY

An e-journal based on the teachings of

Dr. Prafull Vijayaykar’s Predictive Homoeopathy

Demo Copy – Brochure. Not for Sale

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

Dear Friends,
Greetings to you from the Team of Genetic Code of Homoeopathy!
'Genetic Code of Homoeopathy' is an e-journal based on the teachings of Dr Prafull
Vijayakar's Predicitive Homoeopathy. Dr Prafull Vijayakar, an eminent homoeopath has an
experience of over 35 years of practice.

 February 2011 – 1st Issue June 2011- 2nd Issue

 October 2011 – 3rd Issue February 2012- 4th Issue

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

Predictive Homoeopathy is a registered organization and institution established for the
development of the science of Homoeopathy. Dr Vijayakar has tried to explain the principles
of practice of Homeopathy on the basis of cellular Biology, Embryology and Genetics and has
thereby bridged the gap between Homoeopathy and Modern Medicine. In doing so, he has
succeeded to a great extent in removing the tentativeness and uncertainty in the
homoeopathic practice thus making not only young homoeopaths, but even senior
homoeopaths more and more confident in their practice.

For the first time in the Homoeopathic world, here is a golden opportunity for us fellow
homoeopaths to read Dr.Vijayakar's lectures, teaching and solved cases. His vision for the
modern Homoeopathic world which breaks all boundaries and his path breaking research is
now just a click away. This is available at your doorstep and easily accessible at your own
convenience in the form of an e- journal- Genetic Code of Homoeopathy.
This is a journal with a difference.
It is designed in an easy to read format.
 Dr.Vijayakar's thought process in solving cases from simple psoric to the so called 'incurable'
syphilitic cases with simple polycrest remedies can be learned in a step by step order.
It is enriched with the clinically tested trimiasmatic drug pictures by Dr. Vijayakar.
It gives the understanding of aphorisms from the Organon in the light of modern medicine.
Rubrics are well explained along with their remedy differentiations.
Miasmatic understandings of diseases are well simplified.
This is a unique opportunity for homoeopaths from across the globe to get the latest updates
in the field of Homoeopathy and be at par with their colleagues.

Kindly avail your copy of this e-journal 'Genetic Code of Homoeopathy'- a 4 monthly issue by
registering at:

 or
Email us at:

Regards,
Team Genetic Code of Homoeopathy
Dr. Dipali Gupte Dr. Kavita Sawant Dr. Bhakti Poojara Dadia

www.geneticcodeofhomoeopathy.com

info@geneticcodeofhomoeopathy.com for more details

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

The Journey

‘Necessity is the mother of all inventions’.

This proverb has been the inspirational force behind the inception of this E-journal “The
Genetic Code of Homoeopathy”.

Just like every old thing is replaced by an updated, advanced and “in” thing, similarly we as
Homoeopaths should be proud that our science Homoeopathy is the most recent, advanced
and highly scientific, being only 200 odd years old!

Then why hasn’t this advanced science picked up popularity?
 Why don’t we as Homoeopaths have the confidence to treat challenging cases like comas,
cancers, autism and so on?

The answer is simple and shameful- We have not understood our Master Dr Samuel
Hahnemann, who had feared that his followers would not be able to understand this
wonderful science to the fullest and would only be superficially understanding and applying
their half learned knowledge practically in treating their patients, thereby, bringing down
their success rates in curing cases.

It is only a few handful of his followers like Dr Prafull Vijayakar who has not only gone into the
depth of Hahnemann’s teachings in his Organon, but has also understood the modern
sciences and has bridged the gap between the two by scientifically explaining their co-
relation.

He has understood “The Hering’s Law of Cure” to the fullest and uses it day in and day out to
assess his failures and successes.

It is he who feels that Homoeopathy is a Superspeciality meant for curing incurable diseases as
he treats them in his clinic with great conviction and confidence.

It was therefore the “necessity” of the hour to bring to light his incredible work and
understanding that he has gained by working day and night in his clinic over the past 35 years.

‘Genetic Code of Homoeopathy’ is an Organon based journal. It is based on the concepts
developed by Dr Prafull Vijayakar. It explains the genius of Dr Hahneman’s work in the light of
today’s scientific and modern discoveries. Absolutely clinical oriented, it is richly illustrated
with cases. We are sure that ‘Genetic Code of Homoeopathy’ will serve as a tool for accurate
prescription and bridge the gap between theory and practice.

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

Every issue of this e-journal will cover Organon in which aphorisms will be explained,
Repertory in which rubrics will be explained with remedy differentiation, Materia Medica
which will have remedy details with remedy pictures as confirmed in practice. There is also a
section on organs and systems, their embryology, anatomy, physiology, and pathology
correlated with miasms.

This E-journal “The Genetic Code of Homoeopathy” is an attempt to spread Dr. Prafull
Vijayakar’s understanding, so that we Homoeopaths all across the globe can be confident
and proud of our science and “Dare to be Wise” in taking up challenging cases and showing
the world with our results that Homoeopathy is not an alternative form of medicine, nor is it a
“witchcraft” as quoted by some of our fellow friends, neither does it require the crutches of
any other form of medicine and is a complete science in itself.

So, wake up fellow Homoeopaths! It’s time to rise and shine!!!

Aude Sapare,
Yours in homoeopathy,

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

About The Magazine

GENETIC CODE OF HOMOEOPATHY
What is genetic code?
 Science has now proved that every living being has a genetic
code. Genetic code is the blue print of whatever that particular
living being is desired to be ,to do, to feel .This is the very basic
thing about existence.

In every living being including man the physical and mental
design is all encoded in
the genes which are present in all the cells of the body.

Just as an architect needs a proper plan in front of him for
building a house, similarly the body has a blueprint in the
“Genes” of all the information about that particular living thing,
its structure , size, shape, function. A civil engineer will not start
erecting walls as the first step. This was not even done during age
old times of Vastushastra.

Even today weight bearing, structural strength , columns, pillars,
are all calculated according to the stress the building is going to
take. The layout needs to be made as to where the bedroom,
kitchen etc need to be. This scientific and mathematical
approach leads to a long sustaining structure. Thus just an
architect needs a proper plan of dimension of every room, layout
of bedroom, kitchen, pillars, loadbearing etc. properly designed
and calculated, similarly each species has it ’s own
developmental plan-often described as a sort of “blue print” for
building the organism - which is encoded in the DNA molecules
present in its cells. This developmental plan determines the
characteristics that are inherited . Thus whether it is a bacteria,
fish or human being, all of them have a plan laid out before hand
which we call Genetic Code.

Each species has
its own
developmental
plan-often
described as a sort
of “blue print” for
building the
organism - which
is encoded in the
DNA molecules
present in its cells.
This
developmental
plan determines
the characteristics
that are inherited.
Thus whether it is
a bacteria, fish or
human being all of
them have a plan
laid out before
hand which we
call Genetic Code

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

In our journal, we are trying to emphasize that the science of homoeopathy also has certain
blue prints laid down by Dr. Hahnemann which unfortunately are undergoing mutation
because of certain homoeopaths who are making new additions and deletions and their own
interpretations. This indeed is doing great harm to homoeopathy. It is our endeavor through
the medium of this journal to go back to the concepts laid down by Dr. Hahnemann which
were so futuristic. Every latest scientific invention confirms his beliefs and hypothesis . With
this let us go 'back, …. to the future' in completely understanding this futuristic science. Truly
Hahnemann can be called ' The Nostradamus of medical science' .

Genes are the functional unit of inheritance .They are
the blueprints of the physical and mental make up of
the man. Each gene is a nucleic acid sequence that
carries information representing a particular protein.
Proteins are the building blocks for everything in our
body like bones, teeth, hair, earlobes, muscles etc.
These proteins help our body to grow, work properly,
and stay healthy.Each and every aspect of the
individual and his tendencies has their origin in the
Genetic Code and this is exactly what gives rise to
Individualization.

So what are genes ?

The essence of Homoeopathy is also “Individualization”

Dr Hahnemann has laid down before the world in great detail the method of how to practice
this wonderful science and art of Homoeopathy. To this date not many homoeopaths have
completely understood the ideas Dr.Hahnemann has put forth. The entire science that he has
formulated is based on Genetics.
When Dr.Hahneman talked about individualization some of his followers started
understanding mind as the identity of the man, some thought Disease as the identity of the
man, some thought generals as the man's identity .His followers did not understand him in
toto. They started misinterpreting him as per their whims and fancies. This caused
homoeopathy to go into chaos and mockery. That is how homoeopathy became non
standardized. Cures were sporadic .Nobody was able to show law of cure in cases were treated
.

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

Homoeopathy is the only science which is based on
fundamental universal laws .This is the only science which
follows the direction of cure. This is the Individuality of
Homoeopathy. They are the blueprints of Homoeopathy
.These laws are like the proteins that form strong pillars on
which the solid structure of homoeopathy is built. These laws
form the genetic code of Homoeopathy which means if you
are not following or violating any of the principle , you are not
practicing Homoeopathy correctly.

 From here comes the name of the of the journal “Genetic Code
of Homoeopathy”.The journal is based on this genetic code.

Every Homoeopath has to follow this code of conduct.

Then and only then he can cure the curable and incurable cases
with ease .

Then and only then he can he widen the scope of Homoeopathy.

Then and only then he can he dare to tread untraded path of
curing cases like blind ,deaf ,dumb ,autism etc.

Genes are the
functional unit of
inheritance .They
are the blueprints of
the physical and
mental make up of
the man.

Each and every
aspect of the
individual and his
tendencies has their
origin in the Genetic
Code and this is
exactly what gives
rise to
Individualization.

The essence of
Homoeopathy is
also
“Individualization”.

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

Dr. Prafull Vijayakar has been practicing Classical Hahnemannian Homoeopathy for over 35
years. In spite of a massive practice , seeing around 200 patients a day, he has devoted a lot
of time for research and study.

Dr Vijayakar is known for his expertise in face- reading, body language and intuitive
prescriptions. However even his speedy, snap-shot prescriptions, though appearing
intuitive have a complete scientific reasoning and explanation to mathematical accuracy
and details.

“Intuition he always says is to tuition you”. It has to develop through deep study and hard
work.

However you ought to know what to study. You ought to know what to look for and where.
His favorite quote, “Eyes do not see what the mind does not perceive”.

20 years ago, when Homoeopathy was considered just an alternative system of medicine
used for treating simple cough, cold and skin ailments, Dr. Vijayakar took up the challenge
of showing to the world how homoeopathy is a complete system of medicine and the
science behind homoeopathy. He stresses on the importance of a thorough knowledge of
life sciences like Anatomy, Physiology, Biochemistry, Embryology and Genetics in treating
diseases. His success and the incredible results in incurable and hopeless cases are on
account of “Miasm as defense process at the genetic level” that he takes into consideration
in every case as also “Law of Cure”

Dr Vijayakar has correlated the Law of Cure with embryological development of the human
being and this has made the Law of Cure crystal clear. He has elicited exactly which organ is
more important and which is less in importance, a question that has baffled homoeopaths
since ages.

He dares to call this science Predictive Homoeopathy . If practiced properly and
scientifically it is as accurate as mathematics. It is no more a tentative science.

He is the first homoeopath to correlate all the above life sciences with homoeopathy. Thus
he built a bridge between homoeopathy and the life sciences and through this he was able
to speak the language of modern medicine with his feet firmly grounded on the rock hard
principles of homoeopathy.

Dr. Prafull Vijayakar

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

On the basis of this knowledge along with a vast collection of clinical cases, his research
took shape and he formulated the “Chart of 7 layers of Suppression.”

Chart of suppression
This chart is based on the embryological development of tissues and organs and it
demonstrates how disease progresses, its journey upwards and inwards from more
important to less important organs and with the correct medicine how it returns out and
down along the same path.

This law is not new. It was acknowledged by Hahnemann as Nature's Law of Cure and
Hering as Hering's Law of Cure.

Hering's law of cure or Law of Cure states that :

Cure always takes place from:

Above Downward,

Within Outward

From Centre to Periphery,

From More important to Less important organs

In the reverse direction of appearance of symptoms.
No other science of medicine acknowledges or is even aware of the existence of such a
law. Most of the homoeopaths do not use this law, nobody has understood this law.

Every homoeopath should use this law as a compass in each and every case to assess
whether it is proceeding towards cure or suppression.

Dr. Vijayakar with his passion for homoeopathy and desire to spread the right kind of
homoeopathy, started teaching his methods to a lot of homoeopaths. Soon his followers
also started getting fantastic results and developed a strong conviction in homoeopathy.
Thus the predictive school of homoeopathy was born.

Another very important contribution that Dr Vijayakar has made is the simplified
explanation of miasms.

In “Theory of Chronic Diseases”, Dr Hahnemann mentions about discovery of Miasms as
the most important discovery, even greater than the discovery of Law of Similars. Inspite of
it, very few homoeopaths take miasms into consideration.

On the basis of this chart, one can actually predict how the disease will progress and how
cure should take place.

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

Dr Vijayakar's crystal clear understanding of miasms , just as put forth by Hahnemann is the
breakthrough in treating not only simple cases but even hopeless incurable diseases. He
has been doing invaluable work in cases such as Mutism, Blindness, Autism, Deafness,
Cerebral Palsy, Mental Retardation due to birth defects. 'Predictive Homoeopathy' regularly
conducts camps in Mahabaleshwar, Mumbai and interiors of India with great success. The
successful treatment of such cases he owes to his deep study of evolution of the animal
kingdom and basing the treatment on miasm.

Dr Prafull Vijayakar has indeed made a stupendous contribution to the field of
homoeopathy and through his intensive training courses is empowering homoeopaths all
over the world in the successful practice of homoeopathy.

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

About Predictive Homoeopathy

Predictive Homoeopathy, is an Institution Based On Teachings of Dr.Prafull Vijayakar.

It is a registered organization and Institution established for the development of the science of
Homeopathy. It is based on the teachings of Dr Prafull Vijayakar, who has tried to explain the
principles of practice of Homeopathy on the basis of cellular Biology, Embryology and
Genetics. In doing so he has succeeded to a great extent in removing the tentativeness and
uncertainty in homeopathic practice thus making young homeopaths more sure in their
practice.

The great Master Dr Samuel Hahnemann, MD physician, discovered this science 200years
ago, as an alternative to conventional science which for years has not been able to cure or
eradicate any chronic disease that has plagued mankind from times immemorial. Man has
suffered from illnesses that never leave him.

Once an asthmatic, always an asthmatic; once a diabetic, always a diabetic; once a
hypertensive, always a hypertensive. Once an individual suffers from thyroid,psoriasis or
arthritis or heart problem, he is always a patient dependent on controlling medicine
throughout his life. In this sad state of affairs in human health and medicine it was Dr
Hahnemann who provided a ray of hope to the suffering mankind.

He discovered this new science that could eradicate most if not all these illnesses, if practiced
properly. Hahnemann had himself promised this science to be of mathematical certainty. But
to this date various tumors, cancers, auto-immune diseases, diabetes, manias,
schizophrenias or even ordinary cases of hypertension are not within the scope of curability
of many homeopathic practitioners.

There is no consensus amongst Homoeopaths as regards diagnosis and methods of treatment.
This shows the lack of standardization in application of principles and approach to prescribing
thereby resulting in chaos.

Dr. Hahnemann insisted that if a chronic illness was to be eradicated and recurrence to be
stopped, one should treat the MAN IN DISEASE and not the disease in man.

He thus formed a method of treatment where-in importance had to be paid to Genetic Traits of
a patient thus incorporating Mental as well as Physical make-up of the patient that make up a
man and are directly or indirectly responsible for the patient's illness.

To this he added that if at all a disease has to be cured, the order of disappearance of symptoms
should always follow a pattern that can be gauged by a 'compass' called LAW of CURE.

 The Need: Why Predictive Homeopathy?

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

 Forgetting this basic difference which is by itself, identification of Homoeopathy,
Homoeopathic physicians have been seen to treat the disease in man rather than Man in
disease, which means with the orientation of allopathy. Many of them have been removing the
symptoms without affecting permanent cure. Relapsing of symptoms are common as the law
of cure is not followed. Moreover the limitations of Homoeopaths are today the same as
their allopathic counterparts. All this due to the fact that practice of Homoeopathy is not
standardized. Every Homoeopath tries to establish his new theory and hypothesis in absence
of such scientific standardization.

Dr. Hahnemannian Quotes: Dr. Hahnemann has mentioned in the preface of his book The
chronic diseases “ we have no means of reaching with our senses or of gaining essential
knowledge as to the process of life in the interior of man……..therefore we have to draw
speculative conclusions….., we are unable to furnish conclusive proof of our explanations and
hence I furnished indeed a conjecture about it.” At the time of Dr. Hahnemann science was not
advanced . There were no electron microscopes or no means to study in details about human
physiology; human biochemistry or molecular biology namely Genetics. Dr. Hahnemann
confessed that he was helpless because he could not prove his theory concretely and had to
put forth only hypothesis and conjectures.

Dr Prafull Vijayakar states: Science and human related discoveries have advanced today. We
are fortunate enough to have the knowledge of these modern advances and study of human
being. Let us now understand and apply the advances made by modern sciences to the
theories and principles put forth by the great master Dr Hahnemann so that there will be
standardization in Homoeopathy. We should be able to say who is a right Homoeopath and
who is a wrong Homoeopath because no one has the right to play with the most prized
possession of a man, and that is his Life.

The four and a half year course in Homoeopathy in India is a very comprehensive course that
gives knowledge of homoeopathic principles as well as in depth knowledge of human related
sciences like Anatomy, Physiology, Biochemistry, Gynecology, Medicine and Surgery etc.
Unfortunately the science of Embryology and Genetics that are very important not only to
understand the basic development and behaviour of a human but also for the understanding
of homoeopathic laws and principles has been omitted from the University Degree Syllabus.
This has made homeopathic students difficult to understand the principles of homeopathic
practice resulting into failures and lack of conviction. This has also had an adverse effect on
admissions to the main course.

In order to counter this, Predictive Homoeopathy has designed this course that not only
enhances the knowledge of Homoeopathic graduates but instills confidence and success in
their practice. Those who have been associated with Predictive have automatically attracted
and cured serious and incurable cases in their practice.

Thus this science that is very economical compared to the prevalent modes of treatment has
got a Phillip in rural based India and has now started taking deep roots in the interiors of many
states thanks to courses conducted by Predictive Homoeopathy.

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

What have our students gained?

Realization:- of what is right and what is wrong result so that they
correct themselves if they make a mistake .
Confidence:- In the science of Homoeopathy and more
importantly confidence in their own selves that was lacking.
Many Homoeopaths who had resorted to Allopathic mode of
practice and were doing illegal practice (as per supreme court
ruling of 1998), have started practicing homoeopathy again with
renewed confidence after attending Predictive Homeopathy
courses.
Predictability causes Job satisfaction: when we see what we
expect and know what we are doing, there is tremendous
satisfaction.
Exhilaration of being associated with the therapeutic science
based on Genetics.
In the bargain they also become good Human Beings!

Predictive Homoeopathy courses are being conducted for over ten years in India and abroad.
They are being conducted in the form of Module-I and Module-II and Module III. Till date more
than 35000 doctors have been trained and most of them reported to have extremely good
success and practice from Himachal Pradesh and Punjab in the North to Andhra and Kerala in
South.

This is besides the fact that most of our family of Predictive homoeopaths have increased
their incomes manifold!
Most IMPORTANT gain has been that all like-minded Homoeopaths who wanted
Homoeopathy to grow and prosper have come together to form a really big family called the
Predictive Family.
Many of them have provided Hope for the Hopeless patients- with Impossible Cures.
Hope for the Hopeless was provided to Doctors too- Those who were fighting for Survival in
the homoeopathic field and wanted to leave Homoeopathy, have now turned back and
become flourishing homoeopaths.

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

Dr. Vijayakar, the master prescriber, his analysis starts as soon as the patient enters his cabin.
Many Homoeopaths believe that his prescriptions are intuitive. If we try to understand, we
find that there is an analytical, logical, mathematical thinking behind every remedy he
prescribes to a patient. Every homoeopath needs to understand his logical thought process in
every case and try to follow his footsteps. Here ,he is explaining how to go about even in most
difficult cases.

This boy was brought to us with swelling in the scrotal region. Biopsy showed relapsing
mixed tissue tumor called Hamartoma. One month back the child was operated for similar
tumor in the right perineal region on August 2nd 2002.

On the day of birth the child was given BCG vaccination. The child developed rash on the
right leg and thigh.

The child developed physiological jaundice after birth and was treated with photo-therapy.

When the boy was 6 days old, he started passing black stools and started crying incessantly. He
was diagnosed as mal-rotation of intestines and operated when 8 days old. The boy was
admitted for acute Gastroenteritis with dehydration several times in 2001-2002. In June 2002
developed swelling in perineal region. The boy was operated in first week of August 2002
Within 15 days of the operation another swelling appeared in right side of scrotum. Another
operation was advised. Patients parents were in no mood to follow the surgeons advise as he
told them bluntly that this tumor could recur even seven times and would need operations
again and again.

The child had craving for Sweets and Fried things. Thirst: was for sips of water at short
intervals. Perspiration: Always profuse on the neck and scalp sleep during. Cannot tolerate
heat as well as cold .

From the desk of Dr. Prafull Vijayakar

A case of Multifocal Hamartoma

Master A.J., age 3 years

Ambi-thermal

Physical make-up of the child: The boy was lean, thin, with long, neck, sharp vigilant eyes.
He looked intelligent.

Clinical Section

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

Mental make-up:

Physical Activity:

His Intellect

His Will

His Morals:

His emotional reactions:

APH-189 - And yet very little reflection will suffice to convince us that no external malady
(not occasioned by some important injury from without) can arise, persist or even grow
worse without some internal cause, without the co-operation of the whole organism, which
must consequently be in a diseased state. It could not make its appearance at all without
the consent of the whole of the rest of the health and without the participation of the rest of
the whole (of the vital force that pervades all the other sensitive and irritable parts of the
organism);(a) indeed, it was impossible to conceive its production without the
instrumentality of the whole (deranged) life; so intimately are all the parts of the organism
connected together to form an indivisible whole in sensations and functions.
No eruption on the lips, no whitlow can occur without previous and simultaneous internal
ill - health.

 The boy was very active, restless, did not sit in one place.
He was playful and liked to play active games. He was a careful child and would never play
games where there was a possibility of getting hurt. Throughout his three years of childhood
he never got injured. He never took risks, never a climbed onto a windowsill or never jumped
from windows or any high places.

was sharp. He was intelligent and good in picking up knowledge. He was
interested in general knowledge and very inquisitive about every new thing.

: He was very obstinate and angry child. Angry when contradicted. When angry he
may throw things and throw tantrums but never hurt anyone nor break valuable things. He
was not a fearful child but since his surgery he started getting fear of injections. He was
careful about his health and loved to take medicines.

 He respected his elders very much. He had many friends
His relations with friends: His father said “he loves to make friends, loves to play amicably but
cannot bear any contradiction which makes him angry and then he indulges into a fight. He
does not follow his friends blindly.”

 First reaction to any stimulus was anger but not very destructive.
Fear of taking risks and recently of injections.
Let us now try and solve this case.
Step 1- Try to ascertain the diagnosis. This gives us the insight into the physio-pathological
process going on inside the constitution. What was the chief complaint here? Hamartoma

 Hamartoma is a mixed tissue tumor. This tumor involves all three germinal layers ectoderm,
endoderm and mesoderm.
The chief complaint or the diagnosis will tell us what is the MIASM. This means we will
come to know what is the process going on at the genetic level that has given rise to this
disease manifestation.

Now the question arises why should we first try and find the pathological diagnosis?
Let us try and understand the instruction given by the great master in the organon.

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

In this aphorism Dr. Hahnemann clearly emphasizes that any disease in the human body can
exist, arise, persist and grow only because of an internal cause. (theory of cause-effect
relationship). The cause he attributes to certain processes going on inside the whole organism
collectively in all the cells and tissues. In he has enumerated the three processes
that give rise to chronic diseases. He named the three processes of chronic
diseases as (process of irritation and inflammation), (process of growths,
indurations, accumulations) and (process of destruction, ulceration etc.).
Coming back to Aphorism-189, he says that whatever was happening inside the human body
was not due to any local cause. No symptom or sign or pathology can exist without the
permission of the other cells and tissues. If some process that of

 has occured anywhere in the body the indivisible whole as he calls it- was aware of
it. So intimately are all the parts of the organism connected together to form a whole. In
modern terms we now know that

the only common link that was present in the whole body irrespective of system,
 organs or tissues was the Genetic Code. It was the genetic code of an individual which was
omnipresent.

At the genetic level the individual organism decides the production of Itch, Wart or Ulcer or for
that matter a benign boil, a tumor or some destruction of tissues.
Therefore he mentions -

In APH-204 he says and emphasizes again that whatever chronic that was happening in the
organism was due to Miasm ruling that organism.

says most of the remainder of chronic diseases result from the development
of these three chronic miasms, internal syphilis, internal sycosis, but chiefly and in infinitely
greater proportion, internal psora, each of which was already in possession of the whole
organism, and had penetrated it in all directions before the appearance of the primary,
vicarious local symptom of each of them (in the case of psora the scabious eruption, in syphilis
the chancre or the bubo, and in sycosis the condylomata) that prevented their outburst.

Thus every chronic disease that occurs in a patient was invariably due to the process at the
genetic level (miasm) and should not be treated by local ointments or operations. Neither
should these be treated with homoeopathic specifics. For example if this hamartoma was
treated as a tumor to be cut or removed, with homoeopathic specifics or compounds for
tumors like calc-flour or conium or baryta-mur with interposing of tuberculinum, carcinosin
etc. was a gross unforgivable violation of Homoeopathic principle of Similia Similibus
Curentur.

This is an unhealthy habit of some physicians who have not understood homoeopathy and its
universal principle. They may remove the tumor but damage the patient further or even be
responsible for shortening his life as Hahnemann mentions further in the same aphorism 204:

aphorism 74

Psora Sycosis
Syphilis

inflammation, growth or
ulceration

No eruption on the lips, no whitlow can occur without previous and
simultaneous internal ill - health.

Aphorism-204:

,

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

Aphorism-204(contd)....and these chronic miasmatic diseases, if deprived of their local
symptom are inevitably destined by mighty Nature, sooner or later, to become developed and
to burst forth, and thereby propagate all the nameless misery, the incredible number of
chronic diseases which have plagued mankind for hundreds and thousands of years, none of
which would so frequently have come into existence had physicians striven in a rational
manner to cure radically and to extinguish in the organism these three miasms by the internal
homoeopathic medicines suited for each of them, without employing topical remedies for
their external symptoms. (see note to Aph 282).

Some homoeopathic physicians even do not hesitate to refer such cases as “out of purview of
homoeopathy” or name it as 'surgical case' and gladly shun off their responsibility by referring
them to a surgeon! This was the greatest tragedy of homoeopathy. Their failure or inability to
understand homoeopathic principles and putting them into practice in curing such advanced
diseases was translated unfortunately as failure of this magnificent science. They will never
refer or ask a senior Homoeopathic physician his help in treating such a case because their ego
prevents them from bending down to a fellow-homoeopath but these pseudo-homoeopaths,
perhaps from the mongrel sect, (as Hahnemann himself would like them to be called-see
footnote 108) do not mind bending and bowing and surrendering to an allopathic surgeon,
who was an exponent of a science that Hahnemann left, shunned and wholesally criticized as
a wrong and harmful science till the end of his long life.

What have most of our Homoeopaths not understood?
Answer is: they have not understood Hahnemann's theory of chronic diseases. They have
never understood that we as Homoeopaths should treat the miasm or process at the genetic
level if they want to make this tumor disappear. If the underlying process or the cause i.e.
Miasm is not treated the cut-off tumor will recur in an inner organ. It can also translate itself
into a neurological symptom or leukemia endangering the life.

In aphorism-205 Hahnemann warns what a homoeopathic physician should not do and what
he should do.

This means homoeopathic physician should first and the foremost find out what was the
diagnosis and what was the process or miasm that has given rise to it as he has to cure this
miasm. If he does not take cognizance of miasm his limitations will be the same as allopathic
physician. He will therefore find complete cure impossible in diseases like diabetes,
hypertension, fibroids, thyroid problems, tumors and cancers etc.

Aphorism-205: The homoeopathic physician never treats one of these primary symptoms
of chronic miasms, nor yet one of their secondary affections that result from their further
development, by local remedies (neither by those external agents that act dynamically, nor
by those that act mechanically) but he cures, in cases, only the great miasm on which they
depend, whereupon its primary, as also its secondary symptoms disappear spontaneously

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

This was true not only in physical cases but was equally true in diseases of the Mind. The
genetic code of the individual governs both physical attributes as well as mental attributes.
The mental behavior and mental diseases also change with change in miasmatic process at
the genetic level. (Details in Predictive Homoeopathy Book-III, End of Myassumptions of
miasms.)

 A child born with physiological jaundice at birth, though the gynaecologists and pediatricians
call it normal, was an indication to us that this child was a potential time-bomb that may erupt
easily into any chronic sycotic malady (like tumors) or a potentially dangerous destructive
illness (like cirrhosis, physical or mental handicap or even leukemia), if primarily any
inflammatory condition or psora was suppressed with local treatment of disease like photo
therapy, anti-biotics, or partially indicated homoeopathic similimums etc!

Coming back to the case of Hamartoma we now understand that the process going on inside
this child at present was that of growth i.e. sycosis.

But whether it was sycocis or syphilis, the original miasm or process has to be Psora. Psora is
the mother of all the miasms. No man can be free of Psora said the great master Hahnemann.
All the complicated chronic diseases or in-curable diseases have to build up on primary Psora.
All chronic pathology before developing will have to start as inflammation. The books of
pathology tell us that every induration or destruction was consequential to inflammation not
treated properly. Every growth or destruction was a result of Psora not treated properly.

This child was already having tumors (growths) meaning that sycosis has already set in. we
need to find out where and how Psora started and how and when it got transformed into
sycosis. This was what we call as journey of disease.

Birth history of the child:- The child was given vaccination of BCG i.e. for Tuberculosis. On birth
the child developed Neo-natal or physiological jaundice. This was treated with photo-therapy.

Understanding the above in terms of Miasms:-What was the miasm of neo-natal jaundice?
Illness developed due to 'change in physiology' was generally a psoric illness. When there was
'excess accumulation'(or growth) or 'excess synthesis' of any pigment (like bilirubin here), it
points out towards trait of Sycosis process. But here we observe also 'destruction' of RBCs and
destructive element points to Syphilis factor. Thus at this stage the child showed that it was
born with genetic traits of developing Psora-Sycosis-syphilis illnesses. The child's genetic code
showed pollution of all three miasms or disease processes inherited at birth.

Journey of disease

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

Journey of disease

We are called on to treat here not the tumor or hamartoma but to return the child from

Sycosis to Psora.

Aphorism 5:Useful to the physician in assisting him to cure are the particulars of the most
probable exciting cause of the acute disease, as also the most significant points in the
whole history of the chronic disease, to enable him to discover its fundamental cause,
which was generally due to a chronic miasm. In these investigations, the ascertainable
physical constitution of the patient (especially when the disease was chronic), his moral
and intellectual character, his occupation, mode of living and habits, his social and
domestic relations, his age, sexual function, &c., are to be taken into consideration.

Physiological Jaundice (Psoric disease)>>> day of birth BCG vaccination.>>>treated with
photo-therapy(Suppression)
When 8 days old: black stools, and operated for malrotation of the intestines, (After jaundice
had disappeared or the effects of vaccination the psoric defense changed it's location of
expression to Intestines. Psoric defense with underlying Syphilis trait caused black stools and
the excessive irritation of intestines reacting to psoric mode caused malrotation of intestines.
Without treating the cause of the malrotation (Psora with syphilis trait), the effect was
corrected by operating upon. This results in suppresion.
For year and a half the child suffered from recurrent diarhoea and had to admitted in hospital
several times.
This recurrent suppression of psora has to finally convert into sycosis and
TUMOR DEVELOPED IN PERINEAL REGION(Psora to Sycosis).

The child was operated for removal of tumor in first week of August. Again a folly of the
surgeon. Without treating the process that was leading to tumors the end product of the
disease process was chopped off. A new tumor had to develop sooner or later. New tumor
developed inside scrotum within 15 days of the operation. (see organon footnote 118).The
child was brought to us at this stage, which was in SYCOSIS.

N.B. It will be observed by a keenly observing physician that when a child was in sycosis he will
not suffer from any inflammatory conditions. That means the previous attacks of colds and
coughs or diarrhoeas that the patient suffered before he developed tumors (sycosis) will
either be completely absent or may be infrequent and or transient. Our duty was to bring him
back to psoric illnesses by giving him the right similimum along with subsequent
disappearance of Tumors.

Aphorism 205-contd:- the primary symptoms have already been destroyed by means of
external remedies, and that the homoeopath has now to do more with the secondary
ones, i.e., the affections resulting from the breaking forth and development of these inherent
miasms(here sycosis) especially with the chronic diseases evolved from internal psora.

Now how do we find the similimum that can reverse the process at the genetic level? Was
it really possible to cure a patient accordindg to the Law of Cure as mentioned in our
books? We take the help of organon to proceed.

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

Here he says that if we want to cure we should take into consideration
a) Exciting cause-ailment from
b) Fundamental Cause Miasm
c) Physical make-up
d) Mental make-up which includes moral-intellectual character
e) General make-up his Likes-Dislikes, Tolerances-intolerances, sexual functions his reactions
or social behaviour
 This indirectly indicates gentic make-up of a person!

In this case:
a) = ? vaccination ;
b)
c) Lean, thin, excessively active
d) Very cautious does not play dangerous games. Very fearful of

jumping from high places like window sill or compound wall or even bed. Never gets
hurt and takes care of himself very well. In play-school has many friends. Good in
picking up knowledge. Interested in general knowledge and very inquisitive about
every new thing. Respects his elders very much. On being contradicted gets angry and
can throw tantrum. Fear of injections: Since surgery before that never used to get
scared of injection. Loves to take medicines.

Mental make-up shows the disposition of the child to be : Cautious, Angry when
contradicted, Conscientious.
 Ambithermal Thirst not specific. The remedies that came
common in the repertorization were- Arsenic, Sepia, Silicea, Thuja

Sept 2002---------THUJA 200 one dose given

Follow-up October 2002: Tumor size reduced to half the size.

Follow-up November 2002:
Tumor in the scrotum reduced to half the size. Father was very happy.
A fistula developed at the place of previous operation. Some blood started oozing from it.
Father said “ Sir his nature has changed. He has become very irritable and aggressive” He has
become destructive;
He started hitting his father back. He hits back father hits him; He points out threatening
finger at father;

 Fundamental cause: SYCOSIS;

Physical make up :
Mental make-up:

e) General make-up:

Exciting cause

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

Good or Bad?

Nature became aggressive, angry, threatening, defiant destructive.
No doubt the reduction in size of the tumor was a occassion to rejoice for the parents. But for
the right homoepathic physician it is more important to know what other symptoms had
developed? Whether they were more dangerous or less than before? A perfect
understanding of physio-pathology vis-à-vis miasm can guide a physician here. The child

had developed a fistula! A fistula has more of destructive pathology. Thus the growth process
or pathology i.e. sycosis was getting less but destuctive pathology i.e. syphilis pathology was
on the increase! This by any means does not imply a Homoeopathic cure. This is suppression.
This is also confirmed by the fact that his nature became angry , aggressive, threatening,
defaint and harmful as in syphilis. If we continue with the same line of treatment and still
allow Thuja to work onthe child this child might develop malignancy! We were on wrong track
and we needed to change the remdy. We needed a remedy that should bring the child back
from the process of growth to the process of inflammation or in short this child should start
suffering from cough cold, tonsillitis or loose motions etc. This should be an ideal cure.

Whenever we go wrong we need to analyse the case with reference to the previous
medicine given. An Hamartoma or an incurable pathology like leucoderma or psoriasis is
not easily removable. Even if the
sycosis to suppression we know that this remedy had worked partially.

If the remedy has worked partially it means this remedy was very near to similimum but not
exactly similimum. And the right constitutional was in relation to Thuja.

Where did we go wrong?
Thermals in this cases not very clear. Chilly and not hot.
The hamartoma had recurred both the times on right side showing the constitution's affinity
to be affected on .

Mental make-up: In this case we needed a constitutional remedy that was angry and Very
restless.
The way he would point out a threatening finger to the father indicated that he was ready for
revolt any time. Rubric thus taken was (syphilitic mental attribute).

He seemed to be very cautious did not play dangerous games. Very fearful of jumping from
high places like windowsill or compound wall or even bed. Never got hurt and takes care of
himself very well. He loved to take Medicines. Instead of taking cautious (which is more
sycosis mental attribute), we understand this as taking care of himself like an adult. He was
good in picking up knowledge and interested in general knowledge and very inquisitive about
every new thing.

Tumor decreased to half the size.

Syphilis giving rise to
Pathology has moved in the wrong direction i.e from

right side

Revolting

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

He generally respected his elders very much unless he was contradicted. All this amounts to
more understanding and maturity to his age. This is taken as . On being contradicted
gets angry and can throw tantrum. Rubric is

 Precocity
Contradiction is intolerat of.

We needed a remedy or this child was of the constitution that was Right sided, precocious,
revolting,+ restless, + relation to thuja = Merc sol

Merc sol 200 single dose was given.

Follow-up after one month:

Follow-up after four months:

Follow-up after six months:

This remedy incidently also covers ailment from vaccination from where the whole journey of
the disease had started.

Child became less disobedient, less angry; fistula healed completely.
This indicated that syphilis miasm was taking a back seat.

Tumor gone --> black spots on skin--->Indicating that sycosis that was active in deeper tissues
was reducing intenally and manifesting on the skin.
He has become a good boy and does not get very angry nor does he revolt.
He developed loose motions almost similar to what he had suffered when he was an infant.
This was relapsing every few days but in a lesser and lesser intensity. The difference between
this and the previous attacks of enteritis was that the stools were not Black in color. ----This
showed return of Psora at endodermal level.
Tonsilitis and fever started recuuring----This showed return of Psora at endodermal level.

Mind improved.
Eruptions appeared on right leg. ---This showed us that the cure is complete as the Psora has
manifested on the ectodermal i.e. least important level.

This is a Complimentary copy for Dr. Amit Panchal

GENETIC CODE OF HOMOEOPATHY

The Cure was thus complete by reversal of Miasm from Syphilis to Sycosis to Psora.

Conclusion : A true Homoeopath is he who treats the Miasm in a patient and stops the
process at Genetic level and confirms the cure by reversal of symptoms by Hering's law of
cure. Just making symptoms disappear with homoeopathic medicine without application
of Law of Cure is Homallopathy i.e. allopathic treatment with Homoeopathic medicine!

© 2012 Genetic Code of Homoeopathy. All Rights Reserved
Demo Copy – Brochure. Not for Sale

Kindly avail your copy of this e-journal 'Genetic Code of Homoeopathy'- a 4 monthly issue by
registering at:

 or
Email us at:
www.geneticcodeofhomoeopathy.com

info@geneticcodeofhomoeopathy.com for more details

This is a Complimentary copy for Dr. Amit Panchal

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24

