
�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1

James Tyler Kent (1849-1916)

LECTURES ON HOM�OPATHIC
MATERIA MEDICA
by JAMES TYLER KENT, A.M., M.D.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2

LECTURES ON HOM�OPATHIC MATERIA MEDICA
by JAMES TYLER KENT, A.M., M.D.
Late Professor of Materia Medica in Hering
College, Chicago.

Preface by J. T. Kent

A

01- Abrotanum

02- Aceticum acidum

03- Aconitum napellus

04- Actea racemosa

05- Aesculus hippocastanum

06- Aethusa cynapium

07- Agaricus muscarius

08- Agnus castus

09- Ailanthus glandulosa

10- Allium cepa

11- Aloe

12- Alumen

13- Alumina

14- Ambra grisea

15- Ammonium carbonicum

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3

16- Ammonium muriaticum

17- Anacardium orientale

18- Antimonium crudum

19- Antimonium tartaricum

20- Apis mellifica

21- Apocynum cannabinum

22- Argentum metallicum

23- Argentum nitricum

24- Arnica montana

25- Arsenicum album

26- Arsenicum iodatum

27- Arum triphyllum

28- Asa foetida

29- Aurum metallicum

30- Aurum muriaticum

B

31- Baptisia

32- Baryta carbonica

33- Baryta muriatica

34- Belladonna

35- Benzoicum acidum

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 4

36- Berberis

37- Borax

38- Bromium

39- Bryonia

40- Bufo

C

41- Cactus grandiflorus

42- Cadmium sulfuricum

43- Caladium

44- Calcarea arsenicosa

45- Calcarea carbonica

46- Calcarea fluorica

47- Calcarea phosphorica

48- Calcarea sulfurica

49- Camphora

50- Cannabis indica

51- Cannabis sativa

52- Cantharis

53- Capsicum

54- Carbo animalis

55- Carbo vegetabilis

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 5

56- Carboneum sulfuratum

57- Carduus marianus

58- Causticum

59- Chamomilla

60- Chelidonium

61- Chininum arsenicosum

61- Cicuta virosa

63- Cina

64- Cinchona (China)

65- Cinnabaris

66- Cistus canadensis

67- Clematis erecta

68- Cocculus indicus

69- Coccus cacti

70- Coffea

71- Colchicum

72- Colocynthis

73- Conium maculatum

74- Crotalus horridus

75- Croton tiglium

76- Cuprum metallicum

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 6

77- Cyclamen

D

78- Digitalis

79- Drosera rotundifolia

80- Dulcamara

E

81- Eupatorium perfoliatum

82- Euphrasia

F

83- Ferrum metallicum

84- Ferrum phosphoricum

85- Fluoricum acidum

G

86- Gelsemium

87- Glonoinum

88- Graphites

89- Gratiola

90- Guaiacum

H

91- Helleborus niger

92- Hepar sulfuris calcareum

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 7

93- Hydrastis canadensis

94- Hyoscyamus

95- Hypericum

I

96- Ignatia

97- Iodum (Iodine)

98- Ipecacuanha

K

99- Kalium bichromicum

100- Kalium carbonicum

101- Kalium iodatum

102- Kalium phosphoricum

103- Kalium sulfuricum

104- Kalmia

105- Kreosotum

L

106- Lac caninum

107- Lac vaccinum defloratum

108- Lachesis

109- Laurocerasus

110- Ledum palustre

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 8

111- Lillium tigrinum

112- Lycopodium

M

113- Magnesia carbonica

114- Magnesia muriatica

115- Magnesia phosphorica

116- Manganum

117- Medorrhinum

118- Mercurius

119- Mercurius corrosivus

120- Mercurius cyanatus

121- Mercurius iodatus flavus

122- Mercurius iodatus ruber

123- Mercurius sulphuricus

124- Mezereum

125- Millefolium

126- Moschus

127- Muriaticum acidum

N

128- Naja

129- Natrum arsenicosum

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 9

130- Natrum carbonicum

131- Natrum muriaticum

132- Natrum phosphoricum

133- Natrum sulfuricum

134- Nitricum acidum

135- Nux moschata

136- Nux vomica

O

137- Opium

138- Oxalicum acidum

P

139- Petroleum

140- Phosphoricum acidum

141- Phosphorus

142- Phytolacca

143- Picricum acidum

144- Platina

145- Plumbum metallicum

146- Podophyllum

147- Psorinum

148- Pulsatilla

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 10

149- Pyrogenium

R

150- Ranunculus bulbosus

151- Rhododendron

152- Rhus toxicodendron

153- Rumex crispus

154- Ruta graveolens

S

155- Sabadilla.

156- Sabina

157- Sanguinaria

158- Sarsaparilla

159- Secale cornutum

160- Selenium

161- Senecio aureus

162- Senega

163- Sepia

164- Silicea

165- Spigelia anthelmia

166- Spongia tosta

167- Squilla

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 11

168- Stannum metallicum

169- Staphysagria

170- Stramonium

171- Sulfur

172- Sulfuricum acidum

173- Syphillinum

T

174- Tarentula hispana

175- Theridion

176- Thuya occidentalis

177- Tuberculinum bovinum

V

178- Valeriana

179- Veratrum album

Z

180- Zincum metallicum

LECTURES ON HOM�OPATHIC MATERIA MEDICA

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 12

by JAMES TYLER KENT, A.M., M.D.

Preface to First Edition

 This course of lectures on the Homeopathic

Materia Medica was delivered at the Post-

Graduate School of Homoeopathics.

 Some of them have appeared in the journal

of Homoeopathics, but for this work they have

been extensively revised.

 Owing to the strong appeals of students,

though against the author's inclination, the

colloquial style has been permitted to stand.

 The lectures are presented in the simple form

to explain the author's plan of studying each

remedy.

 The speech of laymen presents all sickness to

the physician's mind, hence the Materia Medica

must be reduced from technicalities to simple

speech. No two remedies are studied exactly

alike. Each has its own requirement in order to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 13

bring before the mind what is characteristic.

 Not all of the Materia Medica has been

brought out, but the leading and fully proved

remedies such as have strong characteristics

have been presented for the purpose of showing

how the Materia Medica must be evolved and

used.

 There are other methods of studying a

remedy, but this seems to the author the most

natural way of giving to the student a lasting

idea of the nature of each remedy. It may be

that it seems so because it is the only way the

author could ever do it.

 The numerous repetitions of characteristic

symptoms may subject the work to criticism, but

experience has shown that it is the only way of

giving the beginner a lasting grasp of the

remedy.

 Hahnemann's Materia Medica Pura, Hering's

Guiding Symptoms, and the Encyclopedia of Pure

Materia Medica have been the works that have

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 14

given the most help in these studies.

 They are not offered as being complete

digests of the various remedies, but simply as

the examinations of some of the most salient

points.

 A complete digest would be endless. If some

of the younger practitioners and students of the

Materia Medica shall meet the assistance in this

work they have been looking for, it is all that can

be expected. There is no royal road to a perfect

understanding of the Materia Medica.

 It is tedious and drudgery at best, but no

more so than any great science. Because of its

greatness, many will fail to undertake it even

when it is for the saving of life and lessening of

suffering, yet many will not decline to offer their

services to the people knowing full well and

confessing ignorance openly that the methods

they offer are inadequate, useless, and often

destructive.

 Some profess not to believe in this careful

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 15

way of analyzing the symptomatology, but if

some easy method is offered for a pretended

mastery of it they wildly embrace it only to

return to their primitive repulsive mental

aversion crying out "sour grapes."

 The Materia Medica can be learned by careful

study and by using it. It can be understood but

not memorized.

 All who would memorize the Materia Medica

must ignominiously fail. To be constantly at

hand, it must be constantly and correctly used.

The continuous study of the Materia Medica by

the aid of a full repertory for comparison is the

only means of continuing in a good working

knowledge.

 To learn the Materia Medica, one must master

Hahnemann's Organon, after which the

symptomatology and. the Organon go "hand in

hand." The Organon, the symptomatology, and a

full repertory must be the constant reference

books, if careful homeopathic prescribing is to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 16

be, attained and maintained.

 All who wish to make a more extensive

examination of the reason for the methods used

in the work are referred to the chapter on value

of symptoms in the Lectures on Homoeopathic

Philosophy.

James Tyler Kent.

October 29, 1904.

108 N. State St., Chicago.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 17

Preface To Second Edition

These lectures were first published because

of the numerous requests from pupils who had

listened to them in classroom. Now comes a

demand for a second editing which preserves its

original colloquial style which was used by the

lecturer in the classroom. Many remedies have

been added and the whole work has been

revised.

Many remedies are in a new and later form of

presentation. While the "symptom list" is a most

important form in the homoeopathic Materia

Medica, yet it is hard to grasp the idea of the

remedy from that form when it is listened to by

students.

The author has adopted a quasi clinical method

of stating and grouping symptoms in a manner

to bring out an image of each remedy. This is

done in order that pupils may understand a

remedy as a whole and in parts rather than tire

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 18

the memory which is always overworked in a

medical college.

The "symptom list" will always remain the best

form for a reference text, but it has been

observed by long teaching that many pupils who

fail to grasp the remedy from the list learn the

Materia Medica well in the quasi clinical and

colloquial form.

If these lectures shall enable some practitioners

to more fully comprehend our polychrests then

all that has been hoped for has been gained. It is

believed that the human mind is only able to

hold a general image of each remedy.

A specific consideration such as is often

demanded in the management of a complex

group of symptoms either in the office or at the

bedside must always demand close repertory

examination.

Dr James Tyler Kent.

September 1, 1911.

92 State St., Chicago.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 19

Abrotanum

Introduction:This a very valuable remedy should

be more frequently used. It is indicated in such

conditions as are cured by Bryonia and Rhus

tox., but its symptoms mark out its own

individual cases.

Rheumatic conditions with heart irritation;

epistaxis; bloody urine; anxiety and trembling,

when there has been a history of diarrhoea. A

suddenly checked diarrhoea will be followed by

violent cardiac symptoms; it is much like Ledum,

Aurum and Kalmia.

Marasmus: In marasmus of children it is a very

useful remedy and not unfrequently indicated.

The emaciation begins in the lower limbs and

gradually spreads upward, so that the face is the

last affected; that is the opposite of Lycopodium,

Natrum mur. and Psorinum.

Chest: It has cured pleurisy after Bryonia, which

seemed indicated, had failed. A woman lying in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 20

bed with dyspnoea, anxiety, cold sweat and pain

in the heart was surrounded by friends to see her

die.

It was learned that she had suffered for many

months with a rheumatism in one knee, that she

had used crutches to get about the house, and

that she had recently been speedily cured (?) by

a strong liniment only a few days before this

attack. Abrot. restored her to health promptly.

It has caused and cured burning ulcerative pains

in the stomach with suspicious vomiting.

Metastasis: Metastasis is a marked feature in

Abrot. The changing of one so called disease into

another always calls attention to Abrotanum.

Inflammation of the parotid (mumps) changing

to tests or mammae is generally cured by Carbo

v. or Pulsatilla, but Abrot, has cured when these

remedies have failed.

Suppression: A suddenly checked diarrhea

followed by piles and acute rheumatism, with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 21

bleedings, as mentioned above, is further

argument in favor of this idea.

The Abrot. patient is sensitive to cold air and cold

damp weather. He suffers much from backaches,

and his symptoms are worse during the night.

In boys it cures hydrocele.

In infants it cures bleeding from the navel.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 22

Acetic Acidum

Introduction: There is either diarrhea or

constipation; with the latter he is rheumatic, with

the former he is at his best, as when the diarrhea

slacks up he is full of suffering.

Generals: The diarrhea is his great relief, like

Natrum sulph. and Zincum.

Sharp pains here and there, but especially in

ovaries and joints.

This remedy is, useful in complaints of pale,

sickly people.

Patients who have been weak for many years,

who have inherited phthisis, Emaciation,

weakness, anaemia, loss of appetite, burning

thirst and copious pale urine are a combination

calling for Acetic acid.

Sensation of heat with pulsation coining and

going, like orgasms; chlorosis in young girls;

dropsical conditions in general; bad effects from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 23

stings and bites, have been cured by this

remedy.

Vinegar is an old remedy for bad effects from

chloroform. It is useful in the hemorrhagic

constipation. Bleeding from various mucous

membranes, nose, stomach, rectum, lungs and

from ulcers. Sensitive to cold.

Mind: Confusion of mind does not know her own

children; forgets what has recently happened

attacks of anguish; constantly borrows trouble

thinks something is going to happen;

peevishness, complaining.

Fainting spells in weak, anaemic subjects;

headaches; face pale and waxy; epistaxis; one

cheek pale and the other red; diphtheria in

throat or larynx, unquenchable thirst; sensitive

stomach; vomiting blood, and all food taken;

ulceration of stomach; hot, sour eructations;

frothy vomiting; gnawing pain; distension of

stomach, with a constant commotion; burning in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 24

stomach and abdomen, ameliorated by lying on

the stomach.

Abdomen: In the abdomen there is great pain,

distension, flatulence or dropsy, sore to touch;

diarrhea, thin, bloody or pure blood; profuse

bleeding from piles; chronic diarrhea.

Urines: Copious watery urine. It has cured

diabetes, with sugar in the urine or without,

where there is great thirst, weakness and pallor

and loss of flesh.

Genital: Weakness with seminal losses; relaxed

genitals and swollen feet.

Uterine haemorrhage; copious menses, or watery

menstrual flow scanty menses with chlorosis.

Larynx and chest: Weakness of larynx; croup;

diphtheria. It has cured many cases of laryngeal

diphtheria; hoarseness, with pale mucous

membranes; chronic dry, hacking cough in sickly,

pale persons, such as have inherited phthisis,

with oedema of extremities, diarrhea and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 25

dyspnoea, or night sweats; haemorrhage from

the lungs; burning in chest and stomach; rattling

in chest; chronic bronchitis.

Extremities: Weakness and lameness in

extremities, with swelling, rheumatic or

oedematous; dropsy of limbs, with diarrhea.

It is a deep-acting, constitutional remedy, and

when well studied will be very useful.

All substances abused as food become great

remedies, such as vinegar, coffee, common salt,

etc. We should look to them oftener than we do

for the stubborn chronic cases.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 26

Aconitum Napellus

Introduction: Aconite is a short-acting remedy.

Its symptoms do not last long. It is a violent

poison in large doses, either destroying life or

passing away in its effects quite soon, so that if

the patient recovers, the recovery is not delayed.

There are no chronic diseases following it.

Like a great storm, it comes and sweeps over

and passes away. By a little meditation we will

discover what kind of sickness all this is like, and

what kind of a patient is most likely to have that

short, sudden sickness.

If we think a moment from experience and

homoeopathic observation, we will remember

that vigorous, plethoric individuals, when they

take cold, come down violently, whereas feeble

people, sickly people, come down and recover

slowly from acute diseases, and do not become

so violently and so suddenly sick.

From this, and from examining the sudden

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 27

effects of Aconite, it will be easy to see that

persons who come down with Aconite sicknesses

are plethoric individuals.

Strong, robust people, rugged children and

infants become sick, not a very slight cold, or

from slight exposure, but from more violent

exposure. From being exposed with deficient

clothing; from (sudden, violent changes; from

prolonged exposure to the cold, north, dry wind.

A vigorous person caught out with thin clothing,

or remaining out in the cold, dry air of mid-

winter, with its sudden, violent changes, comes

down even before night with violent symptoms.

This is the class of patients, the plethoric and

vigorous, who have a strong heart, active brain,

vigorous circulation, and come down suddenly

from violent exposure, that need Aconite.

Aconite has in its nature none of the results

usually following inflammation. The storm is over

so quickly that it seems mostly to conform to the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 28

earlier condition. In these vigorous patients

sudden congestions are likely to be thrown off by

good reaction.

The patient seems to be threatened with a

sudden and violent death, but recovery is quick.

So, as was observed by Dunham, it is a great

storm and soon over. Dunham's discussion of

this remedy in his Materia Medica is very poetical

and well worth reading.

Generals: Attacks come on suddenly from

exposure to a dry, cold wind. In plethoric

children we have an illustration of that in, the

sudden congestion of the brain with intense

fever, or with convulsions.

We get illustrations of its suddenness and

violence in any organ of the body, the brain, the

lungs, the liver, the blood, the kidneys. It is

suited to the complaints that come on suddenly

from the very cold weather of winter, or from the

intensely hot weather of summer.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 29

It has the lung and brain complaints of winter,

and the bowel inflammations and stomach

disorders of summer. We know how these

plethoric individuals become suddenly

overheated and become violently sick.

Their sudden attacks are frightful to look upon.

All these inflammatory conditions are attended

with great excitement of the circulation, violent

action of the heart, a tremendous turmoil of the

brain, a violent shock. with intense fear.

Mind: The mind symptoms that are nearly always

associated with Aconite conditions stand out in

bold relief.

The patient feels the violence of his sickness, for

he is under great nervous irritation and

excitement.

Fear is depicted upon his countenance, and the

heart's action is so overwhelming the first thing

he thinks of is that he must die; this must mean

death, which he fears. It stands out upon his

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 30

countenance.

He says:

"Doctor, there is no use; I am going to die."

Many times he actually predicts the moment or

the hour of his death. If a clock is in the room,

he may say that when the hour hand reaches a

certain point he will be a corpse.

When we see this intense fear, this awful.

anxiety, great restlessness, the violence and the

suddenness of these attacks, we have a case,

perhaps, that is dying from the poison of Aconite,

or one who needs Aconite.

One who has a sickness resembling the poison of

Aconite needs the smallest possible dose of

Aconite. It is a very short-acting medicine, and

that must be remembered.

It hardly matters what part of the body we are

considering we will find inflammatory conditions.

But regardless of the region or the locality of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 31

inflammation, that which I have described is the

appearance of the patient. Such are the

symptoms that will stand out, that you will

observe first - the appearance of the face, the

mind symptoms, the restlessness, the intensity.

Now, there are many little mental symptoms that

are of much less importance than this fear, this

anxiety, symptoms that will be masked by these

marked symptoms that indicate the patient. He

has lost all affection for his friends. He does not

care what becomes of them, he has not the

slightest interest in them. It sometimes may be a

state of indifference.

What I have brought out will enable one to

readily see that this picture does not belong to all

the remedies in the Materia Medica. In fact, it

belongs only to Aconite. No matter what remedy

you compare this with, you would find it only

under Aconite.

You will find some of the features in the text

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 32

under other remedies, but those which I have

mentioned collectively will be found only under

Aconite.

Take the mental symptoms, intensity marks

every one of them. If it is a delirium, it is an

intense delirium, with excitement, with fear, with

anxiety.

Patients in delirium, with excitement and fear,

will weep, as in great torment.

Great excitement, fear, fear of death. You

wonder what she is weeping about. There are all

sorts of moods intermingled also with the fear of

Aconite.

There is moaning and irritability, anger, throwing

things away, all attended. with the violence and

anxiety. These features that I described as

uppermost are intermingled with all the other

symptoms.

"Screams with pain."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 33

The pains are like knives, they are stinging,

cutting, stabbing. The intensity of the Aconite

suffering is wonderful, so that if the nerves take

on neuralgic pains the pains are intense. It is the

feeling that some awful thing must be upon him

or he could not have such dreadful suffering.

It says in the text, "predicts the day of his

death."

This to a great extent is the result of the

awfulness that seems to be overwhelming him.

And this mental picture is always present, in

pneumonia, in inflammatory conditions of any

part of the body, in inflammation of the kidneys,

of the liver, of the bowels, etc.

Vertigo: Dizziness prevails throughout all this

symptom picture.

"Vertigo, turning and whirling."

A woman out shopping runs up suddenly against

a dog and becomes violently dizzy, she cannot

even get to her carriage.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 34

"Vertigo that comes on from fear, from sudden

fear, and the fear of the fright remains."

There is a remnant of that fear left, but it will

lead you no more strongly towards Opium.

"Complaints from fear. Inflammation of the brain

from fear, dizziness from fear."

Even congestion of parts as a result of fear. A

turmoil in the whole sensorium. Things go round

and round.

Head: The headaches can hardly be described,

they come with such violence. Tearing burning in

the brain, in the scalp, attended with fear, with

fever, with anguish; headache from taking cold,

from suppressing catarrh in the nose.

Catarrh stops suddenly in plethoric people, from

exposure, from riding in the dry, cold wind such

as we have in this northern climate in winter.

"Violent headache over the eyes.

Congestion of the brain, with congestive

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 35

headache, with anxiety, with hot face."

Eyes: The symptoms that would lead you to give

Aconite for affections of the eye are numerous.

Eyes take on sudden inflammation. Congestion of

the eye. Blood red appearance of the eye.

Sudden inflammation of all the tissues;

conjunctivitis, etc., from taking cold, from

exposure to dry, cold winds.

There is a teaching that has long prevailed: give

Aconite for the first stage of an inflammation. It

is not good teaching, although it is recommended

in all of our books. It does not say for what kind,

of a constitution, or how it comes about.

Do not practice that way. Get all the elements for

an Aconite case, if possible, or give a better

remedy. Another practice has prevailed, viz.,

giving Aconite for fever. Aconite was the fever

remedy of many of our early routinists, but it is a

bad practice.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 36

Aconite has an inflammation of the eyes that

comes on so suddenly that one wonders how that

inflammation came in so short a time.

The eyes take on great swelling without any

discharge, or only very watery mucus. The

sudden inflammations that come on with thick

discharges would never be Aconite.

Fever and Chills: Aconite has no results of

inflammation. Those conditions that are about to

take on the results of inflammation will always

indicate some other remedy. You are not to think

of Aconite in fever unless the Aconite patient is

present.

With the Aconite fever there will be sensitiveness

to light.

"Great restlessness with fever."

Eyes staring, with pupils contracted, "violent

aching and inflammation of the deep structures

of the ball."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 37

Give Aconite only when the symptoms agree. An

inflammation that is about to run a prolonged

course, to take on suppuration, or if it is mucous

membrane to take on discharge of pus, will never

show you the symptoms of Aconite.

Never give Aconite in blood poisoning, such as

we find in scarlet fever, in typhoid fever, etc. We

find nothing of the violent symptoms of Aconite

in such conditions. The nervous irritation is never

present, but the opposite, the stupor, the

laziness, the purple skin - whereas Aconite is

bright red.

Never give Aconite for any form of zymosis, for it

has no zymotic history. There should be no

thought of Aconite in the slow coming, continued

fever. Aconite has no symptoms like the slow

types of continued fevers.

The Aconite fever is generally one short, sharp

attack of fever. It is in no way related to an

intermittent fever, as it has no such symptoms.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 38

You might find something that would deceive you

in one attack of intermittent fever, but the very

fact that there was a second one would shut out

Aconite. Some remedies have periodically or

waves, Aconite has no such a condition.

The most violent attack of fever will subside in a

night if Aconite is the remedy. If it is not it is a

pity that you made a mistake in giving it, for it

will sometimes do mischief. All things that exist

in a sickness must be taken into account, not

only what the remedy does cover, but what it

does not cover.

Aconite has inflammation of the eyes, with

burning and sudden swelling; the lids swell so

rapidly that they cannot be opened except with

great difficulty, and when they are forced open

by seizing the margins of the lids with a pair of

forceps drops of hot water will fall out, but no

pus.

This comes on rapidly from taking cold.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 39

Whenever there are inflammations of the mucous

surfaces bloody water is apt to flow.

Suddenly the blood vessels become engorged

and ooze, the blood vessels rupture and the

capillaries ooze.

Ears: Inflammation of the ear comes on just as

suddenly.

"Throbbing, intense, cutting pains in the ear."

The child comes home after being out in the cold

north wind, and is not sufficiently clad, and now

it screams and puts its hand to the ear. The

attack comes on early in the evening, after being

out in the daytime.

Fever and anxiety; child must be carried. The

suffering is intense. Noise intolerable. Music goes

through every limb, so intense is the sense of

hearing.

Everywhere in the body will we find that same

intense condition of the nerves. Wherever there

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 40

are complaints they are intense, violent, and the

patient is always in a state of anxiety and

irritability.

"Stinging, burning, rending, tearing, cutting

pains in the ear."

Coryza: Coryza if attended with violent

headache, coming on in the night after exposure

and taking cold during the day, suddenly, this

short acting, very quick-acting remedy will be

indicated.

The coryza that comes on from Carbo veg.

comes on several days after the exposure. The

coryza that comes on from Sulphur also develops

several days after the exposure.

The Carbo veg. patient becomes overheated and

takes cold by keeping on his overcoat when he

comes into your office. In Aconite he goes out in

cold air with his light clothing, and comes down,

if he is a plethoric individual, before midnight.

But especially is it often indicated in the coryza

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 41

of the rosy, chubby, plethoric baby. Not in the

sickly or pale ones.

These sickly ones will come down later; their

vital activities are so reduced that their

complaints do not come on sometimes for two,

or three days.

So that if you take a sickly one and a vigorous

one in the same family and expose them both

one will have croup tonight and need Aconite,

and the other will have it the next morning and

need Hepar.

Face: The symptoms likely to occur with coryza

are nosebleed, headache, anxiety and fear. The

anxious expression is one of the first things

observed in the Aconite sufferer. The Aconite

pneumonia will often show itself on the face.

Look at the face; there is great anxiety. It shows

much of the proving of Aconite. You know there

is much in the expression of the face that will

enable one to read all that is going on in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 42

body; it tells the story,

The pleasures and sadness, and the distress of

the human family, much of which you can

generalize, and see at a glance that some great

thing has happened. You have only to guess once

or twice before you hit it. Here you have the

anxiety.

"One cheek red and the other pale" is in a good

many remedies, but the anxious expression, and

the fear, and the heat, and the restlessness, and

the suddenness with which it comes on in a

plethoric individual yesterday it was very dry and

windy - and you will at once place this symptom

with Aconite.

But it might be one of several other remedies,

were other conditions present.

"Neuralgic pains in the face, like hot wires

running along either side of the face."

The individual rides in the cold, raw wind, and his

face was exposed to the cold wind. He becomes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 43

numb, then pain sets in, intense pain.

He cries out and shrieks with the knife-like

cutting pains. Aconite will relieve.

"Crawling, creeping like ants"; Aconite has that

sensation along the course of the nerves. It has

a sensation like ice water poured along the

course of the nerves.

Sciatica when the sensation is felt down the

nerve like ice water.

"Creeping, tingling and crawling in the face, with

or without pain."

There is intense heat intense fever in the face.

The side of the face laid on will often break into a

sweat, and if the patient turns over, that side will

at once become dry, and the other side will at

once break out in a sweat.

Mouth and teeth: Oh, what a comforting remedy

it is for toothache.

It has been so useful in toothache that nearly

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 44

every old lady nowadays knows enough to put a

drop of Aconite on a bit of cotton and put it in

the old hollow tooth. It will quite often palliate.

A dose of Aconite will act much better. But the

violence of the toothache; again the same old

story, from the dry, cold winds, plethoric

individuals, with hollow teeth, pain intense,

cutting, shooting pains in the teeth.

Sometimes these pains are in sound teeth and

affect the whole row of teeth. Violent pains from

exposure, such as riding in the wind. The pains

are relieved and go away speedily after a dose of

Aconite.

Disturbances of taste, disordered stomach.

Everything tastes bitter, except water; and, oh,

how the Aconite patient longs for water. It seems

almost impossible for him to get water enough

and it agrees well.

Burning is a symptom that runs all through the

remedy, you will find it descriptive of all the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 45

pains. Burning in the head, burning along the

course of nerves, burning in the spine, burning in

fever, sometimes burning as if covered with

pepper.

Throat, palate and tonsils: Aconite is a very

useful medicine in inflammation of the throat,

when there is burning, smarting, dryness, great

redness of the tonsils, or the fauces, the whole

throat.

Sometimes the soft palate is greatly swollen. A

high grade of inflammation, acute inflammation

of all that can be seen and called throat. But that

alone would not indicate Aconite.

It cures that kind of case, it cures inflammation

of the throat, but every homoeopathic physician

knows that forty or fifty remedies could be

selected just as well as Aconite from all that I

have said.

I have only mentioned a nondescript case. No

homoeopathic physician could prescribe upon

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 46

that kind of evidence.

But you note the kind of throat - every physician

must ask himself the question:

"What would make that kind of a throat an

Aconite case?"

And then the question would come up, could he

not prescribe for it as well if he had not seen, the

throat?

The throat does not do much towards

representing, to an intelligent physician, the

patient.

If it was necessary to represent to the mind of

the physician the inflamed part itself, how would

he treat the liver?

He cannot see it. How would he prescribe for the

stomach? He cannot see it. We are then

compelled to fall back upon that which

represents to the intelligent physician the very

nature of the patient himself, and then at once

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 47

we will see the reason for some of these things.

If you present and Aconite patient well before the

mind you can prescribe. It would be well to see

anything that is visible. If you could see, the

liver, I would say look at it. If you could see the

heart, I would say examine it.

What is it in this throat that really represents the

patient?

Of course, any soreness of the throat makes it

difficult swallow. I mean to infer that there is

nothing in the soreness to represent to the

physician the Aconite patient. If that individual

were a plethoric individual, if he had been riding

in a cold, raw wind a good part of the day, and

he had wakened in the night with a violent

burning, tearing sore throat, and he could not

swallow, and the fever came on high, and he had

thirst for cold water and he could not get enough

of it, he was in an anxious, feverish state, you

have then a patient to prescribe for.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 48

Many times will patients become intelligent

enough under your observation to write just

what some member of the family acts like. You

know just what the patient looks like.

The black man will sometimes give the best kind

of a description, better than the Vassar girl, who

writes us:

"Doctor, will you please send the medicine have

looked into the throat and it is red."

Stomach: With the stomach symptoms what an

anxious patient we have! The pains are dreadful.

Burning pains, tearing pains, with anxiety, with

restlessness, with fever, coming on from taking

cold - not from overeating, but from taking cold,

which has settled in the stomach; from exposure

to an ice bath, or in a very hot summer from

intense heat, associated with an irritable brain in

vigorous children.

Vomiting and retching, tearing, as it were, the

very inside out by the awful retching. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 49

vomiting of blood, bright red blood.

This is descriptive of the general stomach

trouble. During this febrile state he craves bitter

things, wine and beer, and brandy, but they will

come up as soon as they reach the stomach.

He craves pungent things, nothing tastes bitter

enough.

"If he could only get something bitter." And yet

his food tastes bitter, everything he eats tastes

bitter, everything except water.

The word in the text is a clinical word; it says

"gastric catarrhs."

It is a very sharp, acute inflammation of the

stomach. Retching, vomiting, of bile, vomiting of

blood. Ineffectual urging to vomit, when there is

nothing in the stomach.

With it there will be anxiety, restlessness, fear of

death. The fear depicted upon the countenance

makes an awful expression.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 50

Aconite is a useful medicine in inflammation of

the liver, when it comes suddenly. It is not very

useful in repeated attacks, but in the first attack.

Liver: Violent inflammation of the liver, with

violent tearing pains and much burning. Then

comes the restlessness, the awful tortures of

anxiety, moving constantly, fear of death, red

face, glassy eyes, great thirst.

"Anxious restlessness" covers nearly all of these

things.

Abdomen: In the abdomen there are shooting

pains, burning, stinging pains, after exposure to

cold, becoming chilled.

We will soon come to think that it does not make

much difference where the disorder occurs, we

must have the Aconite patient.

We also have inflammatory troubles of all the

viscera of the abdomen. It may be a violent

catarrhal inflammation. It may be a catarrhal

condition of the lower portion of the colon, or a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 51

catarrhal condition of the rectum, when we will

have a dysentery.

In dysentery, that which is found in the

commode is almost pure blood, blood and a little

slime. It seems impossible for him to leave the

commode.

Vomiting a little blood and passing bloody mucus

from the rectum. Always they will predict they

will die tonight, or in a few hours. They look as if

they realized the sensation of death.

The whole body is in a state of anguish, but the

tenesmus and cramp, the urging to stool are

simply terrible. It has a watery diarrhea, but that

is not a very important symptom, although it is

doubly marked in Hering.

But when pure blood is passed, and mucus, with

tenesmus, or when a little green mucus is passed

by infants with summer troubles, pure blood or

grass-green discharges with fever coming on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 52

suddenly, in bright, rosy little ones, think of

Aconite.

Most of the bowel troubles come on from intense

heat, in the children. The infant takes on

inflammation of the liver from the heat, and the

stool becomes white like milk, of putty

consistency. The child becomes yellow and

screams with pain.

Urinary organs: It is useful in urinary troubles,

bladder and kidney troubles. inflammatory

conditions, and with bloody urine.

Scanty urine, suppressed urine, or retained

urine. Retention from shock. This retention from

shock makes it one of our best remedies for

retention in the new-born.

The infant just born into the world has

undergone a shock.

At your next visit the nurse says,

"The child has not passed urine."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 53

The functions of that little one are not yet

established, because of the great shock the little

one has gone through.

Inflammation of the bladder, with cutting, tearing

pains. Burning pains with burning urine. Urine is

hot, dark, colored red; red and clear, or bloody.

Retention from cold, especially in children, with

crying and restlessness. With inflammatory

conditions of the bladder, either in adults or in

infants, there will be all the mental states

representing the Aconite patient.

Genital: Aconite cures most violent cases of

orchitis, which come on suddenly.

Orchitis from cold, from being chilled, in plethoric

men. But in the common orchitis from

suppressed gonorrhoeal discharges Aconite is

useless.

The woman is a natural Aconite patient, with her

sympathetic natural sensitiveness. She usually

takes on complaints from nervous shock, from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 54

fear, and she naturally takes on complaints from

causes other than those from which men take on

sickness.

It is very seldom that fear will give a man

inflammation, but fear is a common cause of

inflammation of the uterus, and of the ovaries, in

plethoric, vigorous, excitable women.

Fear will often cause abortion, but when Aconite

is given early enough it will check the abortion

that comes from fear.

We will have the stitching, burning, tearing pains

of Aconite sometimes following fear or sudden

emotion.

Sometimes a pregnant woman will say,

"Doctor, there is no use your planning for my

confinement.

I know I am going to die in that confinement."

If there is any one thing that is a really strong

symptom to prescribe on it is that, A dose of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 55

Aconite, and then change the subject, she goes

away, and in a few days you ask her about that

fear and she says, "Oh, never mind that."

Many little things like that can be singled out.

But that state of fear is a very peculiar thing, and

really represents the whole nature and being of

the woman.

She predicts the day of her death. The reason

that Aconite is so often the infant's remedy is

because the infant is so often made sick from

fright.

"Inflammation of the genitals in plethoric

women."

Aconite is more frequently indicated in women

and children than in men. Sensitive, vigorous,

excitable women.

It is indicated in men in inflammatory conditions

from becoming chilled in dry, cold air, and it is

wonderful how you can convince a patient who

needs Aconite what wonderful things there are in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 56

Homoeopathy by showing him how rapidly, with

Aconite, you can put him in a sweat and break

up a sharp fever when that is a recent and single

attack.

"After tedious and difficult parturition.

Violent after-pains.

Shooting, tearing after-pains, with febrile

conditions."

Uterine haemorrhage with bright red blood and

fear of death. It is wonderful what Aconite will do

in some cases arising from taking cold in the

puerperal state, but do not mix that up with

puerperal fever.

The first is a simple form, non-septic; perhaps

the breast is involved, with soreness in the

breast, suppression of the milk and febrile

conditions; but if there is suppression of the

lochia do not give Aconite.

New-born children, with difficulty of breathing,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 57

after the use of forceps, or from a tedious labor;

the child is breathless, there is difficulty with the

heart, and in a few hours fever comes on.

Aconite is a very simple remedy.

The retention of urine in the infant is so

commonly an Aconite condition that you will

hardly ever need to use any other medicine.

The little one cannot yet talk, it cannot manifest

very much, and, to a certain extent, the

practitioner is compelled to be somewhat routine

in these affairs, and the routine practitioners

have been more or less successful with Aconite

for the retention of the urine. Again, it is true

that in many cases, of retention of the urine in

the mother, it will disappear after a dose of

Causticum.

Throat: Aconite is a great routine croup remedy,

one that is misused; but it is indicated in all

those cases of croup which come on suddenly in

plethoric children, from exposure to dry, cold

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 58

wind, having been out in the cold wind with the

mother during the day.

The child is put to bed and rouses up from the

first sleep, perhaps at 9 or 10 or 11 o'clock,

grasps the throat, coughs violently, a croupy,

choking cough, with hoarse bark.

Hardly any other remedy can correspond to that

rapidity of action, taking cold in the daytime and

developing itself so suddenly.

Croup that comes on from exposure today, and

does not develop until tomorrow morning or

tomorrow evening, may correspond to quite a

number of other remedies but especially Hepar,

which is slower in its pace.

And it is more suitable in children somewhat run

down and subject to frequent attacks of croup.

Spongia is also similar, but it lacks many of the

elements more likely to occur in run-down

children, those always taking cold.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 59

It would be a difficult matter to distinguish

between the appearance of the Aconite and the

Spongia croup so far as the croup is concerned,

because both have all the anxious appearance

found in croup.

The Aconite croup is a violent croup,

inflammation of the larynx, and, at the same

time, spasms of the larynx, coming on with great

rapidity.

The Spongia croup is less inflammatory, the

inflammation grows with the spasms; but while

Spongia may rouse up at 11 o'clock at night,

suffocating and choking, it has not the intense

febrile excitement that belongs to Aconite, nor

the anguish, although it has all the dryness that

is found in Aconite.

Aconite conditions are dry as a usual thing, or

there is only a little watery discharge.

Spongia is entirely dry; if there is an inflamed

mucous membrane, it is dry. We have in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 60

croup symptoms in Aconite: Larynx sensitive to

touch.

"Croup, waking in first sleep, after exposure to

dry, cold winds."

Lungs and respiration: Aconite is full of

disturbances of respiration, dyspnoea from

contraction of the smaller bronchial tubes, which

we find resembles asthma.

It is indicated in that dyspnoea that belongs to

capillary bronchitis, in that dyspnoea that

belongs to cardiac excitement in plethoric

persons, from taking cold, becoming exposed or

from shock.

Dyspnoea from fear, such as occurs in nervous

women, excitable, easily affected, nervous,

plethoric women. Breathing short, labored,

anxious, quick,

It is an asthmatic dyspnoea and there is usually

dryness of the mucous membranes of the small

bronchial tubes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 61

"Sits up straight and can hardly breathe."

Aconite has such a sudden violent cardiac

irritation, pulse fluttering, weak, full and

bounding; sits up in bed, grasps the throat,

wants everything thrown off; before midnight, a

hot skin, great thirst, great fear-everything is

associated together.

"Anguish with dyspnoea.

Sudden attacks of pain in the heart, with

dyspnoea." All go together.

"Great suffocation."

From this fear and from anxiety he breaks out in

profuse sweat; he is drenched with sweat - and

yet he is hot.

When this anxiety passes off he becomes hot. So

there is heat and sweat with this awful anxiety.

Pulse like a thread.

"Better during expiration."

The spasm of the larynx often comes on during

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 62

inspiration.

"Worse during inspiration.

Constant short, dry cough.

Difficult breathing.

Breathes only with the diaphragm.

Chest troubles, such as pneumonia."

Aconite produces a very rapid inflammation of

the viscera of the chest, of the pleura, of the

lungs, of the mucous membrane lining the air

passages. In pneumonia we have this dyspnoea,

the suddenness with which it comes on. If it

spreads rapidly it may go into pneumonia.

Inflammation runs so high that the mucous

membrane oozes blood, cherry red, or the mucus

that comes up is white and heavily streaked with

bright red blood.

You go to the bedside of broncho-pneumonia and

you will find in the pan mucus streaked with

bright red blood. Now, take the violence with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 63

which that comes on, the restlessness and

anxiety of the individual - he predicts the hour of

his death - that would be the case with the

Aconite patient.

In the case of pneumonia where the lung is

involved, it is likely to be the upper half of the

left lung when Aconite is indicated.

Sometimes the whole mucous membrane, the

visible throat, the larynx, trachea, the bronchial

tubes, will all ooze blood, sometimes a mouthful

of blood, so violent is the inflammation.

In these chest troubles there is much pain.

Shooting, burning, tearing pains, and the patient

is compelled to lie in a somewhat elevated

position, on the back.

Cannot lie upon either side, but upon the back.

Lying on the side increases the pain. The dry cold

winds. Sudden shocks, in persons of good,

strong, vigorous circulation. The Haemoptysis

that is spoken of is not such as occurs in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 64

phthisis, but is involuntary; the blood comes up

with a slight cough.

Some one might be deceived to give it in such

cases in broken down constitutions in sickly

patients; but it is not to be administered in such

cases, we have much better remedies.

The patient does not always become a

pneumonia patient, but inflammation of the small

air passages may be all that is present.

"Dry cough, vomiting and retching, intense fever,

spitting of blood."

No expectoration except a little watery mucus

and blood. It occurs a good deal in this way.

Dry cough, sensation of dryness of the whole

chest, sensation of dryness in the larynx and

throat. Pours down great quantities of cold

water, and once in a while after a violent

coughing spell he gets up a little blood. But the

expectoration is generally mucus.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 65

Pneumonia is generally attended with an

expectoration looking like iron rust, as if iron rust

had been mixed in with it. Such medicines as

Bryonia and Rhus tox, and a few others have

that expectoration as a common feature, as

natural to the remedies themselves, but Aconite

is the cherry - red, bright red expectoration. Its

hemorrhages are bright red, and sometimes

copious.

All these coughs in pneumonia, in croup, and

chest troubles come on suddenly, and if he goes

to sleep he will have spasm of the larynx, with

dryness of the larynx. He goes to sleep and the

larynx becomes dry and he wakes up and grasps

his larynx; he thinks he is going to choke.

All these come on from cold winds. Vigorous

persons get into a draft and get a chill that will

bring on Aconite symptoms.

Aconite has in all inflamed parts a sensation as if

hot steam were rushing into the parts, as if

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 66

warm blood were rushing into the parts, or

"flushes of heat in the parts." Along nerves, a

sensation of heat, or sensation of cold.

The pulse in the highest form of the fever is full

and bounding; strong, vigorous pulse. When the

attack is first coming on and the awful anxiety

and nerve tension are present the pulse is very

small, but after the heart's action is well

established, then the pulse becomes stronger.

"Tearing pains down the spine.

Painful, stiff neck.

Crawling in the spine like insects".

That is a peculiar feature, this crawling

sensation; it comes from cold, from being

suddenly chilled.

Extremities: "Trembling of the hands" associated

with these sudden acute attacks.

"Creeping pains in the fingers" associated with

these sudden acute inflammatory attacks.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 67

"Cold as ice. Feet cold as ice.

Hot palms."

Hot hands and cold feet are sometimes present.

Rheumatic conditions of the joints. Those that

come on as a first attack. Not old rheumatic and

gouty attacks, but those that come on as acute

rheumatism, those that come on from sudden

exposure to cold, from long rides in a dry, cold

wind.

They also are attended with fever, with anxious

restlessness, with a critical state of mind so often

described.

"Trembling, tingling, convulsions of the muscles."

But the nerves are full of Aconite symptoms and

Aconite sufferings. Aconite is a wonderful remedy

for neuritis in plethoric persons.

Numbness along the course of the nerves, from

cold, from exposure. Numbness and tingling,

along the course of the nerves, especially those

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 68

that run close to the surface.

"Inflammation of the nerve sheaths.

Nervous excitability.

Excessive restlessness."

Relations: Sulphur has a strong relation to

Aconite. It has many Aconite symptoms. In many

of the old chronic cases where Sulphur would be

used in strong, vigorous constitutions Aconite will

be suitable for a sudden attack, and Sulphur for

the chronic.

In sudden attacks that Aconite conforms to, that

is the whole attack, there may be left in that

constitution a tendency to return of a similar

attack.

Aconite has no power over that tendency, but

Sulphur has. Of course, most of the symptoms

must agree but it will seem to you frequently

where Aconite has been suitable in the acute

disease that Sulphur symptoms will follow, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 69

many times a very violent attack leaves a

weakness in the constitution which Aconite has

no power to contend with. It has no power to

keep off recurrent attacks. It does all that it is

capable of doing, and that is the end of it. But it

is not so with Sulphur.

After Aconite follow well Arnica and Belladonna.

Sometimes it is true it will appear to you that

Aconite is capable of coping with all there is in

the disease.

But there seems to be a lingering something that

holds on, and such medicines as Arn. and Bell.,

and Ip. and Bry., do have to come in to finish up

the attack or sometimes Sulphur. Very commonly

Silica. So we have to study the relations of

medicines.

If you have administered Aconite in too many

doses, or given it too strong, and your patient is

slow in recovering from the attack, or your

patient has taken Aconite himself unwisely, then

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 70

Coffea or Nux will often put the patient into a

better condition.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 71

Actea Racemosa (Black Cohosh)

Introduction: This remedy has been only

meagerly proved, yet there are a few useful

points in it.

From its proving we can perceive that it is similar

to diseased states in the human family, and

especially in women, namely, hysterical and

rheumatic conditions.

The patient is always chilly, easily affected by

cold, sensitive to cold and damp weather, which

rouses the rheumatic state and develops a state

of rheumatism not only in the muscles and joints

all over the body, but also along the course of

nerves.

In the general nervous disturbance there is a

lack of will balance, or great disturbance in the

voluntary system, which is the underlying feature

of hysteria, the symptoms are intermingled with

rheumatism.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 72

With the pains we have soreness all over the

body. Trembling, numbness, jerking of muscles.

Inability to exercise the will over the muscles of

the body, turmoil in the voluntary system, with

stiffness.

Tendency to take cold and thereby she takes on

sensitiveness in the glands and larger organs,

such as the liver and uterus.

Complaints in these organs come on from cold

damp weather (Dulcamara) and from being

chilled.

The patient is sensitive to cold in all parts except

the head, and is aggravated from becoming cold

both in parts of the body and in general.

The headaches, however, are better in the open

air and from cold, which is an exception and a

particular, for the general feature is aggravation

from cold.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 73

Mind: There is a terrible mental state that

alternates with physical states. It is an

overwhelming sadness or gloominess, she is

bowed down with sorrow.

Sits and mopes in great sadness, like Psorinum

and Pulsatilla.

This may pass off instantly, or be brought on and

aggravated from motion, from fear, from

excitement, from taking cold.

Very commonly there is muscular soreness, a

bruised feeling all over, with drawing and jerking.

This will let up very suddenly and leave a

nervous, hysterical girl in a state of sadness, and

she will sit and say nothing. When questioned

perhaps she will break into tears or ex press in

various ways the overwhelming sadness.

With the headache there is marked sadness.

Changeable moods. The physical and the mental

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 74

are all the time changing. Other symptoms

alternate and change.

The jerking has made physicians see the

resemblance to chorea in these hysterio-

rheumatic constitutions.

The rheumatisms will change in a day into

chorea, and again the choreic movements will

keep on with the soreness throughout the

muscles of the body.

The jerking and soreness and numbness often

keep on together.

There are certain features about the chorea that

should be noted. Jerking of the muscles when in

a state of emotion or from becoming chilled. If

any part of the body is pressed upon jerking of

the muscles of that part will take place.

One of these nervous, rheumatic, hysterical

subjects may not have chorea constantly, but as

soon as she retires at night the whole of the side

lain on will commence to jerk and prevent her

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 75

from going to sleep. If she turns on the back the

muscles of the back and shoulders will jerk and

prevent sleep.

She turns over on the other side, but after a little

while the muscles pressed on commence to jerk.

All this time she has become so restless and

nervous that she is driven to distraction.

The mind is full of all sorts of imaginations and

the body is full of all sorts of uneasiness,

because she can find no place to rest upon.

Sometimes the muscles are so sore that they

cannot be lain upon for any length of time;

sometimes it is a numbness, sometimes a

jerking.

These things are queer, but they belong to the

patient, affecting not one part, but the whole

economy.

Full of fear, anguish and restlessness. Fear of

death, excitement, suspicious, "Will not even

take the medicine because there is, something

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 76

wrong about it" .

It has a mania such as occurs in nervous,

hysterical women, and it has cured puerperal

mania.

Puerperal mania from taking cold during or soon

after confinement. The remedy belongs

especially to women, because its symptoms are

so commonly associated with the affections of

women.

Mental states following the disappearance of

rheumatism is a strong feature. The rheumatism

gets better, but the mental state becomes worse.

Sometimes the rheumatism disappears in short

order and the mind is not disturbed, but then it is

because a diarrhea has come on, with great

soreness and aching in the bowels, or because a

flow from the uterus has given relief.

There must be some relief or a disturbance will

take place like Abrotanum. Some flow must be

established, and hence the menstrual flow or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 77

diarrhea gives relief; otherwise the mind takes

on trouble, the patient becomes gloomy, or has a

low form of mental excitement.

One of the symptoms is quite descriptive of this

sadness I have referred to:

"Sensation as if a black cloud had settled all over

her," while at the same time it weighed like "lead

upon the head."

This is entirely figurative. It can all be expressed

in the word "sadness".

We will find "melancholy," "gloominess low

spirited," etc., running all through out text, but

the word "sadness" is just as broad as any of

them.

Head: The headaches are rheumatic.

"Sore, bruised feeling all over the head. Bruised

sensation in the occiput. Sore, bruised feeling in

the top of the head, as if the top of the head

would fly off."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 78

"As if cold air was blowing upon the brain."

Yet most of these headaches are better by being

in the cold air.

"Headache brought on from catching cold, from

the weather changes, cold, damp weather."

There are many headaches. Pressing headache.

Many of the headaches are intense, and

described as if a bolt were extending down into

the back of the neck. Soreness in the back of the

neck. Pain in the back of the neck. Hysterical

girls; they have much pain in the back of the

neck.

With the headache the eyeballs are very sore,

"painful to turn in any direction."

"Pain in the eyes, bruised pain in the head."

"Soreness in the abdomen; sore and bruised.

Alternate diarrhea and constipation. Alternation

of diarrhea and physical complaints."

Genitals female: We pass now to the female

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 79

genitalia, which form a center for a great deal of

trouble in the remedy. A routine saying about

Actea is that it makes confinement easy.

That is not a legitimate saying concerning any

remedy and such expressions encourage routine

practice. It is true that when this remedy has

been given to pregnant women in accordance

with its symptoms it has proved capable of

making confinement easy.

But the way it has been given has been the

routine practice of giving it in the tincture or in

the 2d or 3d, until the patient was under its

influence even when it was not indicated, as it

was not similar to the case.

But the homoeopathic physician never practices

in this way. A remedy fits a general condition

when the symptoms of that general condition are

found in the remedy.

Remember that it does so because all the

symptoms agree.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 80

"Pain in the uterine region, darting from side to

side. Bearing down and pressing out."

These bearing down sensations, taken with all

the other states that relate to the patient in

general, show that it is a very useful remedy in

prolapsus of the uterus.

It has the relaxation of the parts. Do not suppose

that our remedies are not sufficient to cure these

conditions, when the symptoms agree. It is true

that remedies will cure prolapsus when the

symptoms agree, and at no other time.

If it fits the patient in general, these bearing

down sensations will go away, the patient will be

made comfortable, and an examination will

finally show that the parts are in normal

condition. You cannot prescribe for the

prolapsus; you must prescribe for the woman.

You cannot prescribe for one symptom, because

there are probably fifty remedies that have that

symptom.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 81

There are menstrua! disorders in these hysterical

rheumatic constitutions. Irregularity of the

menstrual flow. It may be copious, suppressed or

scanty. Severe pain all through the flow.

The more the flow, the greater the pain. That is

very peculiar. Generally the flow will relieve pain,

but with this remedy the pain is during the flow.

Generally the most severe and most painful

attack is at the beginning of the flow, and with

some women again just after the flow has

ceased.

Each woman is a law unto herself. In this remedy

the sufferings are during the menstrual flow as a

rule. The most severe mental symptoms, the

most severe rheumatic symptoms, the most

extreme jerking and cramping of the limbs and

sleeplessness are during the menstrual flow.

During menses, epileptic spasms. All sorts of

sufferings in the nerves. Soreness along the

course of the nerves, soreness in the muscles or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 82

joints during the flow. Increase of mental

symptoms.

Cold and chilly, must be wrapped rip.

"Rheumatism. Dysmenorrhoea."

"Soreness in the uterus and ovarian region.

Lame, bruised feeling all, over; painful

menstruation,"

and some one has named that rheumatic

dysmenorrhoea, not a bad name.

Pregnancy: Many symptoms during pregnancy. It

cures all sorts of conditions, in this kind of

constitution, these nervous, rheumatic, fidgety

women with jerking in the muscles.

So markedly do her troubles alternate with each

other that alternation is in the nature of her

case. You will commonly find that all the rest of

her troubles have passed away, and that now

nausea has come on. In all the years past she

has had a hysterical constitution, but now when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 83

she is pregnant she has nausea all the time.

You will find when one set of symptoms becomes

extremely severe others have temporarily

subsided, and so they change about like

Pulsatilla.

But the symptoms have to be taken collectively

to get at the image of the patient. A woman will

come to you with one group of symptoms today

and may come back to you with an entirely

different group in a couple of weeks.

These are very troublesome cases to prescribe

for, and you have sometimes to take the

symptoms a dozen times and put them all

together as if she had felt them all in one day,

and so make your prescription.

A hysterical patient is difficult to manage

because of this changing of symptoms, and also

because she has a tendency to deceive the

doctor.

"Shivering in the first stage of labor. Hysterical

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 84

manifestations through labor."

Pains have all ceased or are irregular, so that

they do not good. No dilatation has taken place.

But when the regular pains come on we have

some important symptoms.

A pain comes on and it seems to be about to

finish satisfactorily; it has been regular and

prolonged until about two-thirds through, and all

at once she screams out and grasps her hip-the

pain has left the uterus and gone to the hip,

causing a cramp in the hip, and she has to be

rubbed and turned over.

This medicine will regulate the pains, and when

the next pain comes it will hold on to the end.

So impressionable is this woman during

confinement that if she is subjected to any

emotion - such as having an emotional story told

in the room - or if anything excitable occurs, the

pain will stop.

If she has passed through the labor and the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 85

lochia has been established, from such a cause

the lochia will stop, as if she had taken cold, and

she will have cramps and troublesome after-

pains, the milk will be suppressed, she will feel

sore and bruised all over, and have fever.

This remedy should be compared with

Caulophyllum, which has the following

symptoms:

Weakness in the reproductive system of the

woman. From weakness she is sterile, or she

aborts in the early months of gestation. During

parturition the contractions of the uterus are too

feeble to expel the contents, and they are only

tormenting.

Labor-like pains during menstruation with

drawing pains in the thighs and legs, and even

the feet and toes. Uterine haemorrhage from

inertia of the uterus. Relaxation of muscles and

ligaments. Heaviness, and even prolapsus.

Subinvolution. Excoriating leucorrhoea. Menses

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 86

too soon or too late.

She is sensitive to cold and wants warm clothing-

quite unlike Pulsatilla. She is hysterical, like

Ignatia. She is fretful and apprehensive. She is

rheumatic, like Actea, only the small joints are

most likely to be affected.

Later she suffers from after-pains, and they are

felt in the inguinal region. Rheumatic stiffness of

the back and very sensitive spine.

She is sleepless, restless and withal very

excitable. This remedy has cured chorea at

puberty when menstruation was late.

You need not be surprised that such an

emotional subject has a fluttering, quick pulse,

and irregular, action of the heart, but many of

the most marked hysterical features are present

without any disturbances whatever in the action

of the heart.

"A feeling in the region of the heart as if the

heart were sore, and as if it were enlarged."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 87

"Back of head and neck sore."

The head is drawn back from contraction of the

muscles at the nape. Violent aching down the

back.

Rheumatism in the back. Impossible to lie upon

the back because of the contraction of the

muscles of the back. impossible to lie upon the

slide of the body because of the contraction and

jerking of the muscles.

"Numbness of the limbs. Trembling. Soreness."

The symptoms of the nerves are simply a

reiteration of what I have said.

"Hysterical spasms. Convulsions. Trembling of

the legs; hardly able to walk."

The numbness is such as is associated with

paralysis. Paralytic weakness.

The best effects have resulted from the 30th,

200th, 1000th and still higher potencies, and

from the use of medicine in single doses.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 88

It is similar in some of its conditions to the Blue

Cohosh.

Compare it with Puls., Sepia, Natr. mur., Lit. t.,

Caulophyllum, and Ign.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 89

Aesculus Hippocastanum

Introduction: A peculiar kind of plethora is found

running through this remedy, a vascular fullness

which affects the extremities and the whole

body, and there are symptoms showing that the

brain is similarly affected.

Modalities: The conditions of Aesculus are worse

during sleep, hence symptoms are observed on

waking.

He wakes up with confusion of mind, looks all

around the room in confusion, bewildered, does

not know the people, wonders where he is and

what is the meaning of the things he sees.

It is especially useful in children that rouse up in

sleep frightened and in confusion, like

Lycopodium.

The remedy produces great sadness, irritability,

loss of memory and aversion to work. There are

times when there is a sense of bodily congestion,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 90

fullness of the veins, and then these symptoms

are most marked.

It is a general venous stasis, and is sometimes

worse in sleep, worse from lying, better from

bodily exertion.

The symptoms pass away after considerable

exertion; moving about, doing something,

keeping busy relieves.

You will find it useful in persons who suffer from

palpitation when the pulsation extends to the

extremities and the throbbing of the heart in

sleep can be heard; an audible palpitation.

Mind: Now, as the mental symptoms are the

most important in a proving, so are the mental

symptoms in sickness the most important.

Hahnemann directs us to pay most attention to

the symptoms of the mind, because the

symptoms of the mind constitute the man

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 91

himself.

The highest and innermost symptoms are the

most important, and these are the mind

symptoms.

Aesculus has not been brought out in the finest

detail, but we have the key to it.

Extreme irritability is the very general state from

which ramify a great many mental symptoms.

Irritability and mental depression run through a

great many remedies, and form the centre

around which revolve all the mental symptoms in

some cases.

The reason that these are more interior than

some other symptoms of the mind is that these

relate to the affections themselves.

The mental symptoms can be classified in a

remedy. The things that relate to the memory

are not so important as the things that relate to

the intelligence, and the things that relate to the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 92

intelligence are not so important as the things

that relate to the affections or desires and

aversions.

We see in a state of irritability that the patient is

not irritable while doing the things that he

desires to do; if he wants to be talked to, for

instance, you do not discover his irritability while

talking to him.

You never discover he is irritable if you do the

things he wants you to do. But just as soon as

you do something he does not want, this

irritability or disturbance of the will is brought

on, and this is the very innermost of the man�s

state.

That which he wishes belongs to that which he

wills, and the things that relate to what he wills

and the most important things in every proving.

You may say that an individual is sad, but he is

sad because he lacks something that he wants;

he desires something which he has not and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 93

becomes sad for it; sadness may go on to such

an extent that the mind is in confusion.

Confusion of mind and vertigo. Make this

distinction, vertigo is not confusion of the

intelligence.

You have only to meditate upon it a moment and

you will see that it is not.

Confusion of the mind is a disturbance of the

intellect, not disturbance of the sensorium; you

will make a distinction between staggering when

walking and a period of disturbance of the mind,

with inability to think clearly.

Vertigo is a sensation of rolling, and belongs to

the sensorium. A great mistake has been made

in some of our repertories, in that confusions of

mind are placed with vertigo under sensorium.

These things must be thought out carefully, so

that we are clear in our own minds as to what

symptoms mean when they are given to us by

patients.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 94

A patient may state that when walking in the

street he is dizzy or that it appears as though

everything interiorly were turning around, yet he

may be perfectly able to add up a column of

figures; his mind may be clear.

If we ourselves are perfectly clear as to the

meaning of these expressions, we will commonly

glean the meaning of the patient. It is important

to record the language of the patient, yet often a

patient will say something which you can see he

does not mean at all, and it then becomes

necessary to put in a parenthesis what he really

means. For instance, a patient says:

"I have such a pain in my chest," with the band

on the abdomen, or a woman when menstruating

will say the pain is in the stomach when you

know it is in the uterus.

Patients must be questioned oftentimes as to

their statements, or requested to place the hand

upon the painful part. In the same way,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 95

therefore, patients talk about dizziness when

they are not dizzy at all, but feel a confusion of

mind, or they speak of confusion of mind when

they mean that they stagger in the street.

It is in the nature of this remedy to have flying

pains all over the body, like Pulsatilla and Kali

carb., flitting, sharp, shooting, tearing pains,

flying from one part to another; they seem at

times to be scarcely more than skin deep.

Sometimes they fly along the course of the

nerves.

Head: This remedy is full of headache. It has also

dull aching pain, when it seems that the brain

would be pressed out. But especially are these

pains felt in the back of the head, as if the head

would be crushed; hard aching pains, violent

aching pains, fullness of the brain.

"Dull frontal headache, from right to left, with

constrictive feeling of skin of forehead."

Fullness of the head, with dull, heavy pains,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 96

aching in the forehead; pain over the right eye.

"Neuralgic pains in the right supraorbital region."

"Shooting in left parietal bone, later in right."

Formication of the scalp. If you examine the skin

you will find formication, tickling and shooting

and itching all over the body, so what there is in

the scalp is only what belongs to the remedy in

all parts.

Eyes: Aesculus is a wonderful eye remedy,

especially when the eyes have "hemorrhoids" .

Does that convey any idea to you?

By that I mean particularly enlarged blood

vessels.

Great redness of the eyes, with lachrymation.

burning eyeballs and vascular appearance.

This increased determination of blood is more or

less painful; the eyeballs feel sore and ache;

sharp, shooting pains in eyes.

In almost every rubric of Aesculus we shall find

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 97

stitching and shooting; little twinges; wandering

pains with fullness; almost every kind of

disturbance will intensify e fullness.

Fullness of the hands and feet, not the fullness

that pits upon pressure, that we call oedema, but

a tenseness.

Medicines having much trouble with the veins are

often disturbed by hot bathing, weakness after a

hot bath, weakness in warm weather, aversion to

heat and desire for cold.

It is the state of Pulsatilla. The Pulsatilla veins

contract in cold weather, and the shrivelling up

makes the patient feel better, but the veins fill

and become engorged in the warm air and after

a hot bath.

A tepid bath sometimes makes a Pulsatilla

patient feel better, but a Turkish bath is

generally distressing. Many of the complaints of

Aesculus are of this sort; Aesculus often feels

better in cold air.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 98

The symptoms of Aesculus are often brought out,

by temperature, especially the little stinging

pains. It is characteristic of these superficial

pains that they are nearly always ameliorated by

heat, while the deeper affections are oftentimes

ameliorated from cold.

Now, in Pulsatilla, the stinging pains of the scalp

and those over the body, here and there, are

often ameliorated by the local application of

heat, while the patient himself wants to, be in

the cold; in the same way Aesculus stinging

pains are better from heat, while the patient is

often better from cold, although at times he is

aggravated from cold, damp weather in

rheumatic and venous conditions.

Again, in Secale, we see that the little sharp

pains that follow the course of the nerves are

better from beat, but the patient himself wants

to be in the cold air, or to be uncovered, except

the spot of pain, which he wants kept warm.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 99

We notice the same thing running through

Camphora; during the twinges of pain he wants

the windows closed and wants hot applications;

but as soon as the pain is over he wants the

windows up and desires to be uncovered so that

he can breathe. These are general things, things

that are to be observed in analyzing symptoms.

Aesculus then is a venous remedy, engorged and

full, sometimes to bursting. Now, there is

another feature I want to bring out. You will

notice where congestion takes place that it is

purple or blue in color.

Throat: This remedy produces inflammation of

the throat, the characteristic being that it is very

dark. It has the tendency to produce varicose

veins and ulceration, and round about these we

have marked duskiness.

Aesculus cures varicose leg ulcers with a purplish

areola.

When we study the hemorrhoidal state we see

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 100

the tumor is purple, looking almost as if it would

slough. The remedy is not active in its

inflammatory state, it is sluggish and passive.

Certain remedies produce a slight inflammation

with a high degree of redness, everything is

violent and rapid, but in this medicine things are

slow; the activities are reduced, the heart is

laboring and the veins are congested.

Stomach, Digestion:

"Eructations: sour, greasy, bitter."

"Desire to vomit."

"Heartburn and gulping up of food after eating."

It has a great disturbance of digestion, and we

can see by these symptoms that we must class it

with Phosphorus and Ferrum.

As soon as the patient has swallowed the food,

or a little while after, it becomes sour and he

eructates it, until after a while he has emptied

the stomach of its contents.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 101

Such is the state of Phosphorus, Ferrum,

Arsenicum, Aesculus and a few other medicines.

Aesculus has also a state of congestion and

ulceration of the stomach.

"Constant distress and burning in the stomach.

Inclination to vomit."

Such a state as this might be present in

ulceration of the stomach.

Abdomen: The abdomen is full of troubles.

If we read the symptoms of the right

hypochondrium, of the abdomen and of the

rectum, we shall see from the study of these that

there must be a marked portal stasis.

Digestion is slow, the bowels are constipated and

there is protrusion of the rectum when at stool.

It has most troublesome hemorrhoids with

fullness of the right hypochondrium.

The liver is full of suffering. After eating there is

distress in the bowels and rectum. Sticking,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 102

jagging, burning pains, as if the rectum were full

of sticks.

Great suffering with blind hemorrhoids. The

hemorrhoidal veins are all distended and

ulcerate. The stool becomes jammed into the

rectum, against these distended veins, and then

ulceration takes place with bleeding and great

suffering.

This remedy is often supposed to be suitable to

hemorrhoids that do not bleed, but it cures

bleeding piles also. We find in the text over two

pages devoted to the symptoms of the rectum.

Great soreness; much pain; urging to stool; dark

stool followed by white one, showing the liver

engorgement. Chronic constipation.

Back: The back is the seat of much trouble,

especially low down in the back, through the

sacrum and hips; although there is also aching

all along the back and pain in the back of the

neck.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 103

It is a very common thing for patients suffering

from hemorrhoids to have pain in the back of the

neck and base of the brain, basilar headaches,

and when these hemorrhoidal patients undertake

to walk they have pain and aching across the

sacrum into the hips.

This pain through the sacrum and into the hips,

when walking, is a striking feature of Aesculus,

so striking that you may expect it to be present

even when there are no hemorrhoids.

Constant dull backache; walking is almost

impossible; scarcely able to rise or walk after

sitting. You will see one suffering from the

Aesculus backache, on attempting to rise from

sitting, make many painful efforts before he

finally succeeds. This is found in Sulphur,

Petroleum and is also cured by Agaricus.

Genital female: Aesculus is indicated oftentimes

in the troubles of women, with great dragging

pain in the pelvis. Many a time has Aesculus

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 104

cured the dragging-down pain of the pelvis with

copious leucorrhoea and pressing pain in the hips

when walking.

The woman feels that the uterus is engorged.

She says that the lower part of the abdomen

feels full, both before and during menstruation.

There is much suffering at this time with pains in

the hips.

"Uterine soreness, with throbbing in the

hypogastrium."

"Old cases of leucorrhoea, discharge of a dark

yellow color, thick and sticky."

"Leucorrhoea, with lameness in the back across

sacro iliac articulations."

During pregnancy there are many complaints,

with soreness and fullness and uneasy

consciousness of the uterus and pain across the

back when walking.

Aesculus is full of gouty sufferings; gout in all the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 105

joints, gouty rheumatic affections, neuralgic

affections. Especially in this rheumatic tendency

found from the elbows to the hands, in the

forearm and hands. Rending, tearing pains, flying

hither and thither without any particular order,

relieved by heat.

Varicose veins of the thighs and legs have been

cured by Aesculus (Fluoric acid). This varicose

tendency in the body we have already seen is a

striking feature of Aesculus.

After the sore throat has passed away, engorged

veins are left, which Aesculus sometimes cures.

After eye troubles have been cured, varicose

veins - re in the eye.

With rheumatic complaints there are varicose

veins. It is one of the most frequently indicated

remedies in the hemorrhoidal constitution, as it

used to be called.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 106

Aethusa Cynapium

Generalities: Before Aethusa was known a

certain class of cases of cholera infantum, and

vomiting and diarrhea in children, all resulted

fatally, because there was no remedy that looked

like such serious cases.

Death is stamped on the face from the

beginning, and if there are any remedies in the

book that save life this is one of them.

It applies to the cases that come on very

suddenly in hot weather in infancy, with extreme

prostration.

The mother does not suspect the child is sick

until she takes it from the crib; only a few hours

before it was well; but when cholera infantum is

prevalent in hot weather, this little one fills its

stomach with milk and almost before it has had

time to coagulate or form into curds the milk

comes up partly in curds and partly liquid, and

accompanying the vomiting there is a thin,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 107

yellow greenish, slimy stool.

The child has the appearance as if it were dying,

pale Hippocratic face, there is a whitish-blue

pallor around the lips, the eyes are sunken and

there is a sunken condition around the nose. The

mother is astonished and sends for the doctor

hurriedly. The child sinks into an exhausted

sleep.

It wakes up and again fills the stomach with milk

which comes up again in a few minutes, partly in

curd and partly liquid, and again there is the

awful exhaustion, deathly appearance and

prolonged sleep.

Without Aethusa, in two or three days the

undertaker gets that child. That is pretty nearly

the whole story of Aethusa.

It has delirium, it has excitement, it has mental

disturbances of various kinds, but they are acute

and accompany the brain troubles.

A certain class of infants come down sick in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 108

hot weather, in the hot nights, and they get brain

trouble, and from that time the stomach quits

business, the bowels become relaxed, and

everything put into the stomach either comes up

or goes right through.

This occurs especially in those infants that have

been fed as the ordinary everyday mother feeds

her baby and how is that?

Every time it cries she puts it to the breast or

feeds it. Well, now; let us think a bit. Every

doctor ought to think a little, once in a while.

Now meditate a trifle as to whether that is a wise

or foolish thing to do.

It takes about two hours or two hours and a half

for the ordinary baby's stomach to transact good

wholesome business in digesting the milk taken,

and it ought to have a rest of half an hour or so,

and when we get up to three hours and the baby

cries then it is probably hungry and will be glad

to take some more and digest it.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 109

Any shorter interval of feeding than that is bad

practice, it would be just the same thing if the

child should take half teacupful of milk and let it

partly digest, and in a little while take little more,

and then later add a little more.

It commences to spit up its food and it is sour,

and the very first spell of hot weather that comes

brings on head trouble. Only the toughest

children will stand this bad method.

I have watched these children and seen them

stand it until the summer. The doctor must put

his foot down, and put it down violently, and

make them see he means it.

The old woman comes in and says:

"That doctor does not know anything" and the

baby must be fed.

Now Aethusa suits improperly fed babies. It is at

the head of the list of medicines for that

condition; that is, when digestion has absolutely

ceased from brain trouble.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 110

Stomach and digestion: So far as busy doctors

have discovered the call for this remedy, it has

been mostly among babies, but adults

sometimes take on an Aethusa state, when

digestion has absolutely ceased from brain

trouble and from excitement.

It has cured dyspepsia from constant feeding, in

those nibblers, those hungry fellows who are

always eating, always nibbling, always taking

crackers in their pockets until there comes a time

when the stomach ceases to act.

It also suits cases of indigestion from head

troubles, with hot head, vomiting, exhaustion,

sweat and long sleep.

Convulsions: Aethusa has convulsions in

children.

Sometimes the brain trouble does not affect the

stomach, but the child goes into convulsions,

with clammy hands, deathly countenance, and

the sweat, exhaustion and sleep.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 111

"Convulsions, great weakness and prostration,

with sleepiness. Dosing of the child after

vomiting and after stool, with convulsions."

In the Aethusa patient there is much in the face

and aspect to indicate a remedy; so much can be

seen and comes within the observation, and so

little questioning is necessary, that a sort of

snap-shot prescribing can be done, but it is not

to be recommended.

A busy physician, one who really and truly

studies his Materia Medica, learned the

principles, will in time do a great deal of what

seems to be snap-shot prescribing, but he really

does not do so, because he puts together many

things that outsiders would not think of.

Aethusa then shows itself upon the surface,

whereas in many remedies there is nothing seen

upon the surface because they manifest

themselves in any or deeper sensations.

Let me lay a case before you to illustrate this.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 112

For instance, take a robust looking fellow, who

declares himself fairly well, out to lunch with

you.

You have noticed for some time that his nose is

all the time peeling off at once there is a star.

He never talks about his health.

Pretty soon, while lunching, the door slams and

he jumps. That is the second point. Then he tells

you how much he eats, how well it affects him,

how good he feels after eating, and you have

noticed yourself that he eats a good deal.

You have not said one word about his health to

him. You have not asked him to tell you any

symptoms. Finally you shove the pitcher of milk

over to him, and he says:

"Oh, I can't drink milk; if I take milk it gives me

diarrhoea; I never think of taking it."

Who could not prescribe for that fellow without

taking him into the office?

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 113

Who would think of anything but Natrum carb.

for such a case?

Sometimes you can find out the whole story by

getting a stubborn patient to go and dine with

you.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 114

Agaricus Muscarius

Generalities: The most striking things running

through this medicine are twitchings and

tremblings, jerkings of the muscles and

trembling of the limbs; quivering and tremors,

everywhere these two features are present in all

parts of the body and limbs.

The twitching of the muscles becomes so

extensive that it is a well-developed case of

chorea. It has in its nature all that is found in

chorea and has cured many cases. This is a

general belonging to all parts to all muscles.

Throughout the body there is a sensation of

creeping and crawling. It is hardly confined to

the skin, it is felt as if in the flesh, a sensation as

if of ants.

Itching of the skin all over which changes place

from scratching. No place is exempt from this.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 115

There are strange sensations here and there

upon the skin or in parts, cold sensations,

sensations of cold needles and of hot needles;

stinging and burning where the circulation is

feeble, about the ears, nose, back of hands and

fingers and toes, red spots with itching and

burning as if frostbitten. It is a great remedy for

chilblains.

The patient is extremely nervous and sensitive to

cold. Itching, pricking, tingling, etc., come on

from mental exertion and are relieved from

physical exertion.

All the symptoms of Agaricus are also aggravated

after sexual intercourse, especially in the

symptoms of the spinal cord. It is useful for the

symptoms which come on after coition in young,

nervous married women, hysterical fainting after

coition.

Mind: The mental symptoms are such as you

would expect.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 116

Great changeability, irritability, mental

depression and complaints which come on from

overexertion of the mind and prolonged study.

The brain seems to be developed tardily.

Children are late in learning to talk and walk,

thus combining the features of two remedies,

Natrum muriaticum, which has the symptom

"late learning to talk," and Calcarea carb., which

has the symptom "late learning to walk."

It will be noticed in Calcarea that this is due to a

defect in bone weakness. In Agaricus it is a

mental defect, a slowly developing mind.

Children with twitching and early fainting,

nervous girls prior to puberty who have

convulsions from being scolded, from excitement

and shock; late in mental development.

Children who cannot remember, make mistakes

and are slow in learning. Nervous patients who

on going over their manuscripts find out their

mistakes in writing and spelling.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 117

The condition of the mind is one in which they

are slow to grasp ideas; wrong words float in

kaleidoscopically.

When we read in the book "the whole

psychological sphere as if paralyzed," we must

read between the lines.

The whole mind and sensorium seem paralyzed;

the patient is sluggish, stupid, at times seems to

be delirious; there is confusion of the mind so

nearly like delirium that it is not unlike

intoxication.

A delirium such as is produced by alcohol. He

also becomes silly, says foolish and silly things,

sings and whistles at an inopportune time,

makes verses and prophesies; or he lapses into

an opposite state, becomes indifferent to Ids

surroundings. One who is mild and placid

becomes self-willed, obstinate and conceited.

Difficulty in coordinating the movements of the

muscles of the body. Incoordination of brain and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 118

spinal cord. Clumsy motion of the fingers and

hands. In handling things she drops them.

Fingers fly open spasmodically while holding

things.

You will sometimes cure Bridget in the kitchen

with Agaricus or Apis, when the trouble is that

she is continually breaking the dishes by letting

them fall. These two remedies are opposites,

Agaricus must stay near the fire, while Apis she

wants to get out of the kitchen. The

awkwardness, clumsiness, etc., are both mental

and bodily.

Every sort of change is rung on the patient and

the doctor. At times the patient is stupid,

awkward and clumsy, at other times quick and

poetical, can run off poetry without effort,

especially at night.

In the morning he is tired and sluggish and this

may last till noon. The mental symptoms are

worse in the morning and are relieved towards

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 119

evening.

All jerkings and twitchings subside during sleep.

There is vertigo when walking in the open air. He

is always chilly. On undertaking to do something

he does the opposite. Vertigo and confusion of

mind are mixed up.

Head: It is a common feature for the headaches

of this remedy to be associated with the spinal

symptoms, the quivering and jerking.

Headaches in spinal patients. Pain as though

sharp ice touched the head, or as if from cold

needles. - That is general; we find it in other

parts.

Pain in the head as if from a nail. There is some

bleeding in the morning, and the blood is thick,

black and will hardly drop. Coldness in the head.

In the scalp there are all sorts of queer

sensations; icy coldness after itching or

scratching. That runs all through the body. There

is itching, although no eruption is visible; can't

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 120

let it alone, and after scratching there is a

sensation of icy coldness in the part or as if the

wind was blowing on it.

The head is in constant motion as in chorea.

Itching of the scalp, especially in the morning on

rising.

There again we have the general aggravation in

the morning. There are marked eruptions on the

scalp. Eczema with crusts.

Eyes: Twitching and jerking of the eyes.

You will observe this about the Agaricus eyes; as

the patient looks at you there is a pendulum like

action of the eyes, they go back and forth all the

time; they oscillate, though he tries his best to

fix his look on you.

This stops only during sleep; all the motions

subside during sleep. A few other medicines have

cured this eye symptom, Cicuta, Arsenicum,

Sulphur, Pulsatilla, but Agaricus also produces

and cures it.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 121

There is every conceivable kind of deception in

colors and in vision. Flickering before the eyes;

he reads with difficulty. Objects seem to be

where they are not. Black flies before the eyes;

black motes; sees double; floating flies before

the eyes.

Muscular weakness of the eyes. Irregularity of

the motions of the eyes; pupils dilated; pupils

contracted. Sensation as of a mist or cobweb

before the eyes. Spasmodic twitching and

jerking. The jerkings and twitchings are the most

marked symptoms, as also the choreic

movements about the eyes, and the deceptions

in colors and figures before the eyes.

Ears: Redness, burning and itching of the ears as

if they had been frostbitten.

The sensation as of chilblains, the same

sensation as found throughout; the same itching

and tingling as of the remedy in general.

Dullness of hearing. Deafness. Hearing acute. in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 122

the morning he is dumb, sluggish, stupid, tired,

but when evening comes he brightens up,

becomes warmed up, becomes excited, poetical

and prophetical, wants to sit up late at night, is

brilliant, wants to play games.

Nose: Nosebleed; profuse, foetid discharge from

the nose.

Agaricus will cure the most inveterate chronic

catarrhs with dryness and crusts, in tubercular

constitutions, so deep-seated is it.

It has cured many cases of incipient phthisis. It

cures old coughs and catarrhs. Red nose, as if

frostbitten. It is as good as Ledum and Lachesis

for the red-tipped nose in old drunkards.

Face: From what we have already seen we

expect twitching of the muscles of the face, and

itching and redness and burning as if frostbitten,

paralytic weakness, etc., because these are

general features, and just as we expect we see

these things in the text.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 123

Choreic spasms. Expression as of idiocy. Now

notice this: some patients when going on with

their own usual vocation are pretty smart, but if

you put some new idea before them, something

not in the routine of their work, they are

perfectly idiotic.

This is especially noticeable in the morning. He

can't take in anything new in the morning, but he

is able to take in new ideas and is bright in the

evening, like the effect produced by tea and

coffee and alcoholic beverages.

This remedy is a great antidote to alcoholic

beverages. In this remedy and in Zincum the

spine is affected and both of these have

aggravation from stimulants.

Agaricus has cured many cases of epileptiform

convulsions, more commonly the hystero-

epileptic type with frothing of the mouth,

opisthotonos, drawing of the muscles of the face.

The Agaricus patient has spells in which a little

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 124

muscle of the face or a few fibres of a muscle will

quiver for a few minutes and stop, and then in

another part of the face the same thing, an

eyelid will quiver, and then another set of fibres,

sometimes so bad as to nearly drive him crazy.

Such is an Agaricus state as well as Nux vomica.

Mouth: The teeth feel too long and are sensitive

to touch. The tongue quivers, twitches, jerks and

causes disorderly speech; articulates violently.

Tongue, dry, tremulous. Learns to speak with

difficulty. Spasms of the tongue, inarticulate

speech. Phagedenic ulcer on the fraenum of the

tongue; eats it away. Soreness of the tongue.

Mercurial aphthae in roof of mouth. Little white

blisters like nursing sore mouth. Chronic sore

throat. Induration of tonsils. Burning thirst,

ravenous appetite. Gnawing in stomach as if

from hunger, without desire for food.

Abdomen: Flatus; distressing belching; great

tympanites; rumbling; turmoil in abdomen;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 125

offensive flatus; rumbling and gurgling in belly.

Everything ferments; rumbling and loud rolling;

pinching colic. Horribly foetid discharge.

Tympanitic condition marked in typhoid; low type

of typhoid; trembling and jerking of muscles;

paralytic weakness; emaciation; mental

symptoms.

Morning diarrhea, great deal of hot flatus (Aloe),

with burning in the rectum; soft stool, great

tenesmus; urging to stool violent; involuntary

straining before, during and after stool.

Sensation as if rectum would burst, even after

stool (Merc. and Sul.). Violent, sudden pains;

can't wait; distressing, bursting sensation.

Before stool, cutting and pinching in abdomen;

urgent tenesmus; painful straining in rectum.

During stool, colic and passing of flatus; burning,

soreness, smarting and cutting in anus; sweat;

pain in loins to legs, continuing after stool.

After stool, headache relieved; biting in anus;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 126

straining in rectum; cutting pain in anus; griping

in hypogastrium; distension in abdomen;

heaviness in abdomen and around navel; pain in

chest. Emphasize the tenesmus after stool.

May have constipation and paralytic feelings of

the rectum; stool hard; straining at stool as if life

depended on it and yet no stool.

Beginning paralysis of the lower limbs, with

twitching of the muscles and burning spine. In

one case, after straining had been given up as

unsuccessful would pass a stool involuntarily.

This symptom only was known in Arg. n. (stool

and urine). Desire to urinate as urgent as the

desire for stool. Dribbling of urine. A peculiar

feature of this remedy is that the urine feels cold

on passing; while the urine dribbles, can count

the cold drops along the urethra.

Urines: "Urine passes slowly in a stream or in

drops, has to press to promote the flow."

"Urine watery, clear, lemon-colored, bright

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 127

yellow; dark yellow and, hot; red, flocculent, a

powdery sediment; watery in the forenoon, in

the afternoon milky, like whey, with a red or

white sediment (phosphate of magnesia);

iridizing on surface."

Phosphates; milky urine. Oily surface, iridescent

surface, greasy-like pellicle on urine, like

petroleum.

Scanty urine in rheumatic, gouty, hysterical

subjects. Persons cold, feeble, pale, going into

phthisis. Urine becomes scanty and a headache

comes on. Goes many days and is constipated,

and headache relieved by stool. In Fluoric acid, if

he does not attend to the desire to urinate, a

headache comes on.

Genitals: Transformation takes place. The milk

ceases in one day, but congestion of the brain or

spine comes on. Metastasis, especially if milk

ceases and complaints come on.

Genital organs cold and shrunken.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 128

The comparative examination of the symptoms

of male and female sexual organs shows that the

proving has not been extensively made on the

female, but in the male there are many

symptoms which have an analogous condition in

the female.

In the male, symptoms are worse after coition,

but just as marked in the female. Complaints

after sexual excitement, debauch, etc., in the

woman, fainting; in the man, weakness.

The trembling and twitching, or any of the

Agaricus symptoms may be worse after coition,

because the sexual functions are related to the

cord. Those suffering from spinal affections have

distress after this act.

In the male, during coition, burning in the

urethra comes from excoriation or a sense of

hotness of the seminal fluid while being ejected,

and hence can only be a symptom of the male.

Burning in the prostate during ejaculation.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 129

Violent sexual excitement before and during, but

at the time of ejaculation the orgasm is wanting,

it is a passive and pleasure less ejaculation.

This occurs in men with spinal weakness,

nervous men who have tingling and crawling all

over. It comes in the cure of old catarrhal

discharge from the urethra, chronic gonorrhea,

gleet, after all sorts of local treatment have been

used.

The penis is cold and shrunken; excessively

painful retraction in testes. In old gleety

discharge where there is a continued itching

tingling in the urethra and the last drop will

remain, discharging for a long time.

There are two remedies better for this than many

others, Petroleum and Agaricus.

The routine prescriber always thinks of Puls.,

Sep., etc., for bearing-down pains in the female,

but in a woman with spinal irritation, etc., with

the dragging-down sensation as if the parts

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 130

would drop into the world, this remedy is the

best.

Female: Those slender, nervous, restless women

with tingling and creeping, must have Agaricus.

During menses, headache, toothache, etc. All the

general symptoms are worse during the

menstrual period, not to any great extent before

or after. Aggravation of the heart symptoms and

prolapsus just at the close of the menses.

Leucorrhoea very profuse, dark, bloody, acrid,

excoriating in parts. This remedy has been

mentioned in relation to Fluoric acid. There are

many points of relation.

They are like each other in the leucorrhoea

especially, copious and acrid, so acrid that it

keeps the parts raw and irritated around the

genitals and the patient can't walk.

In Fluoric acid there is, with the nervous

symptoms, headache ameliorated by passing the

urine, or headache if urination is not immediately

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 131

attended to, with copious, acrid, excoriating

leucorrhoea.

Chest: Agaricus is a great remedy in chest

troubles, though seldom thought of. It has cured

what seemed to be consumption. Catarrhal

condition of the chest, with-night sweats and

history of the nervous symptoms.

Violent cough in isolated attacks ending in

sneezing. Convulsive cough, with sweat towards

evening, with frequent pulse, expectoration of

pus-like mucus, worse in the mornings and when

lying on the back. Add to this the symptoms of

Agaricus as described, and Agaricus will take

hold of that case.

Cases of incipient, phthisis. It closely relates to

the tubercular diathesis.

I remember starting out to prove Tuberculinum

on an individual I suspected would be sensitive

to it from his history and symptoms. The first

dose almost killed him, and, considering the use

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 132

that that substance is put to in diagnosing the

disease in cattle, it seemed to stir him up.

He became emaciated and looked as if he would

die. I let it alone and watched and waited

patiently and the symptoms of Agaricus came up

and established the relationship between these

two remedies, and confirmed Hering's

observation of the relationship of Agaricus to the

tubercular diathesis. Agaricus cured him and

fattened him up.

Heart: The remedy is full of nervous palpitation;

worse in the evening. It cures shocks and thrills

in the heart; spasms of the heart; internal

manifestations of its jerking symptoms.

These shocks come from sudden noise; from

eructations; on coughing; when lying on the left

side or back; worse at night; during fever; they

often extend to other parts, as to abdomen or

back or limbs. On the outer chest there is

tingling and creeping as in general.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 133

Back: The back has many peculiar and general

guiding symptoms. Stiffness of the whole spine.

Feeling as if it would break when he attempts to

bend. Feels as if something is so tight that it will

break when he stoops. Tightness in the muscles

of the back. Tingling deep in the spine.

Violent, shooting, burning pains. Pain along the

spine, worse by stooping. Pains of all sorts in the

spine. Pains go up the back and down the back.

Sensitiveness of the spine to touch, especially in

the back of the peck and dorsal region between

the scapulae.

Sensitive to a hot sponge in the lumbar region in

spinal irritation. Sensation as if cold air were

spreading along the back like an aura epileptica.

Sensation of ice touching the body. Cold spots.

Chilliness over the back, crawling, creeping and

formication. Numbness of skin over the back.

The most of the pains are in the back of the neck

and the lumbo-sacral region. Pains in this region

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 134

in connection with coition. Pain in the lumbar

region and sacral region, especially during

exertion, sitting, etc. Pain in the sacrum as if

beaten, as if it would break. Pains below the

waist in women.

Limbs: In the limbs in general there are

twitchings; they are numb, choreic; burning here

and there; cold feelings in spots, paralyzed.

Trembling of limbs, hands, awkwardness of all

the movements. Rheumatism and gout of joints.

Paralysis of the lower limbs. Trembling and

weakness of the lower limbs.

Burning itching of the hands as if frozen. In the

smaller joints, where the circulation is feeble,

there are frostbite symptoms. Toes and fingers

stiff.

Bones feel as if they would break during rest,

especially in the lower limbs. Feeling as if the

tibia would break. Aching in the tibia. Growing

pains in children and they must sit at the fire or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 135

the extremities will get cold. Pains in the bones.

Weight in the legs. Pains in the lower limbs;

aching; stitching; tearing; better from warmth

and from motion.

Paralytic weakness in the lower limbs soon after

becoming pregnant. This comes with every

pregnancy and she must go to bed. The

symptoms may lead to Agaricus. Weight in the

legs. Legs feel heavy. Trembling and jerking

motion in the lower limbs.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 136

Agnus Castus

This wonderful remedy is often overlooked. It

should come to mind for old sufferers who are

broken from sexual excesses and secret vice.

The pale sickly and sad mortals who lament over

their misspent life. It is good for both sexes.

Sexual: Sexual weakness; relaxation of parts.

Perversion of all the functions.

A woman who indulged extensively in secret

vice, found after marriage that she had no sexual

thrill, was cured by this remedy.

Later she was confined and no milk came in her

mammae, again Agnus started the belated milk

at the end of three weeks.

When the milk ceases after it has started, or

becomes scanty when the above history is

known, and the woman is said, this remedy will,

if not opposed, most likely cure.

It cures uterine haemorrhage, and restores

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 137

suppressed menses in young women with a

history. The vagina is much relaxed, there is

often prolapsus, and there is a copious white-of-

egg-like leucorrhoea.

But the pitiful, woebegone young man, heart-

broken over his early life, now finds himself

newly married, and impotent.

He has had gonorrhoea; he has lived in excesses,

and now suffers from relaxed and cold genitalia,

emissions, prostatic discharge at stool.

His young and beautiful wife excites no erection,

though only recently he had a clandestine

success, and he has morning erections but no

more.

Out of the above cause and condition come many

distressing symptoms.

Mind: Loss of memory, despair, suicidal

thoughts, anxiety, fear and peevishness. These

patients suffer from headaches, photophobia and

nervous symptoms too numerous to mention.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 138

Formication of the skin.

Tearing pains of head, face and teeth. All but the

simplest food disorders the stomach, and he

complains much of nausea. His muscles are

flabby.

He is anemic, and his glands are enlarged,

especially, the spleen. lie is growing increasingly

flatulent.

The abdominal viscera hang down as a weight.

There is a growing weakness of the rectum and

constipation, and he presses hard at stool, which

often fails and slips back, like Silica, Sanic and

Thuja.

The stool is large and hard. Itching, smarting at

the anus, noisy flatus of a urinous odor.

Excoriated anus. He soon takes on a hacking

cough and night sweats.

The limbs are tired and cold. He is sensitive to

cold, and wants to re quiet. Exertion and motion

intensify his complaints.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 139

He has been to many advisers, and they have

told him he has Neurasthenia. He must have

Agnus castus.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 140

Ailanthus Glandulosa

Generalities: This medicine is especially suitable

in the low zymotic forms of sickness, such as we

find in diphtheria and scarlet fever, in blood

poisoning and in symptomatic typhoids,

especially those cases that are characterized by

capillary congestion in spots, red mottled spots.

Scarlet: Perhaps the most striking manifestation

of such a low type of sickness is malignant

scarlet fever. The regular rash does not come

out, but in its place red spots, roseola-like, make

their appearance; the usual uniform spread of

the eruption has failed, or has been suppressed,

and there is bleeding from the gums and nose,

and dreadful tumefaction in the throat.

The countenance is purple and besotted, the

eyes are congested and there is even bleeding

from the eyes. There is an appearance of great

prostration, but it is really stupefaction; he

seems stupid and benumbed.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 141

If you look at the throat you see it is covered

with little purple patches, intermingled with an

oedematous appearance similar to that found in

Baptisia. It is a low depressed type of sickness.

De composition of the blood is going on rapidly.

The blood that oozes is black. The child is going

into a state of stupor and it is with difficulty that

he can be aroused. Sometimes blisters are

formed on the ends of fingers, or here and there

over the body. From the mouth and nose come

foetid odors. The child is going as rapidly as

possible into a form of malignant disease.

Sometimes the disease comes on as a light

febrile attack, but from taking cold and

suppressing some of the natural manifestations

the case takes on a low typhoid form and

whereas you had at first only a simple remittent,

the case has now assumed a state of prostration

with a very rapid heart, foetor, purpleness or

blueness, a passive congestion with purple

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 142

blotches of the skin, causing a mottled

appearance.

When a disease turns so suddenly blood

poisoning is going on and a symptomatic typhoid

state appears. A remittent that turns into a sharp

zymotic state in the course of twenty-four hours,

a diphtheria that takes on this form with

stupidity and mottled skin are examples of such

a type of sickness.

Mind: The mental symptoms accompanying this

state are interesting. I read from some nows I

have made. A continued dreamy state of mind

though awake. Child cries all the time. Sees little

animals like rats running around.

Feels a rat or something small crawling up the

limb and over the body. There seems to be

constant loss of memory, even the things spoken

of a moment ago go right out of the mind.

Constant forgetfulness. All past events are

forgotten. Past events are forgotten or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 143

remembered as belonging to someone else, or as

matters read.

That is in keeping with the dreamy state, it

seems as though those things that are past

appear as in a dream, as if he had dreamed

them. Cannot concentrate the mind in any

mental effort; cannot answer questions correctly;

is as if in a semi-conscious state, and finally he

goes into complete unconsciousness.

There is in the earlier stages of this zymotic state

great anxiety and restlessness, later there is

stupor and indifference to everything. Continual

sighing with depression of spirits; extremely

irritable, semi-conscious, finally unconsciousness,

stupor, delirium and insensibility; muttering

delirium with sleeplessness and restlessness.

This mental state is such as occurs in zymotic

sickness; the chronic illness has not been well

brought out. Dr. Wells used this remedy in a

number of cases, as it was at that time an

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 144

epidemic remedy for scarlet fever, in Brooklyn,

and many patients were saved by it. It seemed

to be able to change the character of the

malignant forms of scarlet fever into a mild type.

Face: In addition to the symptoms of the text it

has been observed that the hair falls out and

flashes of light play before the eyes on closing

the lids at night.

"Pupils widely dilated; copious, thin, ichorous and

bloody, discharge from the nose."

That is in the zymotic states in scarlet fever.

"Nostrils congested. Great prostration and a

countenance indicating much distress. Face dark

as mahogany."

That is in suppressed scarlet fever. Purple,

bloated and puffed, besotted face. This remedy is

one not very much used, and it is not very often

indicated, but it is very useful when indicated.

You will not very often see this particular type

even in malignant scarlet fever. You will often

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 145

see such a scarlet fever running to a number of

other remedies, but this remedy corresponds to

one of the most malignant types, and its

commonest use will be in an epidemic in which

the cases largely run to the malignant type.

There are three common types of scarlet fever.

In one season you find the cases are mild and

simple, the typical eruption is present and comes

on speedily without any great amount of fever.

Such cases will often run their course with good

nursing, a warm room and plenty of clothing

without much medicine.

Skin: The skin is bright red, smooth and shiny.

The case is not serious. In other epidemics you

will find only an isolated case of this kind, while

the majority of cases present marked trouble in

the throat; the rash is scanty when present, and

congestion of the head and spinal symptoms

come on with pain in the back of the neck.

Throat: The throat is dreadfully swollen and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 146

inflamed, bright red and very painful. Then there

is a third type in which the throat is severely

swollen, all the mucous membranes are swollen,

and the whole tendency is toward ad poisoning

or zymosis with enlargement of the glands,

puffiness of the skin and a great deal of fetor;

the skin is dusky and the eruption is scanty,

sometimes hardly visible from beginning to end.

These cases will almost all die if let alone; they

are very serious. The old authors call these three

forms "scarlatina simplex, scarlatina anginosa,"

and "scarlatin. maligna."

In some epidemics you will see all three of the

appearances; in some families you will see two

forms.

One child will have a mild in type, and another

will have it more severely with zymotic blisters

here and there, on the ends of the fingers, and

these will be attended with foetor; as soon as the

blisters break ulceration will take place if the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 147

child live long enough; but these are the deadly

cases, the malignant type.

Even when the rash does not come out in the low

forms of scarlet fever, the impression of the

finger makes a white mark which will be slow to

fill up. The more marked that is, the lower the

type. The more zymotic the type the more

sluggish the circulation, and in this remedy

especially is this state present.

The congested condition of the skin is present

even when there is no rash, a passive congestion

of the veins.

Quite a number of medicines have that, but

Veratrum viride produces such a vaso-motor

paralysis that a line upon the skin made by

pressure will re a long time. In all these zymotic

complaints there is a foetid odor that is

sometimes cadaveric, sometimes like stinking

meat; this will be found in the low types of

disease where this remedy is indicated.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 148

"Throat much swollen, dark red, almost purple in

color. Diphtheria with extreme prostration.

Throat livid, swollen; tonsils prominent and

studded with deep ulcers."

The throat and tonsils very often appear as if

they would pit upon pressure like a dropsical

state. In some of these zymotic cases where a

reaction ought to take place a diarrhea sets in

that is horribly offensive; a critical diarrhea. With

these zymotic states there is pain in the back of

the neck and head no matter what the name of

the disease is.

"Breathing hurried, irregular, heavy. Burning in

the palms and soles, hunts to find a cool place to

put them. Feels a rat running up the leg. Feeling

as if a snake crawled up the leg."

These mental symptoms occurred in one of my

provers. In low, adynamic forms of disease

characterized by sudden and extreme

prostration,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 149

"Vomiting, pulse small and rapid purplish

appearance of skin."

"Electric thrill from brain to extremities."

"Chill at 8 A.M. with chill, heat and sweat."

During the chill vomiting of food and piercing

pain over the hip. Chill is preceded by malignant

eruption, especially on the face and forehead.

"During chill hunger, empty feeling, intolerable

pain in back of neck, upper part of back and hip

joint."

That pain in the back of the neck is a common

forerunner of low types of fever. It generally

precedes a congestive attack of great violence

characterized by fullness of the head with heat.

Skin: This miliary rash spoken of in the text,

looking like measles, is when the scarlet fever

rash or the measles rash does not come out in its

uniform fashion, but in patches, little circles here

and there and is dark.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 150

"Irregular, patchy, livid eruption, disappearing on

pressure and return ing very slowly; interspersed

with small vesicles, worse on forehead, head,

neck and chest. Eruption appeared scantily for

two days with sore throat and mild fever" .

This eruption is like the petechiae that we see, in

typhoid forms of disease. The record of this

remedy in scarlet fever makes it worthy of

further study; it ought to be reproved that we

may have a fuller understanding of it.

"Eruption plentiful, of a bluish tint. Typhoid

scarlatina."

"Eruption is slow to make its appearance,

remains livid."

"Body and limbs covered with an irregular patchy

eruption of a very livid color."

Here you see but one type of scarlet fever. This

low type of fever sometimes needs Sulphur or

Phosphorus, or Belladonna, or Baptisia, or

Lachesis. That you may be able to distinguish

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 151

one from the other and keep the picture of each

remedy clearly in mind requires a prolonged

study of the Materia Medica.

It is an easy matter to compare remedies for

yourself after you have first studied each one

separately.

You can then bring out many comparisons, and

especially in this case at the bed side. If you go

to the bedside with a good knowledge of the

generals of Materia Medica you will be surprised

at the number of symptom pictures which will

come into your mind, called up by the signs of

the sickness.

When you go to the bedside of scarlet fever you

should not call to mind the names of these

medicines you may have heard recommended for

scarlet fever; let the appearance of the patient

bring to mind such remedies as appear like this

patient, regardless of whether they have been

associated with scarlet fever or not.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 152

When you see the rash perhaps you will say that

looks like an Aconite rash but there is such

scanty zymosis in the nature of Aconite that it is

no longer thought of.

Belladonna is not suitable, for in that remedy the

rash is shiny and smooth, the typical Sydenham

rash.

On the other hand, you will say Pulsatilla has a

measly rash, and often associated with a low

form of fever, but not so low as the typhoid type,

so Pulsatilla goes out of your mind.

You now think of the remedies that are typical of

all zymotic states; the prostration, the

aggravation after sleep, general stupor and

delirium, and almost at a glance you see

Lachesis, the type of such forms of disease.

Its picture comes into your mind speedily. You

see another case of scarlet fever where there is a

scanty rash, the child before you keeps on

picking the skin from the lips and nose, lies in a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 153

state of pallor and exhaustion, no rash to speak

of, urine nearly suppressed; almost in a moment

you think of Arum triph.

It is the aspect of things that will call the remedy

to the mind. In another case you have all the

purple appearance I have spoken of in this

remedy; horrible foetor a good deal of sore

throat, and the child cannot get water cold

enough, wants a stream of water running down

the throat all the time; you may safely trust to

Phosphorus.

In these low types of sickness there is always

something to tell the story if you will only listen,

study and wait long enough.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 154

Allium Cepa

General features: Allium cepa is used principally

for "colds."

There are various phases of these "colds," in the

nose, in the throat, in the larynx, in the bronchial

tubes.

The patient and all the phases of his "cold," his

coryza, his Ia laryngitis, his cough, all his

complaints, are aggravated by warmth, are

worse in a warm room, excepting the tickling in

the larynx, which is sometimes aggravated by

drawing in cold air.

In this way the cou is sometimes excited by cold

air but the patient himself is better in cold air

and sensitive to heat.

Most of the symptoms are worse in the evening,

the symptoms of coryza, the "cold," and the

general symptoms.

These are symptoms most striking general

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 155

features of Allium Cepa.

It is not strange that the old ladies used to bind

onions on the ear for earache and around the

neck for sore throats, for onion is very frequently

indicated in almost every climate for the effects

of cold.

Cold, damp, penetrating winds, in any climate,

are likely to bring on Allium cepa complaints-

coryza, Ia grippe, influenza or whatever they

may be called, and usually there is congestive

headache.

Coryza: Rawness in the nose, copious flow of

water from the eyes, which is always bland;

copious watery discharge from the nose, which is

always excoriating.

Rawness in the larynx and throat, extending

down into the chest. Raw in the nose. In twenty-

four hours it reaches the larynx.

Cough, excited by tickling in the larynx and when

lying down at night in a warm room.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 156

On going to bed in the evening Allium has its

most troublesome aggravation.

I have heard patients describe the pain in the

larynx on coughing, saying that it felt as if

someone was reaching down with a hook at

every cough.

Tearing in the larynx with every cough.

Sneezing, rawness of all the mucous membranes

and that tearing cough, all symptoms worse in a

warm room and in the even ing; it is astonishing

how quickly the onion will break up that "cold."

Now we will take up the particulars of the coryza.

Among the earlier symptoms will be the

sneezing, which comes with increasing

frequency. A watery discharge drips from the

nose constantly, burns like fire, and excoriates

the upper lip and the wings of the nose until

there are rawness and redness.

Notice that the fluid from the nose is excoriating

and the fluid from the eyes bland. Bear that in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 157

mind, for when we come to study Euphrasia we

will find just the opposite.

We will find just such a watery discharge from

the nose and such copious lachrymation; but the

lachrymation is acrid and the discharge from the

nose bland. The nasal discharge of Cepa fairly

eats the hair off of the upper lip. And there is so

much congestion that the patient has a sensation

of fullness in the nose, with throbbing and

burning, and sometimes nosebleed.

Pains through the jaws, in the face; and these

pains extend into the head. Dull frontal

headaches, occipital headaches; headaches very

severe and the eyes cannot stand the light;

tearing, bursting, throbbing in the head.

Now, there is another phase of this medicine.

Why it begins the left side and goes over to the

right nose, I do not know, but it usually does

this.

Stuffing up of the side of the nose, watery, acrid

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 158

discharge from the left side of the nose - in

another twenty-four hours the right side is

invaded.

"Profuse nasal discharge. Colds after damp north

easterly winds."

That is, after damp, cold winds, for they may

come from different directions in different

localities. Fluent coryza with headache, tears

from the eyes, want of appetite, cough and

trembling in the open air.

"Every year in August, morning coryza, with

violent sneezing, very sensitive to the odor of

flowers and skin of peaches."

That is one form of hay fever cured by Allium

cepa. It will wipe out an attack of hay fever in a

few days, when the symptoms agree.

You may know that the true nature of hay fever

is not generally understood. It is really only an

explosion of chronic disease, that is, it is a

manifestation of psora, and can be eradicated

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 159

only by antipsoric treatment. Many a time have I

seen hay fever wiped out in one season by a

short-acting remedy, only to return the next just

the same, and perhaps another remedy will be

required.

Psora: As soon as the hay fever is stopped you

must begin with constitutional treatment. There

will be symptoms, if you know how to hunt for

them, that differ altogether from the acute

attack. When the hay fever is on these do not

appear.

It is a difficult matter to find a constitutional

remedy when the hay fever is at its height, for it

resembles an acute disease; but it is a

manifestation of psora, like an other

manifestation of psora, as eruptions, cough, etc.

The nose may manifest only a certain phase of

chronic disease in one season which may, for

instance, be suited to Allium cepa. I remember

one time having occasion to prescribe Allium

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 160

cepa at long distance. it was near a

homoeopathic pharmacy. I wired the pharmacist

to send my patient Allium cepa, and he labeled

it.

Well, the patient kept the bottle and used it next

season, but it did no good. That is likely to be

the case, even when the symptoms seem to

agree. In a psoric condition a short-acting

remedy is insufficient; it may help for one day

only, and the deep-acting remedy that includes

the patient as well as the hay fever and all the

other symptoms will have to be administered.

The best time to treat hay fever is after the acute

attack subsides and until it begins again the next

season. It will then occur in a greatly modified

form, different from any the patient has ever

had, and calling for a different remedy.

That will be the case if the constitutional remedy

has been properly selected.

In these coryzas the inflammation soon spreads

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 161

to the ears, the throat and the larynx.

Earache: The old mothers used to put onions on

the baby's ear when it had earache. That is not

surprising, when we see all the pains and aches

belonging to this remedy. Jerking pains from the

throat toward the Eustachian tube. Violent

earache, even to the discharge of pus from the

car. Ringing in the ears. Stitches towards the ear

from the forehead. Pain like thick threads

drawing from deep within the head. Stitching,

tearing pains in the ear, with whooping cough,

with coryza, with laryngitis.

In the household where a medicine case is kept,

Pulsatilla is the standard remedy for earache,

and it is true that only occasionally has a doctor

to be sent for. Pulsatilla has such a strong affinity

for the ear that it will cure earache in almost all

sensitive children who cry pitifully. But those who

are snappish, who are never suited, who will

throw away something they have asked for and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 162

slap the nurse in the face must have Chamomilla.

With Pulsatilla, Chamomilla and Allium cepa you

can cure the majority of earaches in children.

Eyes: Further, as to the eye-symptoms that

accompany the Allium cepa colds, remember that

the discharge from the eye is bland. Although

there is burning in the eyes the tears do not

excoriate as they flow down over the cheek.

Profuse, bland lachrymation. Lachrymation in the

evening in a warm room.

Colic: We all know what a flatulent vegetable the

onion is. It is a wonderful medicine for babies

with colic. Cutting, rending, tearing pains,

drawing the poor little thing almost double. It

screams with the violent cutting in the lower

abdomen.

"Stitching pains in the abdomen."

"Colicky pains beginning in the hepatic region

and spreading over the whole abdomen, worse

around the navel; worse when sitting."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 163

Wind colic. Allium cepa is a wonderful remedy in

whooping cough, and when it is indicated the

child will often have indigestion, vomiting and

flatulency; will pass offensive flatus, will be

doubled up with colic. Allium cepa also cures a

ragged, sensitive condition of the anus, with

bleeding, in infants.

Voice and larynx: Acute complaints of the voice;

catarrhal hoarseness; copious expectoration of

mucus from the larynx. Violent inflammation of

the larynx coming on very rapidly, with that

cough I spoke of, and the tearing in the larynx.

Some will describe it as a sensation as if

something were being torn loose. Those who

describe more accurately will say that it feels as

if a hook were dragging up through the larynx

with every cough.

Tickling in the larynx with hoarseness. In the

whooping cough there is this same painfulness of

the larynx. The child shakes and shudders and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 164

you can see that it dreads the cough because of

the tearing pain in the larynx.

Cough and difficult breathing from inspiring cold-

air, yet a warm draft will so increase the tickling

that it is sure to set the patient coughing. So the

cough is aggravated both by cold air and a warm

room.

Colds sometimes travel down into the bronchial

tubes and are attended with fever and rapid

pulse. If the tickling in the larynx, the cough

from inspiring the cold air, worse in a warm room

and in the evening, with tearing pain in the

larynx, are present, Allium cepa will cure.

The cough is spasmodic and resembles croup or

whooping cough. Cepa has a record for croupy

cough.

The old lady binds onion on the throat of the

child with croup, and no doubt, out in the back

woods, where there are no doctors, it was far

better than Old School treatment.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 165

Here is a fairly good description from the Guiding

Symptoms:

"Hoarse, harsh, ringing, spasmodic cough,

excited by constant tickling in the larynx; cough

produces a raw, splitting pain in the larynx, so

acute and so severe as to compel the patient to

crouch from suffering and to make every effort to

suppress the cough."

"Severe, laryngeal cough, which compels the

patient to grasp the larynx; feels as if cough

would tear it."

The child will reach up to the larynx and clutch it.

This is wholly different from the Aconite

condition, when the child, after exposure to a

dry, cold wind, wakes before midnight with a

hoarse, barking cough, and clutches the larynx.

So Aconite cannot be substituted for Allium cepa.

Traumatic neuritis: Another affection over which

this remedy has marvellous power is traumatic

neuritis, often met with in a stump after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 166

amputation. The pains are almost unbearable,

rapidly exhausting the strength of the patient.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 167

Alumina

Alumen and Alumina: This remedy comes in very

nicely after Alumen, which has much Alumina in

its nature and depends largely upon Alumina,

which is its base, for its way of working.

It occurs to me to throw out a little hint. When

you have a good substantial proving of an oxide

or a carbonate, and the mental symptoms are

well brought out, you can use these, in a

measure in a presumptive way, in prescribing

another salt, with the same base, which has a

few mental symptoms in its proving.

For instance, you have a group of symptoms

decidedly relating to Alumen.

The mental symptoms of Alumen, however, have

not been brought out to any extent, but still you

have the mental symptoms of the base of

Alumen, which is the oxide, so that if the patient

has the mental symptoms of Alumina and the

physical symptoms of Alumen, you can rationally

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 168

presume that Alumen will cure because of the

Aluminum in each.

Mind: We know the mental symptoms of Alumina

fairly well.

It especially takes hold of the intellect and so

confuses the intelligence that the patient is

unable to effect a decision; the judgment is

disturbed.

He is unable to realize; the things that he knows

or has known to be real seem to him to be

unreal, and he is in doubt as to whether they are

so or not.

In the Guiding Symptoms this is not so plainly

expressed, but in the Chronic Diseases we have a

record of this which is the best expression of it

that occurs anywhere.

There we read:

"When he says anything he feels as if another

person had said it, and when he sees anything,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 169

as if another person had seen it, or as if he could

transfer himself into another and only then could

see."

That is to say, there is a confusion of mind, a

confusion of ideas and thoughts. It has cured

these symptoms.

The consciousness of his personal identity is

confused. He is not exactly certain who he was;

it seemed as though he were not himself.

He is in a dazed condition of mind. He makes

mistakes in writing and speaking! uses words not

intended; uses wrong words.

Confusion and obscuration of e intellect. Inability

to follow up a train of thought. Then he enters

into another state, in which he gets into a hurry.

Nothing moves fast enough; time seems so slow;

everything is delayed; nothing goes right.

Besides this he has impulses. When he sees

sharp instruments or blood, impulses rise up

within him and he shudders because of these

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 170

impulses. An instrument that could be used for

murder or for killing causes these impulses to

arise; impulse to kill herself.

The Alumina patient is very sad, constantly sad.

Incessantly moaning; groaning, worrying,

fretting and in a hurry.

Wants to get away; wants to get away from this

place, hoping that things will be better; full of

fears.

All sorts of imaginations. A sort of general

apprehensiveness. When he meditates upon this

state of mind he thinks he is going to lose his

reason.

He thinks about this frenzy and hurry and

confusion of mind, how he hardly knows his own

name, and how fretful he is, and he wonders if

he is not going crazy, and finally he really thinks

he is going crazy.

Most of the mental symptoms come on in the

morning on waking. Sadness and weeping on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 171

waking in the morning. His moods alternate.

Sometimes his mental state is a little improved

and his mood changes into a quiet placid state,

and again he goes into fear and

apprehensiveness. Some evil is going to take

place and he is full of anxiety. Anxiety about the

future.

Nerves and weakness: The next most striking

feature is the way in which the remedy acts upon

the nerves that proceed from the spine.

There is a state of weakness of the muscles

supplied by these nerves; weakness over the

whole body. There is difficulty in swallowing, a

paralytic condition of the oesophagus; difficulty

in raising or moving the arms; paralysis of one

side of the body, or paralysis of the muscles of

the lower extremities, or of the bladder and

rectum.

The paralytic state begins as a sort of a semi -

paralysis, for a long time merely an inactivity,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 172

which grows at length into a complete paralytic

condition. Everything is slowed down.

The conductivity of the nerves is impaired so that

a prick of a pin upon the extremities is not felt

until a second or so afterwards. All of his senses

are impaired in this way until it really means a

benumbing of the consciousness and appears to

be a kind of stupefaction of his intellect, a mental

sluggishness. Impressions reach his mind with a

marked degree of slowness.

The paralytic state runs through the remedy and

is observed in various parts in many ways. The

bladder manifests it in the slowness with which

the urine passes.

A woman sits a long time before the flow starts,

with inability to press, and then the stream flows

slowly. The patient will say she cannot burry the

flow of urine. The urine is slow to start and slow

to flow, and sometimes only dribbles. At times it

is retained and dribbles involuntarily.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 173

This slowness is observed also in the rectum. Its

tone is lost and there is inability to perform the

ordinary straining when sitting at stool, and so

paretic is the rectum that it may be full and

distended, and the quantity of faeces enormous,

and yet, though the stool is soft, there is

constipation.

In this remedy there is often a hard stool, but we

notice that the remedy will do the best work

where there is this paretic condition of the

rectum with soft stool. If the mental symptoms

however, are present, such as I have described,

with large, hard and knotty or lumpy stool,

Alumina will cure.

Now, so great is the straining to pass a soft stool

that you will sometimes hear a patient describe

the state as follows:

When sitting upon the seat she must wait a long

time, though there is fullness and she has gone

many days without stool; she has the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 174

consciousness that, she should pass a stool and

is conscious of the fullness in the rectum, yet she

will sit a long time and finally will undertake to

help herself by pressing down violently with the

abdominal muscles, straining vigorously, yet

conscious that very little effort is made by the

rectum itself.

She will continue to strain, covered with copious

sweat, hanging on to the seat, if there be any

place to hang on to, and will pull and work as if

in labor, and at last is able to expel a soft stool,

yet with the sensation that more stool remains.

Of course a number of other remedies have this

straining to pass a soft stool, but they have their

own characteristics. Take for example an

individual who cannot keep awake; she says that

it is impossible for her to read a line without

going to sleep; that she can sleep all the time;

she suffers night and day from a dry mouth, and

the tongue cleave to the roof of the mouth.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 175

Now let her describe this state of straining and

struggling to expel a soft stool, and you hardly

need to go any further before you know the

remedy.

If that patient in addition to what she has said

tells you that she is in the habit of fainting when

standing any length of time, that she is disturbed

in a close room and has all sorts of complaints in

the cold air, it is Nux moschata.

Now you see how easy it is for remedies to talk;

they tell their own story. Suppose a woman

should come to you who has been suffering from

haemorrhage, from prolonged oozing, who is

pallid and weak and is distended with flatulence,

with much belching and passing of gas, and the

more she passes the worse she feels, and she

has these same symptoms of straining a long

time to pass a soft stool, tremendous effort with

inactivity of the rectum. You could do nothing but

give her China.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 176

Now you know how easy it is for remedies to talk

and tell their own story.

By allowing remedies to talk and tell their own

story, individualization is accomplished.

I have said all that to show that it is not upon the

inactivity of the rectum that you are to decide

upon the remedy.

Individualization must be made through the

patient. That is a principle that should never be

violated. You may have twenty remedies all

possessing a certain symptom but if you have a

few real decided things that you can say about

the patient, the manner in which he does

business, the manner in which the disease

affects the entire man, then you have something

to individualize by.

You have seen the Alumina patient, the China

patient and the Nux moschata patient. The sole

duty of the physician is to treat the sick, which

means to study the patient himself until an idea

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 177

of the sickness is obtained.

Vertigo: This medicine is full of vertigo; he

quivers, reels and "objects go round" almost

constantly. It corresponds to the vertigo of tired-

out people, old broken down patients, men worn

out from old age.

Vertigo also that comes on when closing the

eyes, as is found in spinal affections, in sclerosis

of posterior lateral columns.

Alumina has produced affections analogous to

locomotor ataxia. It produces numbness of the

soles of the feet, the fulgurating pains, the

vertigo when closing the eyes, and produces

staggering and disturbances of coordination.

It is true that in an early stage of locomotor

ataxia Alumina will check the disease process by

bringing into order the internal state of the

economy.

With Aluminum metallicum I have, stopped

fulgurating pains in old incurable cases, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 178

improved the reflexes wonderfully, thus showing

the general improvement of the patient.

Modalities: Most of the symptoms are < on rising

in the morning.

In the morning as I have mentioned it, the urine

is slower to pass than after, he has moved about

and warmed up a little. His limbs are stiffer in

the morning and in the morning he has to whip

up his mental state. He wakes up confused and

wonders where he is.

You will see that in children especially-they wake

up in the morning in a bewildered state, such as

you will find in Alumina, Aesculus, Lycopod.

He has to put his mind on things to ascertain

whether they be so or not, as to how things

should look and wonders whether he is at home

or in some other place.

There are many headaches with nausea and

vomiting. The headaches come whenever he

takes cold. This probably is due to the catarrhal

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 179

state.

Mucous membranes: The Alumina patient suffers

almost constantly from dryness of mucous

membranes, the nose is dry, stuffed up,

especially in one side, commonly the left.

Nose feels full of sticks, dry membranes or

crusts, old atrophic catarrh crusts in the posterior

nares and in the fossa of Rosenmuller.

Large green, offensive crusts all through the

nose. Now comes the relation to the headache.

Every time he catches cold the thick yellow

discharge slacks up and gives way to a watery

discharge and be has pain in the forehead over

the eyes, going through the head, with nausea

and vomiting.

So when it says headache from chronic catarrh

that is what it means. The headache > lying

down. He has sick headaches and periodical

headaches.

You will see that Alumina corresponds to a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 180

constitution that may be called psoric-old,

broken-down, feeble constitutions, scrofulous

constitutions, such as are inclined to tubercles

and catarrhal affections.

The catarrhal tendency of this remedy is marked.

Catarrhs are found wherever mucous membranes

exist. Alumina affects the skin and mucous

membrane extensively, i. e., the external and

internal skin, the surfaces of the body.

The patient is always expectorating, he blows the

nose much and has discharges from the eyes.

There is much disturbance of vision belonging to

this catarrhal state that may be spoken of now.

Dimness of vision, as if looking through a fog

sometimes described as through a veil. A misty

dimness of vision.

There is also disturbance of the muscles of the

eye, of the muscles of the ball and of the ciliary

muscle. Weak and changeable vision. The

paralytic weakness, such as belongs to the whole

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 181

remedy, will be found in certain muscles, or sets

of muscles, so that it is with great difficulty that

glasses can be adjusted. The activity of the eye

muscles is disturbed.

Naso pharynx: The catarrhal state extends over

into the back of the nose and the posterior nares

are filled up with tough mucus and crusts, and on

looking into the throat you will see that the soft

palate and the mucous membrane of the tonsils

and pharynx and all parts that can be seen are in

a state of granulation, are swollen, congested

and inflamed.

The pharynx feels dry and there is a chronic

sensitiveness and soreness. When swallowing

food there is stinging and sensation as if the

throat were full of little sticks, especially after a

moment's rest, better by moistening and

swallowing. In the night air, after keeping still a

while, there in an accumulation of ropy mucus.

This extends into the larynx with soreness in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 182

larynx and chest and chronic dry, backing cough.

The same catarrhal state proceeds down into the

oesophagus, so that it becomes sensitive and

clumsy. He swallows with difficulty.

The bolus goes down with an effort and he feels

it all the way down. There is soreness and

clumsiness, paresis and difficulty of swallowing.

This paralytic weakness reminds the patient that

he must put on a little force in order to swallow

and this swallowing is felt while the substance

goes down as if the oesophagus was sensitive. It

has a catarrhal state of the stomach, bowels and

rectum so that with the soft and difficult stool

there is often an accumulation of mucus.

There is also a catarrhal condition in the bladder,

kidneys and urethra and an old gonorrhoea will

be prolonged into a catarrhal or gleety discharge.

Sometimes it is not a gleet, but the discharge

remains for many months and instead of its

being a light milky white, such as is natural in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 183

most prolonged cases of gonorrhoea, it remains

yellow and is painless. So it is with the vagina.

The mucous discharge from the vagina is thick

yellowish-white discharge, sometimes

excoriating. Thus we see, in the constitution we

have described, that an extensive catarrhal state

belongs to the remedy.

Skin: When we come to the skin we find that it

takes on a similar state of affairs. The patient is

subject to all sorts of eruptions. The skin withers,

becomes dry and is subject to eruptions,

thickening, indurations, ulcerations, cracking and

bleeding.

The eruptions itch worse in the warmth of the

bed. The skin itches, even when there is no

eruption, when becoming warm in bed, so that

he scratches until the skin bleeds. This presents

an idea as to eruptions that you will have to

consider. A patient comes to you covered with

crusts, and he says:

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 184

"When I get warm at night I have to scratch, and

I scratch until the skin bleeds."

Now in Alumina it is very important to find out

whether these crusts were produced by the

scratching or whether the eruption, came out as

an itching eruption, for in Alumina in the

beginning there is no eruption, but he scratches

until the skin is off and then come the crusts.

You must here prescribe not for the eruption, but

for the itching of the skin without eruption. Now

in Mezereum, Arsenicum, Dolichos and Alumina

the skin itches and he scratches until it bleeds,

and then he gets relief.

Of course after this there is an apparent eruption

because crusts form. As soon as the healing

begins the itching begins, and he is only relieved

when the skin is raw. With the bleeding moisture

of the skin there is relief of the itching.

Now some of the books do not make the

distinction between itching without eruption and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 185

itching with eruption, and hence mostly all

young, doctors get to thinking that itching of the

skin must always be associated with eruption,

and make a mistake in figuring out what kind of

an eruption it is.

The skin thickens and indurates and ulcerates,

and there are indurations under the ulcers. There

is a very sluggish condition of both mucous

membrane and skin with a tendency to

induration.

Thickening of the mucous membrane will be

found anywhere; after the thickening come little

ulcerations, and in the course of time indurations

are formed at the base of the ulcers. The same

thing is true of the skin. Dryness and burning

through everything and may be said of all the

mucous membranes and the skin in general.

Chronic granular lids. It we turn the eyelids down

we will see that the mucous membrane is

thickened. Sometimes this thickening or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 186

hypertrophy causes a turning out of the lids like

ectropion.

"The eyelashes fall out;" that is in keeping with

the general state.

The hairs all over the body fall out. Parts become

entirely denuded of hair; the hair of the scalp

falls out extensively. All sorts of sounds in the

ears, buzzing, etc., and derangement of hearing;

purulent otorrhoea.

"Point of nose cracked" is in keeping with the

remedy.

Induration here and there so that it favors lupus

and epithelioma in one who is subject to these

swellings and eruptions.

Alumina and Alumen, like Ars., Lach., Sulph.

and, Conium, are medicines that relate to these

troubles. Some of these have made brilliant

cures where there is infiltration.

Upon the skin of the face and other parts of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 187

body there is crawling Itching especially when

getting warm. Sensation of tension. Peculiar

sensation about the face and other parts not

covered by clothing, a sensation of dried white of

egg on the face, of dried blood or cobweb on the

face.

If you have ever been going through a place

where there are cobwebs and a little cobweb has

strung across your face you will know what a

peculiar sensation of crawling it produces, and

you cannot leave it alone until it is removed.

That sensation particularly belongs to Alumina,

Borax, Bar. c.

Little, crawlings and creepings in the skin.

Itching of the face. These symptoms are so

irritating that the patient will sit and rub his face

all the time.

You will think that he is nervous. He has the

appearance of being nervous as he sits rubbing

the back of his hands. It is well to find out

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 188

whether he does this because he cannot keep his

hands still or because of the itching. Because of

this itching sensation in the face he carries the

hand to the face as though to brush away

something.

Throat: Perhaps I have not said as much as

should be said about the throat.

"Ulcers in the fauces, spongy, secreting a

yellowish brown, badly smelling pus."

It may be said that the patient is often a victim

of chronic sore throat. There is this about

Alumina, it has a special tendency to localize

itself upon mucous membranes.

You will find in an Alumina subject bleeding from

all mucous membranes. He has catarrh of the

nose and red eyes, and his nose becomes stuffed

up and he has many acute colds; very severe

throat trouble.

Discharges from all of the orifices. It is not a

medicine that would be selected for a cold

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 189

settling in the throat, not a remedy for acute

sore throat, but it is a deep acting anti psoric,

and act for months.

Its greatest usefulness is as a remedy for taking

cold.

In this respect it is like Sil., Graph. and Sulfur. It

effects tissue changes, and it does this slowly,

for it is a slow-acting medicine.

While the patient himself with these deep seated

psoric affections feels better generally after the

remedy, it will be months before his symptoms

go away.

He may say: "I feel better, but my symptoms all

appear to be here. I can eat better and sleep

better."

Then it would be unwise to change the remedy.

You need not expect to get immediate relief of

the catarrhs and pains in the back and other

symptoms for which you gave this remedy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 190

You may be satisfied if you get the results after

many weeks. You will find the same thing in the

paralytic weakness produced by Plumbum.

There is a new drug that is coming into use, the

proving of which is very full and rich, and it is

analogous to the symptoms of this remedy. It is

Curare.

Curare: I wish we had a finer proving of it, but it

is rich with a great many things similar to

Alumina and Plumbum, and especially in the

weakness of the hands and fingers of pianists.

An old player will say that after she has been

playing-for some time her fingers slow down. The

weakness seems to be in the extensors. Lack of

ability to life the fingers; the lifting motion is

lost.

Curare to a great extent overcomes that, causes

quickness to that lifting power of the fingers. But

this remedy also runs through in general way

such paretic conditions; while Curare is especially

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 191

related to a paralytic condition of the extensors

more than the flexors, the paralysis in Alumina is

of both flexors and extensors.

Alumina: This medicine is one of the few that

have been found to be aggravated from starch,

especially the starch of potatoes.

Aggravation from eating potatoes. It has

indigestion, diarrhea, great flatulence,

aggravation of the cough from eating potatoes.

It has also aggravation from salt, wine, vinegar,

pepper and from spirituous drinks.

Alumina is a spinal remedy and aggravation from

spirituous drinks is in keeping with some other

spinal remedies.

You find it in Zincum. The Zincum patient cannot

drink wine, for all of his complaints are

aggravated by it.

This medicine is so sensitive and so easily

overcome by a small amount of liquor that he is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 192

obliged to abandon it. He is not only intoxicated

by it, but it aggravates his complaints.

Stomach and digestion: Now the digestion has

practically given out in this medicine. He is

subject to catarrh of the stomach, to ulceration

of the stomach, to indigestion from the simplest

food. Sour and bitter eructations.

Vomiting of food, mucus or bile. Nausea, vertigo,

heartburn, much flatulence. Vomits mucus and

water. Stomach is distended with gas. The liver

is full. of suffering. Both hypochondria are full of

misery, but especially the right.

When going over Alumen I called attention

especially to its antidotal relation to Lead.

This remedy also will overcome the poisonous

effects of lead and sensitiveness to lead. Colic

and paralytic weakness in lead workers, painters

and artists and in those who are so sensitive to

lead that from using hair wash containing lead

they are paralyzed.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 193

Not many years ago the acetate of lead was

commonly used by women for leucorrhoea, but it

was found that so many were sensitive to it that

it was abandoned, Alumina is the most

prominent antidote to the affections which have

come about through that sensitive state.

Fissures: There is so much under stool and

rectum that belongs to the general state that

there is scarcely anything left to be presented

except some important particulars. As you might

suppose, this remedy has fissures; you would

naturally expect these when you consider what

kind. of mucous membranes and tissues this

patient manufactures. He suffers greatly from

constipation, he does much straining, the

mucous membrane is thickened and swollen, and

hence we have a fissure.

When you see a remedy manufacturing and

producing such a state upon the economy,

growing that kind of mucous membrane that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 194

would favour fissures, you do not have to wait

until you have cured a fissure with that remedy

to find out if it will suit the case.

You do not have to resort to the repertory to see

what this remedy has done in fissure. From your

general knowledge of the medicine, you will see

that it ought to cure the patient, as it produces

such a condition of the mucus membrane and

skin as would be naturally found in one who has

a fissure.

The skin indurates and ulcerates and becomes

clumsy and unhealthy and constipation is

produced, and so, after studying the remedy in

that way, you are not surprised if it cures a

fissure.

You can also think over what other medicines

have this state of the economy and see what

other remedies you would expect to cure a

fissure with.

If you look into the nature of Nitric acid,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 195

Causticum and Graphites, you will see why they

have had a wonderful record for curing fissure.

That is the way to study your Materia Medica;

see what it does to the man himself, to his

organs and tissues.

Bladder: "Frequent micturition."

"Urine voided while straining at stool, or cannot

pass urine without such straining"

That is a high grade symptom, it is a peculiar

symptom, and may be called a particular of first

grade. He must strain at stool in order to empty

the contents of the bladder.

"Urine smarting, corroding."

"Feeling of weakness in the bladder and

genitals."

"Swelling and discharge of light yellow pus from

urethra."

"Burning with discharge of urine.''

Male: The symptoms of the male sexual organs

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 196

are characterized by weakness, impotency and

nightly emissions; suitable when the sexual

organs are worn out from abuse or over use.

There is fullness and enlargement of the prostate

gland and various disturbances of the prostrate,

with sensation of fullness in the perineum.

Unpleasant sensations and distress in the region

of the prostate gland after coition. Complaints at

the time of, or after ejaculation, or after an

emission.

The sexual desire is diminished and sometimes

entirely lost. Paralytic weakness or paresis of the

sexual organs; a state that is in keeping with the

whole remedy.

"Discharge of prostatic fluid during difficult

stool."

"Painful erections at night."

Female: The female has a great deal of trouble

that can be cured with this remedy, but her

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 197

troubles are mostly catarrhal.

An instance of this is the leucorrhoea; copious,

acrid or excoriating, yellow leucorrhoea;

leucorrhoea so copious that it runs down the

thighs, making the parts red and inflamed.

Ulceration about the os. The mucous membranes

are weak and patulous and ulcerate easily. All

the parts are in a state of weakness.

There is dragging down from the relaxed

condition of the ligaments. Sensation of weight;

the pelvic viscera feel heavy. The discharge,

stringy, looking like white of egg, copious and

acrid; transparent mucus.

" Leucorrhoea, corroding, profuse; running down

to heels."

It is more noticeable in the day time, because

these complaints are generally worse when

walking or when standing, which is not really an

important symptom, but a common condition.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 198

After menstruation it takes the woman nearly

until the next period to get straightened up. All

her muscles are weak; there seems to be no

tonicity about her. It is highly suitable to women

drawing near the end of menstruation, about

forty years of age; the menstrual period

prostrates, the flow is scanty, yet prostrating;

the sufferings are terrible and the patient is

miserable at the menstrual period. After menses,

exhausted in body and mind, is a strong feature

of Alumina.

It is a suitable remedy again when the woman

has a gonorrhoea which has been prolonged by

palliation. She has been made comfortable by

partly suitable remedies, but it seems that no

remedy has been quite deep enough to root out

the trouble, for it keeps coming back.

In a discharge that keeps returning, better for

little while on Pulsatilla, and on this and that and

the other thing, and even on Thuja, given more

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 199

especially because it is gonorrhoea than because

she is a sick woman.

The patient is tired and worn out, and when you

come to look at the whole patient and you see

the paretic condition, the continued return of the

discharge that has been palliated by remedies,

think of this medicine in both the male and

female.

The discharge is a painless one in the male. The

gonorrhoeal discharge has lasted a long time,

going and coming, until now there is left but a

few drops and it is painless.

The remedy has cured many of these old cases.

Threatening chronic catarrh. The mucous

membrane everywhere is in a congested state

and is weak.

A pregnant woman has some trouble as well. A

woman, who is not naturally a sufferer from

constipation, when pregnant becomes

constipated, with all the characterizing features

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 200

of Alumina, i. e., the inactivity of the rectum, no

expulsive force; she must use the abdominal

muscles, must strain a long time.

Infant: Again, the infant has a similar kind of

straining. You will see the new-born infant, or

the infant on few months old, that will need

Alumina.

It is a very common medicine for constipation in

infants when you can find nothing else; the child

will strain and strain and make every effort to

press the stool out, and upon examining the

stool it is found to be soft, and should have been

expelled easily.

It has hoarseness and loss of voice and paralytic

weakness of the larynx. That is not strange; it is

only in keeping with the general state, the

broken down constitution. He has a weak voice

and, if a singer, he is capable of singing only a

little while, only capable of slight exertion.

Everything is a burden. A paralytic condition of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 201

the vocal cords, which steadily increases to loss

of voice.

Cough and Chest: The most striking things we

come to now are the cough and chest troubles.

There is expectoration in some of the coughs, but

the cough is usually a constant, dry, hacking

cough one of those troublesome lingering coughs

that has existed for years.

It competes with Arg. met. in its character of the

dry, hacking cough, especially associated with

weakness, but Arg. met. has the cough in the

day time, which is not so in Alumina.

The Alumina cough is in the morning. Here is a

symptom that about covers the Alumina cough:

"Cough soon after waking in the morning."

Every morning, a long attack of dry cough. The

cough is hard, a continued dry hacking, and she

coughs until she loses her breath and vomits,

and loses the urine.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 202

This symptom commonly occurs in the woman.

"Dry, hacking cough with frequent sneezing."

It says in the text "from elongated uvula," but it

should read "from sensation of elongated uvula."

It is a sensation as if there were something

tickling the throat; a tickling as if the uvula were

hanging down a long distance, and he will tell

you that his palate must be too long.

Another expression which is the same thing is

"cough from sensation as of loose skin hanging in

throat."

Some times those who do not know about the

palate will talk of something loose in the throat,

while those who know they have an uvula will

generally call it the palate. But it is the same

idea. Tickling in the larynx, too.

Singers: This is always quoted in singers. We

would think of Alumina when singers break down

in the voice from paralysis or from overwork of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 203

the voice.

The voice lets down and becomes feeble, and,

when taking cold, there starts up a peculiar kind

of tickling.

Alumina is very useful in these cases. Arg. met.

was the remedy used by the earlier homoeopaths

for singers and talkers with much trembling and

letting down of the voice before the value of

Alumina was known in such conditions.

Let me tell you something here about Rhus, as I

may not think of it again. Many old singers, after

taking cold, have a weakness left in the voice,

which they notice on beginning to sing.

On beginning to sing the voice is weak and

husky, but after using it a little while it improves.

Give Rhus to all these patients, prima donnas,

lawyers, preachers, etc.

They must warm up the voice and then they are

all right, but they say:

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 204

"If I go back into the green room and wait a little

while, when I commence to sing again I am

worse than ever."

The voice is better if they stay in a very hot room

and keep it in use. This fits into the general state

of Rhus.

Hoarseness: There is a kind of hoarseness that

you may discover to be a little different from the

paralytic hoarseness of Alumina and Arg. met.

This hoarseness of which I speak belongs to this

same class of people; on first beginning to use

the voice it seems that they must get rid of some

mucus by clearing the throat until the voice can

get to work.

The vocal cords on beginning to work are

covered with mucus and on getting rid of it they

can do very good work, so long as they keep at

it.

That is Phosphorus. In such cases the use of the

voice becomes painful. The vocal cords are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 205

painful after motion and the larynx is painful to

touch.

Some times this is so marked that it is like

stabbing with a knife on trying to use the voice.

So we must individualize hoarseness very

extensively.

Homoeopathy is a matter of discrimination.

Soreness of the chest which is much increased

by talking. There is weakness of the muscular

power of the chest. The lungs seem weak and

the chest has a sensation of weakness in it. Jar

increases the misery of the chest.

Back and limbs: The next most striking features

will be in connection with the back and limbs,

and I have spoken of these in general way.

Burning in the spine; much pain in the back.

Burning and stitching pains in the back. He

expresses it as follows:

"Pain in the back, as if a hot iron was thrust

through lower vertebrae."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 206

In myelitis this medicine does wonderful work

when there is a considerable amount of

spasmodic condition of the back as well, showing

that the membranes are involved.

Another thing that belongs to this remedy that is

a well known state in myelitis is the hoop

sensation; sensation of bandages here and there

about the limbs and body is a common symptom.

A sensation of a tight cord around the body

characteristic of the most marked state of

irritation and myelitis. Irritation of the spinal cord

with sensitive places.

Burning places as if a hot iron were forced into

the spine. Pain along the cord, rending, tearing

pains in the cord with paralytic weakness,

increasing paralysis and complete paralysis;

paralysis of one side of the body.

"Pain in sole of foot on stepping, as though it

were too soft and swollen."

"Numbness of heel when stepping."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 207

"Trembling of knees," this is a mere matter of

the general weakness.

"Limbs go to sleep when sitting."

Whenever the limb is pressed again anything it

will go to sleep. Feeble circulation, feeble

conductivity, feeble nerve action; everything is

slowed down.

Arms and legs feel heavy.

"Pains in limbs as if bones were squeezed

narrower, with pressure in the joints."

Now I will read some of the nerve symptoms

which will corroborate some of the things we

have gone over.

"Want of bodily irritability."

"Great exhaustion of strength, especially after

walking in open air."

"One-sided paralysis, especially of the

extensors."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 208

"Rheumatic and traumatic paralysis in gouty

patients."

Gouty patients with nodules in the joints; old

broken down constitutions with paretic

exhaustion.

"Excited condition of mind and body."

Tremblings here and there in the body.

"Slow, tottering gait as after severe illness."

He must make slow motions, he cannot hurry.

"Involuntary motions."

Sleep and dreams: There are all sorts of dreams

and disturbances in sleep, so that the sleep may

be quite disturbed and restless.

Unrefreshing sleep, waking up with palpitation of

the heart.

"Many dreams and frequent awaking; starts in

affright; muttering or crying."

"During sleep cervical muscles drew head

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 209

backward;"

this is in cases of paralytic weakness; has to

wake up as the muscles of the back of the neck

pull so. Jerks in the back of the neck during

sleep.

Running through the remedy very often, there is

a great lack of animal heat, coldness, and yet the

patient wants to be in the open air; must be well

clothed open and kept warm, but wants to be in

the open air.

The patient takes cold continually from every

change and draft. Sometimes the patient will go

to bed as cold as a frog, and when warm in bed

is so disturbed by itching and the warmth of the

bed that there is no comfort.

These are two extremes coming together. The

circulation is so feeble over the extremities and

backs of the hands that in cold weather the

hands are constantly cold and covered with

cracks and fissures that bleed.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 210

Skin: The skin along the shin bone is rough,

ragged and itching. It has been said that dry

weather and dry, cold weather increase the

complaints of Alumina, and that wet weather

sometimes ameliorates.

The febrile condition of this remedy is not at all

marked. There is not much chill and not much

fever, but the passive, slow, sluggish, chronic

elements and chronic symptoms are the ones

that prevail most markedly. In weak, broken-

down cases there are some night sweats and

sweating towards morning. Slight chill in

morning. Chill with thirst.

A striking feature of the remedy is the chronic

dryness of the skin. Sweat is rare and scant.

This is not especially suitable for this copious,

exhaustive sweats. It is the very opposite of

Calcarea, which sweats copiously, but this

remedy, with spinal and paralytic affections, is

tired out from exertion, very exhausted, but does

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 211

not sweat.

Pile on the covers to make him sweat if you will,

but he only gets hot and itching and does not

sweat.

Scanty sweat. Entire inability to sweat. Chronic

dryness of skin with fissures. The skin becomes

worn and ragged and fissured from its dryness.

Great dryness of the thick skin over the back of

the hands, and in cold weather the hands

become cold and discolored.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 212

Aloe

Generalities: Aloe, much like Aesculus, has a

peculiar engorgement of the veins, causing

stiffness and fullness throughout the body, but

the greatest disturbance is in the veins of the

portal system, with great fullness in the region of

the liver, and abdominal, rectal and intestinal

fullness.

This is associated with hemorrhoids. It has

abdominal pains that drive him to stool like Nux

vomica, cutting, cramping pains around the

navel.

Pains about the navel that shoot down towards

the rectum, cutting like knives. Dysenteric and

diarrheic troubles. In the attacks of diarrhea

there is gushing of thin, yellow, offensive,

excoriating feces, which burn like fire, and the

anus is sore.

Stools: He holds the stool with difficulty, does

not dare take his mind off the sphincter because

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 213

as soon as he does so the stool will escape. He

cannot let the least quantity of flatus escape,

because with it there will be a rush of faeces.

With the Aloe diarrhea the abdomen is distended

with gas, causing a feeling of fullness and

tightness, and he must go often to stool. Little

ones, soon after they begin to walk, will drop all

over the carpet, involuntarily, little yellow drops

of mucus and faeces. The mother sometimes

punishes the little ones, but they cannot help it,

they cannot hold the stool, as it is passed

involuntarily.

There is a lack of control of the sphincter. This

state is not always confined to diarrhea, because

sometimes children will go around dropping,

involuntarily, little, hard, round marble-like

pieces of stool. They do not even know the stool

has passed. There is relaxation about the rectum

and protrusion of the anus, with bleeding piles.

Every mouthful of food hurries him to stool;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 214

drinking water will often hurry him to stool.

Diarrhoea from eating oysters out of season. You

might be disposed to give Lycopodium because in

the text books poisoning from oysters is laid

down under Lyc. I do not know that you would

be justified in saying poisoning from oysters in

season is Lyc., and out of season is Aloe, but

there is a tremous poisoning effect about oysters

in the hot weather and in the breeding season

that is not found at any other time.

A great many people become nauseated, bloat

up, purge tremendously, vomit everything for

several days after eating oysters.

Now, when that group of symptoms is present

Lycopodium will cure it and will remove the

tendency to get sick from oysters.

But if you notice those who get sick have a

cholera-like trouble from eating oysters in the

hot season, you will find that that is where Aloe

is the remedy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 215

Relations: This remedy is not well proved, hence

I have first referred to the things it is used for

clinically. It is more nearly related to Sulphur in

its venous condition than to any other remedy. If

you study together, side by side, Kali bi., Sulphur

and Aloe, you will be astonished at their

wonderful relation to the stomach and bowels.

Mind: Among the few mental symptoms we

notice,

"She knew she would die in a week."

"Life is a burden."

"Disinclined to move."

Very little is brought out by which we can

distinguish it; only a few things common to many

remedies are given.

The Aloe patient is extremely excitable when

under the influence of pain, and the pains are

generally in the abdomen. Colic-like pains,

flatulent pains in the abdomen, that drive to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 216

despair; be becomes extremely irritable and

excited in his attacks of colic.

A little symptom that is somewhat striking is,

"Hates people, repels everyone."

Head: The head congestion, which occurs during

the bowel disturbance, is a sort of venous stasis

such as is found in the portal system.

"Headache across forehead."

"Headaches aggravated from heat, ameliorated

from cold applications."

Aggravation from heat and relief from cold runs

through Aloe.

He wants to be in a cool room; feels hot and

flushed; the skin is often hot and dry; he wants

to be uncovered at night in bed; burning of the

extremities, hot hands and cold feet, or cold

bands and hot feet; these alternate. The head

feels hot and he wants something cool upon it.

This is from the heat of the surface, not fever.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 217

Sensation of heat in the surface, feeling of

congestion and fullness of the surface of the

body; fullness and engorged veins all over the

body. Bleedings are common in this remedy,

venous oozings from the nose, the bowels, the

bladder; bleeding in general. The veins become

varicose and the skin is hot.

Much heat in the orifices of the body; the eyes,

mouth and throat are hot and burn. There is a

sensation of dryness, burning and excoriation

about the anus.

Stomach and bowels: Under "Eating and

Drinking" we find "Soon after supper growling in

abdomen."

There are colicky pains in the bowels from eating

and drinking when there is no diarrhea, even

when there is a state of constipation.

This remedy is useful for the complaints of old

beer drinkers. Diarrhea brought on from drinking

beer. In persons who have a diarrhea every time

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 218

they drink beer you will most likely find that Aloe

will agree with the symptoms, but sometimes it

will be Kali bi., for these two remedies are very

similar as to their stomach and bowel symptoms.

"Belching with oppression of stomach."

Here is another instance of the tendency to

capillary and venous engorgement. "Vomiting of

blood" and blood from the bowels.

There is much pain in the hepatic region, burning

and heat, etc. Mostly in the right hypochondrium

you will find distension and fullness. It is pre-

eminently a liver medicine. It is not as deep in its

action as Sulphur.

You will often find that Aloe will serve as a

palliative when it will have to be followed by

Sulphur, Sulph. ac., Kali bi. or Sepia, the

medicines that follow Aloe and are

complementary to it, finishing its work.

Aloe will make a good beginning in these liver

troubles when there are great fullness,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 219

distension, stitching pains in the region of the

liver and a dry, hot, burning skin, with no

increase of temperature.

Fever and skin: Aloe has some fever, but this

sensation of heat of the skin and dryness is

without fever and is such as is found in psoric

patients. The proving has not been sufficiently

extensive to demonstrate whether Aloe produces

eruption to any extent or not, but if such could

be proved this would place it among the anti-

psorics.

It is not a deep long-acting constitutional remedy

like Sulphur, and yet it is not so short-acting as

Aconite or Belladonna. Complaints come on only

with a moderate degree of rapidity. It may be

associated very well with Bryonia. Bryonia does

not go so deeply into the life substance as

Sulphur.

Fullness and distension: Perhaps one of the most

striking features of the abdominal state is the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 220

fullness, distension and rumbling. It seems as if

the abdomen would burst and the rumbling is so

great that it can be heard by anyone in the

room. It keeps on one continuous gurgling. The

stool gurgles out with a noisy rumbling, like

water out of a bung-hole.

The text of the earlier writers speaks of it as a

sputtering, for while the stool is passing out it is

accompanied by much flatus which gurgles and

sputters. The abdomen seems to be as much

distended as ever even after great quantities of

flatus have passed. There is no relief. The pain is

especially felt across the abdomen, about the

hips.

Great distension as if the abdomen would burst

across the transverse colon, and also in the

ascending and descending colon; pain, gurgling,

rumbling, heaviness, and feeling of pressure

outwards.

"Twisting and griping pain in the upper abdomen,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 221

around the navel, compelling him to sit bent up

which relieves."

"Feeling of weakness in abdomen as if diarrhea

would result."

The weakness is sometimes very great, so much

so that he is compelled to go to bed with the

diarrhea, and you will often mistake it for

Podophyllum, so great is the exhaustion. Pod.

has great distension, tremendous gushing, much

flatulence, great rumbling in the bowel and the

trouble comes on at 4 o'clock in the morning.

Aloe is like Sulph. again, in that it drives him out

of bed in the early morning with diarrhoea, and

there are times when be puts the feet out from

beneath the covers to cool them off; the soles of

the feet burn and he uncovers them. Griping in

the abdomen, feeling of weakness in the

abdomen.

"Painfulness in whole abdomen, especially in

sides and along both sides of navel."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 222

So sensitive is the abdomen that he can find no

comfortable position.

"Dull, abdominal pain as after taking cold,

morning and evening repeatedly."

Female: Now here are abdominal symptoms that

relate to the condition of the woman and not to

diarrhea.

"Feeling as if a plug was wedged in between

symphysis pubis and os coccygis"

"Labor-like pains in the groins and loins worse

when standing."

Aloe has cured prolapsus of the uterus of long

standing when it was associated with fullness,

heat of the surface of the body, tendency to

morning diarrhea, dragging down of the uterus

and sensation of a plug wedged in between the

symphysis pubis and coccyx.

The outward pressure of the uterus causes that

sensation. Dragging down as if all parts of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 223

pelvis would push out.

A funneling sensation in the vagina, in the pelvis.

"Urging to stool, only hot flatus passes, giving

relief, but urging soon returns."

The idea is that it compels him to go to stool, but

when upon the commode nothing but wind

passes. It is useful also in old chronic sufferers

from this trouble, those who suffer from

constipation, who go many days without a stool,

but feel every little while, or several times in the

day, that they must go to stool, and then only a

little wind passes.

Natrum sulph. will commonly overcome that

state very.

"Lumpy, watery stool."

That is a strong feature of Aloe; hard lumps

mingled with a watery stool; the lumps are in the

water or in the liquid faeces; little hard lumps

looking like marbles or sheep dung.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 224

Rectum and stools: In the constipation the stool

is lumpy, like marbles. Sometimes these little

nodules re in the rectum a long time without any

urging to stool, and finally escape unconsciously,

being found in the clothing. Entire loss of

sensation in the anus, an anesthesia; no feeling

during the passage of the stool.

Much of the Aloe trouble is dysenteric in

character, with a sharp, inflammatory condition

of the rectum and lower portion of the colon;

bloody discharges and yellow, jelly-like mucus.

Sometimes the Aloe patient will pass nothing but

large quantities of this catarrhal, jellylike mucus.

Don't forget Aloe for hemorrhoids that form like a

bunch of grapes.

"Itching and burning in anus, preventing sleep."

He is compelled to bore with the finger into the

anus; so violent is the itching that the patient

cannot let it alone; it seems it will drive him to

distraction.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 225

He gets relief only from applying something cold.

A common feature of Aloe is that ointments

increase the burning. There is increased burning

of the skin round about the ulcers after applying

an ointment. The Sulphur patient also cannot

bear any application; it is poisonous to him and

he breaks out in eruptions.

Wherever a mucous membrane is inflamed there

is formed a deposit of thick, jelly-like mucus. If

there is an ulcerated spot or aphthous patch or

inflamed surface, thick, jelly-like cakes of mucus

may be peeled off almost as thick as leather at

times. At times the lower portion of the rectum is

in this state and the patient will say that the

lumpy stools are caked in jelly.

The lumpy stools in Graphites look as if

embedded in coagulated white of egg.

Sometimes the Aloe patient, before having a

stool, will expel a teacupful of thick, jelly-like

mucus which has occupied the lower portion of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 226

the rectum.

Aloe cured a case of stricture of the rectum in

which it was indicated by this symptom. The

stricture prevented nearly all the faecal matter

from getting down to the anus, but the rectum

would fill up three or four times a day and

compel the patient to expel a quantity of jelly-

like mucus.

The fames that could be forced through were

scarcely larger than a pipe stem. It has been said

that our medicines are not capable of curing

strictures, but they sometimes do cure strictures.

If they can cure the patient it is marvelous how

nature will take up all that inflammatory tissue

and the canal become normal. This thing has

been seen many times in stricture of the urethra

and stricture of the rectum.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 227

Alumen

Weakness: This medicine, like Alumina, seems to

produce a peculiar kind of Paralytic weakness of

the muscles in all parts of the body, a sort of lack

of tone.

The extremities are weak. This weakness is felt

especially in the rectum and bladder. The stool

becomes impacted from want of ability of the

rectum and colon to expel their contents.

The bladder is also slowed down in its action, and

it is with great difficulty that the urine is voided.

After urinating, the bladder often remains half

full. The urine is very slow to start, and when the

patient stands to urinate the urine falls down

perpendicularly, as in Hepar. From this we see

the sluggish action. The paralytic condition

extends also to the veins producing a vaso-motor

paralysis.

Induration: Another peculiar condition running

through the remedy is the tendency to induration

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 228

wherever there is an inflamed surface.

All remedies that have this in their nature relate

more or less to cancerous affections, because in

cancer we have as the most natural feature a

tendency to induration.

Ulcers are common in Alumen, and this

induration underlies the ulcer; ulcers with

indurated base. Or little scales may appear upon

the skin where the circulation is feeble, over

cartilaginous portions for instance and a great

thick indurated mass forms.

Infiltration takes place under this crust, the crust

keeps coming off, and a lack of healing follows

because of the weakness of the tissues from a

vaso-motor paralysis.

Epithelioma is scarcely more than that, and so

we have in this remedy features like epithelioma

and other cancerous affections. What is the

scirrhus but a peculiar form of induration?

When the economy takes on a low type of life, a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 229

low form of tissue making, and the tissues

inflame and upon the slightest provocation

indurate we can see that this is a kind of

constitution that is predisposed to deep-seated

troubles, to phthisis, Bright�s disease, diabetes,

cancer, etc.

We are on the border line of ultimates and

something Is going to happen. This remedy leads

the economy into such a state of disorder, a low

type of tissue making is found, and many of

these indurations will have cancer as an ultimate.

This is a long acting antipsoric remedy.

Glands: There is also in this medicine a tendency

to induration of the neck of the uterus and the

mammary glands.

Glands become slowly inflamed, and do not stop

with ordinary congestion and hardness, but

become as hard as bullets.

This induration extends to the various glands of

the body, but is especially noticeable in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 230

tonsils.

For those who have a tendency to colds which

settle in the throat, especially singling out the

tonsils and indurating these; those who keep on

taking cold and the tonsils keep on growing, and

indurating, we have in Alumen a medicine that

fits the whole process, the hardening and

infiltration, and it cures these cases according to

the law of similars, when the symptoms agree.

It cures young children growing up with

enormously enlarged and very hard tonsils in

whom every cold settles in the throat.

Alumen is one of Baryta carb., which has the

same tendency. In one patient there will be one

kind of constitution, and, after thoroughly

examining it, looks like Baryta carb.

You may have a different constitution in another

patient, and, after carefully examining it, see

that it looks like Alumen; another you will see is

Sulphur; another, if you look into it carefully, you

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 231

find is Calcarea carb., and another, Calcarea iod.,

and so on among those remedies capable of

bringing about the conditions described.

If we can find symptoms which picture the

constitutional state we have no trouble. When

the symptoms have been well gathered the case

is as good as cured; it is easy then to find a

remedy.

Partially proved: This remedy is imperfect from

the fact that it is only partially proved. I do not

care to dwell upon partially proved remedies, but

when they have a number of striking features

that fit into everyday life it is important to know

them. The mental symptoms of this remedy are

very few.

The remedy should be proved in the higher

potencies upon sensitive persons in order that

the mental state may be brought out.

Head: Some of the symptoms of the head are

very striking and valuable. Pain on the top of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 232

head with burning. The pain is a sensation as if a

weight were pressing down into the skull. You

will see a woman in bed with her hand on top of

the head and she will say:

"Doctor, it burns right there like fire, and it

presses as if my skull would be crushed in, and

the only relief I get from pressing hard upon it an

from an ice cold cloth pressed upon it."

She wants the cloth changed and made cold

every few minutes. It is a queer thing that a

pressing pain is made better from pressing upon

the part. This is like Cactus, pressing pain on

vertex relieved from pressure.

The rubric of remedies with that symptom is very

small, and hence this remedy fills a place.

There are some strange, rare and peculiar

symptoms for which paucity of remedies, and we

have to work in other channels and along

sidetracks in getting the constitutional state of

the patient.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 233

Alumen cured the pressing pain on the vertex in

one patient in whom it alternated with the most

troublesome chronic, irritable bladder.

" Vertigo: lying on his back, with weakness in pit

of stomach; > opening eyes; > turning on right

side."

Heart: There is another feature, however, in this

remedy, the palpitation is brought on from lying

on the right side.

It would strike anyone as something very

singular, because palpitation is generally worse

lying on the left side.

A heart that is fluttering, enlarged or disordered

is generally worse while lying on the left, as the

heart has less room then, but it is strange, rare

and unique when these symptoms are worse

lying on the right side.

When this condition is present in a patient it is

necessary to find a remedy having just exactly

that symptom, and very often it will be seen that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 234

the rest of the symptoms of the case fit into the

remedy that has produced this peculiar state.

There is one more feature that you must add to

these things, viz.: slowness and sluggishness of

the muscles throughout the body, a slowing

down of all the muscles, a sense of weakness in

the arms and legs.

Stools and rectum: In the constipation there may

be some urging to stool without result or he may

go several days without desire. There is no ability

to expel the stool. He will strain a long time with

no success, and finally after many days the stool

is passed and is an agglomeration of hard balls,

large masses of little bard balls like marbles all

fastened together.

This is a very strong feature in an Alumen

constitution.

"Stool: less frequent, dryer and harder; large

black, hard or in small pieces like sheep's dung;

no relief afterwards."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 235

After stool there is a sensation as if the rectum

were yet full. This peculiar feature comes with

the weakness or paresis of the rectum, i. e., the

rectum is not strong enough to expel all of its

contents, and hence the sensation of unfinished

stool.

In the rectum there is ulceration with bleeding

from the ulcers. The hemorrhoids ulcerate and

they are very painful, so that after every stool he

has prolonged suffering, a dull aching pain in the

rectum.

Catarrhal conditions prevail throughout the

remedy.

In old scrofulous, psoric patients, who are

subject to chronic yellow bland discharges from

the eyes, with enlarged veins; chronic yellow

discharges from the vagina and from the urethra

in the male; chronic painless gonorrhoea.

In addition to the catarrhal discharges there is a

tendency to ulceration, so that there are little

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 236

ulcerative patches in the vagina, little aphthous

patches in the vagina and on the cervix of the

uterus.

When a patient is suffering from a chronic

gonorrhoea, instead of the discharge becoming

white as in a gleet if remains yellow, and there

are little indurations along the urethra, which the

patient will call the physician�s attention to as

"lumps".

Discharge with "little bunches" along the urethra.

These are little ulcers, and beneath the ulcers

are indurations.

When this state is present you have an Alumen

gonorrhoea. In a little while the patient will have

two or three strictures unless he gets this

remedy, because these little ulcers will each end

in stricture narrowing the canal. Another strange

feature in the catarrhal states and in the ulcers is

its tendency to affect the vessels.

The veins become varicose and bleed, so that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 237

there may be bleeding from any of the inflamed

or catarrhal areas and bleeding from the ulcers.

There are many neuralgic pains about the head

of a non descript character. These head pains

come on in the morning on awaking.

Eyes: The eye symptoms are of an inflammatory

or congestive character, with tendency to

ulceration. Purulent ophthalmia; chronic sore

eyes.

"Sees things double by candle light."

"Nasal polypus left side. Lupus or cancer on the

nose. Face pale as a corpse, lips blue. Scirrhus of

the tongue."

Mouth: See what a tendency it has to produce

minute growths, little indurations and

infiltrations. Bleeding from the teeth; the teeth

decay and the gums recede from the teeth; the

teeth become loose; scorbutic appearance of the

gums.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 238

"Mouth burning, ulcerated; grey, dirty, spongy

skin about a tooth, which is surrounded with

proud flesh; offensive saliva."

In the mouth we have the same general feature

of ulceration, with dryness of the mouth, dry

tongue and throat, and great thirst for ice cold

water.

"Uvula inflamed and enlarged. Predisposed to

tonsillitis."

"Vomits everything he eats."

After that you can put the word "ulcer," because

it especially refers to that state of congestion,

where there is easy ulceration.

Abdomen: Under abdomen we find flatulence.

The intestines do not perform their work, they

take on spasmodic action, and consequently the

patient suffers from cramps and colicky pains;

boring, rending, tearing pains.

Retraction of the abdomen and drawing in of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 239

navel. If you will compare Lead in its poisonous

effects upon those who work in white lead you

will see quite a counterpart of this remedy, and

you will not be surprised to observe that

Plumbum and this remedy antidote each other.

They do so because they are so similar, they

cannot live in the same house. Alumen is a great

remedy to overcome lead colic in those who work

in lead; it removes the susceptibility.

There are many painters who have to give up

their occupation on account of this susceptibility.

Alumen will often overcome this tendency and

enable them to go back to their business. Etc,

Female: In the female we note

"weight of uterus presses down collum;

granulations of vagina; leucorrhoea copious;

emaciation; yellow complexion; indurations of

uterus, even scirrhus; ulcers of uterus."

Sometimes you get evidence of this vaginal state

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 240

by the woman saying that coition is so painful

that it becomes impossible; it is not to be

wondered at that the natural act cannot be

performed when so much trouble is present.

Larynx and Chest

"Voice entirely lost."

Chronic loss of the voice from a low state of the

economy and from always taking fresh colds.

Expectoration of much yellow mucus; scraping of

the throat all the time to get rid of a little

accumulation of yellow mucus.

"Dry cough in evening after lying down."

"Chronic morning cough."

Cough is not a very important thing in this

remedy; it is the general state of the economy

that is to be looked at. The cough will not

interpret the nature of the disease to the

physician, because when these little ulcers are

present they must cause some kind of a cough.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 241

This patient may go into phthisis or be affected

with any of the ultimates of disease.

Alumen has been very useful in the treatment of

old people who morning expectoration, catarrh of

the chest, suffer from copious, ropy,

haemoptysis and great weakness of the chest, so

that it is difficult to expel the mucus. In this it is

similar to Antimonium tartaricum.

Alumen and Alumina: Because of its relation to

Alumina further provings; will undoubtedly

develop the fact that it has many spinal

symptoms. It is well known that it has a weak

spine, with coldness of the spine, a feeling as if

cold water were poured own the back.

Pain in the dorsal spine on a line with the inferior

angle of the scapulae; weakness in this region

and in the shoulders.

Like Alumina it has the sensation of constriction,

as of a cord or band around the limbs. Feeling as

if a cord were drawn tightly around the upper

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 242

arm.

The clumsiness of the fingers, as seen in

dropping things, the pain in the lower limbs at

night, the lassitude and numbness, are other

manifestations of spinal symptoms.

Sensation as of a cord around the leg under the

knee; soles sensitive to pressure on walking; feet

numb and cold, although warmly covered; legs

cold to knees.

These are all further evidences of the action of

the remedy on the spinal cord. Bruised pain in all

the limbs. Crawling, tingling paralysis of all the

limbs.

He is kept awake at night by a sensation as if the

blood rushed through the body. Many complaints

come on during sleep. Night mare. He is

sensitive to weather changes and very sensitive

to cold.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 243

Ambra Grisea

Premature old age: On looking over this remedy

as a whole it will appear to you that you have

been studying the characteristics of one

prematurely old.

You will often see symptoms coming on in one at

fifty years of age that should appear at eighty,

and after studying this remedy you will see that

the same aspect is presented, a premature old

age.

We recognize trembling and a peculiar kind of

feebleness that cannot be described by any

expression but senility; it is not the confusion of

mind belonging to sickness, but the peculiar

state we recognize in old people, in declining life;

trembling and tottering and a dreamy state of

mind with forgetfulness.

He goes on from one subject to another, asking a

question, and, without waiting for it to be

answered, asking another.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 244

And so he jumps about from one topic to

another. It can hardly be said to be confusion, it

is a dreamy state of mind, a state of senility.

This remedy is useful when such a state is found

in young persons, when the mind is not insane

and yet it is weak. Especially is it indicated in

those persons who manifest a momentary,

fleeting inquisitiveness, jumping from one

subject to another.

Often a patient asks me one question after

another, never waiting to have the first one

answered, a flitting, flighty talker, who does not

seem to realize that I have not answered his

questions; that patient, I say to myself, needs

Ambra grisea.

That state of mind belongs to modern society

women in such great frequency that you will be

astonished to note it on all hands.

A modern society belle that could not darn the

heel of her stocking to save her soul will in a few

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 245

years get into just that state, and even Ambra

will not cure her.

But there is a kind of nervous sickness

manifested by these symptoms that Ambra

grisea will cure. Alternation of depression of

spirits with vehemence of temper is an other

feature. That naturally belongs to old age.

A period of greatest excitability is often followed

by depression, a state of indifference to all

things, to joy, to grief, to people etc., treating

with indifference things that would naturally

break the heart of a well-balanced person.

He does not even wonder why he is not excited

over these wonderful things, so decided is the

state of indifference. Many of the complaints are

worse in the morning.

He gets up with confusion and dullness of mind

and is in a dreamy state and towards evening he

takes on symptoms of insanity.

Vertigo: Ambra is one of the most frequently

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 246

indicated medicines in simple, nondescript

vertigo of old men.

So dizzy that they cannot go out on the street;

so dizzy upon getting up in the morning that they

must wait a while until they can get a-round on

their feet. It is the dizziness belonging to senility

and to premature old age.

Mind: Now, when this man undertakes to

meditate upon something his ideas are whisked

away. It is a sort of confusion with vanishing of

ideas.

He has to make an unusual effort a few times to

bring his thoughts back to the place before he

can concentrate the mind to meditate upon some

idea.

But while concentration of the mind is difficult,

he is compelled to sit and dwell upon the most

disagreeable things that force themselves upon

him and he cannot get rid of them.

It is somewhat analogous to Natrum mur., but

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 247

the peculiar feature of the Natr. mur. is that she

delights to dwell upon past unpleasant

occurrences and lies awake at night thinking

about them.

Ambra grisea is forced to dwell upon such things.

Images, false faces, hideous imaginations,

fancies and visions annoy him and keep him

awake.

In the semi-dreamy state he is kept holding up

before his mind these grimaces. Such a state of

mind may come on from business

embarrassments with vertigo, congestion to the

head and brain fag.

One thing running through this remedy is that

the presence of other persons aggravates the

symptoms; also the marked aggravation from

conversation.

A woman, when attended by a nurse, is unable

to have a stool without sending the nurse into

another room. In spite of much straining she can

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 248

do nothing unless alone.

It is said in Natr. mur. that the patient cannot

urinate in the presence of other persons.

The urine will not start when anyone is around.

That is a port of general feature of this remedy.

Confusion of mind and embarrassment in the

presence of other persons. Embarrassment in

company. As soon as he goes into company

there is flushing, trembling, nervous excitement

and the thoughts vanish.

With these symptoms the patient imagines that

he is going out of his mind, and finally he settles

down into a state of melancholy, sadness and

despair, and does not want to live. He loathes his

life and wants to die.

"Great sadness."

"Melancholy, sits for days weeping."

Such is the mental state of this prematurely old

patient with broken down constitution. It is a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 249

picture of a wreck and the question will arise

when you find a patient that looks and acts in

this way whether you have received him in time

to cure him.

You readily see you have before you one who is

going down hill and going into insanity of one

form or another. A physician sees the forerunner

of a great breakdown when he sees an Ambra

grisea patient with the nervous mental state, the

quivering, trembling and excitement in one who

was once a strong, vigorous man.

Some great business or domestic shock has

come upon this patient. It is not the aspect you

see when phthisis is coming on; you do not we

the cachectic condition, but it is a prostration of

the nervous system, a mental prostration.

A man goes through the trial of one death after

another in the family and there seems to be

nothing remaining; he cannot look at it

philosophically; he has lost his business and his

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 250

friends and then he takes on dreaminess and

wonders whether life is worthing living.

Then it is you get the Ambra grisea aspect.

Modalities: Many of the complaints come on in

the morning and many come on after eating.

"Vertigo with feeling of weight on vertex; worse

after sleep," but especially in the morning.

It is not mentioned in the text, but it is also

worse after eating.

"Had to lie down on account of vertigo and

feeling of weakness in stomach."

Running through the nervous symptoms we have

music is intolerable; music makes him tremble,

aggravates his mental symptoms and gives him

pain in the back as from a hammer.

A number of physical symptoms are brought out

by listening to music. The tones seem as if they

were a material substance taking hold of him.

Complaints are often one-sided; perspiration on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 251

one side of the body or perspiration on the

affected side.

"On right side of head, a spot where hair when

touched pains as if sore."

The same sensation is in the skip, oversensitive

to touch.

"Scalp feels sore in the morning when awaking;

this is followed by a sensation of numbness."

The word numbness you will find running through

the complaints.

You will find a peculiar kind of numbness, such

as belongs to old people. Diminished sensibility

of the parts; feeble circulation.

Eyes: Again, we find under the eye symptoms,

"Dullness of vision as if from looking through a

mist."

There is dimness of vision coming on without any

condition in the eye that would justify it. It is a

nervous dimness of vision, a senile paralysis

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 252

coming on.

"Itching on eyelid as if a sty was forming."

Itching is felt all over the body; itching in all the

little openings.

Among the symptoms that, are not in the text

and that are decided symptoms belonging to this

remedy are,

"Pressing headache starting from both temples,

drawing and tearing in the head, to and fro.

Shooting through the head, lancinating, cutting

pains, worse on exertion, better from quiet and

lying. Headache when blowing nose.

Pressing pain in the left frontal eminence and in

the eye. Burning in the right eye and in the eye-

lids. Tearing in short streaks in and upon the

right eye, pressure on the left eye-brow,

shooting, aggravated after eating; lachrymation."

These are in the original provings, but not in the

text; they have been left out. This is the case all

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 253

through the Guiding Symptoms; important

symptoms were left out because it was necessary

to cut down the work.

Hearing:

"Hearing decreases."

Dullness of hearing without any organic affection

of the ear. So perverted is his ability to hear that

music aggravates his symptoms, that is through

the nerves of hearing.

"Listening to music brings on congestion to

head."

Music aggravates his cough. Think of one

commencing to cough simply because he hears

music! What a strange thing that is! Calcarea has

such sensitiveness that the stroke of the piano is

painful in parts, especially in the larynx.

Bleeding: This remedy is full of bleeding.

Copious bleeding from the nose in the morning.

There we get the morning aggravation again. We

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 254

get the idea of the feeble circulation because of

the easy oozings from mucous membranes.

"Copious nose bleed early in bed."

"Dried blood gathered' in nose."

"Long continued dryness of the nose, frequent

irritation as from sneezing."

In the nose an old, dry catarrh with atrophic

condition of the mucous membrane. The nose

inside becomes shiny and withered.

Mouth and throat: Dryness of the mouth without

thirst.

Biting pain in the throat between the acts of

swallowing. Rawness in the throat. The throat

complaints are worse in the morning. Complaints

are worse after eating and worse from warm

drinks, especially from warm milk.

"After eating, cough and gagging."

There is a peculiar combination of symptoms

about the throat. Dryness and accumulation of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 255

mucus in the throat which he tries to expel, and,

when making an effort to cough out the mucus

he gags and sometimes vomits.

Stomach and abdomen: Vomiting from cough.

Weakness at the pit of the stomach; after every

evacuation; in "all-gone" feeling in the pit of the

stomach.

Pressure deep in the region of the liver; worse in

the morning; worse after eating; worse after

stool. Distension of the abdomen with great

flatulence, especially after eating.

Some symptoms are worse after drinking.

Sometimes these complaints come on in the

middle of the night, rousing him up with

rumbling and cutting in the bowels.

The abdomen is cold; it feels as if the whole

inside of the abdomen were cold. At other times

the coldness seems to be on one side of the

abdomen.

Inveterate constipation in old persons, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 256

especially when it is impossible to have anyone

near at the time, of stool.

"Frequent ineffectual desire for stool; this makes

her very anxious; at this time presence of other

persons becomes unbearable."

After the normal stool there is pressure in the

abdomen or a sense of emptiness and weakness

in the abdomen which is better after passing

flatus or eructation.

Urines: Bloody urine with red sediment in the

urine.

Urine when emitted is clouded, yellowish-brown

and deposits a brownish sediment.

"Sour smelling urine." The urine is copious.

"During urination burning, smarting, itching and

titillation in the urethra and vulva."

"Sore rawness between the thighs."

"Voluptuous itching on scrotum."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 257

"Violent morning erections without desire," with

numbness of the genitals.

The symptoms are most erratic, as much so, as

in Ignatia and Natr. mur. Taken as a whole they

can be reconciled, but taken a few at a time they

seem wonderfully inconsistent. You must get the

whole remedy in order to comprehend it.

Female: Copious discharge of blood between the

menstrual periods.

"Discharge of blood between periods at every

little accident."

Discharge of blood from the vagina from pressing

at hard stool; even from a walk that is a little too

long or from too great exertion.

"During menses left leg becomes quite blue from

distended varices, with pressive pain in leg."

"Lying down aggravates uterine symptoms,"

quite an unexpected thing.

Menses too early and too profuse.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 258

"Menses appear seven days before time," and

then comes that horrible itching of the genitals;

"soreness and itching with swelling of labia."

Asthma: Another marked feature of this remedy

that you might expect with all this nervous

excitement and prostration is dyspnoea with

cardiac symptoms, difficult breathing, a sort of

asthma. It comes on from any little exertion.

Asthma on attempting coition,

"Itching, scraping and soreness in larynx and

trachea."

"Titillation in throat, larynx and trachea."

Everywhere there is itching, and the itching is

very often a form of crawling.

"Asthma of old people and children," in feeble,

tremulous, weakly ones.

"Whistling chest during breathing."

"Spasmodic cough."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 259

Violent spasmodic cough with frequent

eructations and hoarseness,"

A good deal of this cough is of nervous origin. It

is a cough with excitement, with nervousness,

with trembling, which would make one of

considerable experience wonder if that patient

did not have brain and spinal cord trouble.

Nervous cough, such as occurs often, in spinal

irritation. Cough from constriction of the larynx

followed by copious flow of white mucus.

This is a paroxysmal cough, much like whooping

cough. Asthmatic dyspnoea from any little

exertion, from music, from excitement. Cough

with congestion of blood to the head. Cough from

thinking and from anxiety.

It is not very long after these symptoms show

themselves before this patient will emaciate and

wither. until the skin looks like dried beef. With

all he is a tremulous and shaky patient.

He complains a great deal of tearing pressure

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 260

deep in the left side of the chest. Sensation of

rawness in the chest and itching in the chest.

Titillation and itching, moving about here and

there if he tries to touch the place and scratch it.

You will not be surprised to know that this

patient suffers from palpitation of the heart upon

slight exertion, from excitement, from music,

from any effort to put the mind on anything, with

trembling and quivering.

And this palpitation he notices even to the

extremities; he throbs all over. His extremities

pulsate. He is conscious of his arteries

everywhere and the palpitation of his heart

causes oppression of breathing.

The limbs easily become numb; pressed upon in

the slightest manner they go to sleep; go to

sleep on being crossed. Coldness, trembling and

stiffness of the extremities. The finger nails

become brittle and are shriveled.

The arms go to sleep when lying down.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 261

"Sore and raw between the thighs and in hollow

of knees."

Heaviness of lower limbs, Paralytic weakness;

the patient is growing old; senility is coming on.

This remedy has cured the premature trembling

that comes on in middle-aged persons.

It has cured the "going to sleep" and numbness

and feeble circulation with loss of muscular

power. It is very suitable in children who are

excitable and nervous and weak.

"In lean persons." "Old persons and children."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 262

Ammonium Carbonicum

Generalities: If we were practicing in the old-

fashioned way and considered the wonderfully

volatile nature of Ammonium carb. in some of its

forms we would only look upon it as an agent to

relieve fainting and simple affections and use it

in the form of hartshorn to comfort old maids

and some other women.

But Ammonium carb. is a deep-acting,

constitutional medicine, an anti-psoric. It effects

rapid blood changes, it disturbs the whole

economy and it establishes a scorbutic

constitution. Its fluids are all acrid.

The saliva becomes acrid and excoriates the lips,

so that they crack in the corners and middle, and

become raw and dry and scabby.

The eye-lids fester and become dry and cracked

from the excoriating fluids from the eye.

The stool is acrid and excoriates.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 263

The genitals of the female become raw and sore

from the acrid menstrual discharge and

leucorrhoea, and wherever there is an ulcer upon

the skin the fluids that ooze from it excoriate the

parts round about, this excoriating character

belonging to all of the exuding fluids and

discharges.

This remedy has bleeding of black blood, often

fluid blood, that will not coagulate, flowing from

the nose, the uterus, the bladder and bowels.

The blood is dark, showing that a great

disturbance is taking place in the circulation.

The skin has a mottled appearance intermingled

with great pallor.

It produces a violent action upon the heart, in

which there is audible palpitation, and every

motion aggravates the pulsation. With this is

associated great prostration.

It is rather a strange coincidence that the

ancients know that Amm. carb. would overcome

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 264

difficult breathing from cardiac attacks and that

aqua ammonia or hartshorn is used today to a

certain extent in indications similar to those

mentioned.

They use it as a stimulant, but when indicated

the single dose very high is enough.

The ancients knew enough, also, to use

hartshorn in the low forms of pneumonia, at the

turning point in the advanced stage; that is an

old allopathic practice, but it had a homoeopathic

relation to some of the cases.

Once in a while they would cure a patient in the

awful stage of prostration with heart failure at

the end of pneumonia, and because they relieved

such a one it was then established as a remedy

for all future use.

Ammonium carb. has a state analogous to blood

poisoning, such as we find in erysipelas and in

the most malignant forms of scarlet fever, with

prostration, great dyspnoea, so that it seems as

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 265

if the heart were giving out.

With this there is an unusual patchy condition of

the surface, due to the paralytic condition of the

blood vessels, enlargement of the glands,

duskiness and puffiness of the face.

Amm. carb. has been used allopathically in just

such a state for centuries and it has

demonstrated its homeopathic relations by its

efficacy.

Heart: It belongs to the simple enfeeblement,

weak heart, emaciation. There is quite an

absence of symptoms and a lack of response to

remedies.

The patient must lie in bed because of the

palpitation and difficult breathing on motion. It is

a matter of mere weakness. Such a case

furnished me much amusement for a year and a

half.

There was a woman in this city who answered

just such a description; her state was one of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 266

peculiar cardiac weakness with dyspnoea and

palpitation on motion; I had been treating the

case, but had not fully studied it, and as she did

not progress under my management she was

taken out of my hands and taken to one of our

most able neurologists, who put her upon the

"rest cure" and promised that in six weeks she

would be perfectly well.

But at the end of six weeks she was worse than

ever and a cardiac specialist was then brought to

examine her.

He said it was true the heart was not vigorous,

but there was no organic affection and

consequently the case did not belong to his

branch.

Then a lung specialist was brought in, and later

she was examined by all kinds of specialists. All

of her organs were fully investigated, and it was

announced that nothing was the matter with

them; but the poor woman could not walk

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 267

because of her sufferings and palpitating heart.

She had a little dry, backing cough that did not

amount to anything, but her chest was examined

and there was nothing wrong with it.

But after she bad been in this continual fire for

about three months, and was steadily failing, the

side of the family that were my adherents

prevailed against the others and I went to see

her again.

I continued to study the case, which was

extremely vague, having nothing but those few

symptoms, and finally I settled upon Ammonium

carb., and she has been on this remedy for

eighteen months.

She now climbs mountains, she does everything

she wants to do and is about ready to go to

housekeeping.

She has grown from a case of nervous

prostration, brain fag and any other diagnosis

that might have been heaped upon her to a well

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 268

woman, and under that one remedy.

This shows you how deeply this remedy acts.

One dose generally acts upon her for from six

weeks to two months, steadily improving her

each time.

Exhaustion coming at every menstrual period. An

attack of cholera, or what one might mistake for

cholera, coming the first day of the menses; a

copious diarrhea.

Sometimes it is an exhaustion with vomiting,

exhaustion as in Veratrum, with coldness,

blueness, sinking, dyspnoea.

Asthma: The kind of dyspnoea that I have been

speaking of up to this time is not an asthmatic

dyspnoea; it is a cardiac dyspnoea due to a weak

heart; but this remedy has also asthma, and in

the asthma there is this peculiarity: if the room

is warm the dyspnoea increases until suffocation

seems imminent; as if he would die for want of

breath.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 269

He is compelled to go out into the cold air for

relief. While the warm room increases the

dyspnoea in asthmatic complaints the bodily

state of the patient is worse from cold.

The complaints of the body and the headaches

are worse from cold.

Bones: A common thing running through this

remedy is aching in the bones. The bones ache

as if they would break. The teeth ache violently

from every change of weather or from change of

the temperature in the mouth. The jaws ache or

the roots of the teeth ache.

A prominent feature is falling out of the hair, the

finger nails become yellowish, the gums settle

away from the teeth and bleed, the teeth

become loose, all in keeping with the scorbutic

constitution.

Hysteria: This remedy has hysteria, and it is not

surprising that nervous women carry a bottle of

ammonia hanging to their chain.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 270

Many women do this because as soon as they go

into a close place they faint and must use their

hartshorn.

This condition in the woman, if in a mild degree,

is not hysterical; it belongs to the sensitive

nature of women; but if carried to a more

marked state. It is hysterical.

The hysterical fainting will be averted by the use

of the hartshorn. Amm. carb. will stimulate the

action of the heart and relieve.

Depression: The remedy is full of depression of

spirits. She weeps much, has fainting fits,

anxiety, uneasiness and exhaustion from motion.

Over sensitive about what she hears other people

saying.

Complaints from listening to others talking.

Complaints, both mental and physical, are worse

in the wet weather, and she is sensitive to cold,

raw, wet weather.

The gouty complaints. nervous complaints,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 271

prostration, cardiac complaints, dyspnoea,

headaches, etc., come on in raw weather.

Headache: A congestive headache comes on in

wet weather and from weather changes.

Sensation as if the brain would ooze out through

the forehead and eyes.

"Pulsating, beating in the forehead as if it would

burst."

The headache is worse from stepping, especially

the head aches that come at the menstrual

period.

Headache worse in the morning. This medicine.

in such headaches, with the symptoms I have

described, shows its antidotal relation to

Lachesis, because Lachesis produces all this state

of prostration.

In the old text-books you will notice this

expression, "Inimical to Lachesis."

This means when Lachesis has been given in high

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 272

potency and has acted curatively, Ammonium

carb. is not likely to act curatively after it, and is,

some times capable of disturbing the case,

confusing it and mixing up the symptoms.

But when Lach. has been given in too low

potency, and the patient has been poisoned with

the crude Medicine, this remedy then becomes

an antidote, used in a high potency, because of

the similarity in its action.

It will, overcome many of the poisonous symp

toms of the case. If you will examine the

appearance of people who have been bitten by

snakes and then examine the pathogenesis of

this remedy you will see a great similarity

between them.

It is well known that this remedy has had

repeated use in snake bites. Evidently it did not

save all of them, but it must have done

something, for these cases or it would not have

established so great a reputation for itself.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 273

Give it not as an antidote per se, but when

indicated in blood-poisoning and animal bites

with zymosis, with a tendency to black liquid

bleeding, as in Elaps.

Running through the snake poisons there is a

tendency to bleeding of black blood that will not

coagulate.

Eyes: It has many eye symptoms.

Sparks before the eyes in connection with

headaches; double vision; aversion to light.

"Large black spot floats before the eyes after

sewing."

When these symptoms have been present in

such a constitutional state as I have, described

the remedy has cured cataract; it has, cured the

patient and finally the crystalline lens has cleared

up.

Burning of the eyes, smarting eyes blood-shot

eyes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 274

It disturbs the hearing, causing hardness of

hearing and discharge of acrid fluid from the

ears.

Nose: We have had scorbutic, catarrhal condition

of the nose, such as described.

Discharge from the nose acrid.

"Severe pain as if the brain were forcing itself

out just above nose."

"Nose-bleed when washing face or hands in

morning."

It has many complaints from bathing, and a

prominent feature is that the skin is covered with

red, mottled spots after bathing.

Bathing produces surging all over, here and

there, as well as nose-bleed. Palpitation is worse

from bathing.

In the throat we have an appearance like

malignant scarlet fever, diphtheria and other

zymotic state; purple, swollen, ulcerated and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 275

bleeding, and gangrenous, accompanied by great

exhaustion, with enlarged tonsils and glands.

The glands outside of the throat and neck are

enlarged and felt as lumps. In diphtheria, when

the nose is stopped, the child starts from sleep

gasping for breath. Here again we observe its

relation to Lachesis and the ophidia, for soon

after the patient drops to sleep he wakes up

suffocating, in diphtheria, in chest troubles with

great prostration, the patient is worse after

sleep.

Menses: Menses too soon.

"The menstrual blood is blackish, often in clots."

The leucorrhoea is acrid,

"Violent tearing in abdomen and vagina."

"Irritation of clitoris."

Swelling of the genitals. Now, let me tell you

something not mentioned here, but important,

and that is a sensation of soreness in the whole

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 276

pelvic viscera; at times it seems as if all her

inner parts were raw.

It is a sensation of soreness; not always sore to

touch. This sensation of deep-seated soreness is

especially felt during menstruation.

All through the menstrual period soreness and

rawness.

"Menses premature, abundant, blackish, often in

clots, preceded by griping and colic."

Chest: The remedy is full of catarrhal symptoms

and cough, with much rattling of mucus in the

chest and air passages.

Oppression of breathing, a catarrhal dyspnoea.

Especially is this a remedy, when the symptoms

agree, in hypostatic congestion of the lungs, a

filling up of the chest with mucus which it is

difficult to expel; great rattling in the chest and

great weakness.

It is a good palliative in the last stages of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 277

consumption. A dose of Ammonium carb. when

there is great coldness, prostration and

weakness in the chest.

It is not unlike that sensation of weakness in the

chest which is like Stannum. He can hardly cough

out loud and because of the weakness he cannot

expel the mucus, like Ant. tart., Short asthmatic

cough.

The complaints of this remedy come on

especially at three o'clock in the morning. The

cough comes on at that time. Old people who

suffer from catarrh of the chest have an

aggravation at three o'clock in the morning with

the palpitation and prostration, waking up at that

hour with cold sweat and dyspnoea.

Almost pulseless; weakness of the heart. Face

pale and cold.

"Great lassitude." Defective reaction with, or at

the close of severe zymotic troubles, typhoid,

diphtheria, scarlet fever, erysipelas, etc.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 278

In those complaints that should come to a crisis,

if the patient goes into a state of great

exhaustion under remedies fairly well selected,

you have an instance where this medicine

competes with Arsenicum for the nervous

prostration.

You see "heart failure" spoken of in old school

literature. They say the patient got along very

nicely, but finally died of heart failure.

In a great many instances if Ammonium carb.

were given in time it would save life.

"Averse to walking in open air."

"Children dislike washing."

The warmth of the bed relieves the rheumatic

pains, relieves the chill.

"In a warm room the headache is better."

"From washing reappearance of the symptoms;

nose-bleed; blue hands; swollen veins."

"Worse in cold air."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 279

Skin: We come now to the appearance of the

skin:

"Body red as if covered with scarlatina."

"Putrid flat ulcers with a pungent sensation."

"Malignant scarlatina with somnolence, starting

from sleep."

"Erysipelas of old people when cerebral

symptoms are developed."

Whenever treating a severe form of disease and

an eruption comes to the surface, like a

carbuncle or erysipelas, and does not give relief

to the patient then there is danger.

A remedy must be found soon. When a patient is

coming down with severe internal troubles it is

not a very uncommon thing for unhealthy looking

boils to come out, or carbuncles or erysipelas

blotches.

It is always serious when these are not

immediately followed by relief to the patient.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 280

It shows a pernicious state that has been pent up

and cannot be held any longer and this violence

is going to destroy.

This is one of the remedies that you may look for

to check the progress of such states.

Any remedy, of course, which corresponds to the

totality of the symptoms is the remedy to

administer.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 281

Ammonium Muriaticum

Generalities: The patient frequently feels a

boiling throughout the body as if in the blood

vessel.

Sensitive to cold. Many complaints increase while

in the open air. Flushes of heat, ending in sweat.

Tearing pains and smarting prevail extensively.

Burning and excoriation of mucous membranes.

Drawing or sensation of shortening of tendons. It

is a long-acting remedy.

Mind: There are few reliable mental symptoms

known. Anxiety, fretfulness and antipathy to

certain persons. Neuralgic and, rheumatic pains

in the head. Tearing pains in the head.

Head: Stitching and tearing in the temples.

Itching of the scalp and other parts. Rash all over

body like measles.

Eyes: It cures capsular cataract, when the

symptoms agree. Yellow spots before the eyes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 282

Burning of the lids and balls in twilight or dim

light. Mist before the eyes in a bright light.

Ears: Burning of the ears when walking in cold

air. Difficult hearing. Catarrh of right ear, throat

and larynx.

Nose and coryza: Much sneezing, watery burning

discharge, yet stoppage of nose. Coryza with

burning in larynx. It has been used extensively in

traditional medicine for coryza. Some sore throat

and inflammation of the larynx.

For these troubles in olden times the large chunk

of sal ammoniac was produced, a few crystals

shaved off with a common jack knife into a glass

of water. All got the same thing, regardless of

symptoms.

Some were cured promptly of these bad colds,

with or without fever. It is now an overlooked

remedy. Its symptoms should be carefully

studied.

Face: With many of its complaints there is much

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 283

pallor of the face. Tearing in the bones of the

face. Swelling of the submaxillary and parotid

glands with stitching pains.

Mouth: Burning and excoriation of mouth and

lips, like Am. c. Tongue swollen. It is a very

useful remedy for nondescript sore throat; but

especially useful where there is marked burning

and much viscid mucus, pulsating in the neck

and glands of neck, great swelling, pale face,

stitching in the throat, great pain on swallowing,

with or without thirst.

Stomach: Eructations of food as eaten, and

vomiting. Sensation of hunger with fullness,

which is a flatulent state. Empty feeling, gnawing

in the stomach and spleen. Burning, stitching,

tearing pains in the abdomen.

Abdomen: Distension from flatus. Much

grumbling in the bowels. Much pain in inguinal

region. Pain in abdomen and back during

menses. The abdomen is fat, relaxed and heavy,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 284

and the lower limbs are lean.

Rectum and anus: Excoriation and burning of the

rectum and anus during and long after stool.

Stitching, tearing pains in the perineum. Hard,

crumbling stool, most difficult to expel; must use

the abdominal muscles.

All the salts of ammonia, like this one, have

painful hemorrhoids. It cures diarrhea when the

stools are like scrapings, bloody and watery; also

green slimy stools in the morning. Diarrhea and

vomiting during menses, like Am. c. It has cured

enlarged prostate, also enlarged uterus.

Female: Menses too soon each month, with pain

in back and abdomen. The flow is black and

clotted, much like Am. c. During menses there is

often haemorrhage from the bowels or rectum

with cholera-like symptoms.

Copious uterine haemorrhage. Copious white

painless leucorrhoea. With all the abdominal and

menstrual symptoms there is copious flatus, with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 285

rumbling and colic.

These symptoms especially in pale, sickly, feeble

women.

Chest and lungs: In catarrhal troubles that

extend into the larynx and bronchial tubes, with

stitching, tearing, burning.

Hoarseness and loss of voice, with burning in the

larynx. Constantly scraping white mucus from

the larynx. Difficult breathing when using the

arms or from manual labor. Weight on the chest

in open or cold air. Dry cough from constant

tickling in the larynx. Daily recurring suffocating

cough. In weakly people going toward phthisis,

with daily dry cough and fast pulse.

Back and limbs: Violent backache at waist line,

worse at night. Coldness between the shoulders.

Stitching, drawing, tearing in limbs. Drawing in

the limbs. Tension in the muscles and tendons of

the lower limbs.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 286

Tension in posterior part of thighs when walking.

Cold feet at night in bed. Copious night sweats

latter part of night. Flushes of heat and fever.

If the reader will take up the provings and study

them carefully he should be able to use this

remedy in the direction pointed out, and most

likely would see uses not mentioned.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 287

Anacardium Orientale

Mind: This remedy is full of strange notions and

ideas.

The mind appears to be feeble; almost, if not

complete imbecility; seems as if in a dream;

everything is strange; slow to comprehend.

Marked irritability; disturbed by everything;

cursing.

Weak memory. Forgetful of things in his mind

but a moment ago. All his senses seem to vanish

and he gropes around as if in a dream.

Change of states; after states. Dullness and

sluggishness of the mind prevail. He is in a

continuous controversy with himself. Irresolution

marks his character. He cannot settle between

doing this and that, he hesitates and often does

nothing. He cannot decide, especially in an action

of good or evil.

He hears voices commanding him to do this or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 288

that, and seems to be between a good and an

evil will. He is persuaded by his evil will to do

acts of violence and injustice, but is withheld and

restrained by a good will. So there is a

controversy between two wills, between two

impulses. When this is really analyzed by one

who knows something of the nature of man it will

be seen that the man is disturbed in his external

will, but the internal will cannot be affected by

medicine.

His external voluntary is continuously excited by

external influences, but his real will, in which is

his conscience, restrains that and keeps him

from carrying the impulses into effect. This can

only be observed when its action is on a really

good man. He has a controversy when his

external will is aroused, but in an evil man there

is no restraint and be will not have this

symptom.

Hallucinations: a demon sits on one shoulder and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 289

an angel on the other.

He is disposed to malice and has an irresistible

desire to curse and swear. Laughs when he

should be serious. So it is carried on until all

things in the external will are inverted. Internal

anxiety, i. e., the internal will is in a turmoil.

over this external disturbance.

"Contradiction between will and reason" is an

attempt to express what the individual knew

nothing about.

"Feels as though he had two wills."

That is better. It finally destroys or paralyzes the

external will, and when a man is naturally evil

and is under the paralyzing influence of

Anacardium he will do acts of violence.

A wicked man is restrained, not by his

conscience, but by fear of the law. Anacardium

paralyzes the external will arid places him in a

position of imbecility, and he does acts of

violence from his own natural perverted self It

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 290

has so acted on a portion of the mind that it

teaches a great deal.

I have learned much from Anac., Aurum and

Argentum of the strange action of medicines on

the human mind.

Psychology must be figured out by the action of

drugs on the human mind. By this means we get

at facts and can lay aside many hypotheses.

Ideas as if nothing were real, all seems to be a

dream. Fixed ideas. He thinks he is double. This

comes from a vague consciousness that there is

a difference between the external and internal

will, a consciousness that one will is the body

and another is the mind.

Dwells on thoughts about salvation. That a

stranger is by his side, is another recognition of

the two wills. That strange forms accompany

him, one to his right side and one to his left. This

mental state drives him to madness.

Alternation of his moods and understanding. One

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 291

moment he sees a thing and another moment he

does not understand it. One moment she sees it

is her child and another that it is not. One

moment it is a delusion and next moment it is an

illusion.

One moment thinks it is so and next moment has

enough reason left that it is not so .

Delusion is an advanced stage of illusion.

In the Repertory we have the same remedies

often in illusion and delusion, it is a matter of

grade.

When the intellect is slightly affected it is an

illusion, and what he sees he knows is not so.

He sees demons, and at first he knows from his

intelligence that a demon is not there, but later,

he wants you to drive him out.

It does not matter which, they are similar

symptoms, and it is a matter of degree, and so,

in the Repertory, delusions and illusions are not

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 292

given separate places.

Anac., Hyos., Stram, and Bell., are important in

bringing out the quality of the perverted human

mind as to the intelligence and affections.

Whenever a medicine makes a man desire to do

something it affects his will, and when it affects

his intelligence it is acting on his understanding.

Medicines act on both.

Low-spirited, disheartened, fears be is pursued,

looks for thieves, expects enemies, fears

everything and everybody.

Full of internal anxiety. No peace. He is

separated from the whole world, and he despairs

to do that which is required of him. Cowardly in

the extreme.

Fears some dreadful thing will happen. Morose,

sulky, sullen.

Unsocial; complains of weak memory. Slight

causes make him excessively angry. A strong

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 293

feature is that all moral feeling is taken out of

him. He feels cruel. Can do bodily injury without

feeling.

Cruel, malicious, wicked.

Bad effects of mental excitement. Weak-minded.

Consequences of fright and mortification.

Suitable in religious mania when the conflict

between the external and internal will is kept up.

It is analogous to Hyos.

Many complaints are ameliorated by eating.

Sensation here and there of pressure, described

as if a plug, all through the body, in the head,

eyes, in the navel and down the spine.

Objects appear too far off. Things have a strange

look, sometimes uncanny. Illusions of smell,

burning timber, pigeon's dung.

Chronic dry coryza.

The whole body has been well covered by

symptoms; but it seems that the mind

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 294

represents the principal aspect, and A will seldom

be used excepting for such mind symptoms.

Usually when the mental symptoms are strong

the physical are also covered by the remedy.

Full of trembling and paralytic weakness.

Tetanus; epilepsy. Sensations as of a hoop or

band around the body, limbs or head; pressing

as of a plug.

Skin: The eruptions are like Rhus in many

respects; erysipelatous eruptions dark, dusky

and of malignant types.

It is an antidote to Rhus poisoning.

Eruptions all over. Yellow vesicles are common.

Intense itching of eruptions. Warts on the palms

like Natrum mur. Skin burns much. It seems

closely related in its symptoms to all the Rhus

family.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 295

Antimonium Crudum

Generalities: You will be surprised, when

studying full provings of this substance, to notice

that all the symptoms seem to centre about the

stomach; it does not matter much what kind of

complaints he suffers from the stomach takes

part in it.

The pains disturb his stomach and bring, on

nausea; with his headache he is sick at the

stomach; with all complaints his stomach is out

of order, and, on the other band, whenever he

disorders his stomach he is sick all over.

Complaints that manifest themselves through the

stomach very frequently need this medicine.

First in importance are the mental symptoms

showing the type of constitution likely to need

this remedy. It produces a very serious state in

the mind, an absence of the desire to live. It is

well known to physicians that the case is a

serious one if the patient has no desire to live;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 296

life is a burden. When I hear a patient say:

"Oh, doctor, if I could only die."

I do not like such a case; there is some deep-

seated trouble in the economy that is hard to

remove. Something is threatening, and when it

comes it is a common thing to see the patient

actually die.

"Loathing of life."

You will find this especially in a low, lingering,

continued fever, such as typhoid. This remedy

has all the prostration of typhoid, and it has the

continued type of fever as well as the

intermittent and remittent. The prostration is

similar to Arsenicum, but Ars. have

overwhelming fear of death, while this medicine

has loathing of life; and so they both part

company. Ars, has overwhelming restlessness,

this remedy is seldom restless. Ars. has an

intense thirst, this medicine is thirstless.

So even though both these remedies have

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 297

excessive exhaustion with continued fever, we

see they have features dissimilar enough to

make them wholly distinct. Such a typhoid will

sometimes be seen in young girls about puberty

who are threatening to go into chlorosis. They

have loathing of life, but it is a hysterical loathing

of life.

Moments of great exhaustion, sudden attacks of

weakness and fainting. You will commonly find

another feature with this, not coming at the

same moment. but alternating with it, or only

present at times, namely, these over excitable,

intense, nervous, hysterical, ecstatic young girls

and women are overcome by mellow lights such

as flow through stained glass windows or the

mellow light from the moon in the evening.

That is, what is meant when it says in the text:

"Sentimental mood in the moonlight."

It is a hysterical state, a disorderly outburst of

the affections, such affections as can be aroused

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 298

only in one who is sick, or one who is unbalanced

in the general nervous system.

This kind of patient gives us the mental state and

constitution of Ant. crud., and along with such

mental states the physical conditions seems to

strike to the stomach, as it were.

We have running through this remedy a general

state that you should keep in mind, that is, a

gouty or rheumatic state, in which the symptoms

change with the changes of the weather; worse

in cold, damp weather, worse from cold bathing,

better from the heat of a hot bath, worse from

taking sour wine, and worse from stimulants of

any kind.

When you use the expression "worse from wine,"

it is not only important to know that the patient

is worse from wine, but also the character of

complaints that are worse from wine.

This patient becomes easily intoxicated, but the

physical symptoms are more disturbed than the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 299

mental; his gouty symptoms are worse from sour

wine; all the pains and aches of the body are

worse from sour wine; headaches come from this

cause and the gastric disturbances are greatly

aggravated from sour wine.

This patient is worse at night, worse in damp

weather, worse from damp cold, better from

lying down quietly, better from applied heat, but

much worse from over-heating and from radiated

heat, and in a warm room.

Many of the symptoms come on in the sun's rays

and from the heat of an open grate. The open

fire is wholly against the Ant. crud. patient.

A child with whooping cough will cough more

after looking into the fire. Such things are queer;

they are so strange that there is no philosophical

hypothesis to explain them, no theory that looks

toward an explanation, but they are facts which

we must accept.

Gout: The whole gouty nature of the case seems

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 300

to change so suddenly that you wonder where

the more exterior symptoms have gone to, for all

at once in a night or a day the patient

commences to vomit and you have persistent

vomiting, lasting days and weeks, until the gouty

symptoms come back into the extremities.

It is wonderful how quickly this old-fashioned

metastasis will come on, this changing from one

place to another. The gout suddenly ceases in

the extremities and stomach symptoms come on,

and you may call it gout in the stomach if you

will.

Catarrhal symptoms: There are catarrhal

symptoms in this remedy; catarrh of the nose,

stomach, rectum, etc., and an increased flow of

mucus from any of these localities from drinking

sour wine and from taking cold.

A distressing feature of the catarrh is the stuffing

up of the nose at night. As soon as he gets into

an overheated room, his nose gets stuffed lip.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 301

The coryza has a tendency to become chronic,

because of the low and feeble circulation and the

poor constitution.

When it becomes chronic it is worse at night and

is associated-with headaches. As the catarrh

slackens up and becomes dry the headache

becomes worse; he has neuralgia in the head,

crushing pains and dreadful sickness at the

stomach with vomiting.

He often has an attack of sick headache and it

will be called by the family a gastric sick

headache, but the condition just mentioned

comes on from taking cold, which slacks up the

thick discharge into a dryness of the nose and

the inhaled air burns the nose like fire.

Sometimes these troubles pass off after an

intense vomiting spell; sometimes they do not,

but the headache may re for days not relieved by

vomiting, or relieved only after prolonged

vomiting.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 302

Headache: There are remedies full of headache

and as soon as ho vomits he feels better, but in

this remedy he vomits long, and becomes

relaxed and exhausted.

The headache is worse moving about, worse at

night better from lying down, from keeping quiet,

better in the open air, worse in warm room,

worse from overheating, worse from radiated

heat and light. You see now how the catarrh, the

headache and gastric symptoms all belong

together.

It is because the patient is sick that you cannot

take symptoms separately, you must prescribe

for the whole man.

There is another feature belonging to the mucous

membranes, and an important one; these

membranes have a tendency to throw out a

milky white exudation or deposit, and it is

especially noticed upon the tongue.

Mucous membranes: The whole tongue is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 303

covered with a milk-white coating. This you find

in all diseases where the remedy is indicated.

In the stomach disorders of children, in gastric

fevers, in complaints with fever and much

vomiting great irritation of the whole nervous

system and in irritation of the stomach in

typhoids, the tongue looks white. Upon the

slightest provocation he will retch and gag.

Every thing seems to disturb him. He has

loathing of food; the thought and smell of food

disturb him. This is like Arsenicum.

Voice and larynx: He takes a cold bath at night

on going to bed and gets up in the morning

voiceless cannot speak a word.

This has come on in an apparently painless

manner; he does not know that it is present until

he attempts to speak in the morning. This may

be present with spasms, of the larynx clutchings

of the throat. Colds sometimes go down into the

throat and into the trachea, producing a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 304

bronchitis or pneumonia.

Cough: Dry, hacking spasmodic cough in

diminishing paroxysms.

I will explain that: The first paroxysm occurs with

great violence, racking his whole frame, and

lasting a longer or shorter period, to be followed

by one with less violence and another with less

violence; perhaps after a dozen or less

paroxysms of diminishing violence, he ends up

with a dry, hacking cough which is not a

paroxysm.

When this first cough shakes the whole body,

whether it is a bronchitis or whooping cough, and

the tongue is white, and there are more or less

gastric disturbances, Ant. crud. is the remedy.

It will change the whole aspect of the case at

once. The chest remains sore, lame and bruised

from the violence of the cough.

Stomach: The stomach symptoms must be

particularly considered.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 305

Constant nausea, lump in the stomach, feeling all

the time as if he had an overloaded stomach, as

if he had eaten too much, and that is when he

had not eaten at all.

The stomach feels distended although the

abdomen is flat. He feels distended and vomits

the contents of the stomach; he vomits slime

after he has emptied the stomach of its contents;

prolonged retching, nausea, sickening load in the

stomach and it seems to go on and on.

The vomiting does not relieve and there is

increasing exhaustion.

Liver: Inflammation and hardness of the liver or

any portion of it.

Pain in the region of the gall bladder. Great pain

in the region of the liver, rending, tearing pains

in the liver, jaundice is associated with these

symptoms at times.

Abdomen: In the abdomen we have a group of

symptoms; violent abdominal pains, burning,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 306

great distension; there appears to be an

increasing distension as if by a screw, gradually

forcing down upon something gradually

increasing the tension.

We find this state in the tympanitic condition of

typhoid fever, we find it in cases of flatulence,

we find it in summer diarrheas.

It will be associated with gastric symptoms and

the white tongue, especially if such disturbance

had been brought on by drinking sour wine, by

taking a cold bath, in one who has a gouty

constitution, where the nodules in the finger

joints become painless and the stomach and

bowels become distended and painful.

Diarrhea: This remedy has a nondescript

diarrhea, but also a lumpy and liquid diarrhea.

Diarrhea from sour wine. It seems to take a long

time to empty the bowels. He hurries to stool

and passes a little lump and some liquid, and is

soon hurried again to stool and more lumps and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 307

liquid are passed, and this goes on in summer

diarrheas until finally the bowel is emptied and

then there is great tenesmus.

It is a diarrhea ending in dysentery;

inflammation of the rectum and colon, with

suffering, much tenesmus, prolonged efforts and

great exhaustion.

Troublesome hemorrhoids in old gouty

constitutions. They are always sore and inflamed

from a cold, wet day, from cold bathing and, are

always worse if he is foolish enough to drink sour

wine or take sour food.

The stomach, bowel, rectum and hemorrhoidal

complaints are all worse from disordering the

stomach with sour wine, sour fruit or indigestible

substances from cold bathing and wet weather.

Female: The pelvic viscera become greatly

relaxed, especially in women, so much so that

there is a dragging down in the pelvis.

It seems as though the contents of the pelvis

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 308

would be expelled, or would fall out. There is

prolapsus of the uterus and a discharge

resembling leucorrhoea .

Disturbances of various kinds at the menstrual

period.

Irritable and painful ovaries, such as we find

associated with hysterical girls; those who suffer

from unrequited affections; dreamers.

Sweat: This medicine produces sweating;

copious, exhaustive sweats, night sweats, such

as we find in lingering diseases.

Sweats from the slightest exertion. If he

becomes slightly overheated he fairly boils with

perspiration and then takes cold.

Skin: The skin is ulcerated and has a tendency to

grow warts, callosities, bad nails and bad hair.

Hard, horny excrescences grow under the nail

and are extremely painful. From the ends of the

fingers little horn-like excrescences appear.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 309

The slightest pressure will produce a callosity, or

a sore place, and in working men you will find an

unusual tendency to thickening of the skin on the

soles of the feet.

They are very sore to walk upon, because these

callous places are sensitive and have numerous

centres of little corns. The tendency to build up

and indurate belongs to the remedy.

Warts grow upon the hands. The hair is

unhealthy. Pustules form upon the skin with red

areola.

Pustular eruptions have an inflamed base that is

red, and sensitive.

Now, if you will study the proving and get the

particulars of the remedy, and fit them into this

framework, you will understand something of

Ant. crud.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 310

Antimonium Tartaricum

Face: About the first thing we see in the study of

an Antimonium tart. patient is expressed in the

face.

The face is pale and sickly; the nose is drawn

and shrunken; the eyes are sunken and there are

dark rings around the eyes.

The lips are pale and shriveled. The nostrils are

dilated and flapping, and there is a dark, sooty

appearance inside of the nostrils.

The face is covered with a cold sweat and is cold

and pale. The expression is that of suffering. The

atmosphere of the room is pungent, more

pungent than foetid or putrid, and makes you

feel that death is in it.

The family is disturbed; they are going hither

and thither, and the nurse is in an excited and

busy state, and you enter upon this scene to

make a homoeopathic prescription.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 311

It is one of excitement and one that you cannot

act rapidly in, but one in which you must make a

very quick prescription.

These things will interfere somewhat with your

thinking at the time that you must do the best

thinking and the most rapid thinking.

Now, in what kind of cases do we find this state

and appearance, where all the features and

symptoms conform to the nature of the remedy?

Catarrhal patients: First, in catarrhal patients, in

broken down constitutions, in feeble children, in

old people.

Catarrhal conditions of the trachea and the

bronchial tubes. Our ears being open we hear

coarse rattling and bubblings in the chest.

If you have ever been in the room of the dying

you have heard what is called the death rattle. It

is coarse like that.

Now and then there is expectoration of a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 312

mouthful of light-colored, whitish mucus. The

condition is one in which the chest is steadily

filling up with mucus, and at first he may be able

to throw it out; but finally he is suffocating from

the filling up of mucus and the inability of the

chest and lungs to throw it out.

Lungs: It is a paralytic condition of the lungs. It

may occur in cases of grippe. At first it may be a

case that comes on quite rapidly, running a rapid

course.

It may be a case that produces early prostration,

that is, in three or four days or a week. The first

few days of the sickness will not point to

Antimonium tart.

So long as the reaction is good and his strength

holds up you will not see this Hippocratic

countenance, sinking, and coldness and cold

sweat.

You will not hear this rattling in the chest,

because these symptoms are symptoms, that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 313

indicate a passive condition.

Antimonium tart. has weakness and lack of

reaction. Hence we see that it is suitable in those

cases that present this state, or in such patients

as are so feeble, when they are taken down, that

they at once enter upon a passive or relaxed

state.

Bronchitis: In cases of bronchitis with

pneumonia, inflammation of the trachea,

inflammation of the air passages in general, the

inflammation is likely to be attended with

dryness or a scanty flow of mucus.

If this be violent in a few days it will reach a

state of relaxation and weakness. But the first

state does not indicate Antimonium tart.

Such medicines as Bryonia and Ipecac. come in

for the first period, and your impression is, when

administering those medicines, that they will be

sufficient for the whole case, and they will be,

except in those states wherein this weakness is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 314

present from the beginning, or where there is

lack of ability to react sufficiently from your

remedy to recover under it.

Then comes in a second remedy, and that is the

time when this medicine begins its operation.

Ipecac. has some of this coarse rattling, but it is

attended with great expulsive power of the

lungs.

This medicine has the coarse rattling that comes

after many days. Ipecac. has it the first days of

the sickness. This remedy has the coughing and

gagging and retching, but in the stage of great

relaxation, prostration and coldness. It seems as

if he will die.

When you hear him cough you are at once

impressed with the idea that there must be some

profound weakness in his lung power. We know

that it is in the power of the lungs to produce an

expulsive action with the deep inspirations.

They have no such power in Antimonium tart.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 315

The chest is full of mucous and it rattles; the

cough is a rattling cough, but the mucus does

not come up, or only a small quantity comes up,

but it does not relieve him.

His chest is full of mucus, he is suffocating and

he is really passing away, dying from carbonic

acid poisoning due to a lack of expulsive power.

Pneumonia: In cases of pneumonia; when first

coming down with a chill, it may be a very

violent attack, such an attack as from its violence

produced prostration early, that is, after three or

four days.

It is not indicated in the beginning during the

chill, and during the high grade of inflammation,

but during the stage of exudation. But the

violence of the attack leads him to a state of

prostration, or he is already feeble as if he were

old, and therefore he becomes easily relaxed and

prostrated from the disease.

Altogether unlike Aconite, Bell., Ip.. and Bry., for

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 316

they come down with violence - the very

opposite is present in Antimonium tart.

Little fever, cold sweat, coldness, relaxation,

Hippocratic aspect. So it is the remedy that

closes out the scene with the severe cases of

bronchitis, pneumonia; most of these cases die

in an Antimonium tart. state.

This patient is an old gouty patient, debilitated

from long illness, always shivering, pale, with

enlarged joints. Every spell of wet weather brings

on a catarrhal state of the chest, larynx and

trachea which runs into a state of copious

secretion of mucus.

He is in bed at once, prostrated, with coarse

rattling.

Children: In children that have frequent attacks

of bronchitis, from cold wet weather, from cold

rainstorms in the autumn, in the spring and in

cloudy weather.

No sooner do they get over one cold than

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 317

another cold comes on. The acute stage is never

violent with them, but they keep having these

passive rattling colds. Recurrent rattling in the

chest. Chilly, and pale.

Those florid children that do not look sick when

they have a cold, are more or less vigorous, who

have rattling in the chest, but do not come down

with weakness and are not prostrated from it,

but keep on rattling, they call for Kali sulph.

That is quite a distinguishing feature, the

weakness at once speaks for this remedy.

Old people: In very old people this weakness

occurs, old broken down people who have for

years had catarrh of the chest.

Every sharp cold spell in the winter brings on

catarrh of the chest, with thick white mucus, and

attended with great dyspnoea, driving him to

bed. He must sit up in bed and be fanned;

cannot lie down because of the difficult

breathing, and filling up of the chest.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 318

Antimonium tart. will, ease him over a number of

these attacks before he dies. When the mucus is

yellow and purulent in one of these old people,

Ammoniacum will tide him over a good many

winters. We see a good many old people that

suffer from catarrh of the chest during the

winter; they have had it for years, and do not

expect to be any better.

When the expectoration is yellow, Ammoniacum

will pull them through and Antimonium tart,

when it is white and attended with prostration,

sweat, coldness, pallor and blueness of the face.

These are the principal uses of this remedy in

practice.

Modalities: it has many pains and aches. To a

great exent Ant. tart. builds upon the

Antimonium crudum basis. It forms its chest

symptoms to a great extent upon that basis.

Many of the symptoms are like Antimonium

crudum; many symptoms are worse when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 319

warmed up, and from too much clothing. You will

see this patient sitting up in bed with no clothing

around the shoulders or neck, and the night-

gown wide open in order to breathe. Suffocates if

the room is too warm. It gets that from the

Antimonium crud. It is worse from bathing in

cold water, like Antimonium crud. The mucous

membranes are covered with thick white mucus,

like Antimonium. crud. Also he does not want to

be meddled with or bothered. Everything is a

burden.

The child when sick doesn't want to be touched

or talked to or looked at. Wants to be let alone.

The infant is always keeping up a pitiful whining

and moaning. Many times the respiration is a

moaning respiration. Rattling and moaning.

Always in bad humor, that is, extremely irritable

when disturbed.

Any disturbance seems to increase the breathing

and is an annoyance and makes the patient

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 320

irritable.

No wonder the patient is wonderfully anxious,

because from his appearance we would say that

he must have the feeling that he is dying. He

looks as if he were sinking, and if he does not

get relief soon he certainly will die, for there is a

filling up of the chest that is suffocating him, and

the feeling is that of suffocation, dyspnoea,

which is steadily increasing.

The wings of the nose move as in Lycopodium.

Lycopodium competes with it very closely and

resembles it very much.

There are many headaches laid down under

Antimonium tart., but Antimonium crud. is more

likely to work out for Antimonium headaches,

while this medicine is more likely to work out for

Antimonium chest troubles.

Both of these remedies have very decided gastric

symptoms. Constant nausea, vomiting and

indigestion. Antimonium tart. with its difficult

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 321

breathing is sick at the stomach. Loathes

everything, loathes food; vomits even water.

He has also a docile state and if allowed to be

quiet, in spite of all the sufferings, he will fall into

a sleep, or go into a state of inability to feel. He

will cough and sleep, and snore through the

dyspnoea, so that it is in many ways like

Antimonium crud., but Antimonium crud. has

nothing like the copious flow of mucus from

mucous membranes that are inflamed. It has

nothing like the passive state of the whole

economy, It is not so desperate in its provings,

and not so dreadful to look upon.

Eyes: Clinically Ant. tart. has been confined in its

use mostly to the mucous membranes of the

chest, but it has the same passive conditions of

all the mucous membranes of the body.

Discharges of white mucous from the eyes.

"Eyes prominent, glaring. Dim, and swimming,

Gonorrhoeal ophthalmia."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 322

But the rheumatic conditions furnish another

form of this remedy, another phase of it like

Antimonium crudum. The joints are affected,

take on a passive, slow infiltration and become

dropsical; dropsical swelling of all the joints.

Gouty infiltration of the joints, and these are

especially bad during the cold, wet weather. Eye

symptoms of this gouty character.

Eyes infiltrated along with the joints, so there is

a gouty state of the eyes. The gouty state affects

the whole body. The mucous membrane is pale

instead of being red and inflamed; it is pale and

relaxed, and it appears to ooze; mucus forms

upon it very readily.

This is the state that occurs in the chest. It is not

that burning rawness found in Ars. and the more

acute remedies, although there is a state of

prostration and the anxiety and cold sweat which

resembles Ars.

Teeth: Then this gouty state affects the teeth.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 323

His teeth are all rheumatic.

"Rheumatic pains in the teeth," with rheumatic

pains in the joints. Teeth are sensitive.

"Teeth covered with mucus."

With all the complaints the stomach gives out,

and there is nausea, inability to digest and

loathing of food. Vomiting of everything taken,

into the stomach; vomiting of even a spoonful of

water. In most complaints this remedy is

thirstless.

It is an exception that it has thirst. Generally in

these attacks of dyspnoea the friends of the

patient stand around with a very strong desire to

do something, if it is only to hand a glass of

water.

This patient is irritated by being offered a

swallow of water. He is disturbed, and shows his

annoyance.

The child will make an offended grunt when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 324

offered water. Thirstlessness with all these

bronchial troubles, with copious discharge of

mucus and great rattling in the chest.

Sometimes there is an irresistible desire for cold

things in the stomach, but it is the exception.

"Desire for acids or acid fruits," and they make

him sick.

Troubles brought on in the stomach from

vinegar, from sour things, from sour wine, from

sour fruits, as in Ant. crud.

Aversion to milk and every other kind of

nourishment, but milk especially makes the

patient sick, causing nausea and vomiting.

Flatulence: The stomach and abdomen are

greatly distended with flatulence. The abdomen

is tympanitic. With the stomach symptoms and

bowel symptoms there is this constant nausea,

but it is more than a nausea, it is a deadly

loathing of every kind of food or nourishment, a

nausea with the feeling that if he took anything

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 325

into the stomach he would die; not merely

aversion to food, not merely a common nausea

that precedes vomiting, but a deadly loathing of

food.

The weakness takes on an increased anxiety, and

he increasingly suffocates when he is offered

food. Kind-hearted people very often want him to

take something, for perhaps he has not taken

any food all day, or all night; but the thought of

food only increases the dyspnoea, increases his

nausea, his loathing and his suffering.

Vomiting: Vomiting is not an easy matter in this

remedy. The vomiting is more or less spasmodic.

"Violent retching. Gagging and retching and

straining to vomit. Suffocation, gagging, through

great torture."

The stomach seems to take on a convulsive

action, and it is with the greatest difficulty, after

many of these great efforts, that a little comes

up, and then a little more, and this is kept up.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 326

"Vomiting of anything that has been put into the

stomach, with quantities of mucus."

Thick, white, ropy mucus, sometimes with blood.

"Vomits slime, with great exertion. Vomiting

large quantities of mucus. Vomits tenacious

mucus."

"Vomiting of slime, with bile. A tough, watery

mucus, then some food, then bile."

But the principle thing vomited is the thick white,

ropy mucus, flowing from the mucous

membranes everywhere. Tough and stringy; can

be drawn out in strings.

The patient is often choked while this thick, ropy,

white mucus is expelled from the oesophagus

and mouth. The mouth fills up with it. It is a

tremendous effort, a spasmodic effort, for this

patient to rid the stomach of its contents, which

is mucus, or mucus and bile.

Early in the vomiting it is mucus, and after much

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 327

straining there is a regurgitation of bile into the

stomach, and the continuing of vomiting is from

bile. The great straining also induces a flow of

blood into the stomach, and the contents of the

stomach will be streaked with blood.

Ulcerations: Ulceration of mucous membranes

everywhere. It has ulcers in the nose and in the

larynx, and ulcers that bleed. Bleeding ulcers in

the stomach, and so there is vomiting of blood.

Like Antimonium crud., it has been useful in old

drunkards.

Drunkards: Old drunkards sometimes take on a

debilitated form and take frequent colds.

After getting over a big debauch, having been

many days on one of their times, they become

relaxed and cold, and take cold, and the chest

fills up with mucus, and they are vomiting,

suffocating and vomiting.

"Rattling of mucus in the chest of old drunkards."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 328

Ant. tart. is sometimes required. Ant. crud. when

the trouble is confined mostly to the stomach.

Ant. tart. when the chest symptoms are present

with growing anxiety and the coldness and the

prostration; prostration from long drinking.

Old gouty patients, old drunkards; old broken

down constitutions. In children also that have

broken down constitutions, as if they had grown

old. These take cold in the chest, with great

rattling of mucus and require this remedy.

Very commonly there is anxiety in the stomach,

it is not always described as a pain, but an

anxious feeling, a deathly sinking, an

indescribable sinking in the stomach as if she

was going to die.

"Anxiety in the stomach, with nausea."

A passive congestion of the liver, with vomiting

and bile.

Pains: The remedy is also full of cutting pains,

cutting like a knife. Pinching in the intestines.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 329

Colicky pains. Distension of the abdomen.

The abdomen may be distended with serum, or it

may be distended with flatus.

"Sharp, cutting pains, as with knives. Most

violent pains in the abdomen."

Dropsy is one of the natural conditions of all

forms of Antimonium. I remember an energetic

horse doctor feeding all the horses Black

antimony when the epizootic was upon the land,

going through all the stables.

I learned, that he was giving Black antimony to

all horses and I left instructions that mine should

not have any medicine except what I gave.

Nearly all the horses that he treated ended in

dropsy, and were laid up for days and weeks with

the legs wrapped up.

It was a proving of Antimonium. Ant. tart. is full

of it. It was a common thing, formerly, for old

broken down constitutions to be put on Ant. Tart.

at the end of pneumonia and fevers, but they

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 330

almost always had bloating of the feet for three

or four months after getting up.

If they did not have that, they had "fever sores."

Antimonium is a common cause of the "fever

sore," the lingering indolent ulcer that forms

upon the legs following old fevers in broken down

constitutions.

Sometimes they never get rid, of them. They

certainly never get rid of them unless they fall

into the hands of a prescriber of our school.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 331

Apis Mellifica

Skin: This remedy has so many symptoms on the

surface of the body we will study the outer

aspect first. All over the body is found a thick

rash, sometimes of a rose color.

It is rough and can be felt as a rough rash under

the fingers. The patient at this time is greatly

distressed by heat and the skin is sensitive to

touch with the rash or without it. Nodular

swellings here and there come and go.

Then comes an erysipelatous inflammatory

condition, in patches, here and there, about the

head, with great tumefaction about the face,

eyes and eye-lids.

Erysipelas may occur anywhere, but it more

commonly belongs to the face and runs to a high

degree of inflammatory action, with stinging,

burning and oedema. In the extremities we have

a marked dropsy, swelling with pitting upon

pressure.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 332

A general anasarca may appear. The face is

greatly swollen at times, the eyelids look like

water bags, the uvula hangs down like a water

bag, the abdominal walls are of great thickness

and pit upon pressure, and the mucous

membranes in any part look as if they would

discharge water if they were punctured.

Puffing or oedema, with pitting upon pressure, is

a general condition that may be present in any

inflammatory state, There is a general

amelioration from cold and aggravation from

heat. The skin symptoms and the patient are

aggravated from heat.

This prevails also in the mental state, in

inflammatory conditions; in cardiac conditions, in

dropsy, in sore throat, etc. Sometimes this

aggravation amounts to aggravation from warm

drinks, warm room, warm clothing, warmth of

the fire, etc.,; if it is heat the patient is greatly

disturbed.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 333

Brain: In brain troubles, if you put an Apis

patient with congestion of the brain into a warm

bath he will go into convulsions, and

consequently warm bathing is not always "good

for fits."

It is taught in old school text-books so much that

the old women and nurses know that a hot bath

is good for fits, and before you get there just as

like as not you will have a dead baby.

This congestion of the brain, with little twitchings

and threatening convulsions, makes them put

the baby in a hot bath, and it is in an awful state

when you get there. If the baby needs Opium or

Apis in congestion of the brain the fits become

worse by bathing in hot water.

If the nurse has been doing that kind of business

you have learned the remedy as soon as you

enter the house, for she will say the child has

been worse ever since the warm bath, has

become pale as a ghost and she was afraid he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 334

was going to die.

There you have convulsions worse from heat,

pointing especially to Opium and Apis. That is the

way with Apis all through. It is not laid down in

the books that Apis is worse in the throat

symptoms from warm drinks and wants

altogether cold things, and will not take warm

things which aggravate, but one of our graduates

wrote me that by making use simply of the

generals, as he had been instructed, Apis

conforming to all the rest of the case, he made a

beautiful cure of a case of diphtheria which had

the relief from cold, which shows how generals

are continued into particulars and how they can

be made use of.

The generals continue to build and enlarge our

Materia Medica. Upon the outer surface then we

see that Apis is full of dropsy, red rash,

eruptions, urticaria, erysipelas, which

inflammations extend to the mucous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 335

membranes.

The outer part of man is his skin and mucous

membrane. When we are dealing with man from

centre to circumference, we think of the

innermost as the brain and heart and internal

organs that are vital, while their coatings and

coverings are external.

Apis affects the things that are external; it

affects the envelopes, the coverings. You notice

how frequently it affects the skin and the tissues

near the skin, and it also affects the envelopes or

coverings of organs; for example, the

pericardium. It establishes serous inflammations

with effusion. Apis produces an inflammation of

the membranes of the brain. In the serous sac

which encloses the heart, pericardium, and also

in the peritoneum it produces the same kind of

inflammation.

Thus we see that the coverings are especially

affected by Apis, viz., the skin and mucous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 336

membranes and the coverings of organs; and

with these we get dropsy, catarrh and erysipelas.

In all of these inflammatory conditions there is

stinging and burning; burning like coals of fire at

times, and stinging as if needles or small

splinters were sticking in.

Mind: The mental symptoms of Apis are very

striking, and the most striking thing throughout

the mental state is the aggravation from heat

and from a warm room,

The symptoms themselves are great sadness,

constant tearfulness without any cause, weeping

night and day; cannot sleep from tantalizing

thoughts and worrying about everything.

Depression of spirits with constant weeping.

Sadness and melancholy; extreme irritability;

borrowing trouble about everything. Foolishly

suspicious and jealous. Absolutely joyless.

Absolutely indifferent to everything that would

make her happy or joyful.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 337

No ability to apply things that would make her

happy to herself, they must mean someone else.

Foolish, silly, childish behavior in a woman in

confinement, in a woman in advanced years;

talking foolish twaddle, such as a child would

talk, on serious, occasions.

Another aspect of the mental state is the

delirium, which comes on in serious forms of

brain affections in children. The child gradually

goes into a state of unconsciousness.

Lies in a stupor, one side of the body twitching

the other side motion less, rolling head from side

to side; head drawn -back rigidly; pupils

contracted or dilated, eyes very red, face

flushed, a stupid state or state of semi-

consciousness. Child lying with the eyes partly,

closed, as if benumbed.

It is suitable in congestion of the brain,

meningitis or cerebro-spinal meningitis with

opisthotonos when all the symptoms are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 338

aggravated from heat.

Child: The child puts on a more dreadful state if

the room becomes overheated; become

extremely death-like or pale if the room becomes

overheated.

If the child is able to do so it kicks the covers off.

If it is in a position where it can look into a large

open grate it will be much aggravated. I have

seen Apis children who had to be removed from

near an open fire.

They will cry, to get away from the heat that

comes upon them from the register or open fire.

The heat increases every symptom, and

sometimes causes them to break out in a cold

sweat all over the body, which does not

ameliorate their fever nor the burning heat.

Very often the head is rolling and tossing, the

teeth gnashing, and the eyes flashing with

threatening convulsions, the child carrying the

hand to the head at times, a state of semi-

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 339

consciousness, and the child screams out with

that peculiar scream which is known to mean

congestion of the brain - cri encéphalique - the

brain cry.

The shriek is a very strong Apis feature. The

child cries out with this shriek in sleep when

going into brain troubles. It says in the text:

"Sopor interrupted by piercing shrieks."

We must be able to see in the general beginning

of provings the disease which they resemble, for

we do not always see the remedy in the

advanced state.

We see the diseases in a state of progress, and

must be able to see it in its beginning. As was

the disease in the beginning so was the remedy

in the beginning. Things that have similar

beginnings may have similar endings.

Apis also has muttering, delirium and loquacity.

All kinds of screaming and shrieking, shrill and

otherwise, violent and less violent. Premonition

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 340

of death, dread of death, fear of apoplexy.

"Very busy, restless, changing kind of work, with

awkwardness."

Awkwardness is especially found under the

fingers, toes and limbs in Apis. The whole

nervous system shows a disturbance in co-

ordination. This disturbance in co-ordination runs

through the remedy, awkwardness, staggering

with the eyes shut.

Dizziness when the eyes are shut.

"Ailments from fright, rage, vexation, jealousy or

hearing bad news."

"After severe mental shock paralyzed on the

whole right side."

Violence and rapidity: The complaints of Apis are

attended with violence and rapidity. They come

on with great rapidity, rush on with violence,

until unconsciousness is reached. It has been my

fortune to see many violent cases of poisoning

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 341

from the sting of the honey-bee.

When the over sensitive patient is poisoned by

the sting he is dreadfully sick. The majority of

people in the course of their life have been stung

by the honey-bee and a mere little swelling

occurs in the region of the sting, a swelling as

big as a robin's egg or 4 hen's egg at most,

without constitutional states; that is, when the

individual is not sensitive to Apis.

He may have been stung in half a dozen places,

and each one gives him a little lump.

But you meet one who is sensitive to the sting of

the honey-bee, and if he gets one little sting on

any place in his body, he comes down with

nausea and anxiety that makes him feel that he

is dying, and in about ten minutes he is covered

with urticaria from head to foot; he stings and

burns and wants to be bathed in cold water; he

fears that he will die if something is not done to

mitigate his suffering, rolls and tosses as if he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 342

would tear himself to pieces.

I have seen all these symptoms come on after

Apis. The antidote for that is Carbolic acid. I have

seen Carbolic acid administered in that state, and

the patient described the sensation of the

Carbolic acid going down his throat as a cooling

comfort.

He says:

"Why, doctor, I can feel that dose go to the ends

of my fingers."

When you administer an antidote under such

circumstances listen to what your patient says.

When you get the true natural antidote, and, at

times, when you get the true curative medicine

in a case, no matter how high the potency is, the

patient will say:

"I feel that to the roots of my hair and to the

ends of my toes."

Such is the feeling it gives when the true

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 343

antidotal medicine goes to the innermost

portions of his economy, and that is the way we

want to get our medicines always, to be guided

by the symptoms of our patient that they will tell

us what medicine to administer, and when the

medicine is administered its highest reaction is of

that sort.

Eyes: If we are well acquainted with the

symptoms of Apis we can many times get along

without having a specialist to treat the eyes.

They make more people blind with their lotions,

caustic solutions, etc., than they benefit.

The old-fashioned way was to cauterize with

copper and silver nitrate solution, and the

modern things are not much better. At the

present day, the homoeopathic physician who is

not capable of taking eye symptoms as well as

lung symptoms and symptoms of any part of the

body is not competent to practice medicine.

Eye cases can be prescribed for by the physician.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 344

In Homoeopathy there is no such thing as

treating the eye and other organs of the body,

but the patient with all his organs, not the

patient with one or two organs.

Apis is a great remedy for the eyes. It has deep-

seated inflammatory complaints of the eyes as a

result of disease. Inflammations that are

erysipelatous in character, that leave thickening

of the mucous membrane and lids, and white

spots over the eye; opacities.

Inflammation with opacities very extensive or in

patches. Enlarged blood vessels.

Face: When the inflammatory condition is active

it is attended with oedema of the lids, both upper

and lower, and the whole face is sometimes in a

state of oedema, such as you would expect to

see after a bee sting.

The swelling of the mucous membranes of the

lids is so enormous that they roll out, looking like

pieces of raw beef. The fluid will run out over the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 345

cheeks in great abundance. Burning and stinging

like fire, better from washing, from cold

applications, worse from heat.

Chronic eye troubles that are worse from looking

into an open fire, worse from radiated heat;

wants something cold applied. Chronic granular

lids. The results of chronic inflammation are

numerous and extensive. Worse from looking at

white things, worse from looking at the snow.

Pain in the eyeballs, pain deep in the eyeballs,

stitches, burning, stinging and shooting.

Chemosis. Apis is often suitable for old scrofulous

affections of the eyes. Vascular. affections, the

veins are enlarged.

"Iritis."

"Congestion to the eyes, blood-vessels injected;"

whole conjunctiva inflamed.

Photophobia. Rheumatic ophthalmia, that is, a

high grade of inflammation of the eyes in

rheumatic subjects. Catarrhal inflammation of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 346

the eyes; scrofulous inflammation of the eyes.

Hot tears gush out of the eyes; burning in the

eyes.

Erysipelas of the eyes and sides of the face,

extending from the right to the left. This

direction is an Apis feature in many other

respects.

Erysipelas commences on the right side of the

face, extends over the nose to the left side.

Inflammation commences in the right side of the

abdominal viscera and extends over to the left.

In inflammation of the ovary the right is

preferred to the left. The right side of the uterus

is preferred. Pains in the whole right side of the

pelvis extending over towards the left. Burning

stinging here and there extending from right to

left.

Inflammation of the middle ear in connection

with or after scarlet fever.

Throat: Now we come to the throat troubles of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 347

Apis. We have much throat trouble.

Apis cures diphtheria, especially when there is a

high grade of inflammation and the membrane is

scanty or comes slowly or insidiously, and it is

somewhat of a surprise the gradual progress it

makes; the parts are oedematous and the soft

palate is puffed like a water-bag, and the uvula

hangs down with a semi-transparent appearance

like a bag of water.

All around the throat and mouth there is an

oedematous condition looking as if it would flow

water if pricked. Burning, stinging pains in the

throat ameliorated by cold and aggravated by

heat. Aversion to all warm substances and

drinks.

The tongue swells until it fills the mouth, worse

on the right half of the tongue, or involving the

right side first. Raw beef appearance, denuded

appearance of the tongue and buccal cavity and

throat.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 348

Various kinds of swelling in the throat; benign

swellings, with burning, stinging and redness.

Ulcers in the throat that come as a result of this

inflammation. Apis is suitable in the severest

forms of sore throat accompanying scarlet fever.

Scarlet fever: It cures scarlet fever when the

symptoms agree, and it is not an uncommon

thing for Apis to be suited to scarlet fever,

though the rash is sometimes rough.

The scarlet fever rash is not always smooth and

shiny. When the rash does not come out at all

the face is very pallid, with a high grade of

inflammation of the throat; the scarlet fever is in

the family, and the skin is red without any rash;

in those cases that are worse from heat, want

the covers off, and are sensitive to the heat of

the room.

The patient desires a low temperature in the

room, is worse from heat, wants cool things,

worse from radiated heat especially, or hot air

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 349

that comes from a register or fire.

He suffocates when a little warm air is radiating

over the body. He is disturbed from heat even in

the chill of an intermittent fever; if in a warm

room when having a chill, he suffocates. So it is

with the scarlet fever, with the sore throat, and

in diphtheria; from the least whiff of radiated

heat he suffocates.

He wants the doors and windows open, wants

something cold. Sometimes the scarlet fever

patient will go into convulsions because the rash

fails to come out.

Apis is sometimes a suit able remedy and must

be compared with Cuprum, Zincum and Bryonia.

A warm bath will intensify the convulsion.

"Sensation of constriction and erosion in the

throat in the morning."

Throat sore and swollen; stinging pains.

"Could not shallow solid food."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 350

With these complaints there is often shivering,

shuddering, little chills intermingled with the

febrile state. Many times you will think to

comfort him by covering him up with a warm

blanket, but it will make him worse, he will throw

it off.

A child will kick off the covert an adult who is

shivering while covered up will kick off the

covers. These strange and peculiar things are

guiding features, things that cannot be

accounted for.

Stomach and abdomen: In Apis there is

vomiting, nausea, retching and vomiting, with

great anxiety. Vomiting of bile and everything

eaten. Vomiting of bitter and sour fluids

Apis causes soreness and tightness throughout

the abdomen and hypochondria. Sensation of

tightness runs through many of the complaints of

Apis. The abdomen is distended with gas.

Meteoritic condition, great tension and fullness,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 351

hard and drum-like. In all inflammatory

complaints, in peritonitis, inflammation of the

liver, inflammation of the pelvis, there is great

tension, tightness; but this tightness is not

always general, sometimes it is local; sometimes

it is with little congestion, but tightness prevails

throughout the abdomen, and this tightness

makes it impossible for the patient to cough for

fear something will burst.

The cough makes him feel as if something would

be torn. Cannot strain at stool. This is common in

the abdominal and pelvic complaints of women.

The woman will say she cannot strain at stool,

because of the feeling that if she strains

something will break loose.

The same state exists in the chest It seems that

on coughing something will tear loose, as if the

fibres are in a state of tension or stretching.

Hypersensitive state of the liver; inflammation of

the liver and spleen. Pain under the short ribs,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 352

worse on the left side.

"Pains from below the ribs spreading upward.

Obliged to bend forward from a painful

contracted feeling in the hypochondria."

All the complaints are likely to make the patient

bend forward and flex the limbs, because the

state of tension is painful.

Sensitiveness of the stomach to touch. Over the

whole abdomen she is so sore that touch is

extremely painful; in all the inflammatory

complaints of women the abdomen is very sore

and painful. Soreness, distension and stinging

burning pains through the abdomen. Burning

beat in the stomach.

In the external abdomen there is an oedematous

state. Dropsy, sometimes alone, sometimes with

anasarca. Limbs swollen to the full extent, pitting

upon pressure, the feet and limbs swollen, with

burning, stinging and numbness in the limbs.

Feeling as if the intestines were bruised. Watery

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 353

diarrhea is common in Apis; yellow stools, green

stools, olive green stools, watery stools, etc.

Every day six to eight diarrheic stools, which

smell like carrion. It is especially useful in a

peculiar kind of stool occurring in children and

infants, and intermingling of blood, mucus and

food, giving the stool an appearance like tomato

sauce.

The anus protrudes with stool and seems to re

open, an open anus like Phosph, and Puls.

Chronic diarrhea dysentery, haemorrhage from

the bowels.

In its constipation it is related more commonly to

head troubles. He goes many days without a

stool. The bowels seem to be perfectly paralyzed,

with congestion of the brain and acute

hydrocephalus.

Urines: The urinary troubles are numerous in

Apis.

The urine is scanty, coming only in drops. Much

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 354

straining before the urine will start, and then

only a few drops; dribbling a little hot urine,

burning urine, bloody urine. As soon as a few

drops collect in the bladder the urging comes,

constant, ineffectual urging.

Later the urine is almost suppressed. Infants go

a long time without passing urine screeching and

carrying the hand to the head, crying out in

sleep, kicking off the covers. Very often a dose of

Apis will be found useful.

It is often called for in scarlet fever when the

urine is loaded with albumen. Urinary troubles,

with swelling of the genitals, and the swelling is

oedematous

Scanty urine in little boys, with the foreskin

enormously distended, or in hydrocele. Every

time the call to urinate comes he will shriek,

because he remembers the pain he had the last

time. Inflammatory complaints of the kidneys

and ureters, bladder and urethra.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 355

The whole urinary tract is irritated, very much

like Cantharis, and these two medicines antidote

each other. If you are called to a child that has

been drugged with crude Apis you can generally

antidote it with Cantharis. If you go to a woman

who has taken Cantharis for vicious purposes,

you can very often overcome it with Apis. The

violent frenzy that has been brought on by

Cantharis will be overcome by Apis.

The smarting, burning and stinging along the

urinary tract will be found under Apis.

"Flow of urine, unconscious."

Stitching pain in the urethra with enuresis.

Morbid irritability of the urinary organs.

"Strangury. Agony in voiding urine. Retention of

urine in nursing infants."

It is queer how the old women knew, long before

Apis was proved, that when the little new-born

baby did not pass its water they could find a cure

by going out to the bee-hive and catching a few

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 356

bees, over which they poured hot water, and of

which they gave the baby a teaspoonful.

Some domestic things like that have been known

among families and among nurses, and it is

consistent because it is just like what we give

Apis for.

"Urine scanty and foetid, containing albumen and

blood corpuscles."

Especially in acute albuminuria. The acute

inflammatory affection of the kidney with

albuminuria, such as occurs in scarlet fever or

diphtheria, or after these, such as occurs as a

sequel of acute disease.

Inflammation of the kidney closes up the case

and kills off a good many in allopathic hands,

never in homoeopathic hands. It is closely

related to the genital organs of both male and

female. Swelling and oedematous state of the

genitals. Apis is a great friend of the woman. It

cures all of her inflammatory complaints it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 357

seems, when the symptoms agree.

That is to say, it produces inflammation of the

uterus and ovaries and dreadful sufferings in the

external and internal parts, and we have only to

discover when the symptoms agree to cure most

of these inflammatory troubles.

It even stops abortion. It will stop abortion after

some miserable scoundrel has attempted to get

rid of the offspring, and she has taken drugs and

brought on pains, pains strong enough to expel

the contents of the uterus, especially in the first,

second and third months.

A little haemorrhage has come on, a mere

threatening, the membranes are not yet

ruptured, but they soon will be, and she has

stinging, burning pains, and lies uncovered and

suffers from the heat, probably from the

overdose of Ergot.

Apis will overcome this greatly to her regret. This

kind of villainy prevails. But women have

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 358

accidents and weakness. whereby, in spite of the

fact that they desire to hold their offspring, they

are threatened with abortion, and Apis is a great

friend to the prospective mother.

Burning and stinging pains in the ovaries,

especially the right; when greatly enlarged and

even cystic, Apis has proved a curative remedy,

has often cured tumors, and has caused cystic

formations to stop growing or to disappear.

The right ovarian region is very sensitive. Pain in

the uterus and ovaries before and during

menstruation. Stinging, rending, tearing pains

cutting like knives, worse from heat.

It is a very easily got symptom, because in most

painful symptoms heat or the hot water bag are

tried with the natural hope of relief, but with this

remedy it aggravates. She throws it aside, for

the pain is worse from heat.

"Ovaries enlarged", etc Dropsy of right ovary.

Ovarian tumor.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 359

Apocynum cannabinum

This remedy comes in as a good one to contrast

with Apis. You will find it analogous in its

symptoms and much like the complaints cured by

Apis.

You will be astonished in going over the dropsical

condition, the rheumatic condition, the

tumefaction of the cellular tissues, the dropsy of

the sacs, the scanty urine resulting in dropsy;

the inflammatory swellings with oedema, at the

great resemblances; and if you were to start in

with two cases and work them out from their

particulars, and if one feature were left out, the

aggravation and the amelioration, the cold and

the heat, in many cases you would not be able to

distinguish between Apis and Apocynum, so near

alike are their swellings, their bleedings, their

distensions, and their disturbances.

Both are remedies for dropsy; routinists will try

first Apis, and then they try Apocynum, and then

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 360

they will try something else that is good for

dropsy.

But all the way through this medicine is

aggravated from cold, the patient himself is

aggravated from cold. His complaints are worse

from cold applications. In his distended, dropsical

state, he is chilly, sensitive to air. He is sensitive

to cold drinks.

He has a pain in the stomach, and even vomits,

from cold drinks. Pain in the abdomen from cold

drinks. Uneasiness here and there in the body

when cold things are in the stomach; you see at

once how different that is from Apis.

Anyone who follows symptom hunting and does

not distinguish between circumstances that

relate to the patient and modalities that relate to

symptoms cannot appreciate these two grand

distinctions, where the one patient is aggravated

from heat and the other one ameliorated by

heat, in all complaints.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 361

The excretions are all diminished. The urine is

scanty. The skin is dry. No matter what his

complaints are, he cannot sweat. He feels if he

could only perspire he would get well. There is no

out throw of water. He drinks plentifully, and it

goes in-to the cellular tissues to distend them,

and he becomes dropsical.

He has a water constitution, one that takes in

water and lets out none. He passes little water,

and he perspires scantily or none at all; his skin

is dry, sometimes hot, yet he is chilly.

The skin feels husky and rough, but he is chilly.

Apis suffers dreadfully from dry skin, from scanty

urine; yet Apis is aggravated everywhere from

heat and ameliorated from cold. That is the

grand distinguishing feature in the dropsies and

rheumatisms and many internal complaints.

"Dropsy of serous membranes."

Dropsy of the brain, pericardium, pleura,

peritoneum; all of these are distended with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 362

serum. And there is great suffering, great

uneasiness.

The inflammatory rheumatism is again like Apis,

in that it takes on dropsy with it. Inflammation of

the joints, of the ankles, joints, of the toes, of

the fingers, inflammation of the joints all over

the body.

The swelling about the joint pits upon pressure

like Apis. But with the scanty urine, want of

sweat, with the febrile condition, he is all the

time chilly, and wants the parts well wrapped

where Apis wants them uncovered. One might

say,

"Why, that is only one symptom."

All who do not perceive the difference between

symptoms predicated of the patient and

symptoms predicated of the parts will see that as

only one symptom with the rest of them. When

he takes up a case and works it out in the

Repertory he will use it as one symptom. Yet that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 363

feature will sometimes rule out all the rest,

because it is predicated of the patient and not

predicated alone of his parts.

We have many remedies where the patient

himself is ameliorated from heat. He wants to be

in the heat, he wants to be warm, and yet he

wants cold applied to the part. But that which is

the general is the ruling feature, and if we do not

know and distinguish the things that are general

from the things that are particular, we get our

Materia Medica mixed up. We must distinguish

the things that belong to the patient himself from

the things that belong to his parts.

"Dropsy, with great thirst."

Dropsy: This is a great medicine for the low

forms of disease, such as typhoid and scarlet

fever, and is useful after lingering sicknesses.

Patients become greatly prostrated, very chilly,

very anaemic, have great thirst, the urine

becomes scanty, the skin becomes dry.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 364

It is a bad convalescence; he has not recovered.

Dropsy sets in; dropsy after scarlet fever, dropsy

after typhoid fever. A low form of disease, like

typhoid fever, has kept him in bed for four or five

weeks, and he is emaciated and prostrated, and

now he does not gain flesh, he has no appetite,

but he drinks copiously; he seems to want

nothing but water.

His skin commences to distended, fills up, and

becomes dropsical. That is like Apis, and Apis

would be indicated provided he was always hot,

and wanted to be uncovered, and wanted cold

things.

Mind: The mental symptoms of this remedy have

not been brought out.

We only know a few clinical symptoms, and they

are of little importance. It has cured that peculiar

kind of stupor belonging to hydrocephalus, but

we do not know what kind of a primary case of

brain disease this remedy would fit, because of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 365

lack of provings.

We only know the condition after it has existed

for a long time, that is, for weeks; rolling the

head and tossing about, and he is greatly

emaciated. The little one has chills and fever

along with it, and his skull is beginning to

distend, the fontanelles are growing wider; then

we begin to think of some of those remedies

capable of curing dropsy in the shut sacs, and

this is one of them. But we do not know the

beginning. We do know the beginning of Apis,

but not of this remedy.

Hahnemann's provings are full of particulars.

He cross-examined his provers as to their

modalities, the time their symptoms began, and

where they ended.

Many of the symptoms he felt upon himself,

because he proved many remedies. Hahnemann

had a sensitive constitution and deep perception,

and his provings gave him an insight into

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 366

medicines that he could not have obtained in any

other way.

Those who prove medicines properly,

conscientiously, prudently, learn more about

materia Medica than anyone else.

They become inured to hardship and live longer

thereform. They are hardened to their

environnements, to their atmosphere, to their

associates and their surroundings.

They are made better and they may be able to

perceive something of what Hahnemann

perceived.

But now-a-days provings are made and nothing

recorded but common symptoms, that in

stomachache, nausea, headache, pain in the

back, cold feet. Many of our remedies are not

proved much further than that.

What, when and how much, are left out. The

modalities are left out, The finer sensations are

not described because they are considered

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 367

emotional.

"Low-spirited and bewildered. Feels as if she

could do nothing but cry."

We do not know the affections of either the male

or the female. We do not know the desires or

aversions, mental or physical; and hence it may

that this is only, a partial proving and suitable

only for those complaints that show themselves

upon the surface.

"Hydrocephalus, with great stupor."

That is the last stage of it where there is great

prostration, loss of flesh, stiffness of all the

limbs, with dropsical swellings. Many times in

hydrocephalus pains shoot along the nevers and

attack the joints.

Then it is that such remedies as Apis and Calc.

carb. and this one take hold with wonderful

depth. The first permanent and substantial

indication - that the remedy is working in a

hydrocephaloid case is that it increases the flow

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 368

of urine, which has been scanty all the time.

For hydrocephalus study Tuberculinum.

Face: The expression of the face is that of

anguish.

"Face bloated, puffed, swollen. Bloating under

the eyes. Pitting upon pressure. Tongue dry;

great thirst."

There is another remedy that comes into this

sphere that will be very often misunderstood,

too, and will be likely in most instances to be

given before this remedy. It is Ars.

It has all the dropsical. conditions of Apis and

Apocynum. It has all the coldness and distension

of the abdomen and of the shut sacs. It, too, is

ameliorated in all of its symptoms, and the

patient himself is ameliorated, from heat, and

intense heat is required for that purpose.

He wants to be in a very hot room, but it has

something else. It has a deathly prostration, a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 369

deathly anxiety and terrible restlessness, not

found in either of these remedies. It has also

such a cadaveric odor, discovered on entering

the room, which is not common to either of these

remedies.

In this way we have to take up our medicines

and study them only one at a time, but we have

also to study them by comparison.

The medicines that are similar in generals have

to be compared as to heat and cold.

In that way we get a list of those that are

ameliorated by cold and list of those that are

ameliorated by heat and another nondescript list

not ameliorated by either. That is the starting

point, and we have to divide and sub-divide

these, and so on.

"Thick, yellow mucus in the throat. Great thirst.

Stiffness in the thoracis region. Fullness. A sense

of distension."

You will think a moment and see that filling up

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 370

the pleural cavity does not cause very much

outward distension, because the ribs prevent it.

They form a wall, and hence the growth or

distension is towards the lungs, and downward

towards the diaphragm. By this means we get

increasing dyspnoea, with cough. This medicine,

like Apis, must sit up; cannot lie down.

You will find it is a common-feature in

hydrothorax for the patient to be compelled to sit

up. because lying down increases the pressure

upon the lungs and narrows the breathing space;

and hence, he must sit up in order to let this

heavy water-bag, the pleural sac, hang down,

against the diaphragm, and that produces

pressure in the abdomen and distension of the

bowels.

"Thirst on waking. Thirsty all day. Great thirst

but water disagrees."

He likes cold water, but it so disagrees with his

stomach, causing pain in the stomach, or causing

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 371

him to vomit before it even gets warm, or

causing distension, or causing uneasiness, so

that he dreads to take cold drinks. He is more

comforted by hot drinks. Warm drinks warm him

up, make him more comfortable, cold drinks

aggravate. Yet his thirst is for cold.

Then come distension and vomiting. You will find

patients so distended in all their cellular tissues

with a general anasarca that it seems that no

more water can be taken from the stomach into

the blood. He is full.

The blood vessels are distended, his stomach is

distended and he must vomit; and with this

distension of his whole body he drinks and

vomits. It is with difficulty he can eat; cannot

keep it down; it will not digest. From this comes

a part of these symptoms.

"Sense of pressure in the epigastrium, in the

chest," so that it is almost impossible for him to

get breath enough to move.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 372

Very little food makes him feel distended. He

wakes up and wants something in his stomach.

There is a gnawing hunger, but every little thing,

even a mouthful, makes him feel distended. His

stomach is already full of water and he vomits up

great quantities of water, of bile, and of

undigested substances that he has swallowed.

The stomach finally, in dropsical conditions,

becomes very irritable. It seems as if nothing

passes through him, He finally becomes

paralyzed in the bowels. The kidneys are not

acting, and scarcely any urine passes. The

tongue becomes inflamed. The mucous

membranes are all inflamed, and probably the

stomach is. Abdomen very much distended;

dropsy of the abdomen.

The another phase comes on. It seems that one

by one each organ ceases to perform its

functions.

The ovaries and uterus fail to perform their

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 373

functions, and amenorrhoea comes on with

dropsical conditions. Many times this seems to be

the beginning of such troubles; a failure of these

organs to perform their functions, and then

dropsy sets in.

A woman passes along to a low state of

weakness and nervous excitement, no menstrual

flow, tenderness of the abdomen, distension of

the abdomen, and then distension of the limbs.

Apocynum has been a curative remedy in

diarrheic conditions alternating with dropsy.

Sometimes a diarrhea will set in and all the other

troubles go away. The diarrhea is copious,

yellow, watery and involuntary. 1 once knew

large doses to be given in a case of dropsy, and

it established its own peculiar diarrhea and while

that diarrhea lasted the enlarged spleen and the

dropsical condition of the body all went away

apparently, to the doctor, in a natural manner.

It was brought to my observation, and I said,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 374

"Wait." Finally he was brought to stop, the

poisoning by Apocynum, and heart failure

followed at once. A similar effect is to be seen

from the allopathic use of Digitalis.

The time comes when the doctor will be

compelled to stop Digitalis, and the patient dies

of heart failure; Digitalis is never charged with

the death, and the doctor never seems to learn

that Digitalis will kill.

Everywhere the functions are impaired, in the

skin, the kidneys, bowels, uterus, and all tends

toward the formation of dropsy.

Urinary troubles are exceedingly troublesome.

Scanty urine accompanies many complaints

among the early symptoms. Retention of urine;

painful micturition; urging to pass urine

constantly.

The bladder is sometimes only partially full, but

he cannot pass urine.

"Retention with great urging."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 375

"Paralysis of the extremities. Urging to urinate."

Numbness, tingling in the extremities, and finally

entire loss of power. Some patients re this way

for a while, and finally dropsy will set in. It has

alternating conditions, as I have mentioned;

dropsies, alternating with copious discharges.

The dropsy may be relieved with copious watery

discharges from the bowels or by copious

spasmodic action of the kidneys, the urine being

so profuse that he can hardly realize where so

much water comes from. All at once it ceases.

The urine becomes scanty, and then the tissues

fill with serum, and the dropsical condition

progresses. These conditions cease after a while,

and the heart fails.

"Urine diminishes to one-third its usual amount,

without pain or uneasiness about the kidneys or

bladder. Urine suppressed. No urine at all in

brain affections."

It was a routine medicine once, given to all

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 376

children for wetting the bed, and as it cured

many it must have that symptom, but that is a

clinical symptom. It is not surprising, seeing its

action is so marked upon the bladder, that it has

cured involuntary passage of urine.

"Dropsy of the genital organs."

I have mentioned the suppression of the

menstrual flow, the amenorrhoea, but it has also

a marked hemorrhagic tendency. It will establish

haemorrhage anywhere, but especially from the

uterus. Copious haemorrhage. The menstrual

flow may become copious, too frequent, last too

long; but it will also establish a uterine

haemorrhage at another time. It will cause the

patient to bleed so copiously that she becomes

anaemic from uterine haemorrhage; and then

will follow dropsy.

The old practitioners were in the habit of giving

China in most instances where dropsy followed a

haemorrhage. It was so generally useful, and so

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 377

commonly relieved, that they seldom used any

other remedy.

But Apocynum is also a remedy for dropsy

following haemorrhage. Many times it will fit the

symptoms clearly in dropsy following

haemorrhage.

"Prolonged menorrhagia, or haemorrhage from

the uterus for six weeks. Blood expelled in large

clots, sometimes in a fluid state."

Moderate flow for a day or two; suddenly sets in

with such violence that she cannot be out of bed.

Compels her to lie quietly.

"Shreds, or pieces of membrane with the fluid

blood. Menorrhagia continuing, or paroxysmal,"

that is, a continuous flow until the patient is

exhausted.

That is like Phos. and Ipecac. and Secale. In

most instances, a uterine haemorrhage will cease

after about so much blood has been lost. In

medicines where the flow is so liquid as it is in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 378

this medicine that tendency to cease does not

come until a state of profound exhaustion has

come on.

Then the dyspnoea, as has been described, will

not permit the patient to lie down. This is

commonly from hydrothorax. It has also a

hypostatic congestion of the lungs in patients

that have been sitting up a long time, so that it

fills up from below, gradually creeping up so that

a large portion of the breathing space is

destroyed.

"Great oppression about the epigastrium. Difficult

breathing. Gasping for breath. Wheezing and

coughing."

It has all the rattling that is found in Tartar

emetic and Tartar emetic has a similar filling up

of the chest, cannot lie down.

Pulse small and irregular; almost pulseless.

Disposed to faint whenever she attempts to raise

her head from the pillow. Small weak pulse.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 379

Dropsy of the pericardium. Palpitation very

troublesome.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 380

Argentum Metallicum

Generalities: We will take up the study of Metallic

silver.

No wonder that this remedy is a very deep acting

remedy, for it has been used symbolically, and

medically throughout all history.

It has been a valuable substance throughout all

history. It is an anti psoric and from its

symptoms. I believe it to be an anti-sycotic. It

goes into the life. Especially affects the nerves,

nerves sheaths. Has complaints along the

nerves.

All cartilages in the body are affected by it. It

produces a hypertrophy of cartilages, a

thickening of the cartilaginous portions of joints,

of the cartilage of the ears, and of the nose.

Produces cartilaginous growths and tumors;

infiltrations. It affects the nerve substance, it is a

deep organic remedy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 381

It is more than an ordinary remedy, for it affects

all there is of man. In those nerve fibers

especially that carry messages. It affects the

brain in a very profound manner, bringing about

changes and a gradual softening.

Mind: A strange feature about it in its general

action upon man is that is singles out mostly the

intellectual faculties.

It scarcely disturbs his affections; only makes

slight and vague changes in his voluntary

system.

But the memory, the intellectual part of man is

disturbed increasingly to imbecility. In great

sufferings and it is full of suffering - it affects his

ability to reason.

In nearly all the headaches and pains in the

back, and the rending, tearing pains that it

produces over the body, it disturbs his memory

and reasoning faculties.

Disturbs his ability to think. And it comes on in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 382

persons who are in the habit of laboring with the

intellectual faculties.

Business men, students, readers, and thinkers.

Reasoners come to a point when they can no

longer reason and the slightest mental effort

brings on vertigo.

He is fatigued. All symptoms are worse after

sleep. Instead of being rested for the day, he

wakes in the morning with mental fatigue and

weakness, so that he can hardly move, and it is

with great difficulty that he gets himself together

for a mental or physical effort of another day.

Pains: If he undertakes to do any more mental

work, he gets a headache. Headache mostly in

the front of the head, but also in the occiput.

Another strange feature about it, it is full of

rending, tearing pains along the nerves,

predominantly of the lower extremities.

Tearing, as if the nerves would be torn in pieces

(during rest).

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 383

Cold, damp weather, stormy weather will bring

on rheumatism - not so much with swelling,

although it has that, but pains apparently in the

cartilages, and pains along the nerves.

And these pains are so severe that he cannot

keep still. Hence, it has a rheumatic state, from

cold, damp weather, from becoming chilled, in

the joints and in the nerves, so that be walks and

walks.

Many symptoms are better from especially

walking. So tired and exhausted, but die pain is

so severe that it drives him to walk. These pains

are many times palliated by copious drafts of

coffee, and this will suppress the sickness, and

leave upon him all sorts of difficulties, under

which he is threatening with break down, and in

time be becomes almost useless.

"Mental weakness. Physical prostration."

Rending, tearing pains, Affections of the joints,

the cartilages of the joints. Tearing pains along

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 384

the bones and he is really a wreck, an old broken

down constitution when he is yet young.

"A man of forty is like one of eighty."

All these pains are better from motion.

Again, it full of infiltrations. Inflamed cartilages

infiltrate and form into hard knots. A

superabundance of cartilaginous tissue, so that

round about the joints the cartilages are

thickened.

In the ear and nose the cartilage is thickened.

The infiltration that belongs to epithelioma. It

has been a wonderful palliative in scirrhus, and in

epithelioma. It has cured epithelioma.

It is on record as curing pp epithelioma of the

cervix uteri.

Ulceration everywhere; but ulcers that have their

beginning in the cartilaginous tissue and. break

out through the cellular tissue, and copiously

discharge. The ulcers infiltrate at. their base, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 385

become hard.

Another marked feature is that it affects both

testes, but it has a predominant action in the

right. The left ovary and the right testis.

Such things are singular, that in one sex it

should produce symptoms in one side of the

body, and in the other sex on the, opposite side.

It has cured. all sorts of tumors enlargement of

the ovary, and infiltrations of the tissues. It is a

chilly remedy. Wants to be kept warm and its

pains are ameliorate by heat.

Its headaches are ameliorated by heat - are

ameliorated by pressure, by bandaging. I have

orated by heat. I have many times cured these

symptoms in headaches when the patient had

the head wrapped up.

Now, in this medicine we class the patient as one

having a lack of vital heat. He wants to be warm.

Likely to be lean, growing increasingly lean,

increasingly nervous, increasingly sensitive.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 386

Takes on all sorts of whims. Women needing

Silver very often do such strange and

unaccountable things in (compare Argentum

nitricum) their nervous states that they bar out

all sympathy of their friends, and are called

hysterical.

Deep seated trouble of the nerves. Growing

increasingly sensitive to surroundings.

Now, the mental state of Argentum met. is just

such as is aroused by confusion, just such as is I

aroused by the emotions, just such as the loss of

balance from fear, from anger, from fright, from

disturbance of the mind.

Because this patient is so sensitive to his

surroundings and so disturbed by annoyance.

With his pains he becomes delirious, and it is not

that involuntary delirium that we see in low

forms of fever, but he becomes wild and full of

rage.

He takes on mental excitement, rage and a state

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 387

in which he talks nonsense with great rapidity.

Sometimes there is a stage of unusual

excitement in his conversation all mixed up

about the character of his thought.

All of the time looks as if he were intoxicated,

and he flies from one subject to an other, and

prattles. For a moment appearing to be very

intense and very active in mind, and forgets all

that he was talking about.

In society indisposition to talk.

Because he is incompetent. He is tired mentally

and he forgets what he is talking about. Loses

the thread of his discourse; and he dreads to talk

because he gets complaints while talking. If

compelled to answer, he becomes dizzy, and

feels strange all over, and has nervous shakes or

shocks.

And shocks go over him when tired like an

electric shock. It comes suddenly, but the most

favourable time for that to come is just when he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 388

wants to go to sleep. He thinks, now he is away

from all the troubles of the day and can, rest,

and the instant sleep comes over him he is

roused from head to foot a shock, and another

one, and another one, sometimes the whole

night he jerks from head to foot.

His limbs jerks up, his lower limbs twitch and

jerk, then he gets out of bed and walks - tries to

walk it off. This comes out in the proving of

Argentum nitricum, but it belongs as much to

Argentum met., and Argentum met. has long

cured it. In Hahnemann's study of the remedy he

lays down the importance of shock on going to

sleep. Shocks in the limbs.

But it is an electric shock that causes the whole

body to jerk. Anxious about the health. Thinks he

is certainly breaking down, for he is growing

weaker. He cannot walk, though he is growing

increasingly restless. He cannot exercise

mentally or physically without distress. From

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 389

meditation or as soon as he enters a warm room

he becomes dizzy and that is an exception

belonging to a few of the head troubles and the

sensorium; he usually is sensitive to cold. In the

house when the room is close he becomes dizzy.

It has been an astonishing feature in this remedy

that precisely at the hour of no great many

troubles come on, and the pains and Hess Chills.

Pains in the ovary at noon. Dizziness with vertigo

as if intoxicated.

The headaches are frontal and occipital. One-

sided brain affection. One-sided headaches.

Violent neuralgia in the head upon one side at a

time, as if deep in the brain, as if involving one-

half of the brain, Mostly the headaches have

been on the right side-the one-sided headaches.

Those broken down patients that have become

prostrated and over-wrought by exposure to the

sun. Upon the scalp, the ears, here and there

upon the body, itching places.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 390

Itching and burning, like frost bite. It has an

itching and burning like Agaricus, in the toes, in

the ears, and he scratches the part, and

scratching does not relieve it until the skin is off,

until it oozes, but no relief from scratching.

Rawness in the ears, kept up by constantly

boring and scratching in the ears. Scratching the

skin off because of the tingling, itching and

burning.

Eyes: Another strange feature is that about the

eyes. Silver affects the lids more than the globe.

It affects the sight, producing dimness of vision,

and loss of vision; but it produces infiltration of

the lids, thickening of the lids until they are

almost as hard as cartilage.

The mucous membrane is infiltrated and hard,

and the eyelids cannot be opened. They

spasmodically close, they cannot be pulled apart

except by violence. It is a blepharitis, with

thickening and infiltration.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 391

Copious discharge. Now, as we strike this as a

catarrhal region, let me say that all through the

remedy we will find passive catarrhal discharges.

In some instances thick and yellow, but at the

same time passive, a passive state of the

mucous membrane. But the characteristic, the

principal discharge of Argentum met. is gray,

thick, tenacious mucus.

He expectorates from the lungs-and from the air

passages, from the trachea and from the larynx,

gray mucus. Gray mucus from the vagina, gray

mucus from the urethra, gray mucus from the

eyes. Only in a few instances does it have yellow

discharges.

When ulceration takes place, as in the larynx and

on the eyelids, we have from this ulceration

thick, yellow discharges; but from the ulcerated

mucous surfaces it will generally be found to be

gray, except in the urethra.

It has cured old cases of chronic gonorrhoea. If

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 392

we get the general character of the remedy we

know what to expect when it goes to each

region. If we do not know the general character

of a remedy we do not know what to expect; and

if we get into a region where we have the very

opposite of it we know then that that is a

particular, and does not conform to its generals.

But first of all we have to single out what is

general, what may be expected, what belongs to

the nature of the remedy, so that when we see

its opposites we may recognize it and know it as

an opposite, as a particular, and as an exception.

Here is one of the characteristic features of

Argentum itching.

"Scratching until bleeding in the ear".

Now, this itching involves the whole outside ear

and extends into the ear, so he scratches the ear

until it is red, and swollen, and bleeds.

The cartilage of that ear is lumpy and nodular; is

infiltrated. The cartilages of the nose are also

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 393

infiltrated. Argentum met. cures many of these

cases that are operated on when they have some

portion of the inside of the nose removed by the

surgeon, so that the patient can breathe better.

"Thickening of' the bones in the nose, the

thickening and building up of the mucous

membrane and the cellular tissue in the nasal

passages."

Argentum met. is often indicated in such cases.

This remedy has a very decided action.

Infiltrations go on thickening and hardening, and

then we have serum in joints. This is one of the

most important remedies to know in the necrosis

of cartilages every where in the body.

But with it must go such nervous and mental

symptoms as the remedy has, such as I have

described. The patient looks sickly, pale,

careworn, tired. A broken down patient. An

Argentum met. patient is a sickly one who should

have had a homoeopathic doctor years ago, but

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 394

one who can, be patched tip and benefited now if

be has not gone too far.

"Painful tension and drawing in the throat. Throat

feels raw and Painful sore during expiration. This

is extended into the larynx. soreness from

breathing. Rawness from coughing in the larynx.

Great quantities of gray mucus expectorated

easily. Tension in the fauces on the right side."

Abdomen: Argentum met. has abdominal

troubles. Bruised, sore feelings in the abdomen.

If these progress from a catarrhal inflammation

of the mucous membranes to a general

congestion of all the tissues in the abdomen,

diarrhea comes on, or constipation of the most

inveterate character, tuberculosis of the

mesenteric glands, emaciation, weakness,

trembling.

Paralytic feelings here and there in the body.

Painful soreness, in the whole abdomen in

connection with the urinary troubles. It has a low

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 395

form of tissue making, such as tuberculosis,

cancerous affections, infiltrations, such as we

have mentioned.

Dry stool, like sand. Undigested stool; very

offensive. Catarrhal inflammation of the mucous

membranes of the urinary passages, the whole

urinary tract. It cures albuminuria; it cures

diabetes, with sugar in the urine; and many of

the broken-down conditions of the kidneys. Low,

broken-down constitutions. Enormous quantities

of whey-like urine. A copious flow of urine.

Children lose the urine in sleep. Broken-down,

nervous constitutions lose the urine in sleep.

Genitals: It has a very decided action upon the

genitalia of both male and female. In the male it

especially affects the testes and the mucous

tract. It, infiltrates the testes, producing

hardness. In the text it reads;

"crushed pain the right testicle."

"Clothing increases pain on walking."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 396

Inflammation with infiltration. Chronic orchitis. It

has cured a very suspicious testicle believed to

he a cancerous affection, which began in the

epididymus, following a gonorrhoea.

Inflammation, great hardness, pain, swelling,

burning and stinging.

Another symptom here is of great importance:

"Yellowish-greenish gonorrhea of an indolent

character from the beginning, of eight months'

standing."

That clinical symptom has been verified.

Now, it is a natural feature of gonorrhoea for the

discharge to be yellow, or yellowish-green, and

thick in the early stage, for it then to become

lighter and lighter until it is whitish thick or thin,

growing lighter in character until it becomes

white and gleety. Argentum met. is the remedy

when the discharge remains yellow.

The pain has all ceased, and generally when the

pain ceases the discharge soon begins to be

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 397

lighter, but in the Argentum met. cases pain

ceases, it becomes a passive discharge, the

urethra loses its sensitiveness to pain, and the

mucous membrane loses its sensation to a great

extent, but the thick greenish or yellowish

discharge remains. Now, in these thick passive

discharges that are long-standing, old cases, we

are very much troubled to find remedies.

These old stubborn cases that still re yellow, and

still re thick. They will not yield to ordinary

remedies-they come under a peculiar class of

remedies. Argentum met., Alumina, Alumen,

Sulphur. Ones not usually thought of in the early

period, but the general constitutional state of the

patient forms the character of his symptoms.

In the female we have ovarian troubles,

infiltration, hardness, cystic troubles, cystic

ovaries, that are cured by this remedy; ovarian

tumors; very large, hard indurated ovaries-

especially the left. The right testicle, the left

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 398

ovary. Pain in the left ovary and back. Prolapsus,

with pain in left ovary. Pain in the small of the

back while sitting. The cures have been

predominantly of the left ovary, although, it

cures complaints of both.

Another grand feature - found in-this remedy is

weakness, relaxation of muscles through the

whole body; trembling; and now, if that thought

is applied - if that feature of the remedy is

observed in the pelvic organs - it will be seen

that those muscles that hold up the uterus, the

broad ligament, etc., are in a state of relaxation,

they allow the uterus to sag. In other words, we

get prolapsus.

Prolapsus: You will be astonished to know that

homoeopathic remedies are wonderful in their

ability to create tonicity, and thereby restore the

prolapsed uterus to its normal position, and to

remove the dragging down feeling women

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 399

generally describe, a sensation as if the inner

parts were being forced out.

All of these are sensations that accompany a

prolapsus. Argentum is one of the medicines. In

fact, the whole pelvic system is engorged

increased in weight; tissues infiltrated likely to

be hardened. Cervix congested and indurated.

Takes on ulceration.

Greatly enlarged, congested. It has been a

palliative medicine in epithelioma of the cervix,

with burning, stinging pains, copious, putrid,

yellowish-green and bloody discharge. It has

cured a tendency to menorrhagia, copious

menstrual flow; the relaxation that must be

present in hemorrhages will soon be overcome

when the symptoms agree, when the general

state is present. Ulcer of the uterus; discharge

purulent, ichorous.

"Sometimes bloody water, with unbearable

stench."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 400

It is a medicine increased in weight; tissues

infiltrated likely to be hardened. Cervix

"Neck of the uterus very much swollen,

presented a spongy mass, deeply corroded with

ulcers in different directions."

Where it was given in case of scirrhus of the

uterus it says.

"In less than three days foul smell was lost

entirely."

When a remedy acts in that manner it actually

stops the growth. In fact, a cancerous state that

would go on to its termination in fourteen to

sixteen months will go two or three years and

the patient re comfortable.

The remedy that is indicated stops the

ulceration, it checks the destruction, and keeps

the patient comfortable and with her friends for

years. In cancerous affections the state of life is

very low. The state of order is generally beyond

restoration.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 401

Voice and larynx: Then we come to a state of the

larynx. It is a wonderful laryngeal medicine. Loss

of voice with inflammation, from overuse of the

voice such as occurs in singers and talkers. One

who is compelled to use the larynx much. It is

then a paralytic weakness of the vocal cords.

Running all through this remedy there is

aggravation from any little prolonged exertion - a

paralytic tendency wit aggravation from exertion.

So it is in the lungs - in every part of the body.

And then comes the loss of voice. Now, apply all

that we know of its ability to infiltrate.

We have tuberculosis of the larynx. Singers,

public speakers, who are broken down, nervous,

of poor digestion, bad inheritance, take on

tuberculosis of the larynx, and the voice is lost.

Ulceration follows. And this trouble finally goes

into the lungs. They emaciate and get night

sweats.

"Loss of voice." Generally of a painful character.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 402

Again, colds settle in the larynx.

"Cannot speak a loud word; constant tickling in

the larynx, provoking cough."

Rawness and soreness in upper part of larynx.

Laughing aggravates the coughing-laughing will

cause tickling in the larynx, and he will scrape

out quantities of gray mucus.

If the irritation is in the smaller air passages, in

the lungs, laughter will set him to coughing, and

he will scrape out gray mucus.

"Over the bifurcation of trachea, a raw spot;

when using the voice, talking, laughing, or

singing."

In the middle of the chest a raw sensation.

"Roughness and hoarseness of the voice. Phthisis

of the larynx;"

in those withered young people; a young man

when he is not more than twenty five looks to be

fifty. Many wrinkles as though he had had many

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 403

cares.

Has a dry cough; gets up a little gray mucus. Yet

he may be somewhat wiry, getting about fairly

well. Has inherited phthisis. The cough is a deep

cough, is aggravated from laughing, talking and

in a warm room. Laughing causes cough and

causes mucus in the larynx.

This remedy will turn aside this threatening

phthisis, this dry teasing cough. A little dry,

hacking cough especially comes under this

remedy. In no instance are we likely to have

those violent spasmodic shaking coughs, such as

we find in Bry.

When coughing a sore feeling in the larynx.

"The cough is accompanied with an easy

expectoration."

He does not usually cough so much to get up the

mucus as he does to relieve a little irritation; but

when there is mucus it generally comes up

easily. It is not so difficult to detach as we find in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 404

many remedies.

"Easily detached mucus in the larynx."

He simply scrapes it out by an effort of the

larynx. Cough and scraping of the larynx during

the daytime and evening, worse in a warm room

and better in the open air and from motion.

It has a sense of weakness of the chest. There

are two remedies having this weakness of the

chest and you cannot easily tell them apart.

Weak voice, weak chest; a feeling that it is so

difficult to, breathe, and so difficult to talk, and

so difficult to cough, because the muscles of the

chest feel so weak.

These two medicines are Argentum met. and

Stannum.

Great weakness of the muscles of the chest. The

patient dwells upon it much, and it is a weakness

far beyond what can be accounted for in

tuberculosis, a sense of muscular weakness in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 405

the chest.

A paralytic weakness of the chest. Of course, this

is wholly different from the Antimonium tart.,

which has a dreadful weakness of the chest, but

in that remedy you will remember it is in the

acute affections.

It is suitable in lingering complaints, sickness of

long standing, so that "great weakness of the

chest" means that which I have tried to describe

and it is that witch patients will often fail in their

efforts to describe.

"Doctor, I feel so weak in the chest."

Now, this remedy is full of cardiac disturbances.

Palpitation when lying on the back.

"A sense of trembling in the chest."

A sense of quivering, fluttering, or trembling, as

it will be described by the different patients,

trembling in the chest.

That tremulous weakness of the whole body,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 406

bands and feet; palpitation with general

trembling is strong in this remedy.

"Frequent palpitation. During pregnancy,

palpitation. Palpitation at night. Palpitation

associated with headaches."

With general weakness. Gradually increasing

weakness. From his general weakness the knees

knock together when walking. Trembling in the

knees with palpitation and general weakness.

The limbs become stiff,

"Numbness in the limbs, as if asleep."

Loss of power. Many of the complaints are

increased during rest. Pain in the back and limbs

while sitting, better while walking. All the

nervous excitement that is possible in remedies

comes up in this remedy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 407

Argentum Nitricum

Mind: We shall find by examining the symptoms

of this remedy that the intellectual feature

predominates, as in the metal; that the

affections are disturbed only in a limited way.

There is a predominance of mental symptoms.

First of all, disturbance in the memory,

disturbance of reason, he becomes most

irrational in his explanations of his actions.

He is irrational and does strange things and

comes to strange conclusions; foolish things.

He has all sorts of imaginations, illusions,

hallucinations. He is tormented in his mind by

the inflowing of troublesome thoughts, and

especially at night his thoughts torment him. to

the extent that he is extremely anxious and this

puts him in a hurry and in a fidget and he goes

out and walks and walks, and the faster he walks

the faster he thinks he must walk, and he walks

till fatigued.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 408

Strange notions and ideas and fears come into

his mind. He has an impulse that lie is going to

have a fit or that he is going to have a sickness.

A strange thought comes into his mind that if be

goes past a certain corner of the street he will

create a sensation, will fall down and have a fit,

and to avoid that he will go around the block.

He avoids going past that corner for fear he will

do something strange, He is so reduced in his

mental state that he admits into the mind all

sorts of impulses.

There is inflowing of strange thoughts into his

mind, and when crossing a bridge or high place

the thought that he might kill himself, or perhaps

he might jump off, or what if he should jump off,

and sometimes the actual impulse comes to

jump off the bridge into the water.

When looking out of a window the thought comes

to his mind what an awful thing it would be to

jump out of the window, and sometimes the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 409

impulse comes to actually jump out of the

window.

There is fear of death, the over-anxious state,

that death is near, and often at times like

Aconite he predicts the moment he is going to

die.

Looking forward to times he is anxious. When

looking forward to some thing that he is about to

do, or in the expectation of things, he is anxious.

When about to meet an engagement he is

anxious until the time comes.

If he is about to take a railroad journey he is

anxious, full of fear and anxiety and tremulous

nervousness until he is on the car going and then

it passes away. If he is about to meet a certain

person on the street corner he is anxious and

breaks out often in a sweat from anxiety until it

is over with.

Not only is this particular symptom present, but

the symptoms come on as a result of his anxiety.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 410

He is excitable, angers easily, and as a result of

this pain comes. When he becomes angry he

becomes vehement and pain in the head comes

on; cough, pain in the chest and weakness follow

this anger

The anxiety he has from these circumstances will

bring on complaints.

When he is going anywhere, going to a wedding

or to the opera, or any unusual event it is

attended with anxiety, fear and diarrhea.

So it is we have in this a wonderful medicine. It

says in the text that he gave all sorts of queer

reasons for his strange conduct, endeavoring to

cover up, as it were, his foolishness which he

himself realizes.

Sadness, melancholy and confusion. Defective

memory. The sight of high houses makes him

dizzy, and his vertigo is increased or comes on

from closing the eyes; with the vertigo there is

buzzing in the ears, great weakness and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 411

trembling.

Constitutional headaches from brain fag, from

exertion of the mind. In such mental exhaustion,

headaches, nervous excitement and trembling,

and organic troubles of the heart and liver in

business men, in students, in brain workers, in

those subject to long excitement; - in actors who

have kept up a long time the excitement of

appearing well in public.

This state of mind progress until there is a

general state of weakness; with trembling,

paralysis, numbness, disturbed functions,

palpitation, throbbing all over the body, with the

mental state.

The nervous state continues until there is

disorder of all the organs of the body. The

stomach refuses to digest, everything taken,

seems to go into gas, and he becomes distended

and suffers with pain.

The circulation seems to be greatly disturbed in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 412

addition to the palpitation. Fullness of the blood

vessels and throbbing all over the body. The

blood vessels become diseased.

Atheromatous degeneration and dilatation of the

veins, varicose veins.

Upon the mucous membranes and skin

ulceration, and this progresses and the heart

becomes increasingly feeble, and the extremities

become cold and blue and the lips are cold and

blue, with aggravation of all these complaints

from mental excitement, from going to the

opera, from meeting a friend, from keeping an

engagement.

The medicine is preeminently a nervous one, full

of spinal symptoms, rending, tearing pains down

the extremities; such pains are found in

locomotor ataxia fulgurating shooting pains.

There is one grand feature running through this

patient modifying most of his symptoms, with

few exceptions, and that is that he is like a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 413

Pulsatilla patient; he wants cold air, cold drinks,

cold things; wants ice, ice cream; wants the

head in the cold air; suffocates in a warm room.

He suffocates from warm clothing, wants the

door and windows open; cannot breathe in a

stuffy room, suffocates if other people are in the

room; cannot go to church or to the opera,

cannot go to places of amusement or gatherings,

must stay at home.

He dreads a crowd, dreads certain places.

Ulcerations: Everywhere we find ulceration, but

particularly upon the mucous membrane. The

throat has ulcers in it, the eyelids, and of the

cornea; ulceration of the bladder.

Ulcers of the uterus, of the vagina and of the

external soft parts. This tendency of ulcerate

seems rather strange, peculiar that it should

have in its pathogenesis such a tendency, when

the old school has been using it to cauterize

ulcers, and yet it heals them up.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 414

We know that Phosphorus will burn and it

intensifies the tendency to ulcerate, makes the

ulcer go deeper, while Argentum nitricum sets it

healing.

Upon mucous membranes we find red elevations,

granulations, enlargement of vessels, purplish

aspect. Sensitive ulcers.

Female: The complaints in women come on

before and during the menstrual period. It is a

favorable time for all her complaints to be

aggravated; if she have Argentum nitricum

symptoms they are likely to be at their worst at

this time.

She suffers from most violent dysmenorrhoea,

from nervous excitement, from hysterical

manifestations, and an unusually increased flow.

A tendency to hemorrhages it belongs to this

remedy.

The ulcers bleed; there is bleeding from the

nose, bleeding from the chest, the urine is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 415

bloody; leucorrhoea copious, menstrual flow

copious; menorrhagia; bleeding from the mucous

membranes generally, from the uterus. Vomiting

of blood. It has cured prolonged and most

inveterate ulceration of the stomach, when there

has been vomiting of blood.

The aggravation at the menstrual period is a

strong feature and she is free from symptoms

during the interim.

The palpitation, the trembling, the coldness of

the surface, though desiring cold open air,

blueness of the lips, coldness of the extremities,

blueness and coldness of the lower extremities to

the knees and of the hands and arms to the

elbows, and yet the patient wants cool things,

wants something cold.

This may not be seen at any other time. Here is

striking feature:

"Patient cannot lie on the right -side because it

brings on so much palpitations."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 416

We have plenty of remedies with palpitation

worse lying on the right side are rare (Alumen,

Badiaga, Kalmia, Kali n., Lil. t., Platina, Spongia).

It is uncommon, strange, rare and peculiar.

It is such a strong feature in this remedy that to

a great extent it becomes quite general, because

it is a heart symptom and is intermingled with

the general symptoms.

With this sensitiveness he is compelled to get

into some other position; must get up and walk,

because of lying on the right side.

The patient will say he throbs from head to foot

while lying on the right side. Do not forget in this

medicine all these general things when we come

to apply them in their particulars and the

particulars in the generals.

Do not forget that this medicine is one of the

most flatulent medicines in the books. He is

distended to bursting; gets scarcely any relief

from passing flatus or eructations.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 417

He is possessed with the distressing idea that all

his undertakings must fail. When walking he

becomes faint with anxiety which makes him

walk faster. Everywhere you will find the

intellectual symptoms predominant.

Headache: The headaches are of a congestive

character; considerable throbbing, ameliorated

by cold, and tight bandaging. Headache from

mental exertion from excitement, with vertigo,

nausea and vomiting.

Pains in the right side of the head, jagging,

cutting, stitching pulsating. Head feels much

enlarged.

Eyes: The eye symptoms are too numerous to

mention. They are of a general character such as

we find in catarrhal conditions with ulceration,

relieved by cold.

All of the eye symptoms are worse in a warm

room, worse from sitting by the fire. Wants cold

applications, cold washing. Intense photophobia;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 418

aversion to light, and this is worse in a warm

room; wants it cold, wants it dark.

There is much swelling and tumefaction of the

blood vessels of the eye, and redness, and it has

a raw denuded excoriated appearance.

"Chemosis with strangulated vessels."

"Cornea opaque."

"Ulceration of cornea in new-born infants;

profuse purulent discharge from the lids,"

and this is what the "Regulars" in former days

and almost tip to date have been using for the

eyes, treating them with Argentum nitricum.

Photophobia: after long looking at fine sewing,

fine print. In one who has suddenly taken on far

sightedness, it has come on as a congestive

condition; not of old age but something that

should be cured.

All at once he cannot see print at the usual

distance but must hold it away off; if it occurs in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 419

some one twenty-five years of age or in a child.

At close distance it is indistinguishable. Such a

disturbance of accommodation producing far

sightedness it has caused and cured.

"Oedema of lids," etc.

Oedema is a word which runs through the

remedy. That is to say, it has a dropsical state

wherever dropsy may occur.

Face: The face is the next place we find

particulars worthy of note.

"Face: Sweat stood in drops on his face."

"Face sunken, pale, bluish."

"Looks prematurely old."

"Face blue, heavy breathing, pulseless."

Throat: Then come the throat symptoms.

Another feature of this remedy is its general

tendency to produce warts.

There is a tendency to favor the growth of warts

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 420

and in the throat there are little wart-like

growths polypoid growths in the throat and about

the genitals and anus; hence its great use in

sycotic constitutions.

It has all the discharge necessary to its use in

the sycotic constitution.

Felt as if he had a stick in the throat when

swallowing. At once you will see its close relation

to Hepar. In inflammatory conditions of the

throat with ulceration.

In Argentum nitricum he wants to be in a cold

room, wants cold air, and to swallow cold things.

In Hepar he wants warm things to drink, warm

clothing, warm room, and cannot put even his

hand out of bed or his throat will begin paining

him.

Things, you see, just exactly opposite, but they

both have "sticks" in the throat. In dry chronic

catarrh Alumina and Natrum muriaticum have

"sticks" in the throat; but in red throat with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 421

tumefaction and pain these two remedies give no

relief, the former two are better. "Sticks" in the

throat like fish-bones.

Nitric acid, Hepar, and Argentum nitricum, are

the most striking remedies for the fish-bone

sensation. Many remedies have sticking in the

throat, but these are the most prominent.

We know how Argentum nitricum has been used

for ulceration in the throat, and here it comes in

as one of the most useful remedies in congestion

of the throat of long standing. Catarrhs with loss

of voice. Warty growths, condylomata, etc.

Loss of voice, tumefaction of the mucous

membrane round about the vocal cords and

paresis of the vocal cords. Condylomata on the

vocal cords.

"Loss of appetite" and refuses drink.

Digestion: This is another feature. He feels that

he must have it and it makes him sick; brings on

eructations, increased flatulence, sour stomach.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 422

He cannot digest it; it acts like a physic and

brings on a diarrhea. So marked is the

aggravation from sugar that the nursing infant

will get a green diarrhea if the mother eats

candy.

Then is it astonishing that the baby can get a

dynamized dose from the mother, when the

dynamized dose can travel like lightning, and

sugar takes all day to be digested and dynamized

and fed as poison to the baby? I remember a

case that I figured and figured on.

The baby had Mercurial stools, sure enough, they

were grass green. Well Chamomilla has grass

green stools and Arsenicum and Mercurius and

lots of remedies have grass green stools.

Routinist that I was in those days I could not get

anything but Mercurius out of it, and although

the baby had gotten Merc., Ars. and Cham.

There was no relief, until I found that the mother

had been eating candy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 423

When she was asked if she ate sweet things,

sugar, etc., she said,

"Oh, no."

"Why, yes, you do," said the husband;

"I bring you home a pound of candy every day.

What do you do with it?"

"Oh, that was nothing," she replied.

But the baby did not get well until it got

Argentum nitricum and the mother stopped

eating sugar.

"Irresistible desire for sugar."

Quite a number of medicines have craving for

sweets, but many of them can eat sweets with

impunity. It is always a peculiar thing when one

of the articles of diet, such as milk, sugar, salt,

starch, etc., and the things of the table make

sick.

When it is said that "I cannot eat a teaspoonful

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 424

of anything with starch, egg or sugar in it

without being sick," it is always strange and

peculiar, because it is not something that comes

in only as a craving and affecting the stomach,

but it affects the whole patient.

The patient says:

"I become sick" and hence it becomes a general.

When the patient gets a diarrhea from eating

sugar it is not merely a local and particular

symptom, because the whole patient is sick

before the diarrhea begins; the diarrhea is the

outcome. Hence as it is a general it i necessary

that it should be examined into.

"The vomited substances tinge the bedding

black".

Incessant vomiting of food. He sometimes spits

up food by the mouthful until the stomach is

empty. Eructations of air accompanied by a

mouthful of undigested food, like Phosphorus and

Ferrum. Spitting it up; welling up in mouthfuls

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 425

"Eructations relieve ".

"Flatulence passes upwards, in quantities."

Frequent eructations. Eructations do not always

relieve. It is more like China in its eructation.

The eructations of Carbo veg. relieve for some

time and he feels better. This is the way with

Carbo veg.; he is distended almost to bursting

and he cannot get up any wind, but finally after

much pain and distension it wells up in empty

eructations and then he gets relief.

With China he is distended, and every little while

getting up gas, but with no relief. It does not

seem to help, and sometimes patients will say

they seem to get worse after it.

So it is with Argentum nitricum at times. It

evidently has both.

"Most gastric ailments arc accompanied by

belching."

"Belching difficult; finally air rushes out with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 426

great violence."

"Nausea after every meal; nausea with

troublesome efforts to vomit."

I have seen these Argentum nitricum patients

vomiting and purging in the same moment, not

vomiting one second and purging the next, but

gushing out both ways with great exhaustion like

cholera morbus, so relaxed, prostrated and

weak.

"Vomit; streaked brown, flocculent, like coffee

grounds."

The stomach, liver and abdomen are full of pain.

The abdomen distended with all this troublesome

flatulence. Inflammation of the stomach,

ulceration of the stomach, most troublesome

diarrhea. Diarrhea with copious flatus. Stool with

copious flatus in nursing children, with tormina

and viscous sanguinolent stools and tenesmus.

"Diarrhea of children after weaning."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 427

Another feature in connection with the diarrhea

and dysentery is that casts are passed with the

stool, like diphtheritic membrane or deposit;

casts like the rectum, strings of membrane,

come with the stool. Stools of green, foetid

mucus with noisy flatus at night.

Urinary:

"Urine passed unconsciously and

uninterruptedly."

"Urging to urinate; the urine passes less easily

and freely."

"Bleeding of the urethra; painful erections;

gonorrhoea."

It has most painful gonorrhoea with painful

erections in the male. In the female the vagina is

extremely sore, and the external soft parts are

swollen; tumefaction.

Vagina feels sore on urinating; bloody discharge.

In the male, orchitis from suppressed discharge.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 428

In the female, ovaritis, inflammation of all the

pelvic organs. Great soreness all over the pelvis.

Bleeding from the vagina. Ulceration of the

uterus. Coition is painful or impossible.

"Pains like sticks or slivers in and about the

womb".

This sensation prevails wherever there are

ulcers.

"Prolapsus with ulceration of the os or cervix".

Haemorrhage of short duration; shoot ing pains

through abdomen and stomach. Metrorrhagia.

Complaints of nervous women and at the

menstrual period. Menses suppressed or scanty.

Complaints during pregnancy.

Heart: Under the symptoms of the heart and

pulse:

"Anxiety with palpitation and throbbing through

the whole body."

"Violent palpitation from the slightest mental

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 429

emotion or sudden muscular exertion. Palpitation

obliges her to press hand hard against heart for

relief. Heart�s action irregular, intermittent," etc.

Pain in the lumbar region comes on while sitting,

but is better when standing a walking. Pain in the

back from flatulence. Sore pain in the spine. Pain

in back at night. Great weight in the lumbar

region. It is a very useful remedy in locomotor

ataxia.

Great restlessness. The nervous symptoms are

very numerous. Periodical trembling of the body.

Chorea, with tearing in the legs. Convulsions

preceded by great restlessness. Nervous faintish,

tremulous sensation, etc.

The sleep symptoms are quite general.

Distressing nightmares. The dreams are horrible

Wakens in excitement and with starting. All sorts

of strange, horrible things in sleep. Dreams of

vicious and violent things, and that everything is

going to happen to him. Dreams of departed

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 430

friends, etc.

On waking in the morning limbs feel bruised

aching in the chest,

Cannot sleep at night because he is so nervous.

Erysipelatous bed sores. While riding, palpitation

and anxiety compelling him to get out of the

wagon and walk, and that real fast.

Purplish rash, such as appears in the most

serious forms of scarlet and zymotic diseases.

Its most natural antidote is Natrum muriaticum.

When you have the ulceration where the throat

has been cauterized or the cervix uteri or eyelids

have been cauterized by Nitrate of Silver, study

Natrum mur. and see if the symptoms of the

case would not justify its administration. It is the

most common natural antidote for these vicious

practices.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 431

Arnica Montana

Mind: The Arnica patient is morose, wants to be

let alone, does not want to be talked to, does not

want to be approached. He does not want to be

approached, both because he does not wish to

enter into conversation, a mental state, and also

because he does not wish to be touched on

account of the great bodily soreness.

These are the two most striking things in this

medicine. Irritable, morose, sad, fearful, easily

frightened, imagines all sorts of things, especially

that he has heart disease, or that he will mortify,

or that some deep-seated trouble is upon him.

Full of nightmare, dreadful dreams, dreams of

muddy water, robbers, etc.

Horrors in the night. He frequently rouses up in

the night, grasps at the heart, has the

appearance of great horror, fears some dreadful

thing will happen. A sudden fear of death comes

on at this time, rousing him up in the night; he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 432

grasps at the heart, and thinks he is going to die

suddenly. He is full of dreadful anguish, but

finally he comes to himself, lies down and goes

off into a sleep of terror, jumps up again with the

fear of sudden death and says:

"Send for a doctor at once."

This is repeated night after night in persons Who

are fairly well in the daytime, who have no

sympathy because there seems to be no reality

in their sickness, only a mental state. It is also

seen in persons who have gone through a

railroad accident, or through some shock, who

are sore and bruised from injury.

They rouse up in the night with a fear of sudden

death, with an expression of terror; the horrors

they really went through are repeated. This is

similar to Opium, only the Opium fear remains,

even in the day time. Arnica dreams of it.

When sick in bed afflicted with a zymotic disease,

with violent fever, or with fever after an accident

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 433

or injury, he becomes greatly prostrated, stupid

and unconscious. He can be aroused and will

answer a question correctly, but goes into a

stupor, or be hesitates about a word and is

unable to find correct words when trying to

answer and goes back into the coma.

When roused up, he looks at the doctor and

says:

"I do not want you; I did not send for you; I am

not sick; I don't need a doctor."

He will say this even when he is seriously ill. I

have seen an Arnica patient lie back upon his

pillow after emptying the stomach of a black fluid

like blood, seriously ill, with the face mottled, in

zymotic sickness or such as threaten malignant

chill, that one would think he was almost going

to die, look up and say:

"I am not sick; I did not send for you; go home."

Yet when in a state of health he was friendly,

kind-hearted, knew me well, glad to shake hands

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 434

with me; but now he is irritated at seeing me

there and insists there is nothing the matter with

him. Such is the "shock" state, almost a delirium.

After finishing such a sentence he will lie down in

a stupor, will lie in bed drawn up in a heap and

merely groan when spoken to.

He wants to be left alone, does not want to be

bothered, does not want to be talked to. That

state ushers in complaints after a shock that has

shaken the whole system, that has disturbed the

circulation.

When a symptomatic typhoid is coming on, i.e.,

when an intermittent or remittent is taking on

symptoms that are typhoid in character, when

the tongue becomes shiny, and sordes appear

about the teeth and lips, when there is sinking,

and soreness all over the body, there are times

when this mental state that I am describing will

appear and the patient must have Arnica.

Arnica will interrupt the progress and prevent a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 435

typhoid state. Arnica is sometimes suitable to the

scarlet fever, when the eruption does not come

out, in those severe forms when the body is

dusky, mottled and covered with red spots; the

patient is constantly turning and that mental

state is coming on with moroseness, and

stupidity. It is a wonderful remedy, a

misunderstood remedy, a misused remedy,

because it is almost limited to bruises.

It is one, of sheet anchors in certain seasons, in

the malarial valleys of the West, for intermittent

fever In congestive chills, in those dreadful

attacks with prostration, stupor, mottled skin,

with congestion that comes on suddenly, with

anxiety.

The doctors know these fevers, they dread them,

and can only cope with them by using such

remedies as Arnica and Lachesis and other deep-

acting medicines. It is not true that these

patients must have Quinine.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 436

For many years I practiced among these cases,

and I have seen numerous congestive chills and

had no need for Quinine. I would rather have my

repertory and a few potencies than all the

Quinine in the drug -stores.

The sugar pills cure safely, permanently and

gently, while the Quinine never cures, but

suppresses, and there is nothing in the after

history of that patient drugged with Quinine and

Arsenic but congestion and violence so long as

he lives.

"Horror of instant death, with cardiac distress in

night."

From that it spreads on throughout the system,

but hat horror of instant death is a striking

feature and it comes on regardless of heart

disease.

A horror in the night when there is nothing to

come upon the patient; a horrible congestion,

which affects especially the cerebellum and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 437

upper part of the spinal cord.

"Stupor with involuntary discharges."

"Coma, insensibility."

"Lies as if dead."

There symptoms come in the low forms of

disease, in the typhoid type of disease. Many of

the remittent fevers, if badly treated, or

permitted to run their course under bad nursing,

will turn into a continued fever.

While the true idiopathic typhoid comes on after

many weeks of gradual decline, a symptomatic

typhoid may come on suddenly, and it has

symptoms of graver form than ordinary typhoid.

The idiopathic typhoid will seldom kill and will

generally run to a favourable termination, if the

doctor stays at home.

This remedy is full of delirium in these low types

of fever, even delirium like delirium tremens.

"Hopelessness; indifference."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 438

"Hypochondriacal anxiety, peevishness."

"Fears being struck by those coming towards

him."

That is both bodily and mental.

Physical state: Now, with this mental state

thoroughly in mind, we are prepared to take up

the general physical state, which has in all

complaints, all over the body a feeling as if

bruised. It is not strange that Arnica is used for

bruises, but it is very foolish to put it on the

outside and to rub it on in the form of the

tincture.

It produces in its pathogenesis mottled spots,

like bruises. If you take Arnica internally, in large

doses, you will have mottled spots, bluish spots,

which become yellowish, due to ecchymoses,

from extravasations of the smaller capillaries.

This is, to a certain extent, what takes place in

bruising. It is an extravasation of blood from the

capillaries, and sometimes from the larger

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 439

vessels.

But all over the body he is sore and bruised, as if

he had been beaten. If you watch an Arnica

patient in order to get the external

manifestations of his state, you will see him

turning and moving.

You will at once ask yourself, Why is he restless?

and if you compare remedies in your mind, you

will say, He is like Rhus tox.; he stays in a place

a little while and then he moves.

No matter if he is only semi-conscious; you will

see him make a little turn, part way over, and

then a little further over, and so on until he is

over on the other side.

Then he commences again, and he will shift a

little and a little, and so he turns from side to

side. The question is, why does he move so, why

is he restless?

It is an important matter to solve. We notice the

awful anxiety of the Arsenicum patient that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 440

keeps him moving all the time.

We notice the painful uneasiness felt all over the

body with the Rhus patient so that he cannot

keep still.

The Arnica patient is so sore that he can lie on

one part only a little while, and then he must get

off that part or to the other side. So if we ask

him,

"Why do you move so?"

he will tell us that the bed feels hard. That is one

way of telling that the body is sore.

A more intelligent individual will say it is because

he is so sore and feels as if bruised and beaten,

and he wants to get into a new place.

Soreness: This state of soreness is present if it

be a symptomatic typhoid, an intermittent fever,

a remittent fever, or after an injury when he is

really bruised all over. You get the same

continual uneasiness and motion, moving every

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 441

minute. He moves and thinks that now he will be

comfortable, but he is comfortable only for a

second.

The soreness increases the longer he lies, and

becomes so great that he is forced to move. With

Rhus tox. the longer he lies the more restless he

grows and the more he aches, until he feels as if

he will fly if he does not move.

With Rhus tox. the uneasiness passes off after

moving, and with Arnica the soreness passes off

if he gets into a new place. With Arsenicum you

see him moving about and look wild, and he is

anxious, and this anxiety forces him to move,

and he gets no rest, for he keeps going. The

Rhus tox. and Arnica patients get better from

every little motion.

The Arnica patient bleeds easily; his blood

vessels seem to be relaxed, and extravasation is

easy. Blue spots come easily upon the skin, and

internally the mucous membranes bleed easily.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 442

The parts that are inflamed bleed. He is subject

to catarrhal conditions, and if he has a cough he

bleeds easily. The mucus that is hawked out of

the chest and throat is streaked with blood, or

dotted with tiny pin-head blood clots. His urine

contains blood and there is bleeding from the

various orifices of the body. There is not

sufficient tone in the fibres of the vessel to hold

the blood within the vessel walls and they ooze.

All over the body there is a lameness, and

soreness, and a feeling as if bruised; a rheumatic

lameness; the joints are swollen, sore and lame.

If an acute disease becomes more severe, we

shall find the mental symptoms as described,

and there will be an increasing soreness in the

muscles. Arnica is very suitable for that sore,

bruised condition of the body, therefore Arnica is

a very important remedy in injuries, bruises and

shocks, injuries of joints, injury of the back with

lameness and soreness.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 443

In such conditions Arnica becomes one of the

first remedies, and unless there are general

decided symptoms calling for other remedies it

should be the first remedy. Arnica will very often

take all the soreness out of a sprained ankle and

permit him in a few days to go walking about, to

the surprise of everybody.

The black and blue appearance of sprained joints

will go away in a surprisingly short time, the

soreness will disappear, and he will be able to

manipulate that joint with surprising ease. I have

seen a sprained ankle when it was black and

blue, so swollen that the shoe could not be put

on, but after a dose of Arnica, the swelling

disappeared in an astonishing way, the

discoloration faded out and the patient was able

to stand on the foot.

No such result can be obtained with the use of

Arnica lotion externally. A high potency of Arnica

is most satisfactory in bruises, and when no

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 444

decided contra-indication is present Arnica is the

first remedy; but for the weakness of tendons

that follows such a condition Arnica is not always

sufficient, and the Rhus tox. is its natural

follower.

If the weakness and tenderness re in the joints,

follow the Rhus with Calcarea. One will not, of

course, give these remedies all on the same day,

and not in the same glass, but will wait until all

the good has been gotten out of the Arnica

before following with Rhus.

It is quite a common thing for aching and

restlessness and weakness to come into a part

that has been injured, and Rhus is then a

suitable remedy; and it is quite common for a

joint that has been badly treated to re sore and

weak, and then Calcarea comes in as a natural

follower of the Rhus tox. and then we have to

resort to Causticum,

Staphysagria, and other remedies, because of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 445

some peculiar feature in the case, but these

remedies are all related more or less to Arnica,

Rhus and Calcarea. For another class of injuries

compare Ledum and Hypericum.

Arnica is useful in some chronic cases; especially

in old cases of gout. It is quite a common thing

for old cases of gout to rouse up into a new

soreness of joints, with great sensitiveness.

You will see the old grandfather sit off in a corner

of the room, and if he sees little Johnnie running

towards him, he will say:

"Oh, do keep away, keep away."

Give him a dose of Arnica and he will let Johnnie

run all over him. He does not want to be touched

or approached; he feels that anything that is

coming towards him is going to hurt him. He is

extremely sensitive, his joints are sore and

tender, and he is afraid they will be hurt.

This medicine has erysipelatous inflammation. If

you have an erysipelas of the face with the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 446

mental state described, with soreness, and sort

bruised feeling all-over the body, you need not

wait longer before prescribing Arnica.

The sore, bruised feeling all over the body, and

the mental state, would decide in favor of Arnica

against any medicine.

In inflammation of the kidneys and bladder, of

the liver, and even in pneumonia, the mental

state and the sore, bruised feeling all over the

body would enable you to do astonishing work in

such cases, even though Arnica has never

produced pneumonia.

It has all there is of the rusty expectoration, with

all the soreness of the chest and catarrhal state,

the coughing and gagging, and sore, bruised

feeling all over the body, and then add to this the

condition of stupor and the mental state that

belongs to the inflammatory condition of any

organ and is especially strong in this medicine.

We do not have to worry about any particular

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 447

fineness of diagnosis to settle upon Arnica.

Arnica has aversion to meat, broth and milk.

There is great thirst at particular times, for

instance, during the chill of intermittent fever he

has thirst, while at other times he is thirstless.

"Vomiting of dark-red coagula, mouth bitter;

general soreness." Vomiting of black, inky

substances.

Arnica is a useful remedy in inflammatory

conditions of the abdomen, liver, intestines, with

tumefaction tympanites, prostration, tendency to

uneasiness, and so sore that he cannot be

touched. This state also comes with typhoid.

Do not forget the symptoms of Arnica in

appendicitis. You do not need to run for the

surgeon for every case of appendicitis if you

know Bryonia, Rhus tox., Belladonna, Arnica and

similar remedies. The homoeopathic remedy will

cure these cases, and, if you know it, you need

never run after the surgeon in appendicitis

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 448

except in recurrent attacks.

If you do not know your remedies, you will

succumb to the prevailing notion that it is

necessary to open the abdomen and remove the

appendix. It is only deplorable ignorance that

causes appendicitis to be surrendered to the

knife.

Offensiveness is a feature of Arnica; there is

offensiveness of the eructations, and the flatus.

The stool is horribly offensive.

"Nightly diarrhea."

"Stool involuntary during sleep."

"Stools of undigested food, purulent; bloody

slimy, mucus: Dark blood, very foetid stool.

Here we see the tendency to oozing from the

mucous membranes. Black watery stools with

black vomit.

"Retention of urine from exertion,"

from overwork, from injury, from concussion of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 449

the brain, from some violent accident. The urine

is brown, or inky, dark.

"Piercing pains as from knives plunged into the

kidneys."

"Urine very acid, with increase of specific

gravity."

Pregnancy: Another feature of Arnica occurs in

pregnant women. The extreme sensitiveness,

soreness or tenderness throughout the whole

body is especially felt in the abdominal viscera,

in the uterus and pelvic region.

Sensitiveness to the motion of the foetus sore

and bruised; the motions of the foetus are very

painful and keep her awake all night. Arnica will

remove that soreness and she will not distinguish

the motion of the foetus It is not an increased

motion of the foetus, but that she is sensitive to

it.

"Constant dribbling of urine after labor."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 450

A general feature also of the remedy is that the

body is cold and the head hot; the whole body

and the extremities are cold, but the head feels

hot.

This is a marked condition in sudden congestive

attacks, in congestive chill and congestive

intermittent fevers. This, sometimes, is the very

beginning of a severe attack when there has

been almost no warning except a night or two of

bad dreams and distress, fearfulness and

stupefaction, with soreness in the body. If he

comes out, of this, an increased soreness in the

body comes on, which grows worse and worse

until he is sore and bruised all over.

Children: Children going into severe attacks of

infantile fever may threaten convulsions, the

head is hot and the body cold. Most physicians

will think of Belladonna, which has such cold

extremities and such a hot head. Do not forget

Arnica, especially in those children who seem to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 451

have an aversion to being touched, and scream

out every time the mother takes bold of the leg

or arm.

Look into the history a little and you will see that

this is a soreness, and if you strip the child you

may observe dusky spots, which give an added

indication of Arnica.

This is a whooping-cough remedy; you can easily

conjure up what the indications are for

whooping-cough; aggravation from touch, sore,

bruised condition, spasmodic cough with

expectoration of blood, or dark blood-streaked

mucus, or little tiny pin-head dots all through the

mucus. Vomiting of food with black mucus. The

mental state of the child can easily be imagined.

The child is cross and fretful.

"Cough excited by cries in children when

accompanied by anger and tossing about."

"Paroxysms of cough at night."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 452

"Whooping cough; child cries before paroxysms

as though in fear of soreness."

You can easily apply that which we have seen in

the remedy to the various diseases that come

on. Stitching pains in whooping cough, pleuritic

pains with catarrh of the chest, with pneumonia

or pleurisy, inflammatory conditions.

It has also more lingering complaints, "fatty

degeneration of the heart."

Stitches in the cardiac region, stitches from left

to right.

"Weary, bruised, sore, great weakness, must lie

down, yet bed feels too hard."

It will be well to read over all these symptoms;

there are numerous particulars in the remedy,

many little symptoms that are of great interest.

It follows well after Aconite and is

complementary to Aconite, Ipeca and Veratrum.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 453

Arsenicum Album

Generalities: From the time of Hahnemann to the

present day Arsenicum has been one of the most

frequently indicated medicines, and one of the

most extensively used. In the Old School it is

most extensively abused, in the form of Fowler's

solution.

Arsenic affects every part of man; it seems to

exaggerate or depress almost all his faculties, to

excite or disturb all his functions. When all our

medicines have been as well proved we will

effect wonderful cures. It is a substance easily

proved because of its active nature, and from its

very abuse we have learned much of its general

nature.

While Arsenic impresses the whole economy and

disturbs all the functions and tissues of man,

there are certain prevailing and striking features

in it.

Striking features: Anxiety, restlessness,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 454

prostration, burning and cadaveric odors are

prominent characteristics.

The surface of the body is pale, cold, clammy,

and sweating, and the aspect is cadaveric. In

chronic sickness with great debility, anaemia,

from long exposure to malarial influence, in the

poorly fed and from syphilis this remedy is of

great service.

The anxiety that is found in Ars. is intermingled

with fear, with impulses, with suicidal

inclinations, with sudden freaks and with mania.

It has delusions and various kinds of insanity; in

the more active form, delirium and excitement.

Sadness prevails to a great extreme. So sad that

he is weary of life; he loathes life, and wants to

die, and the Arsenic patient does commit suicide.

It is a remedy full of suicidal tendencies.

The anxiety takes form also in the restlessness,

in which he constantly moves. If he is able to get

up lie goes from chair to. chair; the child goes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 455

front nurse to mother, and from one person to

another. When in bed, unable to sit up, the

patient tosses and turns from side to side; if he

is able, he climbs out of bed and sits in the chair,

keeps moving from one place to another, and

when thoroughly exhausted, he gets back into

bed again.

The restlessness seems to be mostly in the mind;

it is an anxious restlessness, or an anguish, with

the idea that anguish is a deathly anxiety. That is

an effort to express it in the extreme. It seems

that he cannot live, and it is not pain that drives

him to anguish, but it is an anxiety intermingled

with restlessness and sadness.

This state prevails in all diseases intermingled

with prostration. An uneasiness comes in the

early stage of disease, and lasts but until the

prostration becomes marked. While lying in bed,

at first he moves his whole body, moves himself

in bed and out of bed; but the prostration

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 456

becomes so marked that he is able to move only

his limbs until at last he becomes so weak that

he is no longer able to move and he lies in

perfect quiet in extreme prostration.

It seems that prostration takes the place of

anxiety and restlessness, and he appears like a

cadaver. So remember that these states of

anxiety and restlessness go towards the

cadaveric aspect, towards death. This is seen, for

instance, in the typhoid, where Arsenicum is

indicated. At first there is that anxious

restlessness with fear, but the increasing

weakness tends towards prostration.

Running all through the remedy there is the

burning mentioned as one of its most marked

generals. There is burning in the brain, which

makes him want to wash his head in cold water.

This sensation of heat in the inner head with

pulsation is ameliorated by the cold bathing, but

when there is a rheumatic state that affects the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 457

scalp and outward nerves, and there is burning,

the burning then is ameliorated by heat.

When the headache is of a congestive character,

with the sensation of heat and burning inside the

head, and there is a feeling as if the head, would

burst, and the face is flushed and hot, that

headache is better from cold applications and in

the cool open air.

So marked is this that I have seen the patient

sitting in the room with clothing piled on to keep

the body warm and with the window open to

relieve the congestion of the head.

Therefore, we say a striking feature belonging to

this medicine is relief of all the complaints of the

body from wrapping up and from warmth in

general, and relief of the complaints of the head

by cold, except the external complaints of the

head, which are better from heat and from

wrapping up. The neuralgias of the face and

eyes, and above the eyes, are better from heat.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 458

The burning is felt in the stomach; there is

burning in the bladder, in the vagina, in the

lungs. It feels as if coals of fire were in the, lungs

at times, when gangrenous inflammation is

threatened, and in certain stages of pneumonia.

There is burning in the throat and burning in all

the mucous membranes. The skin burns with

itching, and he scratches until the skin is raw,

and then it burns, but the itching ceases; as soon

as the smarting lets up a trifle the itching

commences again. All night the itching and

burning alternate, burning for a minute, when be

scratches it until it is raw, but soon the itching

begins again and it seems that he has no rest.

The secretions and excretions of Arsenic are

acrid; they excoriate the parts, causing burning.

The discharge from the nose and eyes causes

redness around the parts, and this is true of all

the fluids from the various orifices.

In ulcers there is burning, and the thin, bloody

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 459

fluid discharged excoriates the parts round

about. The odor of the discharge is putrid. If you

have ever discovered the odor of gangrene, of

mortified flesh, you know the odor of the

Arsenicum discharges.

The stool is putrid, like decomposed flesh, putrid

blood. The discharges from the uterus, the

menstrual flow, the leucorrhoea, the faeces, the

urine, the expectoration, all the discharges are

putrid. The ulcer is so putrid that it smells like

decomposing flesh.

Arsenic produces a tendency to bleeding. The

patient bleeds easily and may bleed from any

place. There is vomiting of blood; bleeding from

the lungs and throat. Bloody discharge from the

mucous membrane, at times, when inflammation

is running high; haemorrhage from the bowels,

kidneys, bladder and uterus; anywhere that

mucous membrane exists, there may be

haemorrhage. Haemorrhage of black blood and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 460

discharges that are offensive.

Gangrene and sudden inflammatory conditions

like gangrenous and erysipelatous inflammations

are common in Arsenic. Parts suddenly take on

erysipelas, or parts that are injured suddenly

take on gangrene.

Gangrene in internal organs, malignant

inflammations, erysipelatous inflammation. No

matter how you look upon the condition, no

matter what it is called, if it is a sudden

inflammation that tends to produce malignancy

in the part it belongs to Arsenicum. Inflammation

will go on in the bowels for a few days attended

with a horribly offensive discharge, vomiting of

clots of blood, great burning in the bowels with

tympanitic condition.

You may almost look upon this as a gangrenous

inflammation, so violent, sudden and malignant

is it, and it has the anxiety, prostration, fear of

death, and chilliness, the patient wanting to be

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 461

covered warmly.

When with this inflammation of the bowels the

patient is relieved by heat, it means Arsenic.

You should remember that Secale has a similar

state; it has all the tympanitic condition, all the

ulceration and prostration, all the offensive odor

and expulsion of offensive clots, and all the

burning, but the Secale patient wants to be

uncovered, wants things cold, wants the windows

open.

The only distinguishing feature between these

two remedies in a case may be that Secale wants

cold and Arsenicum wants heat, but this is the

way we individualize in our homoeopathic

prescribing.

When there is gangrenous inflammation in the

lungs, we find the patient has been taken with a

chill, there has been restlessness, prostration,

anxiety and fear; as we enter the room we

detect a horrible odor, and on looking into the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 462

pan we see the patient has been spitting up by

the mouthful, black, foul expectoration.

Look and see if the patient wants to be covered

warmly; if he is easily chilled, and heat feels

good; then it is a hard thing to cover that case

outside of Arsenicum. The prostration, the

vomiting, the anxiety, the restlessness the

cadaveric aspect are present, and where will you

find a remedy with that totality outside of

Arsenic.

I have many times gone a long distance to

detect, from the very aspect of things, these

symptoms that could be gotten while walking

from the door to the bedside. Every symptom is

Arsenic; he looks like in acts like it and smells

like it. You may go to a patient with high grade

inflammation of the bladder, with frequent urging

to urinate, straining to urinate, and there is

bloody urine intermingled with clots.

It has been found by the attending physician

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 463

when he introduces the catheter to draw off the

urine that clots dam up the catheter, a little is

drawn off and then it stops. We have a history of

restlessness, anxiety, fear of death, amelioration

from heat, great prostration.

You must give Arsenic, not because there is

inflammation of the bladder, but because it is a

rapidly progressing inflammation, and because it

is gangrenous in character. The whole bladder

will be involved in a short time, but Arsenic will

stop that.

So it is with all the internal organs, the liver,

lungs, etc.; any of them may take on violent and

rapid inflammation. We are not now speaking of

the particulars, but only illustrating the general

state of Arsenic, in order to bring out what runs

through the whole nature of it.

We shall find when we take up the remedy and

go through it in a more particular way these

features will stand out everywhere.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 464

Mind: The mental symptoms show in the

beginning anxious restlessness, and from this a

continuation towards delirium and even insanity

with all that it involves; disturbance of the

intellect and will.

"He thinks he must die."

I went to the bedside of a typhoid patient once

with all the general aspect I have described; he

was able to talk, and he looked up at me and

said:

"There is no use of your coming, I am going to

die; you might as well go home; my whole

insides are mortifying."

His friend was seated on one side of the bed,

giving him a few drops of water, and just about

as often as he could get there with it he wanted

it again.

That was all he wanted; his mouth was black,

parched and dry. He got Arsenic. One of the

characteristic features of Arsenic is thirst for

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 465

small quantities often, just enough to wet the

mouth. It is commonly used as a distinguishing

feature between Bryonia and Arsenic for the

purpose of memorizing the Bryonia has thirst for

large quantities far apart, but Arsenicum little

and often, or violent unquenchable thirst.

"Thoughts of death and of the incurability of his

complaints."

"Thoughts crowd upon him; he is too weak to

keep them off or to hold on to one idea."

That is, he lies in bed tormented day and night

by depressing ideas and distressing thoughts.

This is one form of his anxiety; when tormented

with thoughts, he is anxious. In the delirium he

sees all kinds of vermin on his bed.

"Picks the bedclothes."

"Delirium during sleep, unconscious mania."

"Whimpering and gnashing teeth."

"Loud moaning, groaning and weeping."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 466

"Lamentations, despair of life."

"Screaming with pains."

"Fear drives him out of bed, he hides in a closet."

These are instances of insanity that take on first

a state of anxiety, restlessness, and fear.

Religious insanity, with the delusion that she has

sinned away her day of grace, the biblical

promise of salvation do not apply to her, there is

no hope for her, she is doomed to punishment.

She has been thinking on religious matters until

she is insane. Finally she enters into a more

complete insane state, a state of tranquility;

silent, and with aversion to talk. So we see one

stage enters into another; we have to take the

whole case together; we have to note the course

that the case has run in order to see it clearly

and note that in one stage there were certain

symptoms and, in another stage, other

symptoms.

For instance, we know that in the acute

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 467

conditions of Arsenicum there is either thirst for

ice cold water, and for only enough to moisten

the mouth, or there is thirst for water in large

quantities and yet it does not quench the thirst;

but this thirsty stage goes on to another in which

there is aversion to water, and hence we see that

in chronic diseases.

Arsenicum is thirstless. So it is in a case of

mania; in the chronic state he is tranquil, but in

the earlier stages, in order to be an Arsenicum

case, he must have gone through the Arsenicum

restlessness, anxiety and fear.

Fear is a strong element in the mental state, fear

to be alone; fears something is going to injure

him when he is alone; full of horror; he dreads

solitude and wants company, because in

company he can talk and put off the fear; but as

this insanity increases he fails to appreciate

company and the fear comes in spite of it. He

has a violent increase of his fear and horror in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 468

the dark and many complaints come on in the

evening as darkness is coming on.

Many of the mental troubles, as well as the

physical troubles, come on and are increased at

certain times. While some complaints, pains and

aches are worse in the morning, most of the

sufferings of Arsenicum are worse from 1-2 P.M.

and from 1-2 A.M. After midnight, very soon

after midnight sometimes, his sufferings begin,

and from 1-2 o'clock they are intensified.

Extreme anxiety in the evening in bed.

"Averse to meeting acquaintances, because he

imagines he has formerly offended them."

Great mental depression, great sadness,

melancholy, despair, despair of recovery. He has

dread of death when alone, or on going to bed

with anxiety and restlessness. He thinks he is

going to die and wants somebody with him.

The attacks of anxiety at night drive him out of

bed. This is an anxiety that affects the heart, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 469

so the mental anxiety and cardiac anxiety almost

seem to coincide. A sudden anxious fear comes

over him at night; he jumps out of bed with fear

that he is going to die, or that he is going to

suffocate.

It is full of dyspnoea, cardiac dyspnoea, and

varying forms of asthma. The spells come on in

the evening in bed or after midnight; from 1-2

o'clock he is attacked with mental anxiety,

dyspnoea, fear of death, coldness, and is covered

with, cold sweat.

"Anxiety like one who has committed murder."

This is one form of his anxiety; he finally works

up to the idea that the officers are coming after

him, and watches to see if they are coming in to

arrest him. Some unusual evil is going to happen

to him; always looking for something terrible to

happen.

"Irritable, discouraged, restless."

"Restlessness, cannot rest anywhere."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 470

"As a consequence of fright, inclination to,

commit suicide."

The Arsenicum patient with this mental state is

always freezing, hovers around the fire, cannot

get clothing enough to keep warm, a great

sufferer from the cold.

Chronic Arsenicum invalids cannot get warm;

they are always chilly, pale and waxy, and in

such invalids, after they have bad several

unusual weak spells, dropsical conditions come

on.

Arsenicum is full of puffiness and dropsy;

oedematous condition of the extremities; dropsy

of the shut sacs or of the cavities; swelling about

the eyes; swelling of the face, so that it pits upon

pressure. Arsenicum in these swellings is

especially related to the lower eyelid rather than

the upper, while in Kali carb. the swelling is more

in the upper eyelid than the lower, between the

lid and the brow.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 471

There are times when Kali carb. looks very

similar to Arsenic, and little features like that will

be distinguishing points. If they run together in

generals, then we must observe their particular

peculiarities.

Periodicity: In the headaches we have a striking

general feature of Arsenicum, brought out in

their periodicity. Running all through this remedy

there is periodicity, and for this reason it has

been extensively useful in malarial affections

which have, as a characteristic of their nature,

periodicity.

The periodical complaints of Arsenic come on

every other day, or every fourth day, or every

seven days, or every two weeks. The headaches

come on these cycles, every other, or third, or

fourth, seventh or fourteenth day.

The more chronic the complaint is, the longer is

its cycle, so that we will find the more acute and

sharp troubles in which Arsenic is suitable will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 472

have every other day aggravations and every

fourth day aggravations: but, as the trouble

becomes chronic and deep-seated, it takes on

the seventh day aggravation, and in the psoric

manifestations of a long, lingering and deep-

seated kind there is a fourteenth day

aggravation.

This appearing in cycles is common to a good

many remedies, but is especially marked in

China and Arsenic. These two remedies are

similar to each other in many respects, and they

are quite similar in their general nature to the

manifestations that often occur in malaria. It is

true, however, that Arsenic is more frequently

indicated than China. In every epidemic of

malarial fever that I have gone through I have

found Arsenicum symptoms more common than

those of China.

These headaches bring out the interesting point

that we mentioned above. Arsenicum has in its

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 473

nature an alternation of states, and this carries

with it certain generals. Arsenicum in all of its

bodily complaints is a cold remedy; the patient

sits over the fire and shivers, wants plenty of

clothing, and wants to be in a warm room.

So long as the complaints are in the body this is

so; but when the complaints are in the head,

while he wants the body warm he wants the

head washed in cold water, or wants the cold air

upon it.

The complaints of the head must conform to the

generals that apply to the head, and the

complaints of the body must be associated with

the generals that apply to the body. It is a

difficult thing to say which one of these two

circumstances is most general, and it is

sometimes difficult to say which one is the

general of the patient himself, because he

confuses you by saying:

"I am worse in the cold," but when his headache

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 474

is on he says:

"I am better in the cold, I want to be in the

cold."

It is really only the head, and you have to single

these out and study them by the parts affected.

When things are so striking you must examine

into it to see what it is that brings about

modality.

You will see a similar state running through

Phosphorus; the complaints of the stomach and

head are better from cold, i. e., he wants cold

applications upon the head with head sufferings,

and wants cold things in the stomach with

stomach complaints, but in all the complaints of

the body be is ameliorated from heat.

If he steps out into the cool air, he will

commence to cough, if he have a chest trouble.

So we see that the modalities that belong to the

part affected must always be taken into account.

For instance, you have a patient suffering from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 475

neuralgia or rheumatic affections and these same

pains, extend, to the head, then he wants the

head wrapped up because they are ameliorated

from heat.

But when it comes to cases of congestive

conditions of the head, he then is better with his

head very cold. Now, as I have said, there is an

alternation of these states in Arsenicum.

I will illustrate by mentioning a case.

Once a patient had been dragging along with

periodical sick headaches. The sick headaches

were better from cold water, cold applications to

the head, could hardly get them cold enough,

and the colder the better. These headaches came

every two weeks, and so long as they were

present he desired cold to the head.

Then these periodical headaches would be better,

for long periods; but when they were away he

was suffering from rheumatism of the joints,

which was also periodical, and also more or less

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 476

tenacious, and when this rheumatism of the

joints and extremities, with more or less swelling

and oedema, was present he could not get warm

enough; he was at the fire and wrapped up; he

was relieved by heat, and wanted warm air and a

warm room.

This would last for a period and then subside,

and back would come his sick headaches and last

for a while. That is what I meant by the

alternation of states. Arsenicum cured that man,

and he never had any of them afterwards.

The alternation of states sometimes means that

there are two diseases in the body, and

sometimes the remedy covers the whole feature

in alternation of states.

I remember another case, which will illustrate

this peculiar nature of alternation of complaints,

which is shared by other remedies besides

Arsenic.

A patient suffered from a pressure in the top of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 477

the head, such as I recently described to you

under Alumen.

She would suffer for weeks from that pressure on

the top of the head, and the only relief she could

get was from hard pressure; she tired herself out

with hard pressure and would contrive all kinds

of weights to put upon the head.

That would go away in the night and she would

wake up the next morning with constant urging

to urinate. The irritable bladder alternated with

pain on top of the head.

Alumen cured. In many of these anti-psoric

remedies we have an alternation of states.

This illustrates the necessity for getting the

symptoms of all the states that present

themselves for cure, otherwise you will many

times prescribe in a chronic case of psoric

character and temporarily relieve it, when back

comes another aspect of it.

You have only hastened the disease a little faster

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 478

than it would go if let alone. But that is not

homoeopathic prescribing. Be sure, when a

remedy presents one state, that it is a clearly

indicated in the other state, otherwise that

remedy is not the similimum.

You must hunt until you find the remedy that has

both states, or you will be disappointed. We

sometimes do not discover this alternation of

states until we have brought it back two or three

times by incorrect prescribing.

Some people are so reticent and so difficult to

get symptoms from that we do not always get

these symptoms.

But you examine your record and you find where

- you have made a foolish prescription, that you

drove a new condition away and back came the

first trouble, and you kept on with this see-saw

business.

Now remember in doing this your patient is not

improving, and that you must re-study the whole

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 479

case, taking the alternating states into, account.

In Arsenic, the head symptoms alternate with

physical symptoms.

You will find running through certain remedies,

as a part of their nature, that mental symptoms

alternate with physical symptoms; when the

physical symptoms are present, then mental

symptoms are not trates the necessity for getting

the symptoms of all the states that is determined

it is a good point, but sometimes you do not find

a remedy, because many of our remedies are not

well recorded; they have not yet been observed

in their alternations and marked as such.

We find in Podophyllum the peculiar feature that

the headaches alternate with diarrhea; he is

subject to sick headaches and to diarrhea, and

one or other will be present.

In Arnica the mental symptoms alternate with

uterine symptoms. The uterine symptoms, when

ob served, look like Arnica, but these go away in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 480

the night and mental symptoms come on, the

mind being heavy, gloomy and cloudy.

When you have remedies that have these

manifestations it requires a greater depth of

vision to see the alternation of states, because

these things are not always brought out in the

proving, for the reason that one prover had one

group of symptoms, and another.

Yet a remedy that is capable of bringing out the

two groups of symptoms is sufficient to cure this

alternation of states. The periodical headaches of

Arsenic are found in all parts of the head.

They are the congestive headaches with

throbbing and burning, with anxiety and

restlessness; hot head and relief from cold,

There are headaches in the forehead, which are

throbbing, worse from light, intensified from

motion, often attended with great restlessness,

forcing him to move, with great anxiety.

Most of the headaches are attended with nausea

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 481

and vomiting. The sick headaches are of the

worst sort, especially those that come every two

weeks. In some of these old, broken-down

constitutions you will find he is cold, pallid,

sickly; he is always chilly and freezing except

when the headache is on, and it is better from

cold; the face much wrinkled, great anxiety and

no desire for water.

Remember that it was said in the acute state of

Arsenic there is thirst, thirst for little and often,

dry mouth and desire for water enough to

moisten the lips, but in the chronic states of

Arsenic he is generally thirstless.

Headaches: There are headaches on one side of

the head involving the scalp, one-half of the

head, worse from motion, better from cold

washing, better from walking in the cold air,

though very often the jar or stepping starts up a

feeling as of a wave of pain, shaking, vibration or

looseness in the brain; such are the sensations

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 482

and these are conditions of pulsation.

Then there are dreadful occipital headaches, so

severe that the patient feels stunned or dazed.

They come on after midnight, from excitement,

from exertion; they come on from becoming

heated in walking, which produces determination

of blood to the head. Nat. mur. is a medicine.

analogous to this in its periodicity and in many of

its complaints. It has congestive headaches from

walking and becoming heated; especially from

walking in the sun.

The Arsenicum headaches are generally worse

from light and noise, better from lying down in a

dark room, lying with the head on two pillows.

Many of the headaches commence in the

afternoon from I to 3 o'clock, after the noon

meal, grow worse into the afternoon, lasting all

night.

They are often attended with great pallor,

nausea, prostration, deathly weakness The pain

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 483

is paroxysmal; violent head pain during the chill

of an intermittent fever; headache as if the skull

would burst during an intermittent fever.

Arsenicum has this head pain of a congestive

character in intermittent fever, as if the head

would burst.

A peculiar feature of the thirst is that there is no

thirst during the chill except for hot drinks;

during the heat there is thirst little and often for

water enough to moisten the mouth, which is

almost no thirst, and during the sweat there is

thirst for large drinks.

Thirst begins with the beginning of the heat and

increases as the dryness of the mouth; he

desires only to moisten the mouth until he

breaks out in a sweat, and then the thirst

becomes a desire for large quantities very often,

and the more he sweats the more desire he has

for water.

The headache is during the chill; it increases, so

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 484

that it becomes a congestive, throbbing

headache during the chill and heat; this grows

better towards the end of the heat as the sweat

breaks out, it is ameliorated by the sweat.

In chronic headaches, congestive headaches and

malarial complaints, a tendency to shrivel is

observed upon the skin; a prematurely old,

wrinkled appearance of the skin comes on. The

mucous membrane of the lips and mouth often

shrivels and becomes wrinkled.

This is also found in the diphtheritic membrane

of the throat as a peculiar feature of Arsenic, and

belongs, as far as I know, to no other remedy.

The exudation in the throat is leathery looking

and shriveled.

A shriveled membrane is not a sure indication for

Arsenic, but when Arsenic is indicated you would

be likely to find this kind of membrane; such

cases as are very malignant in character, very

offensive, putrid, those with a gangrenous odor.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 485

At times the head is in constant motion when

there are complaints in the body, because parts

of the body are too sore to be moved; then the

motion of the head comes on because of

restlessness and uneasiness, and he keeps it in

motion even though it does not ameliorate.

The face and head are subject to oedema;

dropsy of the scalp and erysipelatous

inflammation of the face and head.

The scalp pits upon pressure and there is a little

crepitation under it from pressure. The scalp is

subject to eruptions and is very sensitive. So

sensitive is the scalp that the hair cannot be

combed; it seems as if the touch of the comb or

brush when rubbing over the scalp went into the

brain.

Sensitiveness is a feature of Arsenic;

sensitiveness to smell and touch; over

sensitiveness of all the senses. A peculiar feature

that perhaps I have not brought out is the over

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 486

sensitiveness to the circumstances and

surroundings of the room.

The Arsenicum patient is an extremely fastidious

patient. Hering once described him as "the gold

headed cane patient." If this is carried out in a

woman who is sick in bed she is in great distress

if every picture on the wall does not hang

perfectly straight.

Those who are sensitive to disorder and

confusion and the disturbed and made worse

until everything is placed in order have a morbid

fastidiousness which has its similimum in

Arsenic.

Eyes: The eye symptoms of this remedy are very

prominent. In old cases of suppressed malaria, in

broken down constitutions, in pallid, sickly people

who are subject to general catarrhal conditions,

and such catarrhal conditions as localize more

especially in the nose and eyes, the eye

symptoms will be troublesome.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 487

There are discharges from the eyes. It may be a

conjunctivitis, in a general way involving the lids

and the globe, going on sometimes to ulceration

with thin, bloody discharge, increasing to thick,

acrid discharge that excoriates the eye, making

the canthi red and causing granulation with

burning.

The burning is better from washing in cool water

and also better from dry heat. Very often ulcers

appear on the globe of the eye, often upon the

cornea.

It has various kinds of hypertrophy beginning in

patches that will form scars, and in old ulcerated

patches little growth similar to a pterygium

growing towards the centre of the eye and

threatening blindness.

The inflammations are sometimes attended with

swelling, burning and excoriating discharge; this

swelling is bag-like in character, and so we find

"baggy" lids and little bags forming under the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 488

eyes.

The face is waxy and pale, presenting the

appearance of a broken down constitution or a

dropsical condition.

The catarrhal state involves throat and nose, and

it is sometimes difficult to separate the nose

symptoms, from the throat symptoms.

The Arsenicum patient is always taking cold in

the nose, always sneezing from every change in

the weather. He is always chilly and suffers from

drafts, and is worse in cold, damp weather;

always freezing, chilled through.

These pale, waxy, broken down constitutions

with catarrhal discharges from the nose on

looking at a bright light become blind.

Sneezing and coryza with inflammatory

conditions through the whole nasal cavity,

throat, larynx and chest.

The cold begins in the nose and goes down into

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 489

the throat, very often causing hoarseness with

dry, tickling, hard, rasping cough.

It is a difficult matter to find remedies for a

coryza that begins in the nose and extends into

the chest with bronchial troubles; very often you

require a change of remedy, as the chest

symptoms often run to a different remedy. It is

difficult to find a remedy that covers the

symptoms of both nose and chest.

Arsenicum is the remedy for old, chronic

catarrhal troubles of die nose where the nose

bleeds easily, and he is always sneezing and

taking cold, always chilly and pallid, tired,

restless, full of anxiety in the night and has

troublesome dreams.

The mucous membrane is easily inflamed,

producing patches of red and ulcers that bleed

easily. Great crusts form in the back of the nose.

There is a striking tendency too ulcerate in

Arsenicum. If it is a sore throat it ulcerates; if

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 490

colds settle in the eyes, they may end in

ulceration; catarrhal troubles in the nose end in

ulceration; and this ulceration tendency, no

matter where the troubles locates, is a very

strong feature of Arsenicum.

It is the remedy for catarrhal complaints of the

nose and other places in broken down

constitutions from syphilis or malaria, or a

constitution that has gone through blood

poisoning of some kind, either poisoning from a

dissecting wound, or from erysipelas or typhoid

fever or other zymotic states improperly treated,

or poisoning with quinine and like substances

that break down the blood and establish a state

of anaemia. If an ulcer comes upon the leg, if a

leucorrhea comes on, if any discharge is

established the patient is relieved thereby.

Now let some of these discharges slack up and

you have a chronic state apparently from

retained secretions, but it is a form of blood

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 491

poisoning. So it is with suppressed ear

discharges, suppressed throat discharges,

suppressed leucorrhea and ulcerations.

Arsenicum is one of the medicines that will

conform to the anaemic state that follows each

suppression. At the present day it is fashionable

to use the cautery, to make local applications to

stop leucorrhoea and other discharges and to

heal up ulcers.

Now, when these external troubles go there is an

anaemic state established in the economy, the

patient becomes waxy and pallid, sickly looking,

and these catarrhal discharges come on as a

means of relief because of the suppression of

some other condition.

For instance, since the suppression of a

leucorrhoea the woman has had thick, bloody or

watery discharge from the nose. It is frequently

suitable to the constitution when an ulcer has

been dried up by salves, or an old car discharge

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 492

has been stopped by the outward application of

powders. The doctor thinks he has done a clever

thing in stopping such discharges, but he has

only succeeded in damming up the secretions

which are really a relief to the patient.

Such medicines as Sulphur, Calcarea and

Arsenicum are suitable for the catarrhal

discharges that come from these suppressions, in

broken down constitutions.

Arsenic is also like unto the condition that has

been brought about from the absorption of

animal poisons. It goes to the very root of the

evil, as it is similar to the symptoms brought on

from a dissecting wound. Arsenic and Lachesis

are medicines that will go to the cause at once

and antidote the poison, establishing harmony

and turning things into order.

The nose symptoms, then, of Arsenic are very

troublesome and furnish and extensive part of

the symptom image of an Arsenicum patient.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 493

They always take cold easily, are always

sensitive to cold and the catarrh is always roused

up on the slightest provocation.

When an Arsenicum patient is at his best he has

discharge more or less of a thick character, but

when he takes a little cold it becomes thin; the

thick discharge that is necessary to his comfort

slacks up, and then he gets headache and on

comes thirst, restlessness, anxiety and distress.

This goes on to a catarrhal fever of two or three

days duration, and then the thick discharge

starts up again and he feels better; all his pains

and aches disappear. It has been of great service

in epithelioma of nose and lips.

Inflammation of the throat and tonsils with

burning, increased by cold and better by warm

drinks. There is redness and a shriveled condition

of the mucous membrane.

When there is blood poisoning going on, as in

diphtheria, and exudate appears upon the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 494

mucous membrane and it becomes gray and

shriveled, ashy colored, and this sometimes

covers the whole of the soft palate and the

arches. It looks withered. He is prostrated,

anxious, sinking, weak, not a great deal of fever,

but much dryness of the mouth.

The catarrhal state goes down into the larynx

with hoarseness, and into the trachea with

burning, worse from coughing, and then comes

constriction of the chest, asthmatic dyspnoea

and dry, hacking cough with no expectoration.

This testing cough is attended with anxiety,

prostration, restlessness, exhaustion and sweat,

and the cough does not seem to do any good.

The cough is the early part of it and keeps on as

a dry, rasping, harsh cough for several days

without doing any good; and then asthmatic

symptoms come on, when be expectorates great.

quantities of thin, watery sputum.

There is constriction about the chest a great

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 495

sense of tightness and wheezing, and he feels he

will suffocate. Bloody mucus is expectorated at

times, but the symptoms are more generally of a

catarrhal character.

Symptoms of pneumonia sometimes appear with

the rusty expectoration. The expectoration is

excoriating. There is in the chest a sense of

burning, as if coals of fire were in the chest, and

it goes on to bleeding and liver-colored

expectoration.

Arsenicum is a bleeding medicine, one that

predisposes to haemorrhage, and bleeding takes

place from all mucous membranes; commonly of

bright red blood, but in this region the parts take

on a gangrenous state and the hemorrhages

become black and there are little clots like

portions of liver.

The same are found in the vomited matter and in

the stools. The expectoration is horribly

offensive, so much so that you soon get the idea

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 496

that there is a state of gangrene.

The patient is at this time going into a state that

perhaps cannot be any better described than a

gangrenous inflammation; there will be signs to

indicate the inflammatory condition, and there

will be the smell of the expectoration which you

will detect as soon as you open the door,

The expectoration is a thin, watery fluid

intermingled with clots. In the pan you will find

this watery expectoration looking like prune

juice, and in the midst of it will be clots of blood;

the offensiveness is horrible. He has gone

through the period of restlessness and is now

prostrated, sinking, pallid, and likely enough

covered with a cold sweat.

Stomach and bowels: When we come to the

stomach we find everything that may be called a

gastritis, vomiting of everything taken, even a

teaspoonful of water, extreme irritation of the

stomach, great prostration, horrible anxiety; dry

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 497

mouth; a very little hot water will sometimes

comfort him for a minute, but soon it must come

up; cold fluids are vomited immediately. The

whole oesophagus is in a state of inflammation;

everything burns that comes up or goes down.

Vomiting of bile and blood.

Extreme sensitiveness of the stomach is present;

he does not want to be touched. Heat applied

externally relieves, and there is a temporary

relief from warm drinks; the heat is grateful. In

the bowels we have much trouble; this remedy

has all the symptoms of peritonitis; distension of

the abdomen, a tympanitic state; cannot be

handled or touched, yet he will keep moving

because he is so restless, he cannot keep still,

but finally he becomes so weak that exhaustion

takes the place of restlessness.

Dysentery is likely to come on, with involuntary

passages of urine and faeces, one or both, with

haemorrhage from the bowels and bloody urine.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 498

As the bowels move, we get the cadaveric odor

to the stool, a smell like putrid flesh. The stool is

bloody, watery, brown like prune juice, or black

and horribly offensive.

Sometimes dysenteric in character with dreadful

straining and burning of the anus; every stool

burns as though there were coals of fire in the

rectum; burning it! the bowels, burning all the

way through. The pain in the abdomen is better

from the application of hot things. The tympanitic

condition is extreme.

Sometimes there is a gastro-enteritis that takes

on a gangrenous character that in olden times

used to be talked about as gangrene of the

bowel, a mortification that always ended in

death.

A thick, bloody discharge is passed with a

horrible odor, all substances are vomited, the

patient desires to be in a very warm room, wants

to be well covered, wants hot applications and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 499

warm drinks, looks cadaveric and smells

cadaveric, with a dry, pungent odor that

penetrates everything, but if he wants the covers

off, wants a cool room and windows open, wants

to be sponged with cold water, and wants ice

cold drinks then he must have Secale.

Bowels: I want to warn you against the too

promiscuous use of Arsenic in the summer

complaints of young babies, for dysentery and

cholera infantum. It has so many little symptoms

that are so common to these complaints. that if

you do not look out and are not warned you will

be likely to give your patient Arsenic, suppress

some of the symptoms, changing the aspect of

the case so that you cannot find a remedy for it

and yet not cure the case with Arsenic.

There is a strong tendency to be routine and give

Arsenic without a sufficient number of generals

being present; i.e., if you give it on particulars

and not on the generals of the case.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 500

This medicine is full of diarrhea and dysenteric

symptoms; in these conditions there will be the

pallor, the anxiety, the cadaveric aspect and the

cadaveric odors.

In the dysentery there is most distressing and

frequent urging to stool, scanty, slimy, black,

fluid, inky stools with cadaveric smell, great

prostration, restlessness and pallor. In the bowel

troubles, in low forms of disease, the stool

becomes involuntary.

This is a condition of the rectum, a relaxation of

the rectum, great prostration. Involuntary stool

generally indicates either local or general

exhaustion, and in this remedy there is terrible

exhaustion, so that there is involuntary diarrhea

in typhoid and in low forms of zymotic disease;

involuntary urine.

Purging is sometimes present in Arsenic, but

generally be does not have much purging, such

as we find in Podophyllum, Phos. ac. Usually

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 501

there will be little, frequent gushes, little spurts

with flatus and the great exhaustion that occurs

in cholera, little spurts with mucus, slimy, whitish

stools.

Arsenic is not so commonly indicated in cholera,

i. e., during the gushing period, but sometimes

after the gushing is over and the vomiting and

purging have passed, leaving a state of extreme

exhaustion, we have a state that appears like

coma, the patient looks almost as if dead, except

that he breathes. We find, then, that Arsenicum

will establish reaction.

Cholera infantum with great prostration, sinking

and cadaveric appearance, great coldness,

covered with told sweat, cold extremities, cold as

death; cadaveric, sickly, foul, pungent,

penetrating odor in the room from the faeces and

urine and even of what is vomited.

The passages from the bowels are acrid,

excoriating, causing redness and burning. Very

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 502

often the burning extends into the bowels.

The rectum and anus burn, smarting all about

the anus. It has tenesmus, painful, unbearable

urging, great distress in the lower bowel, in

rectum and anus, terrible state of anxiety of the

patient and the pain is so violent and the

suffering so intense, the anguish so intense, that

he can think of nothing but death the fearfulness

and frightful feelings are such as he has never

experience in his life, and he feels confident

these mean he is going to die.

This, like all other complaints, is attended with

restlessness, and when not at stool he is walking

the floor, going from bed to chair and from chair

to bed. He will get on the stool and then back to

bed, then he is hurried to stool again, sometimes

he loses it.

Sometimes there is a chronic hoemorrhoidal

state with burning, and the hemorrhoids protrude

when at stool, he is much exhausted after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 503

getting back into bed after a stool, with these

protruding lumps which are like grapes and feel

like coals of fire. They are hot, dry and bleeding.

Fissures of the rectum that bleed at every stool,

with burning Itching and eczematous eruptions

about the anus with burning.

This kind of pain may be felt anywhere in the

body; burning is characteristic of Arsenic,

stitching is characteristic of Arsenic. Now, put

these together and the patient often describes it

as being stuck with red hot needless all over him.

This red hot sensation, which is a common

feature all over, is felt at the anus, and especially

when there are hemorrhoids, burning and

sticking like hot needles in the hemorrhoids

At times when a patent is coming down with the

early stage of a violent attack he will have all the

rigor and chill that it is possible to find in the

Materia Medica and that can be found in disease.

Rigors and chills of violent character, and at such

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 504

times he describes a feeling as if the blood

flowing through the vessels were ice water. He

feels a rushing through the body of ice cold

waves.

When the fever comes on, he is intensely hot

from head to foot, before the sweat has

appeared, he feels that boiling water is going

through the blood vessels. Then comes on the

sweat and dyspnoea and all complaints in which

he is prostrated and becomes cold.

While the sweat some times relieves the fever

and pains, yet it is prolonged and attended with

great exhaustion and does not relieve his

exhaustion.

Many of his complaints are increased with the

sweat; for instance, thirst is increased, the

drinking is copious and does not relieve, it seems

he cannot get enough and patients will say:

"I can drink the well dry," or

"Give me a bucket of water."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 505

Such things are indicative of the state of thirst.

During the fever he wants little and often; during

the chill he wants hot drinks.

Arsenicum is a very useful medicine in the

eruptions of the genitals with burning.

In little ulcers that burn, even when they are

syphilitic; herpetic vesicles that appear upon the

foreskin and upon the labia; chancre or cancroids

with burning, smarting and stinging, but

especially in those that are weak, that offer no

willingness to heal, but that do the very opposite,

that spread, those that we call phagedenic, those

that eat from their outer margins, become larger

and larger.

Ulcerations: Arsenic and Merc corr. are the two

principal medicines for spreading ulcerations

such as eat in every direction, very offensive.

Such ulcerations as follow the opening of a bubo

in the inguinal region where there is no tendency

to heal.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 506

A little, watery, offensive discharge keeps coming

and extending, ulceration keeps spreading round

about the opening, no tendency to heal.

Or the patient has been in the hands of a

surgeon who has passed his knife down the

threatening suppurating bubo and it has been

followed by red, angry, erysipelatous appearance

and shows no tendency to heal.

The edges have been removed by ulceration, and

now the surface has cleared off, leaving a surface

the size of a dollar; sometimes becoming

serpiginous. These ulcers are sensitive to touch

and burn like fire.

Genitals: In the male and female sexual organs

there are many symptoms of importance. In the

male organs a dropsical condition, dropsy of the

penis, oedematous appearance, so that the penis

is enormously swollen and looks like a water

bag; the scrotum, especially the skin of the

scrotum, greatly swollen and humid round about,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 507

the parts.

In the female the labia are enormously swollen

with burning, stinging pains, hard and swollen.

Erysipelatous inflammation of these organs,

ulcerations, of a syphilitic character; these when

such symptoms burning, smarting and stinging

are present.

In the female, violent, burning pains in the

genitals with or without swelling, burning that

extends up into the vagina, with great dryness

and itching of the vagina.

The leucorrhoeal discharge excoriates the parts,

causing itching and burning with great suffering.

Whitish, watery, thin discharges that excoriate;

so copious sometimes that it will run down the

thighs.

The Arsenicum menstrual flow is very often

excoriating in character. Copious leucorrhoeal

flow intermixed with menstrual flow, very

profuse and very acrid.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 508

Suppressed menstruation going on for months;

amenorrhoea in prostrated, nervous patients,

wrinkled, careworn, haggard facet.

Of course, Arsenic has a wonderful reputation in

the old school for anaemia, and it is said to be as

good as Ferrum for anaemia.

Ferrum and Arsenic are the strong drugs for

anaemia, so that it is not to be wondered at that

these pallid mortals find benefit from Arsenic.

"During menstruation, stitches in the rectum."

"Leucorrhoea acrid, corroding, thick and yellow,"

etc.

After parturition the woman does not pass the

urine; no urine in the bladder; suppression, or

the bladder is full and it does not pass.

In connection with this subject you will find

Causticum the most frequently indicated remedy

when you go back and the woman has not

passed the urine and it is time that she should;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 509

you will frequently find it indicated when you

have no other symptoms to go on. Aconite will

be more frequently indicated than any other

remedy if the infant has not passed the urine.

This is keynote practice and is to be condemned

when there are other symptoms to indicate a

remedy.

If there are no other symptoms study Aconite

and Causticum and see if there is any reason

why they should not be given.

Cancer: Another feature in connection with the

woman, Arsenic is a wonderful palliative in

cancerous affections, such as occur in the uterus

and mammary glands.

Burning, stinging pains have entirely

disappeared, in incurable cases, of course. It

becomes one of the palliatives.

Larynx and chest: Arsenic has loss of voice,

laryngitis, with dry teasing cough; a cough that

does not seem to do any good; hacking

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 510

constantly, dry, hacking cough.

Study its relation to asthma and difficult

breathing, dyspnoea. Arsenic has cured some

long standing cases of asthma of a nervous

character; asthma that comes on after midnight,

in patients who suffer from the cold, those who

are very pallid, dry wheezing cough, must sit up

in bed and hold the chest, anxious restlessness

with prostration.

The heart symptoms are troublesome to manage

when they get to be like Arsenic; the symptoms

correspond to a state of great weakness, great

palpitation, palpitation from the least exertion or

excitement, great anxiety, anguish, weakness;

he cannot walk, he cannot go upstairs, he can

hardly move without increasing the palpitation;

every excitement brings on palpitation.

"Severe paroxysms of palpitation or attacks of

syncope during endocarditis."

Arsenicum corresponds to most serious

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 511

complaints of the heart, corresponds to many of

the incurable complaints of the heart; i. e., when

you see Arsenic corresponding in all of the

symptoms with these marked cardiac affections,

dropsy of the pericardium, etc., you have a class

of cases that are very serious,

"Angina pectoris," etc.

"Rheumatism affecting the heart," etc.

"Hydropericardium with great irritability," etc.

"Pulse frequent, small, trembling."

"Pulsation through whole body," etc., etc.

Again this goes on to another state when the

heart becomes weak, pulse thread-like, patient

pale and cold, covered with sweat, pulse very

feeble. When this is not a state of the heart itself

then Arsenic becomes a wonderful remedy; that

is, it is capable of cure.

Fever: I want to say a few things concerning a

few essentials, some few things most general to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 512

the Arsenicum type of intermittent.

You can read the general state of intermittent

fever and fevers generally and apply what has

been said.

Arsenic has all the violence of the chill that you

can find in any remedy, with excitement,

headache, prostration, dry mouth, desire for hot

drinks and to be covered up warmly, with all the

anxious restlessness and prostration that you can

find in any medicine; but the time of the Arsenic

case is an important thing.

A striking feature of the Arsenic time of chill is its

irregularity, coming not twice alike, coming at

any time. It has afternoon chill and after

midnight chill, sometimes in the morning,

sometimes at 3 or 4 P.M., sometimes at 1 P.M.

It has a striking periodicity in its nature. Hence it

has an intermittent nature. It has a striking

feature of thirst.

During the chill, while there is sometimes great

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 513

thirst, he has aversion to cold things, hence can

take only hot drinks, hot teas, etc.

During the fever the thirst increases because he

has dry mouth, and he drinks little and often,

just a teaspoonful to wet his dry mouth.

Water does not quench his thirst, for he wants

but a tablespoonful, little and often. This runs on

into the sweat with prostration, increased

coldness, desire for copious drinks, unquenchable

thirst for cold drinks.

The chill is attended with great aching in the

bones, likely to commence in the extremities,

and during the chill there is a great head

congestion with purple fingers and toes.

Put these things together and the prostration

that occurs with the awful anxiety, and you can

most always in a general way pick out the

Arsenic case.

But it has so many details in its chill, fever and

sweat that if you take the details of symptoms

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 514

and leave these general features out you will be

likely to be able to cover almost any case of

chills, i.e., you may think you will, but unless

some of these general nates are present that

stamp it as Arsenic you will fail.

It is one thing to stamp the whole case as

Arsenic and another thing to say that these are

Arsenicum symptoms.

So it is with China and Quinine; they have

numerous particular symptoms, and yet to make

the case a China or Quinine case the striking

general features must be present.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 515

Arsenicum Iodatum

Generalities and modalities: From a study of the

elements making up this agent, it may be known

that it is a deep-acting constitutional remedy.

Its complaints come on in the morning,

afternoon, evening, night, after midnight. In

hectic conditions, with many abscesses. Extreme

anaemia, such as belongs to tuberculous

subjects.

The patient craves open air when not too cold;

wants the windows open, is sensitive to a close

room. Marked general physical anxiety. The

hands and feet tingle as if asleep and the limbs

feel as if tied with a band.

Complaints are worse from bathing; takes cold

from bathing. It has been of the highest use in

cancerous affections and has cured lupus and

epithelioma. Its symptoms are often found in

chlorotic girls; it has cured choreic action of

muscles in girls.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 516

Some are very sensitive to cold, like Arsenicum,

and others to heat, like Iodine; it is sensitive to

both heat and cold; cold wind and cold wet

weather make the patient worse and bring out

symptoms.

Always taking cold, which brings on coryza and

increases his catarrhal troubles. Many

constrictions, internal and external, and

constrictions of orifices are found in this remedy.

Convulsive movements of limbs.

Dropsy, external and internal, like Arsenicum. He

is worse when hungry and, like Iodine, better

after eating. Increasing loss of flesh and weight

in phtisical patients; emaciation in children,

extreme aggravation from slight physical

exertion.

Women: In women who are subject to faintness

and fainting spells. Formication all over the body.

Haemorrhage from any mucous membrane. A

sensation of being too warm, must have fresh

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 517

air. Feeling of heaviness of the whole body.

Induration is a strong feature; sometimes in

glands, in ulcers, in skin affections.

The glands are swollen and hard. Inflammation,

external and internal, in many parts, glands,

bones and serous membranes. He has symptoms

as though he had lost fluid. Extreme lassitude;

lack of reaction, lying in bed and lying on the

painful side makes the symptoms worse.

She is worse during the menses; worse from

motion, but desire to move. Mucous secretions

generally increased, copious, catarrhal

discharges, thick, yellow, or yellowish-green and

honey-like.

Numbness of the limbs and painful parts; flushes

of heat and surging of blood in the body; pain in

the, bones and glands. Bruised sensation in the

body. Burning internally and in outer parts;

paralyzing pains, pinching, pressing, stitching

and tearing pains. Predisposition to phthisis and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 518

complaints in the consumptive diathesis.

There is much soreness, and pressure increases

his suffering. Pulsation, internal and external,

like Iodine; the pulse is frequent and small, full,

hard, intermittent, irregular.

Burning is a strong feature, like Arsenicum. It

has been very useful in all scorbutic conditions

when the symptoms were similar. Very sensitive

to pain.

The symptoms predominate on the right side; he

is sensitive to the summer heat and the cold in

winter. Dropsical and inflammatory swelling;

swelling in affected parts and in glands. It has

been curative in all stages and forms of syphilis.

Trembling and twitching of muscles, walking

makes him worse, especially walking fast; worse

from warmth, warm air, warm bed, warm room

and warm wraps. Weakness, like a vital

prostration, in the morning, when ascending, on

exertion, during menses, and on walking; worse

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 519

in wet weather, worse from the worm south

wind.

Mind: Anger and irritability during all complaints;

aversion to answering questions; extreme

anxiety, restlessness and fear; worse in a warm

bed; confusion of mind morning and evening;

delirium during the night; illusions of fancy and

delusions about dead people.

Sadness, even to despair; discontentment, and

he is often in a state of great excitement; mental

exertion increases many of his symptoms; there

is marked mental weakness; fear of insanity, of

misfortune, of people, and he is generally timid.

He is impatient and in a constant state of hurry;

he becomes indifferent to his friends, to

happiness and to his surroundings. Aversion to

work. He seems to be going toward insanity. He

is unable to decide between two opinions.

He suffers from a sudden impulse to kill

somebody. Very talkative at times, mirthful;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 520

changeable moods and alternating conditions of

mind; a degree of mental prostration prevails

continuously.

He is oversensitives especially to noise.

Inclination to sit; averse. to being spoken to and

he starts during sleep.

Persistent tormenting thoughts; wandering

thoughts; stupefaction of mind. In the woman

there is much weeping. Vertigo while walking. It

will cure the particulars given below when the

generals above mentioned strongly predominate.

Head: Although there is hyperoemia of the brain,

the scalp feels cold. Eruptions crusty, scurfy;

eczematous; the hair falls out and the head feels

heavy; itching of the scalp, with and without

eruptions.

Pain in the morning and afternoon; better in

open air; worse in worm room; better after

eating and worse when hungry; worse from

motion, noise, walking; pain in head from catarrh

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 521

of nasal passages, with coryza; periodical

headaches from malaria, with heart troubles and

from syphilis; pain in forehead in the evening;

above the eyes, over the root of the nose; pain

in occiput, sides of head, temples and vertex;

pressing pain in forehead, with sleepiness;

pressing pain in occiput and temples; sore,

bruised pain in the head; stitching in head, in

temples; tearing pain in head.

The head pains are stunning. Perspiration of the

forehead; pulsating in the head, forehead,

temples.

Eyes: Inflammation of the conjunctiva, and of

the iris; chronic catarrhal condition of the eyes in

psoric and syphilitic subjects; easy lachrymation,

worse in cold air; pain in eyes when reading;

soreness of the eyeballs stitching pain in eyes;

protrusion of the eyeballs; pupils dilated redness

of eyes.

Starting look. Sunken eyes. The lids are swollen

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 522

and oedematous; twitching of the lids. Wild look

in the eyes; the eyes are jaundiced; vision is

dim, flickering, foggy and weak. Sparks before

the eyes.

Ears: The ears discharge an excoriating foetid

pus; buzzing, humming, ringing and roaring in

cars. Catarrh of Eustachian tubes and middle car

the pain is aching, stitching and tearing. Stopped

sensation in ears hearing is impaired,

Nose: Most stubborn nasal catarrh with bloody,

acrid, copious, excoriating, greenish, purulent,

thick, yellow or yellow-greenish discharge; honey

like discharge; coryza with watery discharge;

coryza in open air with cough.

It has been a most useful remedy in hay fever.

Dryness in nose and epistaxis.

Obstruction of nose, pain in nose. Smell lost.

Much sneezing. Swelling inside of nose;

ulceration in nose.

Face: The face becomes cold. Bluish lips and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 523

bluish circles about the eyes brownish, earthy, or

pale face; again the face is red and there are

circumscribed red cheeks the face is sallow and

jaundiced; yellow spots on the face; sickly look

the face looks drawn and emaciated; eruptions

on face and nose; acne, eczema, pimples,

pustules, expression sickly and old; pain in the

face. Swelling of the glands of the lower jaw.

Swelling of the submaxillary glands. Twitching of

the face.

Mouth and throat: In the mouth there are

aphthae; the gums bleed easily, and the tongue

is cracked. The tongue is coated brown or white;

mouth and tongue are dry at night and during

sleep, the tongue feels enlarged, inflammation of

the gums. Mucus in the mouth in the morning;

the mouth is offensive, even putrid.

Pain in the gums; sore, burning tongue;

salivation; scorbutic gums. Speech stammering.

Swollen gums.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 524

The taste is bad; bitter, putrid, saltish, sour,

sweetish; teeth feel elongated; pain in the teeth

after eating; tearing pain in the teeth.

Much choking in the throat; dryness in the

throat; membranes from in the throat; burning in

the throat; constantly scraping the throat.

Swallowing difficult. Swollen throat; ulceration of

the throat from syphilis.

Stomach: The appetite is increased, even

ravenous; aversion to food; constriction of the

stomach; the stomach is distended.

He desires stimulants. Sensation of emptiness;

eructations empty, sour; waterbrash; sensation

of fullness in the stomach.

Frequent attacks of heartburn; load in the

stomach after eating; indigestion and much

hiccough; chronic gastritis; loathing of food;

nausea after eating.

Pain after eating; burning, cramping, cutting,

gnawing, pressing and stitching pains in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 525

stomach; pulsating, retching when coughing,

sensation of tight ness in stomach; thirst,

evening, extreme; thirst during meal;

unquenchable thirst.

Trembling in the stomach. Continuous vomiting;

vomiting with diarrhoea, after drinking, after

eating, after milk, violent vomiting; vomiting of

bile, blood, food; vomiting yellow, watery

substance.

Abdomen: The abdomen is distended with flatus;

the flatulency is obstructed and there is much

rumbling. Enlargement of liver, spleen,

mesenteric glands, glands of groin. Inflammation

of the intestines, liver and spleen.

It has many complaints of the liver. Pain in

abdomen after eating; during menses; during

stool; better by external warmth.

Pain in hypogastrium, hypochondria, groin, liver,

spleen and umbilical region; burning, cramping,

drawing pain in abdomen; cutting in abdomen

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 526

during stool; cutting pain in liver pressing pains

and soreness in liver.

Stitching pains in hypochondria pulsating in

abdomen; restless feeling in abdomen; pain and

soreness in spleen.

Very troublesome constipation; diarrhoea

alternating with constipation; stool hard, knotty

and light colored. The diarrhoea comes in the

morning and after eating; in old people,

excoriating stool. Dysentery with bloody mucous

stools and tenesmus; diarrhoea with brown,

Copious, frequent, offensive, yellow or white

watery stools; ineffectual urging to stool; urging

after stool; offensive flatus. External piles.

Itching of anus. Burning in anus after stool.

Bladder and kidneys: It acts deeply upon the

bladder and kidneys. It has been most useful in

Addison's disease.

Retention of urine; constant or frequent urging to

urinate; worse during the night; urination is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 527

dribbling and involuntary, suppression of urine;

the urine is albuminous, cloudy, dark, red,

copious or scanty and offensive.

Genitals: The genital organs present many

symptoms and complaints. Erections, strong

toward morning; later incomplete and wanting. It

cures hydrocele and induration of the testes.

Itching of the penis and glans; perspiration of

the genitals; seminal emissions; swelling of the

testes; ulcers on the penis; chancres and

chancroids with bubos.

It has been a great comfort to the women in

many complaints. It has restrained the progress

of cancer of uterus in a notable manner; the

burning and odor are removed and the ulceration

is lessened.

Life has been prolonged to four years in several

cases. Sexual desire is increased. It has cured

enlargement and induration of the ovaries; it has

cured inflammation of the ovaries.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 528

Leucorrhoea, acrid, bloody, burning, copious,

after menses, thick or thin, yellow; menses

absent or suppressed, copious, frequent, late,

painful, short.

Haemorrhage from the uterus; pain in ovaries,

especially the right; sore, bruised genitals and

ovaries. Prolapsus of the uterus; swollen ovaries.

It has stopped the growth of ovarian tumors.

Larynx and trachea: Croupous condition of the

larynx. Dryness in the air passages.

Inflammation of the larynx and trachea; much

mucus in the larynx and trachea; spasmodic

conditions of the larynx like Laryngismus;

burning rawness and soreness in larynx and

trachea; phthisis of the larynx.

The voice is hoarse, rough and weak and finally

lost; respiration is fast and asthmatic; respiration

is difficult at night, on ascending, on exertion and

motion, with palpitation; respiration is irregular,

rattling, short, suffocative and wheezing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 529

Asthma from 11 P.M. until 2 A.M. The cough is in

the morning, evening and after midnight; the

cough is asthmatic, croupy, deep, dry,

exhausting, during fever; cough from irritation

and tickling in larynx and trachea; the cough is

loose, spasmodic, suffocative; worse from motion

and talking; worse in a warm room.

It cures whooping cough. Expectoration most in

the morning; is bloody, copious, greenish-yellow,

difficult; mucous and bloody; mucus offensive,

purulent, tough, viscid, yellow, tasting putrid,

saltish, sweetish.

There is marked anxiety in the region of the

heart. Catarrh of the bronchial tubes;

constriction of the chest, of the heart; fatty

degeneration of the heart. Enlarged and painful

mammae. Heat in the chest.

Inflammation of the bronchial tubes,

endocardium, pericardium, lungs and pleura;

murmurs of the heart; stitching of the skin of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 530

chest; oppression of the chest and heart in a

warm room; pain in the side of chest; in the

heart; burning in the chest; cutting pain in chest

and in the heart; pressing pain in chest; rawness

in chest; stitching, pain in chest on coughing;

palpitation from excitement, from exertion;

tumultuous palpitation.

Paralysis of the heart, of the lungs. It is a very

useful remedy in ulcerative conditions during

phthisis; swollen axillary gIands: tremulous

heart; tumor of the axilla. Great weakness of

chest and heart.

Pain in the back during menses; pain in the

lumbar region during menses; pain in sacrum

and coccyx.

Limbs: Coldness of hands, legs and feet; cramps

of upper limbs, lower limbs, thighs, legs and

feet; scaly eruptions, eczema and vesicles; heat

of hands; heaviness of the limbs as though tired;

heaviness of the feet.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 531

Hip joint disease. Itching of all the limbs;

numbness of all the limbs, fingers, legs and feet;

pain in all the joints, gouty and rheumatic;

rheumatic pain in upper limbs; pain in elbow

forearm, hip, thigh, knee, foot; drawing in lower

limbs, thighs, knees; stitching pain in shoulders,

wrists and knees; tearing in joints, elbows,

fingers; paralytic weakness in upper limbs;

paralysis of lower limbs.

Cold perspiration of hands and feet. Stiffness of

limbs, of fingers. Dropsical swelling of hands,

legs and feet; trembling of hands and lower

limbs; twitching of upper limbs and legs;

weakness of upper limbs and knees.

Dreams amorous; anxious; of dead people;

distressing; vivid; nightmare. Restless sleep;

sleepiness in the evening; sleepless after

Midnight, waking too early.

Chill at night in bed; chill external and internal,

worse from motion. Quartian, tertian shaking-

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 532

chill; periodicity marked; warm room does not

ameliorate the chill.

Fever afternoon and night; fever alternates with

chill; fever and chill intermingle; dry, external

heat; flushes of heat; chronic intermittent fever;

internal heat with external coldness; fever with

no sweat, and desire to uncover. Hectic fever.

Perspiration morning and night; cold sweat;

exhausting sweat; sweat on motion, or on slight

exertion; profuse night sweats.

Skin: Anaesthesia of the skin; burning skin; the

skin is jaundiced; liver spots and red spots.

The skin is cold to touch; dryness of the skin

with inability to perspire. Many eruptions on the

skin; boils, pustules, rash and scales moist

eruptions, eczema, itching eruption; herpes;

psoriasis.

It has cured ichthyosis. Dry, scaly, burning

eruptions; urticaria.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 533

It cures all syphilitic eruptions where the

symptoms agree, where eruptions have been

suppressed by local treatment.

Excoriation; erysipelas formication, indurations;

itching, burning and stinging; rough skin;

purpura haemorrhagica.

Dropsical, spongy swelling of skin; ulcers with

bleeding or bloody discharges, with corrosive

watery, yellow discharge.

Cancerous ulceration. Indolent and indurated

ulcers; sensitive and suppurating ulcers

ulcerative pain in ulcers in old syphilitic ulcers.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 534

Arum Triphyllum

(Indian Turnip)

Generalities: Many boys have wandered in the

low grounds where this wild turnip grows, and

have taken a nip out of it, and probably

remember the sensations in the mouth that they

received at that time.

I distinctly remember making an endeavor to

enjoy a piece of wild turnip. The tingling that is

left in the lips and tongue and from the throat to

the end of the nose, and wherever sentient

nerves come to the surface, is astonishing.

The prickling and tingling is painful. It is a

sensation that cannot be let alone. It requires a

continued manipulation, and from this we gather

the sensations that must be present in children

when they are suffering from acute diseases and

this remedy is indicated.

For, in spite of the rawness and bleeding and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 535

smarting of the parts, they will insist on pinching

and scratching and picking the lips and pressing

around the mouth and boring into the nose.

It has been a guiding feature in acute diseases,

scarlet fever, many throat affections, diseases

that take on a low type, such as continued fever

and eruptive fevers.

Among other complaints, sore throats, zymotic

affections, delirium and excitement, even

maniacal manifestations. It is manifested to a

great extent in these associated symptoms. It

must be that there is in the nose and lips painful

tingling that the patient persists in boring the

fingers into the nose.

Manipulating and pinching the lips, picking the

lips. It is altogether a different symptom that

occurs in delirium of a low, muttering type, which

we call carphologia, picking the bed clothes,

picking all the time, picking and handling the

clothing, a busy, low form of muttering, must be

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 536

doing something all the time groping around with

the fingers and feeling for something.

This is the carphologia and it is a mental

symptom. While "picking the lips" is given under

the "mental" symptoms in the repertory, it is not

intended to mean that it is a mental symptom

like carphologia.

Now, you will find two expressions in the

repertory, and it is necessary to have two - the

one is that

"the nose itches," and the other is "he rubs the

nose,"

he does something; that is what an individual

would do if his nose itched. One's mind is not

always directed towards the two-one is a direct

and the other is an indirect expression.

This remedy has not been sufficiently proved to

bring out the nature of its chronic

manifestations. It has undoubtedly something of

that kind, but it has been used in a limited way

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 537

among acute affections of a zymotic character. It

has not been used to any great extent for chronic

sick headaches, but it has cured some headaches

that are worse in the heat, worse in a warm

room and from warm clothing, worse from

becoming warm, worse from wrapping up the

body.

Heat in the head, determination of blood to the

head. It has also cured eruptions upon the scalp

like eczema.

Nose: It has also been found useful in catarrhal

affections of the nose, eyes and lids. About the

nose its affections have been mostly of the acute

kind. It has most dreadful coryza,

The nose is stopped up, and more stopped up on

the left side. Must breathe through the mouth.

Sneezing worse during the night; fluent acrid

coryza. The discharge of saliva flowing over the

lips produces rawness, smarting and burning of

the mucous membranes, and the lips, bleed. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 538

fluid from the nose as it flows over the skin

leaves red streaks.

"Acrid ichorous discharge excoriating the inside

of the nose, the alae and upper lip."

That is expressive and occurs in diphtheria; in

various forms of sore throat, in scarlet fever,

when this remedy is indicated.

Inflammation of the tongue, with acrid discharge

from the nose. Inflammation of the root of the

tongue, of the throat and soft palate, of the

tonsils. The glands of the neck are swollen.

This inflammatory condition is followed by

paralytic weakness, making it impossible for him

to swallow liquids or food, and when the mouth

forces food into the pharynx the oesophagus

refuses to operate, and then fluids and liquids

are forced up into the nose and run out of the

nose.

This has been clinically observed many times in

diphtheria and sore throats. The sneezing is like

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 539

an ordinary coryza, with repeated chills over the

body, and aching in the bones as if the bones

would break, like Nux, Eupator., Arn., Rhus, Bry.

and Ars., that have aching all over during ''cold.''

This is one of the most striking medicines as an

illustration of the keynote system, that is, with

those who prescribe on one symptom and give

this medicine whenever the patient bores his

nose or picks his lips, notwithstanding that Cina

bores the nose and picks the lips.

Cina has more of the congestive and nerve

symptoms. The nostrils are really so sore from

the acridity of the fluids inside of the nose that it

feels as if the nostrils were filled with fire. This is

the language of the patients who narrate their

symptoms in an Arum triphyllum case.

They come into the office with a sore, raw nose,

and it tingles and tickles and he cannot let it

alone. Fluids run down over the lip and excoriate.

The glands of the neck are often enlarged. When

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 540

he takes cold in one nose there is soreness of the

neck and parotid gland.

Desire to bore into the nose. This boring into the

side of the nose is another symptom and differs

from the one "boring the nose."

You will see children boring in the nose, inside of

nose. it is an inflammation of the nasal duct, the

duct that leads from the eye to the nose, and

accompanied by a discharge of tears over the

cheeks, with the tickling that extends up there

which they cannot reach, but they undertake to

reach it.

Can hardly talk on account of phlegm in the back

part of the nose. He talks through the nose. The

nose is filled with mucus and there is great

tumefaction of all the mucous membranes; which

gives him a nasal tone.

"Swollen, bloated face."

If you observe the nose and face you will be

surprised to see that so much of the trouble is on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 541

the left side of the face, left nostril, left lachrymal

duct, etc.

Mouth: There is bleeding of the lips, upper and

lower. The under lip especially is denuded and

drops of blood stand upon it, and the patient is

constantly picking and pinching the lips, and

when you request of the little one to stop it or

take his hands away he yells with a sort of

sepulchral yell.

"Children will often pick and bore into raw

surfaces, though it gives them pain and they

scream with it, but they keep on boring."

That is a striking symptom. Fluids make the lips

raw and then this tickling comes on and he

cannot let it alone, ho must keep at it.

"Appearance of raw bleeding surfaces on the lips,

buccal cavity, nose, etc."

Great itching tingling describes it. In typhoid,

where you would hardly expect much swelling of

the parotid, these glands are enlarged. In

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 542

diphtheria, scarlet fever and sore throat

enlargement of the salivary glands.

This inflammatory condition with soreness and

swelling of these glands; the glands are hard and

tender to the touch. The tongue is red, the

papillae elevated; the tongue appears to be

almost denuded. It is raw and bleeding,

sometimes does bleed in a few places, and

sometimes, after this has gone on for a few

days, when the tongue is projected it looks like a

big red straw berry, and for that reason has been

called

"Strawberry tongue."

"Tongue cracked, bleeding, burning, painful;

smarting on tongue and fauces."

Putrid odor from the mouth. Mouth foul, so sore

that he was unwilling to drink. All this points to

tingling and raw condition of the buccal cavity far

back into the throat.

If you look into the buccal cavity you will see the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 543

parts raw, denuded and bleeding. Excessive flow

of saliva, which is acrid. Mouth burns and is sore.

Cries when anything is offered. Buccal cavity

covered with diphtheritic ulcers, also with

aphthous patches, which cover the whole mouth

and tongue.

It says "stinging," but it is a painful tingling,

stinging like the sting of a bee, stinging pains in

the throat, and the parts are ulcerated, raw and

bleed.

Stools: It has a diarrhoea such as occurs in

idiopathic typhoid. If you have ever seen the

yellow corn-meal mush when it is dropped on a

plate, it has the appearance of the typhoid yellow

stools. When this medicine is suitable diarrhoea

is yellow like corn-meal; frequent, faecal, thin,

mushy, yellow, is the description of this typhoid

stool.

There are other times that the stool is dark

brown, watery, thin. As is usual, the faeces are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 544

acrid. The thin faeces escape from the anus and

keep the parts raw and burning. With other

complaints, in typhoid especially, in the groin

where the thigh bends upon the abdomen an

excoriation takes place with acrid moisture.

Again, we notice rawness over the coccyx. A

moisture and rawness from acrid fluid in the

posterior part of the fissure back of the anus so

that over the coccyx and back of the anus there

is rawness and acrid moisture.

Voice: The voice comes in for art extensive part

of the trouble. It has been found especially to

relate to singers and public speakers.

At times when a lawyer has had a long case and

he is making a final effort, and has been

speaking three or four hours, and while in a

sweat has got into a draft or gone out, he finds

himself hoarse and cannot finish Ids speech, a

dose of Arum triph. will enable him to go on with

his speech in a clear voice.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 545

If clears up the hoarseness. In public speakers

and singers who have been compelled to strain

the voice and have taken a little cold and the

voice is hoarse after prolonged exercise; this is

the most striking feature of the Arum triph.

voice.

"Voice hoarse; from over-exertion of the voice is

speaking or singing."

"Voice uncertain, uncontrollable, changing

continually, now deep, now hoarse, etc."

It manifests itself in this way. A person starts in

a certain pitch and he cannot talk to you, but he

tries another pitch and can talk. It is a queer

thing that on certain notes they are voiceless,

which shows that there is an irregular and patchy

inflammation of the vocal cords; it is not a

uniform inflammation or the voice would be

uniformly affected.

"Clergyman's sore throat," is not a good

expression, because it is clergyman's hoarseness

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 546

that is meant; hoarseness and rawness of the

throat of public speakers when talking.

Of course you would say any voice that is hoarse

is aggravated when talking, but it is not always

so.

The Rhus hoarseness carries with it its

characteristic relief from motion, and the use of

the voice is motion of the larynx.

When the Rhus patient commences to use the

voice he finds that he is hoarse, but after using

the voice a little it loosens up, becomes freer, or,

in other words, it is better from motion. This may

be so either in acute or chronic hoarseness.

Now, in this remedy as in Phosphorus, the voice

is ameliorated from clearing the vocal cords of a

little mucus. It is not so in Rhus tox., for it is a

weakness and paralysis from cold. It is well

known under Rhus tox. that the tendons and

muscles that are rheumatic become weak, they

are stiff on beginning to move and are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 547

ameliorated when they are warmed up; so it is

with the voice.

Chest: Now, in the chest there is burning and

rawness when coughing; this extends to the pit

of the stomach.

"Raw feeling in chest."

"Lungs feel sore."

"Soreness in l. lung."

You will notice that many times patients and

provers state sufferings are in the lungs, which

may not really be the region affected. Most likely

from what is known of other symptoms this

burning is in the trachea, although it says in the

lungs.

This remedy does have burning in the trachea,

the whole length of it, during an attack of

coughing, and burning in the larger branches of

the bronchial tubes. The catarrhal state is largely

confined to these parts, the trachea and bronchi,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 548

but this medicine has cured pneumonia It has

been found useful as a palliative in phthisis.

It is used in crude form among the farmers as a

domestic medicine for coughs and colds and as a

palliative, in consumption. In many of the farm

houses you will find the wild turnip hung up in

strings like heads to be dried and, grated and

used with sugar and cream.

I mentioned the fact that it seems to favor the

left side of the head, the left nostril, the left side

of the face. It also prefers the left chest and the

left lung. It has soreness in the left side of the

chest and left arm. it has a sensation of fullness

in the thorax and soreness extending down and

involving the left lung.

Here is a clinical picture of fever:

"Typhoid forms of fever; picking ends of fingers

and dry lips till they bleed, etc."

In most of these complaints the urine is very

scanty and is sometimes suppressed. You will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 549

very commonly note a good action of this

medicine in these complaints by its immediately

starting up a copious flow of urine. It is a sign of

relief.

It has upon the skin all the scarlet rash that you

would expect to find in scarlet fever, and it has

also the typhoid petechiae.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 550

Asa Foetida

Introduction: This remedy in olden times was

frequently abused for man and beast. Our

grandfathers supposed it was a protection

against disease and hence they used it in the

stables.

Lumps of "foetty," as they called it, where put in

the corn for the horse, to keep off distempter.

What it has accomplished I am unable to say, but

it is certain that these farmers looked upon Asa

foetida as a great protective against disease.

It has been used also by the laity as a medicine

for fainting, for hysteria, and all sorts of nervous

symptoms and complaints.

The use is justified by the proving. These things

are scarcely worthy of note, but it shows the

general use among the people, as a domestic

medicine, in crude form. It has been used more

extensively in this form than in professional

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 551

practice in a legitimate way.

Aspect: There is one class of patients you will

find who will trouble you. Those cases that come

into your office with puffed, venous, purple

faces; they have an appearance of plethora; the

face looks puffed, bloated and dropsical at times;

it is a dark red, dusky face; such a face we shall

cure sometimes with Asa foetida. Carbo an.,

Aurum, Carbo veg. and Pulsatilla are also related

to this kind of face, but it is a very troublesome

face, it shows more or less cardiac disturbance

and venous stasis.

The venous side of the heart will often be

involved, or be about to be involved, when you

have this kind of face.

I never like to see them come into my office, for

they are hard cases to manage. They have deep-

seated troubles, with bleeding, they are subject

to sudden inflammations, and they do not rally

quickly.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 552

Constitution: In this constitution we have

ulcerations; a little place will ulcerate and

suppurate, and the ulceration will burrow; this is

just what this remedy does.

Another thing this kind of constitution will do is

to set up an inflammatory condition of the

periosteum with swelling, periostitis of the tibia

for instance, where the circulation is not very

active; inflammation of cartilages with

tumefaction and purple skin, stitching pains and

dropsy, ulcerations and fistulous openings. This

medicine is good for just such states.

"Ulcers with extreme sensitiveness."

Patients often say,

"I get no sympathy when I am sick because I

look so well;" fat, flabby and purple.

This remedy will seldom be thought of in lean

persons; they seem to be free from complaints

like those of Asa foetida, but in fat, flabby

persons, extremely nervous, extremely sensitive

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 553

to pain, full of hysteria.

Purple when out in the cold, purple when excited.

In other words, you see before you the venous

constitution, and these people get the worst kind

of hysteria; they go off almost from no cause

into fainting; from a close room, from

excitement, from any disturbance; sometimes

cramps come on, but more especially fainting.

They are subject to stitching pains from the bone

to the surface; that is, from within out. The

periosteum, becomes irritated, and glands

become swollen.

Syphilis sometimes produces this kind of

condition. Vascular disturbances in the body;

periostitis, necrosis, induration of glands, nerve

syphilis and head pains. in old syphilitics with

this kind of venous face, subject to bleeding,

ulcers turn black or become purple. In this there

is a similarity to Lachesis.

Old scars turn purple, threaten to suppurate,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 554

take! on a venous aspect, become painful and

turn black. Ulcers form at the site of old scars in

old syphilitic patients and sometimes in psoric

patients. Most complaints come on during rest

and are better by slow motion.

There is another grand feature running through

this remedy; it is full of discharges, catarrhal

discharges, discharges from ulcers, watery

discharges from different places and even watery

stool; and all these discharges are horribly

offensive and ichorous.

Deep, flat ulcers from bone and periosteal

affections give out a watery, bloody discharge

that is horribly offensive, with pains shooting

outwards. Get the idea of the venous stasis well

fixed in your mind and with this syphilitic state

added to it.

There are many pains running through the

remedy and they are night pains like those of

syphilis, nightly bone pains, and pains in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 555

periosteum.

The ulcers are deep, with bluish edges. Varicose

veins surround the ulcers. Inflammation of the

bone and periosteum, with blueness all around

the ulcers.

When there has been an inflammatory condition

of the periosteum, somewhat passive in

character, the skin adheres to the bone, glues

down to it by adhesion. It is too feeble to

ulcerate, it does not get up a likely inflammation,

but only a passive state, The glands all over the

body are hot and throbbing, with shooting,

jerking pains, in syphilis or old psoric and

scrofulous complaints.

The bone pains that are felt in the head are

sometimes very distressing. Old syphilitic bone

pains in the head, stitching, penetrating. It

seems where there are lumps and nodules, about

the head, this medicine seems to burry things.

Shooting, stitching, tearing pains, under left

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 556

frontal eminence.

This stitching pain is sometimes described as if a

nail or plug were driven into the head. These

nervous headaches are syphilitic hysterical or

scrofulous; hysterical pains described as rending,

tearing, stitching.

Head: All over the head there is stitching pain,

but in the frontal eminence, in the temples, there

is a sensation as if a nail or plug were driven in,

and most of the pains seem to bore, as if they

extended from the bone to the surface, and

hence are said to be from within out.

Eyes: It is useful in old syphilitics who are

subject to eye complaints, ulcers on the eyeball,

ulcers on the cornea, ameliorated in the open air,

with a sensation of numbness in the eyes;

inflammation of the iris, with ragged appearance

of the iris; they are subject also to severe, sharp

stitching pains that come from within out.

The remedy is full of burning, and so the eyeballs

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 557

burn, better in the open air. Iritis, but the

inflammation sometimes involves the choroid,

the retina, and mucous membrane, making a

general inflammatory condition of syphilitic

character.

There are tearing pains in various places around

the eyes; sticking, stitching pains, worse at

night. Ulcers, with stitching pains, worse at

night. Burning. stitching in the eyes with

dryness, so that the lids stick to the balls of the

eyes, pain worse at night.

There is a misty appearance before the eyes,

dullness as if looking through a fog. It also

seems as if the atmosphere were filled with little

floating black flies.

"Muscae volantes."

You have looked into the air and seen little gnats

and mosquitoes; well it appears to these patients

as if these were there when they are not there.

The discharge from the eyes is ichorous, bloody

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 558

and often offensive.

This same syphilitic miasm may attack the car

and the bones of the car. These bones may

decay and the hearing be lost.

"Burning in the ear with discharge of foetid pus."

Stitching pains in the ears from within out.

Nose: A horribly offensive discharge comes from

the nose; ulcers high up in the nose; caries of

the bones of the nose; syphilitic ozoena. Putrid

old catarrhs.

"Feeling as if the nose stopped high up, as if he

could not breathe through it, with fullness of the

head, when riding in a carriage." (Aurum, Aurum

mur.)

Numbness is a great feature of this remedy,

numbness of the scalp, or deep in the head;

numbness here and there; numb, dead feeling

associated with the pain; numbness after pain;

often numbness after sleep.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 559

Other nervous manifestations occur besides

those that are hysterical. It has choreic motions.

You would expect such a peculiar nervous

constitution to have almost everything among its

nervous symptoms.

"Constantly chewing and working frothy slime

out of mouth, with swollen tongue."

"Speech unintelligible."

"Grinding of teeth; starting at night."

Swelling of the lips, and of the whole buccal

mucous membrane, especially the lower lip, with

burning in the mouth.

There are syphilitic symptoms in the throat,

attended with the usual burning, darting,

stitching in ulcers; pain when swallowing; a

sensation of a ball rising in the throat, such as

occurs in globus hystericus; choking, must

constantly swallow.

Hysterical and choreic affections of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 560

oesophagus and trachea. Spasms of the

oesophagus. This lump in the throat, or

suffocation, is a sort of hysterical spasm of the

oesophagus.

"Dryness and burning in the oesophagus."

Stomach: In the stomach troubles, if you have

ever seen a typical case of Asa foetida, you will

wonder where all the air comes from; it comes

up in volumes.

"Hiccough-like contractions of the diaphragm."

Choreic jerkings of the diaphragm, with expulsion

of wind like the sound of a pop-gun going off

almost every second. It is a condition that the

patient has no control over; It is like the shooting

off of little, guns forcing loud belching, loud

eructations of wind from the stomach.

There are a few symptoms mentioned in the text

just here that are worthy of note.

"Pulsation in pit of stomach; perceptible to sight

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 561

and touch."

"Pressing, cutting, stitching pains."

A queer observation has been made that flatus

was not passed downward, but all upwards.

"Eructations; smelling like garlic; tasting rancid,

sharp or putrid."

Always horribly offensive. Offensiveness is a

characteristic of the remedy. And then there is a

"gone empty feeling in the pit of the stomach,"

not a pain.

"Pulsations after eating."

"Meteorism of the stomach."

Abdomen: The remedy has many gastric and

abdominal complaints; full of bellyache; stitching

pains, colic. The diarrhoea is more or less

troublesome.

These patients are afflicted with diarrhoea from

the slightest indigestion, after any indiscretion in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 562

diet, a painful watery diarrhoea.

"Liquid stools of most disgusting smell."

"Blackish-brown papescent offensive stools,

which relieve."

Genitals: "Bearing down in genitals, worse when

riding in a carriage."

"Uterine ulcer sensitive and painful."

This medicine has been very useful in palliating

uterine cancer in such constitutions as described

those with purple faces, never the very pallid

ones.

Women of feeble, flabby, venous constitutions

are subject to hemorrhages and miscarriages.

Women who are not pregnant sometimes have

the breasts fill up with milk, wonderfully

annoying thing, and but few remedies have it;

this is one of the few.

It has also deficiency of milk.

"Ten days after delivery milk diminished."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 563

These patients sometimes get hysterical asthma;

all sorts of disturbance in breathing, dyspnoea.

"Asthmatic feeling in trachea."

"Asthmatic attacks at least once a day all her life,

brought on by every bodily exertion, coition,

especially by every satisfying meal."

Attacks of dyspnoea after coition, like Ambra.

"Obstinate titillating cough < at night."

Many of these complaints are worse at night;

nightly aggravations. Syphilitic complaints are

commonly worse at night and such anti syphilitic

remedies as Mercurius, Staphysagria, Hepar,

Nitric acid, etc. are all worse at night.

Among the other chest complaints, I will read a

few of those that are marked here prominently

and are striking ones.

"Pressure and burning of the sternum."

"Compression of chest as from a heavy weight."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 564

"Stitches in chest."

"Single, violent stitches from within outward, at

short intervals."

This remedy is full of rheumatism and gouty

symptoms; gouty affections in general, in

nervous constitutions.

When such a nervous constitution finally

produces gouty formations, the nervousness

often disappears; for it has been relieved by the

deposit in the joints; a transformation scene has

taken place.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 565

Aurum Metallicum

Mind: The general features of the remedy are

such as relate to the mind and such as relate to

the tissues of the body in general. If you run

through the mental symptoms, taking them all in

as one great whole, you will see that all the

affections, natural to healthy man, are perverted.

So great in extent is this that one of the

fundamental loves, which is the love of living, of

self-protection, is perverted and he loathes life,

is weary of life, longs to die and seeks methods

to commit suicide.

No love of life. The affections pre-eminently are

deranged, the intellectual sphere is only

secondarily changed.

Of course insanity runs through the remedy, but

it is an insanity that begins in the will and

proceeds to the intellect; it is first observed as a

perversion of the affections.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 566

It is astonishing that one could get into such a

state of mind, such horrible depression of spirits

that there is an absolute loss of enjoyment in

everything.

You take away a man's hope, and he has nothing

to live for, he then wants to die. Such, it seems,

is the state in this medicine.

Self-condemnation, continual self-reproach, self-

criticism, a constant looking into self; she does

nothing right, everything is wrong, nothing will

succeed, hopelessness.

"Imagines he cannot succeed in anything, and he

does everything wrong; he is in disunion with

himself."

Imagines he sees obstacles in his way

everywhere.

He is all the time imaging that he has neglected

something, that he has neglected his friends.

He imagines that he deserves reproach in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 567

consequence of having neglected duty; he has

neglected something, he is wrong, is wholly evil,

has sinned away his day of grace, is not worthy

of salvation; this is the train of thought that

constantly runs through his mind.

The thought really becomes uncontrollable; he is

absorbed in himself and sits and broods over it,

and by brooding over it he only intensifies his

present state and hatches new grievances,

continues to worry over himself, thinks he is

wholly unfit for this world, and then he longs to

die.

He looks on the dark side of everything,

constantly expecting bad news, looking for

everything to go wrong. The future looks dark to

him, and he wants to die; he never will succeed,

for everything goes wrong that he turns his hand

to.

His business is dark, his family troubles him, his

friends annoy him; he becomes extremely

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 568

irritable, easily angered, is worried over trifles,

and easily excited.

Every little thing rouses him into anger and

turmoil, he is always in a vexation. The Aurum

state of mind is an insanity dreadful to look upon

because of its turbulence and melancholy.

It is suitable in the most profound states of

melancholy and depression where the patient sits

silent and says nothing. When disturbed he is

aroused to great vehemence, anger and violence.

"Melancholy, feels hateful and quarrelsome."

"Terrible melancholy after abuse of Mercury."

The causes of this state of insanity are prolonged

anxiety, unusual responsibility, syphilis and loss

of property.

Persons who have been repeatedly drugged with

Mercury, have established upon themselves a

mercurial disease, with enlargement of the liver,

and this is almost always attended more or less

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 569

by melancholy and sadness and such

hopelessness as we find in Aurum.

Aurum produces such affections of the liver as

are associated with cardiac affections,

endocarditis, dropsy of the heart and rheumatic

affections that have gone to the heart.

You will notice that wherever the affections are

pre-eminently disturbed in mental, disease that

there is either cardiac weakness, endocarditis,

enlargement of the heart, or some organic or

functional disease of the heart.

You will very often find a history of taking

Mercury that has superinduced a rheumatic state

that has been rubbed away with liniments until

the heart is affected, and with this comes

hopelessness, insanity of the will, disturbance of

the affections.

Then it appears to spread in this remedy from

the will to the understanding, and the intellectual

portion of man becomes involved. Think what a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 570

state it is for a man who has been in good

condition of health, respected in his business

circles, to have a desire to commit suicide.

You will see other kinds of insanity and a

breaking down or a state of feebleness of the

intellect, he cannot think nor reason; his

affections are practically intact, but he finally

goes into a state of imbecility, or he becomes

wild and commits suicide from impulse.

That is an instance where the intellect has been

affected first and spread to the will. Sometimes

this state comes on, and no disturbance in the

man's intellectual nature has been observed; it is

intact, it is sound.

He has been sound in his business affairs, he has

been a good father, he has been observed by

those around him to be intelligent, but he has

silently brooded over his state and his hatred of

the world; he has told nobody of it, and then, he

has been found hung in his room.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 571

The man's intellectual nature keeps the man in

contact with the world; but his affections are

largely kept to himself. A man can have affection

for all sorts of things and perversion of the

affections, but his intellect will guide him not to

show his likes and dislikes to the world.

The affections cannot be seen, but man's intellect

is subject to inspection. He cannot conceal his

intellect. We shall see that the affections are

interior, they are covered with a cloak, they are

his innermost and are hidden from inspection;

but the understanding is the outermost garment,

it surrounds and hides his affections, just as does

the garment he wears over the body hide the

body. The affections that Aurum resembles are

those like unto the very innermost nature of

man.

"Ailments from grief, disappointed love, fright,

anger, contradiction, mortification."

"Pain makes her desperate so that she would like

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 572

to jump out of the window."

He meditates upon death, upon suicide; he wants

to get out of the world, wants to destroy himself,

has no love for his life which he thinks is

worthless.

Bones and articulations: The remedy is full of

rheumatic affections, not unlike such as are

found in old mercurial cases; rheumatic

affections with swelling of the joints; affections of

the cartilages and bone, inflammation of the

periosteum; thickening and induration of the

periosteum. Indurations of glands; induration of

the cartilages about the joints.

These are all of syphilitic and mercurial

character. It is useful in old syphilitics when the

bones are breaking down in any part of the body;

the shin bones, nose bones, ear bones, any of

the small bones.

Pains: Like syphilis and mercury, the complaints

are aggravated at night, coming on in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 573

evening and keep up all night. The pains are

violent, they tear, the bones ache as if they

would break, not in acute fevers but in old

syphilitic bone troubles.

Knife-like pains in the periosteum. Pains in the

joints rendering them immovable. Inflammation

of the bone itself with caries.

It is not strange that the vascular coating of the

bones, the periosteum, should be greatly

affected because there is a strange vascularity,

all over the economy, in this medicine.

Veins: The veins are enlarged, in a state of

congestion and inflammation, and friable. The

veins become thickened and tumefied. The blood

vessels pulsate all over the body.

"Erethism or vascular fullness characterizes

nearly all complaints."

Fullness of the veins of the extremities; this goes

on until swelling appears with weakness so that

dropsy is prevalent throughout the remedy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 574

Oedema of the extremities, with pitting upon

pressure, which occurs in heart and liver

affections.

A false state of plethora seems to exist in the

body and finally turmoil and excitement occur.

Violent orgasms in the body, sometimes

demonstrated as violent heat, coming in flushes

with excitement. Fidgetiness, feeling as if

something dreadful were going to happen

throughout the economy.

Then it settles into a state of quiescence for

awhile and then this repeats itself. These violent

orgasms come preparatory to the localization or

establishment of some breakdown in the

economy.

At times it is a cardiac affection, with marked

oppression behind the sternum with dyspnoea on

walking fast for going upstairs.

Endocarditis will have this turmoil in the body; by

and by, look for albumin in the urine, look for

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 575

enlargement of the liver, look for signs of cancer

of the uterus, and deep-seated affections.

"Boring in bones."

"Pains drive to despair."

The pains drive the patient out of bed at night

and make him walk. This is seen in old syphilitic

bone pains, and old mercurialized patients.

The patient has been taking Mercury all his life

and his liver is enlarged, and his joints are

enlarged. He goes to every doctor, with an

endeavour to get relief from his distressing

sufferings .

Mercury and disease are so mixed up that a

great turmoil will result from your first

prescription. He will go through these stages of

violence and periodical attacks. You will have to

know such medicines as Aurum, Chelidonium and

Staphysagria to get this patient over these awful

attacks which he is obliged to go through.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 576

Glands: This medicine wonderfully affects the

glands, the parotid glands, the glands about the

groin, the lymphatics in the abdomen; in fact,

the glands everywhere.

The mammary glands, the testes and ovaries,

are involved, and undergo states of hardness,

infiltration, etc.

Aurum, cures chronic enlargement of the testes,

and lumps in the mammary glands. Tumors in

these glands, of cystic character, have been

cured by Aurum.

Hahnemann potentized Aurum and gave some of

it to a patient, and it did not work, but he

thoroughly triturated it until he got it to the

fifteenth potency and then it worked and

restored that patient to the bosom of his family.

Hahnemann says that in the earlier triturations

the dose was yet too large to cure; so he went

higher until it was sufficiently small to cure,

sufficiently attenuated to go into the interior of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 577

the economy through the various envelopes of

man.

There is one grand feature running through the

Aurum state; it is the manner in which he is

affected by temperature, and by the weather.

Here are some symptoms that relate to the

whole man, which must be examined in this

connection.

"Desire for open air."

This patient ranks along with Pulsatilla as to

temperature; but Aurum is not mild, gentle and

yielding, he is obstinate, irascible, the very

opposite of the Pulsatilla patient.

"Generally > growing warm." This is in

connection with the headaches.

"Cold water ameliorates pain in eyes."

"Averse to uncover," but he desires open air like

Pulsatilla.

"Warm air, asthma <."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 578

Many symptoms disappear after washing,

especially cold washing; but whenever the

patient is suffering from great excitement,

turmoil and vascularity, constitutional orgasm,

pulsations, he wants the doors and windows

open, wants to get out in the cool air; wants the

clothing thrown off.

This state of excitement and pulsation is

ameliorated by the open air. It has those flushes

of heat so, common to women at the critical

period, and these are followed by sweat,

sometimes by chilliness.

Most that we have said of the remedy is about its

general aspect, for everything about the mind is

general.

Head: In Aurum the pain in the head is very

intense, maddening, often accompanied by a

sensation as if air were blowing upon him; he

looks around to see where the draft comes from

when there is none; extremely sensitive.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 579

Often has to have the head wrapped up,

although it feels hot, with a good deal of

congestion and rush of blood to the head. The

head is sore and feels bruised. Stitching,

burning, tearing pains in the head; much

throbbing in the head. The face is bloated,

flushed and shiny with the congestive headaches.

These headaches are often found in syphilitic

subjects; often associated with cardiac disease.

Pain in the back of the head associated with

cardiac disease, with sluggish circulation, purple

face, duskiness of the skin. Exostoses as in

syphilis.

The skull bones are sensitive to touch; the

periosteum is tender to touch. In old

mercurialized cases with bone affections and

necrosis of the skull, as in syphilis and mercury,

the hair falls out copiously; the head becomes

bald.

Baldness due to syphilis; the scalp is left shiny

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 580

and the hair will not grow in again. In acute

diseases there is falling out of the hair, but it

grows in again. But young syphilitics often lose

the hair and re bald all the rest of their life.

Eyes: There are disturbances of the eye, of a

catarrhal character, even to the extent of

ulceration and infiltration of the various coatings

of the eye.

Iritis: great disturbance of the whole visual

apparatus; some of the striking features I will

read from the book, but remember the

constitution that we must always have in view;

remember the mental state, the mercurial and

syphilitic states, the gouty tendency, and the

complaints that belong to joints, remember the

cardiac disturbances.

As we review the eye symptoms we thus see the

constitution with which they are likely to be

associated.

"Photophobia." Weak sight and eyes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 581

"By gaslight a number of bright, floating specks

and dots are seen."

"Eyes ameliorated by moonlight."

"Large letters cannot be distinguished."

"Yellow, cresent-shaped bodies floating obliquely

upward in field of vision."

"In upper dark section of field of vision

occasional showers of bright, star-like bodies."

In Calcarea there is a queer symptom; he sees a

sudden flash arise from the lower portion of the

field of vision; it shoots up and divides, and then

he sees stars in every direction. It is the

appearance you will see sometimes in the

shooting off of one of those rockets that explode

and come down in a shower.

That has been observed in Calcarea.

"Hemiopia of the left eye."

And so it goes on with many of these peculiar

things that can hardly be described except in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 582

language of the text.

"Protruding eyes."

Protrusion of the eyes, such as occurs in

exophthalmic goitre, with enlargement of the

heart, has been cured by Aurum.

Enlargement of the thyroid gland with rapid and

full pulse. Exophthalmic goitre has been cured by

Aurum, Natr. mur.

"Starting, dreary look."

"Iritis marked by much pain around eye, which

seems to be deep in bone."

Such a state would be likely to be produced by

syphilis that had been treated with Mercury and

Aurum would come in as an antidote to both the

syphilis and the Mercury.

"Pupils irregularly dilated."

It has catarrhal states of the eye. It has

inflammation of the conjunctiva, choroid, iris and

retina.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 583

Well, syphilis does this, taking hold of the eye in

just this way and causing great infiltration.

Pains round about the eye; the thin plate bones,

and the skull bones are all sensitive to pressure;

the bones seem tender; periostitis; opacity of the

cornea.

Ears: Syphilis often takes hold of the ear,

affecting the bones of that organ.

"Caries of mastoid process, obstinate otorrhoea."

"Caries of the bones of the ear. "

"Parotids swollen, painful to touch, very

sensitiveness to noises but music relieves".

Humming, buzzing and rushing in ears. Rushing

like the rushing of wind and falling water.

"Annoying dryness in ears and nose."

This is all like the complaints to of syphilis, which

are cured by Aurum, but Aurum also corresponds

to and has cured many times otorrhoea following

scarlet fever where there is even entire loss of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 584

the drum of the ear and loss of the bones.

Of course it does not restore hearing. Patients

will come to you for car troubles, and you may

find that the whole ear apparatus is destroyed;

the mucous membrane and bones of the ear are

all in a state of ulceration and necrosis and the

discharge is foetid.

The patient consults you in order to have the

hearing restored and it may not be possible;

stops that ear discharge and restore the hearing

are the only two things he thinks about.

If you go to-day to our ear specialists and speak

about curing the patient, they would not know

what you were talking about; the only thing that

would be thought of would be the stopping of

that ear discharge as quickly as possible.

They would examine the car to see whether it is

intact or not; and if it is not, the hearing is of

course gone and the stopping of the discharge is

then all that is taken into consideration.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 585

Homoeopathy teaches that the patient should be

treated and the patient only, after which the

organs and tissues become normal. The whole

duty of the physician is to restore health to the

patient. We have the nose specialists with their

local applications.

These things will only bring on bone disease, and

tubercular troubles; they stop the discharge from

the nose, and of nature must have a vent

somewhere and so she establishes a discharge in

the chest; the trouble progresses from the

mucous membranes into the lung, into the

parenchyma of the lungs, and is often of a

tubercular character, and then these men tell

you the bacilli have come.

This is spurious science. Clean, healthy tissues

are the only safeguard.

Nose: Aurum is full of nasal troubles, with foetid

discharge. The bones of the nose necrose;

syphilitic necrosis, the nose flattens down; the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 586

bones are discharged. You see these people

walking about with flattened-down nose and if

you get near enough to them the stench will be

observed. They are nearly all syphilitics.

A few remedies have the power of curing this

syphilitic nose condition; Aurum, Mercury and

Hepar are three of them.

I have cured this state a number of times with

Hepar. I once cured a man after the bones were

completely softened, so that when the nose was

handled it would bend right over; only a sort of

cartilaginous structure held the nose in place. I

gave that patient Hepar. It cured him of syphilis

after he had been filled in vain with Mercury.

"Coryza, thick discharge, like white of egg."

"Mucous discharge from posterior nares in

morning."

Tip of nose knobby, red, like Lach.; strawberry

nose. Little knobs on the nose composed of

varicose veins in heart cases, with disturbance of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 587

the right side of the heart; sometimes found in

old drinkers and in heart affections generally.

Face: Face red and swollen. Aurum has cured

epithelioma of the wing of the nose and lip.

Remember the horribly offensive odor from the

nose, loss of smell following pains in the nasal

bones; nasal catarrh.

"Ulcerated, agglutinated, painful nostrils."

"Crusts in nose."

"Nose feels obstructed as in dry coryza."

With nearly all of these nose affections, the

patient is bowed down with sorrow, full of grief;

black clouds hang over him and he wants to die.

Loathing of life and wants to find some way to

commit suicide.

"Puffy under eyes."

"Blue about nose and lips."

"Face glowing red. "

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 588

"Violent boring in right zygomatic process when

walking."

"Carious teeth."

"Toothache at night."

"Foul breath."

"Syphilitic ulcers in palate and throat."

"Boring in hard palate."

Liver: This medicine has cured craving for

alcohol, the craving of drunkards.

Another marked feature of this medicine is its

ability to harden, enlarge and inflame the liver;

induration with cardiac affections; enlargement

of the heart and liver.

When you take into consideration the venous

system, the portal system and its close

association with the heart in establishing the

circulation of blood in the abdomen, and the

work that it does in the abdomen as a great

receiving apparatus, you will not be surprised to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 589

find that heart and liver affections are associated

with hopelessness and despair.

Notice, on the other hand, something that will

set you to thinking perhaps, in cases of phthisis,

none of them is hopeless they think they are

going to get well; the lungs are almost gone with

tubercles, but he knows if he could only get up

that little something out of the throat he would

get well.

Notice then that peculiar relation between the

lungs and the understanding, and between the

heart and the will. With every little trouble

located in the heart there comes hopelessness,

but when the manifestation of disease is in the

lungs there is hopefulness

Dropsical conditions of the abdomen.

"Inguinal hernia."

"Tabes mesenterica."

All of the glands of the body are involved more

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 590

or less. All sorts of disturbances of the sexual

organs.

"Testes indurated."

"Frequent nightly emissions."

Complaints as the result of vices.

"Hydrocele."

"Ulcers on scrotum after gonorrhoea."

"Burning and stinging in perineum."

"Condylomata around anus."

"Induration of uterus."

"Menses too late and scanty."

"Uterus prolapsed and indurated."

"Leucorrhoea thick white."

Complaints in the uterus and region of the pelvis

from straining and reaching up the arms;

abortion from reaching up at the windows and

fixing a curtain, etc.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 591

Aurum is a medicine that is suitable for

induration of the uterus and ulceration of the

uterus as a result of repeated abortions.

When you study the loss of affections that is

involve in such a state and the affections or lack

of affections that are found in Aurum you can see

a deep well grounded similitude in the

symptoms, and that is the way to hunt a

remedy.

It is in the sphere of the physician to examine

into this state of mankind in which he can

destroy his offspring and to examine into the

nature of remedies producing such a state.

We see in Aurum this entire perversion of all the

loves of mankind, and finally their entire

destruction.

The symptoms of asthma and of difficult

breathing you would naturally expect to be

associated with the cardiac affections.

Notice this also, that the difficult breathing is of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 592

two kinds, such breathing as involves the lung,

and such breathing as involves the heart. So it

we have an asthmatic condition of dyspnoea that

is cardiac in character, and dyspnoea that is

purely respiratory.

These are entirely distinct in character; one

belongs to such remedies as have a

predominance of action on the affections, and

another belonging to those having a

predominance of action on the intelligence; one

will involve the lung and finally bring on

emphysema; the other one is entirely different in

its character, with irregular heart action, and

only secondarily associated with emphysema.

Study your pathology with these things in mind

and you will be able to perceive the nature of

sickness and its results. These things are not

mere observation, whims and theories, but are

the outcome of studying things from internal to

external.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 593

in this remedy the pains wander from joint to

joint and finally locate in the heart. Angina

pectoris is often the ending of an old rheumatism

that has wandered from joint to joint.

"Difficult breathing."

If the case goes on a little while, there will be

blood spots, and if he lie on the right side the

lower part will be dull on percussion and the

upper part will be resonant. Palpitation with

great agony. Extreme oppression in the region of

the heart on walking fast and going upstairs with

oedema of the lower limbs.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 594

Aurum Muriaticum

Generalities: This remedy exercises a profound

action upon the mind and body. The patients

suffering from latent syphilis are over-sensitive

to it, and often require it in their complaints.

It has many bone symptoms and pains and they

are worse at night. Its catarrhal condition is very

much like that found in old cases of syphilis, such

as had long treatment with Mercury and Iodides.

it is a rheumatic constitution also and is useful in

acute and chronic rheumatism. It has cured

rheumatic fever where the joints have been

mostly affected but are now better and the heart

is the principal seat of suffering. Many complaints

are associated with cardiac disease.

Dropsical states from heart disease, from liver

affections, with albumin in the urine after scarlet

fever or with intermittent fever. Where old

syphilitics continue to lose flesh. The glands and

parts inflamed become indurated. It has been

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 595

useful in cancerous glands. Inflammation of the

bone and periosteum; caries, exostosis after

Mercury in latent syphilis.

Caries of the joints with nightly boring and

gnawing pains. It has burning pains in many

parts. The pains are tearing, drawing, pressing

and stitching. Many symptoms come on during

rest and some during motion.

Modalities: Cold, wet weather ameliorates. Warm

air, warm bed, warm room, warm wraps,

becoming warm even in open air, and warmth in

general aggravates the general feeling. Exertion

and walking increase many symptoms.

The palpitation, suffocation and great weakness

come from walking and exertion. While open air

ameliorates he is even in the open air incapable

of exertion. Fast walking is impossible.

The nervous symptoms are very marked.

Excitement, sensitive to noise, starting when

spoken to, starting in sleep. When the above

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 596

symptoms are concomitants of heart and liver

diseases this remedy will most likely be useful.

Fullness of the veins all over the body is a strong

feature of this remedy. It is a most useful

remedy in patients suffering from the chronic

effects of gonorrhoea and syphilis, where fig

warts and syphilitic ulceration are present

together.

Mind: The mental symptoms are largely such as

are found in Aurum. It has the same suicidal

disposition. His mind dwells upon his broken

health until he becomes low-spirited and desires

death. He loathes his life. Weeping and aversion

to his occupation. Indolence. The melancholia of

old syphilitics. Extremely anxious with

palpitation.

Said to be "full of whims and notions."

Extremely irritable. Nothing can be done to

please him. Constant fretting. Extreme mental

and physical restlessness. He walks the streets

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 597

slowly, to be in the open air which ameliorates;

he is much worse in the house, and in the warm

room.

Thinking about his complaint caused the heart to

beat strong and fast. Symptoms worse after

fright, vexation and mortification. When the

general symptoms mentioned above strongly

predominate it will cure the particulars in the

various parts below.

Head: It cures violent syphilitic headaches with

vertigo. Violent left-sided headaches. Intense

ache in forehead. Burning in occiput. Cerebral

congestion. Pulsating in the head. Pain

ameliorated by cold application.

His forehead is hot. Heat of the head and cold

extremities. Great soreness of the periosteum

and exostoses of the skull. Tearing pains in the

skull. Worse nights.

Eyes: It cures chronic eye troubles due to

syphilis. The mucous membrane of the lids and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 598

ball is red, thickened and very vascular. The lids

stick together in the morning.

Dim vision in the evening by artificial light. Loss

of vision after syphilis, and after scarlet fever.

Very slow accommodation. Amaurosis, chronic

inflammation of margin of lids. Burning pain in

the eyes.

Ears: Buzzing, ringing and roaring in the ears

followed by deafness. A sensation as if the ears

were open. Music relieves the ear symptoms.

Eczema behind the ears. Burning and itching

behind the ears at night.

Nose: It is one of the most useful remedies for

catarrh of the nose in patients who are sensitive

to the warm room.

It classes with Pulsatilla and Kalium sulphuricum,

as both of these are better in the open air. The

discharges of the remedy are thin or thick like

pus, very offensive and, sometimes bloody, and

there are many hard crusts in the nose.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 599

Bleeding of the nose on blowing out of the

crusts. Yellow, greenish discharge. It cures the

most stubborn syphilitic catarrh. The nasal bones

become sensitive to pressure. Caries of the

bones of the nose. Red, swollen nose.

Deep cracks about the wings of the nose. Lupus

of the wings of the nose. Infants with inherited

syphilis with snuffles and indented nose.

Face: The circumscribed red face with pallor of

face and neck in heart complaint, palpitation on

slight exertion, pressure behind the sternum

when walking, suffocates in a close room, wants

cool air, ameliorated by gentle motion and we

have a combination that this remedy often cures.

The pale face with red spot on each cheek is not

that which is found in consumption, but in heart

complaint.

The infant's face looks old. Acne on the face.

There is often a red, healthy look on the face of

very sickly people. Red faced from venous stasis;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 600

it is a false plethora, like that described in

Aurum.

Caries of the lower jaw like Phosphorus and

exostosis of right cheek bone. Burning and

swelling of the lips. Indurated lips. Cancerous

ulcer of the lips. Painful swelling of the

submaxillary gland.

It has been useful in cancer of the tongue.

Inflammation of the tongue followed by

induration. Dry, red, excoriated tongue. Warts on

the tongue. Metallic taste and salivation.

Pains in the throat and ulceration. Ulceration of

the tonsils. Inflammation with dryness in throat.

Stomach: The stomach is very weak and

digestion is slow. Nausea, distension and

diarrhoea after eating. Coffee, tea and wine

disagree. Eructations putrid. Nausea in the

morning, better after breakfast. Vomiting of

green fluid. Gastritis, cramps in stomach. Sharp

pains in the stomach with burning, intense thirst.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 601

Liver and spleen: Enlargement of liver and

spleen. Chronic inflammation of the liver. The

liver is large and hard. Burning in the liver. Tight

feeling in the region of the liver. Liver troubles

associated with heart disease with albumin in the

urine and dropsy of the limbs.

Abdomen: Abdominal dropsy. Drawing pains and

distension from gases. Great tenderness of

abdomen.

Frequent fluid stools, grayish, white, bileless.

Diarrhoea with liver affection, or with Bright's

disease. Diarrhoea worse at night.

Haemorrhoids with bleeding at stool. A heavy

ring of warts around the anus with copious

moisture. Marked excoriation around the anus. It

has cured fistula in ano.

Fig warts of the anus with ulceration.

Urines: Frequent urination day and night, but

worse during the night. Urine dribbles. Increased

flow of urine. Urine turbid, reddish sediment.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 602

Genitals: Gonorrhoea in old syphilitic subjects

where they have been badly treated. Chancre on

the prepuce and scrotum. Fig warts on the penis,

scrotum or anus. Bubo in left groin. Su ceased

sexual desire Induration of testes.

Enlargement and great hardness of uterus.

Indurated cervix. Chronic inflammation of uterus

and ovaries. Menses frequent and profuse, flow

excoriating.

Leucorrhoea copious, yellow. Uterus prolapsed

and heavy. Inflammation of vagina and labia.

Gonorrhoea and swelling of glands in the groin.

Heat, burning and itching of the vagina and labia.

Chest and cough: Suffocation in a warm room.

from the clothing, from ascending stairs and

from walking fast. Dyspnoea at night. Dry

paroxysmal cough at night. Heart cough. Loose

cough with thick yellow expectoration.

Most distressing pressure under the sternum as if

it would burst on walking fast ascending steps or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 603

on any exertion, with palpitation. Palpitation from

exertion and from excitement.

Palpitation if suddenly spoken to. Sharp pains in

the chest, going from place to place. Pain in the

heart.

Drawing and cutting in the heart. Violent

pressure in the region of the heart. Cardiac

anguish. Angina pectoris. Endocarditis. Enlarged

right side of the heart.

The palpitation keeps her from sleeping.

Rheumatic heart. Palpitation from mental

exertion. Pulse small, weak and fast. The heart is

feeble. Pulsation strong in neck and temples.

Violent, irregular heart.

Upper and lower Limbs: Trembling of the hands

in the morning. Shocks in the arms. Burning,

shooting pains in the forearms. Drawing in the

shoulders. Worse in the warm bed and during

rest. Tearing pains in the shoulders. Stiffness of

arms and fingers.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 604

Dropsical swelling of the lower limbs. Exostoses

on the tibia. Periostitis of the labia. Extreme

sensitiveness of the tibia. Pain in leg at night.

Burning feet.

Pain in feet worse from warmth and motion.

Cutting in the toes when walking. Burning,

redness and swelling of the toes. Limbs cold and

covered with a cold sweat. Drawing, tearing in all

the limbs. Venous engorgement of the lower

limbs.

Sleeplessness from palpitation and from

excitement, wakes with a start. Violent dreams,

tormenting dreams of sadness.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 605

Baptisia

Generalities: Baptisia is suitable for acute

diseases. It is principally a short-acting medicine,

suitable for complaints that are not long lasting.

So far as we know it is not an antipsoric, does

not go deep into the life.

All of its acute diseases and complaints have the

appearance of Zymosis, like scarlet fever,

diphtheria, typhoid, and gangrenous complaints.

There is one thing that is unusual about it, it

brings on this septic state more, rapidly than

most other remedies.

The zymotic complaints of Ars., Phos., Rhus, and

Bry., are much slower in their pace. But Baptisia

is suitable for typhoids that come on rapidly, and

hence it is not so often suitable in idiopathic

typhoids.

When an individual comes down suddenly from

cold, from malaria, from drinking poisonous

waters, and from any zymotic or septic cause he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 606

is hurled into bed in a few days, instead of going

through a period of four, five or six weeks. The

old idiopathic typhoid fevers come on slower.

Baptisia is suitable for those blood poisons that

are highly septic such as the puerperal state,

such as scarlet fever. He comes down perhaps

with the appearance of a sudden violent break

down, with a remittent fever.

But all at once it turns continued, and takes on

septic symptoms. So much for its progress and

its pace. Every medicine must be observed as to

its velocity, as to its pace, as to its periodicity, as

to its motion, and its wave.

Looking and smelling: We get that by looking at

the symptoms. You take an individual who has

been down in a mine, in the swam, down in the

mud, in the sewers, who has inhaled foul gases,

who goes into bed with a sort of stupor, from the

very beginning he feels stupid. It is not gradual,

but he goes down very suddenly, and he is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 607

stupid.

He is prostrated. His face is mottled. Sordes

begin to appear on the teeth much earlier than in

the regular typhoid. The abdomen becomes

distended much earlier than in a regular typhoid;

that is one who is accustomed to observing those

things knows they are postponed for a number of

days; while with this remedy the third day the

abdomen is distended, his mouth is bleeding,

and is putrid.

His odors are horrible; and he is in a marked

state of delirium, such as would not be expected

until the typhoid is out for many days. So it has

rapid running diseases. It has velocity.

That is, he is going down toward death rapidly.

He is increasing in his prostration more rapidly

than usual. It is not a gradual decline of days

and weeks.

He goes into a state of stupor. When aroused he

takes on delirium. It does not matter whether it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 608

is scarlet fever, or typhoid fever, or a septic

surgical fever, or a puerperal fever, or what.

He has fever, and if you look at him, and talk to

him, and turn him over, and rouse him up, and

make him realize that you want to say something

to him - which is difficult - he gives you the

impression that he has been on a big drunk.

That is the first thought you will have in a

Baptisia case. His countenance is besotted. It is

bloated and purple and mottled. Blood oozes

from the mouth. You have seen the besotted

countenance of drunkards, and it is like an old

drunkard.

Mind: His mind seems to be gone. He does not

know what be is talking about lie is in confusion,

and when aroused be attempts to say some

thing, and utters a word or two and it all flits

away, and he is back in his state of stupor again.

No matter what disease that comes in, no matter

what inflammation is present, no matter what

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 609

organ is inflammed, if that state of the blood that

can give rise to such symptoms and such sepsis

is present, if that state of the mind is present, it

is Baptisia.

Discharges: All of the discharges are putrid. The

odor is cadaverous, pungent; penetrating. His

perspiration, if he has any, is sour, foetid,

pungent, and penetrating.

If he has no sweat the body gives off an odor

that is unaccountable. The odor is so penetrating

that on going into the front door the whole

house, if the room is open, is filled with the odor.

The odor from the stool is putrid and so

penetrating that it can be detected on first going

into the house.

Now, a strange thing that runs through the

remedy is a peculiar kind of mental confusion, in

which he is in a constant argument with his

parts.

Delirium: He seems to feel that there are two of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 610

him. He realizes a dual existence whenever he is

roused up. He will begin talking about the other

one in bed with him.

It is said clinically that

"his great toe is in controversy with his thumb."

Or, "one leg is talking to the other leg."

Or, one part is talking to another part; or, he is

scattered around over the bed; tumbles and you

ask him what he is trying to do.

"why, I am trying to get those pieces together."

He never succeeds; he is in delirium, Of course

these are only examples; you will get a new

phase every time you get a Baptisia case.

Most of the time he is un conscious except when

roused. Sometimes mutters. You will see his lips

go, and you rouse him to see what he is about,

and he is trying to get the pieces together.

"Confused as if intoxicated."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 611

There are stages when he is not quite so stupid,

and he is sleepless and restless. That is the

exception. Most, generally you will find him lying

upon one side curled up like a dog, and he does

not want to be disturbed.

Again, when the stupor is not so great he is

restless and turns and tosses. In that case he

cannot sleep, because he cannot get the pieces

together. He feels if he could once get matters

together he could go to sleep, and these parts

that are talking to each other keep him awake.

His mind wanders as soon as his eyes are closed.

Dullness, especially at night. Indisposition to

think. Mind seems weak.

There you find the whole picture of the mental

aspect in all complaints, in all acute diseases but

they all come on in a hurry.

They are zymotic, of a low form such as scarlet

fever, such as malignant diseases; and yet it

takes on a continued type of fever.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 612

These patients will die in from ten to twelve days

if let alone. Whereas, ordinary typhoid will run

for weeks, and sometimes die at the close of four

weeks in a crisis.

The bleedings are black and offensive. The

putridity is marked. In the mouth, the mucus

from the throat and nose is bloody and putrid. It

has a diarrhoea.

Stools: Thin, faecal, watery, yellow. It has a

typical typhoid discharge; the most typical

typhoid stool is like yellow corn-meal mush,

coming on many times a day, but soft, pappy,

just about the consistency of soft mush.

This remedy has that stool, but it is not the

commonest form - but the black, the brown, the

dark. In treating a good many cases of typhoid it

was my fortune to observe a large number of

Baptisia cases, which the remedy cured

promptly.

The stool where the Baptisia did the most service

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 613

was like ground up slate, slate colored, brownish.

The odor was penetrating. In addition to that I

have seen this medicine cure that kind of

diarrhoea when it was slate colored, even thin as

water, if it was horribly putrid like decomposed

meat; like the cadaver, attended with great

prostration.

I have seen it cure that diarrhoea when there

were none of the elements of typhoid fever

present a simple prostrating form of diarrhoea.

Exhaustion. Exhaustion comes rapidly. In three

days he has a deathly sinking coming over him.

Headaches: The headaches are nondescript. Only

those congestive attacks, frontal headaches -

violent pains in the head, and especially in the

occiput, such as occur in the low forms of

disease.

I hardly ever go into the details of headaches.

Baptisia is not a headache remedy. It is not a

remedy that we would single out to treat

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 614

headaches with, except such violent pains in the

head of a congestive character that are

associated with this low form of fever.

Face: It has characteristic eye symptoms.

Congestion. Redness.

Pains in the eyes, and back of the eyes. So it has

with hearing. So it has with nasal symptoms. But

associated with fevers. But as soon as we come

to the face we begin to realize the Baptisia

symptoms, that besotted expression.

The countenance shows that. The eyes show it,

the face shows it. And these are the symptoms:

"Dark red with besotted appearance. Hot and

perceptibly flushed; dusky."

That tells the whole story. Burning; beat in the

face.

"Critical sweat on forehead and face. Anxious,

frightened look."

On rousing from sleep looks as if he had a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 615

horrible dream.

And then comes the mouth, and the teeth, and

the throat, and the tongue, all show marked

Baptisia features.

The tongue is swollen, painful, offensive.

Covered with black blood. Raw; denuded. Stiff

and dry as leather. Described as if it was made

of wood, or burnt leather; ulcerated. Ulceration

runs all through the remedy.

Aphthous patches. These little ulcers that start

no bigger than a pin-head become black and are

so offensive and run together so that the whole

surface of the mouth will be in a state of

ulceration; raw and denuded, oozing a thick

saliva that is putrid.

Throat: The throat takes on ulceration; is raw

and bleeding.

There may be diphtheritic exudations in the

throat, but round about it there are those low,

dark, offensive surfaces. The throat is greatly

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 616

swollen, and it is with difficulty that he can

swallow.

Baptisia has been a very useful remedy in

gangrenous sore mouth and sore throat.

"Cancrum oris." The ulcers spread rapidly and

eat rapidly.

They are really phagedenic. Sordes form rapidly

on the teeth. And when he is roused from sleep

after a few hours of stupor there is a building up

on the lips and around the corners of the mouth

ridges of dry blood; very offensive.

Bleeds much from the mouth, throat and nose.

Thick oozing. Putrid.

"Tongue red, and dry in the middle, The roof of

the mouth swollen and feels numb. Foul or bitter

nauseous taste in the mouth. Tongue of a dark

hue. Tongue dry, brown down the centre. Tongue

covered with a thick, brown crust. Tongue

yellowish white, deeply furred."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 617

Ulcers all over the mouth. Baptisia has cured the

ulcerated sore throat of young mothers - and

nursing sore mouth in children, when the parts

become dusky and ulcers spread, and the mouth

is putrid, and prostration is coming on rapidly.

The child or the mother is growing weak with

great rapidity, is becoming prostrated.

Now, all this without fever.

Many of these ulcerative states in Baptisia are

not attended with fever, it seems sometimes as

though there were not life enough to get up a

fever. Aphthous appearance in typhoid, in

children, and with nursing mothers.

Canker sores in the mouth.

"Putrid ulceration of the whole buccal cavity."

Now, with all this trouble saliva pours into the

mouth, is thick and ropy and runs all over the

pillow; like we find in Mercury.

The sore throat may be gangrenous. A strong

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 618

feature of it is that the ulcers are rapid and

painless, as if numb, without sensation. But it

has a painful sore throat.

"Fauces dark red; dark, putrid ulcers; tonsils and

parotids swollen. Putrid sore throat. Tonsils and

soft palate swollen, not accompanied by pain."

Great swelling; great tumefaction; purplish.

The darker it is the more likely would I be to

think of Baptisia -but never a bright red. I have

never seen the Baptisia mental state associated

with a bright red appearance. That low form of

mental state is associated with blood

decomposition, with duskiness, with a dark

appearance of the skin, and of the mucous

membranes. Not bright red, not pink, as we find

in Bell.

Bell is more commonly bright red, although it has

duskiness, but nothing to the extent of Baptisia.

There is nothing like the putridity in Bell. that

there is in Baptisia.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 619

"Oesophagus feels as if constricted from above

down to stomach."

Oesophagus: Now, we have another phase of it.

From the sore throat the trouble extends into the

oesophagus, and the oesophagus is at first in a

state of spasm. Later it is paralyzed. Fluids will at

first go down the throat, but he cannot swallow a

particle of solids.

The bolus of food will go into the upper end of

the oesophagus and there it chokes him and

feels like a lump, and he chokes and struggles

and gags and throws it back, and then takes

water or fluids.

He can swallow fluids but he cannot swallow

solids. Every particle of solid food gags; but he

can swallow liquids. Natr. mur. and quite a

number of other remedies have spasms of the

oesophagus coming on with nervous complaints,

but in this low state I know of no other medicine

having that one symptom, having these features,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 620

and the paralysis, and the spasmodic condition of

the oesophagus.

"The oesophagus feels as if constricted from

above down to the stomach."

Constrictive feeling causing frequent efforts at

deglutition; throat sore, feels constricted. Can

swallow only liquids. Children cannot swallow

solids. The smallest solid substance causes

gagging, thus he cannot use anything but milk;

sometimes, thin, watery, offensive passages day

and night; associated with the putridity, with the

offensiveness, with the duskiness and with the

prostration.

You need to know no more, if it is diphtheria, or

scarlet fever, if it is typhoid fever, that will lead

you to a certain remedy.

"Paralysis of the organs of deglutition."

To draw out from every remedy that which is

positive to get the associations that make up a

particular remedy and that only is the duty of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 621

every clinician.

Abdomen: The abdomen is distended; the

stomach is distended. We may have these

symptoms in inflammation of the liver, when this

remedy would be useful. Along with the diseases

that I have mentioned, tympanitic abdomen.

Great soreness in the right iliac fossa; so sore

and tender, no bigger than a fist; but all of this

putridity, - I am sure, would prevent you from

using a knife to cut off that little appendix.

"Foetid, exhausting diarrhoea. Aphthous

diarrhoea which means that the parts of the anus

that roll out are ulcerated, little aphthous

patches inside of the margin."

"Involuntary diarrhoea."

Involuntary urine and stool in these low forms of

disease.

"Dark brown, mucous and bloody stools. Foetid

stools."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 622

It has dysentery. After confinement the lochia

stops. Great tenderness of the abdomen. All

these putrid signs-breaking down of the blood,

the appearance of the face, the sudden

prostration, suddenly becoming stupid; and add

to that the mental symptoms-these are all signs

for Baptisia in puerperal fever.

Now, intermingled with this after the case has

been running on a few days the limbs become

helpless and tremulous.

The tongue when it is put out is tremulous. The

hand when it is raised is tremulous, and the

limbs are tremulous. Quivering all over the body.

Prostration. increases. The jaw drops and he lies

upon the back unconscious, with the mouth wide

open. He gradually slides down toward the foot

of the bed.

A peculiar sort of paralytic weakness. This is how

the prostration increases with the disease; but

even yet when he is as low as this, with the signs

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 623

present, Baptisia will break that fever. Baptisia

will stop the typhoid fever, when it is indicated.

Prostration and trembling Huddles down in bed,

feels as if sinking away.

Lies in a semiconscious condition when she

appears dying. Excessive drowsiness. Delirious

stupor, Lies in a semi-comatose state.

"Discharges and exhalations foetid."

Breath, stool, urine, ulcers; all putrid. Ulceration

of mucous membranes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 624

Baryta Carbonica

Generalities: Baryta carbonica is an interesting

study, because it is fully proved and a

constitutional remedy. Such remedies are always

more interesting than the short-acting,

superficial ones. They take hold in deep-seated,

long-lasting, miasmatic troubles.

This remedy looks towards the development of

the young. You will see in the text commonly

expressed under this medicine, "dwarfishness."

That does not always mean small in stature as it

is spoken of in this remedy. Dwarfishness in body

and mind; mental dwarfishness, and

dwarfishness of organs.

You realize what precocity means; young persons

who are unusually brilliant; well advanced

mentally. We say they are beyond their years.

They are precocious.

Get this in mind first, and think what it means;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 625

and then in the Baryta carb. constitution, we

have the very opposite state.

That is what we mean by dwarfishness. Children

are late coming into usefulness; or activity; late

with their studies; late! learning to talk; late

learning to read; late learning to make the

combinations that enter into life; late learning to

take in images, and form perceptions; to take on

their activities; to do their work.

Late: We say sometimes that Calc. carb. is late

in learning to walk, but Baryta carb. is also late

learning to walk, although it has an entirely

different cause.

To express it in a common, old-fashioned way,

Baryta carb. is late learning how to walk, even

with pretty good limbs. Calc. has miserable,

weakly limbs, flabby muscles, poor bones, and

hence he is late learning to walk.

"Late walking" is Calc.

"Late learning to walk" is Baryta carb.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 626

It competes also with Borax and Natrum mur. All

three of these medicines have a peculiar kind of

tardiness in the development of the brain, so

that they are late learning to do things; late in

developing.

But Baryta carb. leads them all in this late

coming into the activities and uses of life.

You will have patients to treat, where this slow

development manifests itself in girls. 18 to 25

years of age, who do the things they did when

they were children, and say things as they said

them when they were children.

"Childish manner of doing things, and childish

behavior. Playing with dolls and saying foolish

things."

They have not come into womanhood. They are

late in taking on the activities and uses of the

woman. They lack the prudence of the woman.

They have not become circumspect, and say

things just as a boy or just as a little girl would

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 627

say them.

That is the dwarfishness of the mind. To

appreciate that late development, and to see it in

Baryta carb. from all of its symptoms and

peculiar features, leads to a strong grasp of the

remedy.

There is some of this found in such remedies as

Graph., Sulph. and Calc., but nothing compared

to this remedy. This seems to suspend the

development that makes the child into a man or

a woman.

It is not a small person that makes me think of

Baryta carb., but the dwarfishness that is

mental, and that is of organs.

Organs, as it were, become paralyzed, or one

organ does not develop. It stops, and the others

go on. That would make me think of this remedy.

A single organ fails to mature, and the others go

on; one-sidedness, a partiality of development.

Lymphatic glands: The next grand feature of this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 628

remedy is its affinity for the lymphatic glands all

over the body. The glands all over the body

enlarge and indurate; the glands of the neck, the

glands of the groin, the lymphatics in the

abdomen are all affected-knotty chains form in

the neck.

With a few other things that we will put together

shortly we will see in this patient a peculiar

figure. It has emaciation-gradual dwindling in

persons who have been fat, who have been well

nourished.

It has an enlarged abdomen. It has been found

suitable in marasmus, for children with enlarged

glands, enlarged abdomen; emaciation of the

tissues, emaciated limbs and dwarfishness of

mind, and you have there all the whole Baryta

carb. marasmus.

The patient himself is chilly; sensitive to cold;

wants to be well wrapped. Marked weakness with

feeble pulse is a strong feature and he must lie

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 629

down; he is worse standing and sitting.

The weakness is worse after eating. His pains are

better from motion and in the open air. His

complaints are aggravated by cold. The enlarged

glands take on tenderness and congestion from

being exposed. The tonsils gradually increase.

The glands of the neck increase in size, and in

hardness, from every cold and from becoming

chilled.

"Swelling and induration of glands. Inflammation

of glands with infiltration."

Infiltration belongs to the remedy. The glands

become harder and harder. Ulcers become

indurated in their base. Open sur faces become

indurated in their walls.

When a child has almost any disease, measles,

scarlet fever, mumps, or even a bad cold, or a

malarial attack, the development ceases and

dwarfishness results, a state in which he was not

born, but a state that he has acquired, arrest of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 630

development.

It brings on emaciation and dwindling of the

whole body, except the abdomen, which

gradually enlarges. These are phases not to be

overlooked in the very beginning, because the

symptoms only help to establish this basis and

these troubles and tissue changes come on as

ultimates.

Another grand feature in this remedy is the

application of these things to more advanced

years. We say this is a childhood state, this is the

state of youth and arrested development.

Now it does not matter whether we have this

arrested development in youth, in childhood, or

at the advanced age of fifty. From some strange

circumstance which we are not able to fathom we

say the individual is taking on the, appearance of

old age.

Premature old age: We call it premature old age.

Baryta carb. has cured lingering complaints that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 631

have resulted from malaria, overwork, mental or

physical, prolonged mental strain, when the

appearance of premature old age was a

prominent feature.

Old age creeps upon him too soon. There is but

little difference between childhood and old age,

and hence old age is called second childhood; but

we always regret to see a man under seventy

becoming childish, and yet we do see many

becoming simple and childish. It does not mean

merely imbecility, but childlike behavior.

Doing and saying things like a child. So in

premature old age these symptoms lead us to

think of Baryta carb.

Baryta carb. has cured fatty tumors, encysted

tumors, lupus, outward growths of tuberculous

character, sarcoma; and it has mitigated the

pains and sufferings and has prolonged life in

cancerous affections.

Mind: Mentally it is worthy of careful study, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 632

we will see cropping out in the mental symptoms

all of the phases intermingled with tissue

changes.

The Baryta carb. child will be seen hiding behind

the furniture when strangers come in; will hide

as for shame of something or as if afraid. It

imagines all sorts of strange things, that it is

talked about, or laughed at.

It does not seem to advance. It does not seem to

do any good to teach it, for it does the same

things over and over and remains untrained.

They either cannot comprehend, or they can not

memorize, or they cannot maintain a thought,

and you go over it and over it, and the mother

wonders if that child is ever going to learn

something, and the teacher reports that the child

lacks capacity.

The teacher cannot comprehend it, the mother

cannot comprehend it, but the homoeopathic

physician should know all about it at once. If he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 633

knows his Materia Medica he should be well up in

the development of a feeble child; those who are

going towards rickets, who are feeble, who are

always depending on somebody, fitted only for

menial places.

The homeopathic physician does well when he

trots the little Johnnies and the little Susies on

his knee and takes a good fair observation of

their ability, and of what they lack, and

understands how to build up what is lacking. Is

not that in itself worth working for?

It requires all of the potencies that have ever

been made to master constitutions. Some will

require medium potencies, some very low, some

very high. Let us not deprive our little ones of

anything they need. Only so we look forward to

the highest use, to develop them into their fullest

capacity.

There is an expression here in the text,

"Want of clear consciousness."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 634

Do we not see from what I have said, what that

must mean in this remedy, and that it is different

in this remedy from what it is in a good many

others?

And yet if you had read that symptom first you

would not have appreciated it.

"A want of clear consciousness."

Especially in old age has that been useful. It is

not that confusion of mind that we know to be

dizziness. But he is not clear in his intellect. We

see how this medicine takes hold of the intellect.

It takes hold of his memory. It begins with a

feeble state, and it gradually travels toward

imbecility.

You press it to its extreme and it has imbecility,

and up to this we have degrees all along the line

from the very beginning, from a mere matter of

cloudiness in his thoughts to imbecility.

When the Baryta carb. babies appear in the clinic

they will keep the hand up over the face and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 635

peek out through the fingers.

Bashful. Timid. Easily frightened. Afraid of

strangers. Other remedies have similar features,

but it is a strong feature of this medicine.

Withered face. Sickly countenance. It is the idea

of hiding, the idea of timidity.

The child does not want to play, and it sits in the

corner. Does not pay any attention to its

hammer, if it is a boy; or its doll, if it is a girl.

Sits and sits. Does not seem to be thinking; a

lack of ability to think.

Children grow up without any distinctiveness,

without any ability to perceive, and therefore fail

to develop. Always. borrowing trouble.

Like Caust., fear of something going to happen.

Full of imaginations; imaginary cares and

worries. Hatching up all sorts of complaints and

grievances that may happen. A good deal like

Ars. Children in a constant whining mood; always

whining. Running through the complaints will be

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 636

the sufferings of the parts, or the men

symptoms.

"The more he thinks about the complaint the

worse it gets."

If he thinks about his troubles, his sufferings,

they at once grow worse. Premature old age and

brain fag from prolonged mental work.

Head: Troublesome headaches.

"Pressure in the brain."

A feeling of looseness in the brain, as if the brain

fell from side to side or was rising and falling. A

sensation of motion in the brain when moving

the head or from sudden jar.

Seems as if the brain moves to and fro to

correspond to the motions of the head when the

head is turned from, side to side.

"Pressing headaches."

Headaches ameliorated in fresh air, in the open

air, and aggravated from heat. That is the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 637

opposite of its general state. The Baryta carb.

general state is aggravated from cold; he is

sensitive to cold, and his complaints come on

from becoming cold; but his headaches are

ameliorated in cool air.

The Baryta carb. patient is often sensitive to the

extremes of heat and cold. Hot weather will bring

on complaints. Hot weather will cause the blood

to mount to the head, and favors apoplectic

conditions.

It has many complaints of the head like unto the

stupor of apoplexy. It has some of the paralytic

conditions analogous to the complaints in old

apoplectics, and it has been very useful in re-

establishing the supply and flow of nerve force

along the nerves.

It parallels Phos., and is an excellent remedy for

old paralytic conditions that have come from a

rupture of a blood vessel, and therefore pressure

upon the nerve supply.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 638

The headaches are congestive, pressive

headaches; a feeling of pressure in the brain.

These puny infants, such as we have described,

have eruptions upon the head; eczema upon the

head; and those who are born for better things

have the eruption driven back by ointments and

applications.

"Moist crusts upon the scalp."

"Dry eruptions upon the scalp. Falling off of the

hair. Baldness."

Head complaints and a dwarfish state of mind, an

intellectual defect, as results of suppressed

eruptions.

Eyes: It is full of eye symptoms.

"Granular lids. Thickening of the eyelids,

thickening of all of the membranes and tissues

about the eyes. Opacity of the cornea."

Infiltration of the various coverings. It has cured

cataract it has cured various kinds of dim

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 639

sightedness, but especially in those that things

look hazy,

"looking as through a fog or through smoke."

Ulceration of the cornea. Little white spots,

causing defective vision .

"Lids agglutinated in the morning." Styes.

"A sensation of weight in the upper lids."

A sensation of weight in the brow with headaches

as if the forehead was pressing down over the

eyes.

Like Carbo veg., Carbo an. and Natr. mur. The

patient will often grasp the whole forehead with

the hands, and say,

"I feel as if the forehead was pressing down over

the eyes."

Ears: he has many noises in the ears, but

especially cracking and flapping when breathing,

swallowing and chewing; better while lying. It

affects the right ear most. Rushing sounds in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 640

ears when breathing.

"Eruptions about the ears. Glandular swellings

and eruptions about the ears."

Inflammation of the parotid glands, with

hardness.

First, it may be called swelling, but it is finally

permanent enlargement and induration, and it

means a great growth sometimes.

Other glands about the neck are affected in

association with the ear troubles. Knots of

lymphatic glands down the neck under the ear

(Bar. m., Tub.).

Sometimes the sub-maxillary gland is affected,

being enlarged and indurated. Sometimes the

tonsils enlarge and indurate. All these glands

inflame and become sensitive, and get a little

larger, after any exposure to cold, and from

sudden changes of the weather, It is a wonderful

medicine for the cure of enlarged glands.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 641

Tonsils: Clinically it is laid down in the books for

suppuration of these glands, but all my life I

have failed to find it a good remedy for

suppuration. The inflammation is more likely to

turn into an increased infiltration.

It is laid down in the books here for suppuration

of the tonsils, but from long experience it is one

of the last remedies I would think of for

suppuration of the tonsils. It may have done so,

but it has not been my observation that it runs

that way, and I am very much in doubt about the

great value and high marking of that

observation. But it certainly has infiltration

gradually increasing from becoming cold.

The enlarged tonsils will redden up and inflame

and become painful, and the acute inflammation

and pain will subside, but the tonsils are a little

larger than with the last cold. In that way the

tonsils keep growing. In children these are often

cut out.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 642

There are instances in which I might admit it was

necessary to cut them off, when there is a

wonderful superabundance, creating much

disturbance in swallowing and in speaking.

Two or three times I have absolutely failed to

cure with remedies selected to the best of my

ability, and they have gone to the surgeon and

he has cut them off; but I believe these tonsils

ought to be all cured.

One thing in Homoeopathy taught in

Hahnemann's Organon is that unless there are

symptoms to indicate the remedy, no great

things should be expected from the

administration of the remedy.

The enlargement of the tonsils alone is not a

symptom upon which a remedy can be selected,

and it necessitates guessing a dozen times, and

perhaps not hitting at all.

That is the worst sort of practice, guessing at a

remedy; yet there are children having enlarged

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 643

tonsils that appear to us without any symptom

whatever to select a remedy by.

The symptoms to prescribe on are such as

represent the patient, not the glands; not the

changed tissue. We must always regret that the

surgeon must come in, for in cutting off anything

it may be done to the constitutional detriment of

the patient.

Yet there are things that have to be done that we

know are to the constitutional detriment of the

patient. We have to keep servants on their feet

to earn their living, and operations have to be

performed upon them, because they cannot lie

up a year or two to be cured.

The surgeon will always have a place with us, but

let us do our part as physicians first.

Eruptions upon the face. The face is sickly, often

purple, red and bloated, or lean and emaciated,

looking old and withered. The infant looks like a

little old person, like the state we find in Nat.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 644

mur. and Calc. With face troubles, with teeth

troubles, and especially with throat troubles,

enlarged glands under the jaw and down the

neck.

Ear diseases following scarlet fever. Enlargement

and induration of the parotids and of the

submaxillary glands after scarlet fever. Scarlet

fever often stirs up much trouble in the

economy, especially when it has not been

properly treated, when it has been treated by the

allopath, or by a nervous homoeopath.

A nervous homoeopath is one who does not wait

for his own convictions to be ultimated, does not

wait for his remedy to work, and he gives

another and another, and by the time the scarlet

fever runs its course the patient becomes

dreadfully sick, ends up with ear troubles,

enlarged glands and sometimes kidney

affections.

When it runs into car troubles and enlarged

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 645

glands of the neck this is one of the several

remedies to be studied.

"Paralysis of the tongue in old people. Weakness

of the tongue in old people. Hardness of the

tongue in old people."

Premature old age and giving out of muscles.

There is a catarrhal state in this remedy, an

accumulation of mucus, in the nose, throat,

larynx and trachea. It is very suitable for old,

people who have rattling in the trachea.

On every cold change of the weather, and on

every exposure to the cold, he gets an additional

aggravation of the rattling. Rattling respiration.

There are a few remedies that have, in such high

degree, this coarse rattling in the chest of old

people, that it is well to emphasize it.

Baryta carb. is one of them. Senega,

Ammoniacum and Baryta muriatica should be

compared. When there is coarse rattling in the

chest all the time in an old person, an

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 646

octogenarian, who is pretty comfortable in

summer, but miserable all winter from the coarse

rattling in the chest, and there are no other

symptoms, Ammoniacum will keep him

comfortable.

Throat: The sore throat in this remedy has

numerous symptoms.

"Inflammation of cellular tissue of fauces and

tonsils."

This remedy is one in general catarrhal

symptoms of the throat. Granulations of the

throat, so that the pharynx looks shiny, studded

with coarse granules becoming inflamed with

every cold spell, or from being chilled.

Every cold change inflames the tonsils, and in

children they very soon enlarge. Children with

enlarged tonsils, and with enlarged glands in

other places, somewhat dwarfish intellectually,

slow to learn, Baryta carb. will cure the enlarged

tonsils.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 647

But these, you see, are constitutional symptoms.

You are not selecting the remedy purely on

enlarged tonsils.

"Inflammation of the tonsils."

The inflammation not so violent as that which

comes in Bell., it does not come on in a night, it

does not go on rapidly to suppuration; but it is a

very sore throat, has come on slowly after many

days of exposure and there is gradual growth

and gradual development.

That is the character of the Baryta carb.

tonsillitis; while that of Bell. comes on with great

rapidity. Hepar is also rapid and goes on to

suppuration. There is a remedy for inflammation

of the tonsils where the ear is involved and is

ameliorated by heat, that very few use, but it is

of great value; it is Chamomilla, and it is

especially indicated if the patient is irritable.

The pain is ameliorated by heat and comes on

with great violence. It might be mistaken for a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 648

Bell. inflammation, but Cham. cures it

permanently.

"Sensation of plug in the throat;" that is, the

tonsils are so large they feel like a great ball or

great lump in the throat.

They change the character of the voice, cause

difficulty.

"Much burning in the throat. Inability to swallow

anything but liquids."

This irritation keeps up a constant choking and

spasmodic constriction in the throat;

contractions, and drawings, and crampings in the

throat.

It also has a spasm in the oesophagus when

swallowing, especially in old nervous, or

prematurely broken-down people.

"Spasm in the oesophagus. Difficulty in

swallowing."

The bolus of food goes down a little way, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 649

then causes spasms, and he gags and chokes.

This gagging and choking with a little food is a

very strong feature in Kali c., Graph. and Merc.

cor.

This is also a strong feature of Baryta carb., but

much stronger in Merc cor.

The troubles of eating and drinking and appetite

and stomach can all be run together.

Stomach and abdomen: There is weakness of

digestion, all sorts of disorders and disagreeable

sensations in the stomach after eating.

Sometimes gastralgia; sometimes distension.

"Stomach aches after eating."

Extreme weakness after eating. Abdomen hard

and tense.

"Mesenteric glands swollen and hard; with a big

belly; abdominal muscles sore to touch."

It has cured, in the early stages, tabes

mesenterica. It has cured the enlarged abdomen

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 650

of children, when there was emaciation of the

limbs, emaciation everywhere, knots of enlarged

glands and a dwarfed intellect.

Baryta carb. has an inveterate constipation.

"Difficult knotty stools. Stool hard, and

insufficient."

A lack of action in the rectum, and hemorrhoidal

protrusion during stool and urination.

Genitals male: Of the male sexual organs we

have some strange features. This medicine takes

away all sexual desire and ability, leaving the

genitals relaxed, and in a state of impotency.

"Relaxed penis. Impotence. Diminished sexual

desire. Hypertrophied prostate. Atrophied

testicles."

It cures old gleety discharge from the urethra.

An old, painless, whitish, gleety discharge that

has been in existence a long time. It is an

offensive discharge and there is no inflammation.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 651

"Numbness of the genitals."

Genitals female: The female has many troubles.

Sterility. Dwindling of the ovary. Dwindling of the

mammary glands, and yet the lymphatics

become enlarged and infiltrated.

A passive leucorrhoeal discharge, whitish, thick,

persistent, often copious, worse about a week

before the menstrual period.

Larynx: With some a constitutional weakness

takes hold of the larynx; a paralytic weakness.

Voice entirely lost.

Or, "hoarseness and huskiness."

Low, deep voice. Aphonia from constitutional

weakness, and from paralysis. Feeling in the

larynx all the time as if inhaling smoke, or pitch,

or sulphur fumes, or dust.

With the hoarseness there is a chronic dry,

hoarse, barking cough; not a hard cough, but it

comes every night. Suffocative cough of old

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 652

people.

It says here, "impending paralysis of the lungs."

Chest and cough: That is in keeping with the

general nature of the remedy. Chest full of

mucus, but unable to expectorate it.

You observe from the effort made in the cough

that there is a weakness somewhere, a lack of

power. It is not a strong effort.

"Night cough, with asthmatic breathing."

Cough excited by irritation in the larynx and

trachea. There is a cough in Baryta carb. where

he coughs and coughs, and gets no relief until be

lies on the abdomen; and so long as he lies on

the abdomen he is free from cough.

Palpitation from slight exertion when lying on the

left side when thinking about it, with anxiety and

orgasm of blood, with strong pulsation in the

head, rapid pulse. Palpitation in chlorotic girls.

Tension in the muscles of the back. Swelling of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 653

the glands of the back of the neck.

" Swelling of the cervical glands. Fatty tumors

upon the back."

A number of times a patient has said,

"Doctor, did you intend to take away that fatty

tumor I had on my back?

The chances are I did not know he had one. That

is generally, the way such things appear in the

practice of the homoeopathic physician, for he

does not prescribe for the tumor, and the

chances are he thinks little about the tumor in

his prescription; he gives the constitutional

medicine, and they often disappear after a while,

and then the patient thinks the doctor has done a

wonderful thing.

He gets more glory and more credit for curing a

wart than he does for curing the patient. The

doctor who prescribes correctly turns the vital

state into order.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 654

He cures the patient, and the patient, being in a

state of order, commences to repair his body,

and the tissues go through a general house

cleaning and such things as are not needed are

dispensed with; and the physician is considered a

wonderful man.

So this remedy cures tumors and warts. Warts

upon the limbs, and upon the back, and upon the

hands.

The pains are of a gouty, rheumatic character,

worse from becoming cold and from cold

weather. Paralytic weakness and trembling and

numbness of the feet.

Offensive perspiration of the feet which causes

soreness of the soles, ulcers on the feet, checked

foot sweat. Trembling of the feet while standing

and tottering while walking. Tearing, drawing

pains in lower limbs. Sudden sharp pains in

knees.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 655

Baryta muriatica

Generalities: This is one of our deep acting

constitutional remedies and one much neglected.

It was much used by the earlier men in our

school with great effect. In mental weakness,

insanity, enlarged glands and sexual excitement

we have a group of symptoms hard to cure

without Baryta muriatica.

Add to this profound increasing muscular

weakness and we must have this remedy

sometime during the case or the cure will be

slow.

Its complaints are prominent in the morning,

forenoon, afternoon, evening, night and after

midnight. In the diseases most amenable to this

remedy are the affection of the lymphatic glands

and other glands.

The patient desires the open air, yet the open air

often increases the symptoms. Many cases of

aneurysm have been benefited by it.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 656

Modalities: General physical anxiety is a strong

feature. Complaints are worse ascending stairs

such as dyspnoea, palpitation and weakness.

Dread of bathing, like Sulphur.

The symptoms are often worse in cold air and

from becoming cold. The convulsive tendency is

a very important feature; convulsions with

headache, deafness, vomiting and burning in the

stomach; convulsions with full consciousness

with electric shocks; clonic spasms. It has cured

most stubborn cases of epilepsy.

Distension of the blood vessels; emaciation,

fainting spells. Complaints worse in fall and

spring. Formication all over the body. Sensation

of internal fullness. Bleeding from mucous

membranes and from ulcers.

Heaviness externally and internally as from

weakness and relaxation. Induration of glands;

inflammation and swelling of glands. Extreme

lassitude, compelled to lie down. Symptoms

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 657

come before and during menses.

Some symptoms are better from motion; bruised

feeling internally; burping in many parts; cutting

pains in internal parts; digging pains are not

uncommon; gnawing in external parts.

Pains and sensations: Painless symptoms

predominant and pain is the exception.

Convulsive jerking in the limbs; stitching in

glands and along nerves; downward tearing as if

in the muscles; one-sided paralysis; left side.

Many parts are tender to pressure.

Pulsation in abdomen and limbs. Pulse fast, 120

full, hard, small. Rising up brings on many

symptoms. Electric shocks with convulsions.

Complaints left-sided-worse while sitting; must

lie down. Symptoms come on during sleep-worse

while standing.

Painful swelling of glands. Dropsical swelling

after scarlet fever; tension, trembling, twitching;

weakness in whole body, can hardly move a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 658

limb; while walking; general muscular weakness;

paralytic weakness; weariness.

Complaints and symptoms grow worse in wet

weather. It is the natural complement of Conium

in glandular affections and it is very similar, but

much deeper acting.

Mind: Easily angered. Anxiety in the evening;

about the future; with nausea; retching and

pressure in the stomach. It is useful ill children

who are slow to learn or understand; children do

not desire to play like other children.

Concentration impossible. The locality around

him seems strange, transformed; timid and

cowardly; delusion that he walks on his knees.

Dullness of mind.

Thinks she is going to die. Fear: of evil, of men;

foolish behavior; idiocy; imbecility, indifference,

insanity; erotic insanity.

Insanity where the sexual excitement becomes

strong. Irresolution. Irritable in the evening.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 659

Mania in every form when sexual desire is

increased; nymphomania. Sadness in the

morning; sits in silence.

Children sit in the corner and give confused

answers. Easily startled; suspicious; indisposed

to talk; talks in sleep; unconsciousness; fainting;

vertigo when walking; things turn around.

The scalp feels constricted. It is a remedy of

great usefulness in eruptions of the scalp. Thick,

offensive crusts; eczema of the whole top of the

head, extending to sides and occiput;

suppurating with copious pus. Crops of pimples.

Head: The head feels so heavy he cannot keep

up; heaviness of forehead and occiput; sensation

of looseness of the brain; a feeling of movement

in the head.

Pain in the head in the morning on rising;

afternoon, evening, worse in open air; from

binding up the hair; after eating, while lying; on

moving the eyes; from noise; from pressure; on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 660

stopping; while walking; in the forehead,

occiput; sides of head, temples; boring in

temples; bruises in head; burning in head;

pressing in head and in forehead; outwards;

stitching in forehead, occiput, sides of head, in

temples; stunning pain in head; tearing in

occiput, sides of head; shocks in head, ulcers on

scalp.

Eyes: Agglutination of the lids in the morning;

discharge of mucus and pus from the eyes;

inflammation of the eyes in scrofulous patients.

Itching and smarting, pressing pain in eyes;

paralysis of upper lids; photophobia; pupils

dilated and immovable.

Redness of the eyes; of the lids; veins injected;

stiffness of the eyes; ulceration of the cornea;

swollen lids; complaints of the eyes and head

from exertion of vision, much like Conium; dim

vision with flickering.

Ears: Abscesses behind both ears; discharge

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 661

from both ears; copious offensive; like spoiled

cheese; purulent; after scarlet fever.

Eruptions on ears; recurrent inflammation of the

ear; auditory canal itching in the ear; noises in

the ear on chewing and on swallowing catarrh of

the Eustachian tube; buzzing, ringing and

roaring; pain in both ears; deep in; worse in the

right ear; pain in the ear with sore throat; worse

lying on the painful side; better from cold drinks;

drawing, stitching, tearing pain in ear tearing

behind ear; pulsation in ear; tingling of the ears;

twitching hearing impaired, finally lost.

Nose: Catarrh of the nose with copious thick,

yellow discharge; coryza fluent with fever;

dryness in the nose; epistaxis.

Itching in the nose; the nose is obstructed;

rawness in the nose. A red nodule on the side of

the top of the nose; stitching pains in the nose.

Frequent sneezing; sneezing in sleep without

waking.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 662

Face: The face is red with fever, otherwise pale.

Drawing and spasms of the face. Dryness of the

lips. Enlarged and indurated submaxillary gland

with otorrhoea; eruption on forehead and nose;

crusty, pimples, expression is anxious and the

face is hot.

Inflammation of the right parotid gland after

scarlet fever swelling of the glands of neck and

jaw; very hard; right parotid submaxillary.

Tension of the face with nausea and diarrhoea.

Mouth: Bleeding gums. Cracked tongue; white

tongue.

Dryness of the mouth in the morning, of the

tongue; coated tongue; viscid mucus fills the

mouth and covers the tongue; odor from mouth

offensive; putrid; like from mercury. Burning in

the mouth; the gums are sore.

Paralysis of the tongue. Salivation with every

paroxysm. Speech difficult. Swollen gums and

palate. Taste is bitter; putrid, sour, sweetish;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 663

food tastes putrid.

Ulceration of tongue. Looseness of the teeth with

salivation; pulsating pain in the teeth. Compelled

to sit up in bed; worse after midnight and after

sleep; jerking; stitching, tearing.

Throat: Inflammation of the throat and tonsils;

recurrent tonsillitis from taking cold; dryness in

throat. Enlarged tonsils elongation of the uvula

with sore throat; viscid mucus in the throat pain

in the throat and ear, worse on right side; with

salivation; worse on swallowing; burning in the

throat.

Suppuration of the tonsils. Swallowing very

difficult. Swollen tonsils. Varicose veins in the

throat. Swelling and induration of the cervical

glands.

Appetite and stomach: Appetite ravenous;

wanting; aversion to food. Desires dry wheat

bread. Distension of the stomach. A feeling of

emptiness in the stomach. Eructations after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 664

eating; bitter; water.

Flushes of heat rise from the stomach to the

head. Fullness and weight in the stomach after

solid food; heartburn, hiccough.

He can eat only the simplest food, as digestion is

slow and the stomach is feeble; inflammation of

the stomach; loathing of food; nausea.

Pain in the stomach; cramping; pressing after

eating; sore; stitching. Retching. Tension. Thirst

with dry tongue; during chill; extreme. Vomiting

in the morning; with headache; incessant, bile,

blood, mucus, watery, with purging and great

anxiety.

Abdomen: Distension of the abdomen. Enlarged

and bard liver and mesenteric glands. Flatulence;

fullness; hard abdomen.

Pain in abdomen in the morning, after eating,

before stool, in hypochondria, burning, cramping,

cutting, stitching in hypochondria and inguinal

region.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 665

It has been of great benefit in abdominal

aneurisms. Swollen liver; swollen inguinal glands

after suppressed gonorrhoea. Abdominal tension.

Ulcers in the inguinal region.

Stools: Constipation; difficult stool; no desire for

stool; stool hard and covered with mucus;

generally painless, diarrhoea which is also

generally painless.

Dysentery, bloody mucus; jelly-like stools;

frequent; generally painless. Much offensive

flatus. Haemorrhage from rectum and from

intestines.

External piles, protrude during urination; itching

of the anus; involuntary stool; moisture about

the anus; some pain in the rectum during stool

burning during and after stool; pressing pain;

soreness, stitching tenesmus.

Paralysis of the rectum and of the sphincter ani.

Stool bloody, jelly-like, hard, green, foetid, soft,

thin, watery, white and hard; yellow and slimy;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 666

worms with stool.

Bladder: Inflammation of the bladder. Retention

of urine. Urging to urination; constant, frequent,

ineffectual, violent.

Urination difficult; frequent at night; frequent

during perspiration; involuntary during the night.

Gleety urethral discharge. It has cured chronic

gonorrhoea.

Pain in the urethra during urination. The urine is

hot, copious, offensive, with whitish sediment;

watery, yellow, with great stench.

Enlarged testes. Induration of testes

Inflammation of testes from suppressed

gonorrhoea; seminal emission sexual passion

greatly increased, even violent.

Females: Induration of the ovaries. Leucorrhoea.

Menses copious, too often, painful. Pain in the

uterus. Sterility.

Larynx and trachea: Catarrh of the larynx and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 667

trachea; irritation in larynx and trachea; tickling

in the larynx.

Voice is hoarse, husky and weak.

Respiration is fact, anxious, asthmatic, deep,

difficult, with cough, and she must sit up;

rattling, short.

Cough in daytime, morning, evening, night,

before midnight; asthmatic, dry, chronic dry

cough of scrofulous children; front irritation in

larynx and trachea; rattling, whooping cough.

Expectoration in the morning; mucous; copious;

muco-purulent expectoration from bronchial

tubes; yellow.

It has cured phtisical conditions of the chest with

herpetic eruptions and indurated testes.

Marked palpitation. It has been a very useful

remedy in spinal curvature.

Upper and lower limbs: Cold hands and feet;

cramps in the toes; drawing up the limbs

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 668

ameliorates.

Eruptions on the limbs; pimples. Hot hands.

Heaviness of the whole body, must lie down.

Itching of the limbs; the thighs. Painless jerking

of the arms at night.

Violent, periodical jerking of the limbs with

convulsions. Lassitude; numbness of the fingers.

Pain in the upper limbs and thighs. Paralysis of

the left side; paralysis of the lower limbs.

Perspiration of the feet; suppressed foot sweat.

Pulsation of the shoulder. Swelling of the hands,

lower limbs, knees, feet. Tension in knees.

Trembling of the limbs. Twitching of the upper

limbs, thighs, feet. Ulcers on the legs. Weakness

of the limbs.

Dreams: amorous, anxious, frightful, of

misfortune, pleasant, vivid.

Restless sleep; sleepiness; afternoon, evening,

after dinner; sleepless before midnight; frequent

waking.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 669

Coldness in the morning; evening; in bed;

chilliness; external chill; shaking chills every

third day.

Fever in the evening and during the night;

burning heat; heat with chilliness; dry heat all

day; dry heat during the night.

Skin: Dryness, biting and burning in skin; cold

skin; eruptions; eczema herpes all over body;

pimples; scabs, yellow scales; stinging, urticaria;

erysipelas, formication, horripilation.

Inflammation of skin. Itching. Swelling and

tension. Whole body covered with small ulcers.

Unhealthy skin. Burning ulcers.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 670

Belladonna

Generalities and modalities: Belladonna is a

remedy that takes hold of the system with great

violence. It is especially suitable to plethoric,

vigorous individual, and intellectual people brainy

people have complaints coming on suddenly,

providing they are in a substantial state of

health, and are reasonably plethoric and

vascular.

The complaints of Belladonna come on suddenly,

run a regular course, and subside suddenly. The

pains and suffering come on suddenly and with

great violence, and subside suddenly.

Colds ultimate rapidly, run a sharp course, a

course of great violence, and subside sudden.

Belladonna especially affects the whole vascular

system, the heart, lungs, brain and nervous

system.

Among the earliest conditions to examine is the

heat. It has inflammations of all the organs,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 671

especially the brain, lungs, and liver.

The intestines are also involved as well as the

other organs. These inflammations are always

attended by violent heat; the heat is some thing

unusual.

It is more marked in Belladonna than in almost

any other remedy. When you put your hand upon

a Belladonna subject you will suddenly withdraw

it, the heat is so intense.

The memory of the heat is carried in the hand

and fingers for some time.

Pains, inflammations, and sufferings, nightly

attacks of delirium, violent attacks inflammatory

in character are attended with that kind of heat.

No matter where the inflammation is, there is

that same intense heat, There are times, though,

when that kind of heat is present, and it is not

Bell., and that is when the fever is of the

continued type.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 672

Fever: Bell. has no continued fever in it. It is true

the older books tell you about Bell. for this

violent heat in typhoid and some other continued

fevers, but if you examine Bell. from beginning

to end you will find nothing continued in its

fever.

Its fever is remittent. It never comes on in its

complaints gradually like typhoid. It has not the

gradual rise and the gradual fall like a continued

fever.

I only mention that so that you will not be lost.

Our lamented Hering, one of the ablest teachers

the world ever had, classes Bell. for typhoid fever

when the delirium and the heat are somewhat

like Bell., but let me tell you just what will take

place.

When you give Bell. for the delirium in typhoid

fever - for such a delirium as looks like Bell. -

you may subdue the delirium, but other

manifestations will rise in that fever.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 673

You will not subdue the fever, but you will

subdue the patient. The patient will be sick

longer, will go into a greater state of prostration

than if you had let that delirium alone.

But Stramonium fits perfectly Hering's

description of a case in which he says Bell.

should be given.

The idea of that heat must be well fixed in the

mind.

Heat, intense heat, violent heat.

There is another phase of Bell. that runs all

through these inflammatory complaints and its

fevers.

The inflamed parts, and very commonly the skin,

are very red, and, as the inflammation advances,

grow dusky; as the fever advances the face

becomes mottled; but the first representation of

Bell. is bright red, and the skin is shiny.

An inflamed part than can be seen will be red. In

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 674

inflammation of glands the skin over the glands

will be bright red in spots.

Hence red spots in the neck over inflamed

glands. Inflammation of the parotid glands,

inflammation of the sub-maxillary glands,

inflammation of the glands of the neck, there will

be a spot as red as fire over each.

The throat is as red as scarlet. The mucus

membrane is inflamed, and red as scarlet. After

a little it grows dusky, finally mottled; showing

the character and direction of the Bell.

constitution.

It travels gradually towards a zymotic state, such

as we see in scarlet fever, in low inflammatory

conditions; at first intense congestion, but vaso-

motor paralysis follows.

Intense congestion and blueness, or purple and

mottled.

Burning: Another grand feature of Bell. is present

in its inflamed parts, and in its painful parts,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 675

whenever Bell. brings out anything like a decided

action, it has burning; intense burning.

The burning in the throat with a Bell. sore throat

is like a coal of fire. Inflammation of the tonsils,

burning like fire.

The skin burns, and it is burning hot to the

sensation of the patient, and intensely hot to the

doctor. The skin burns in scarlet fever. He says,

"It burns so, doctor, it burns so;"

in bilious or remittent fever. In inflammation of

an organ, the skin burns, there is a burning

fever, and the part itself burns.

Inflammation of the bladder, with burning.

Congestion of the brain, and the head burns.

Congestion of the throat, and the throat burns.

It is hot locally, and it also burns subjectively. In

gastritis there is burning.

In inflammation of the liver, the liver burns.

Congestion of the liver with jaundice, and the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 676

liver burns. Now, we have three leading features;

do not call them "key notes," for that is not what

I mean; heat, redness and burning.

We will see how they modify the whole feature of

the sickness, how they permeate and ramify, and

how they take meaning.

Swelling: But, that is not all. We have much

swelling in Bell. The inflamed parts swell rapidly;

are extremely sensitive to touch; are very

painful, with the sensation as if they would burst,

with pressive pains, stinging and burning.

There is heat, redness and burning in these

inflamed parts, as well as swelling. Swelling,

stinging, burning, throbbing. All over he throbs

with all congestions and inflammations he throbs.

The part itself throbs, and his carotids throb.

When children are sick in bed with congestion of

the brain, they have an intensely hot head. If old

enough to talk about it, they will say "it burns."

But then we will notice the throbbing. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 677

temporal arteries and the carotids pulsate, with

great violence. A turmoil is going on. An

earthquake is taking place. Everything is being

shaken when the patient needs Bell.

It is one of the most painful of remedies. It is so

sensitive to pain. So sensitive that be suffers

more than ordinary people do from the pain.

And, remember, the pains comes suddenly, they

re longer or shorter, and they go suddenly. They

do this in neuralgia; they do this in inflammatory

conditions, they do it in inflamed organs; they do

it wherever they come.

Pains, tear, shoot, burn, and sting, and press,

and smart, all at once. All of these characteristics

are bundled up into one bundle, so that he

suffers.

All of his pains are worse from motion, worse

from light, worse from a jar, worse from cold. He

wants to be wrapped up warmly, and is worse

from any exposure or a draft.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 678

The headaches are like many of die other pains;

it feels as if the brain was going up and down,

tearing and burning at every step he takes, and

from every motion of the eyes, or turning the

eyeballs, or going up stairs, rising from, his seat,

or sitting down; all motion creates violent pains;

feels as if the head would burst, as if the eyes

would be pressed out. If he moves he starts the

heart to pulsate on his sore parts and he calls

them "hammering pains."

Wherever that pain is he cannot have it touched.

If it is touched it will throb. If uncovered it will

become worse. If some one walks across the

floor, the jar makes him worse.

The jar of the bed, if he is in bed, is a common

aggravation of Bell. If he is so sick that he is in

bed, the jar of the bed makes all of his

complaints worse.

You go to the bedside of a patient suffering from,

an inflamed liver, and he will not let you put your

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 679

hand on the bed, for the jar makes him worse. If

the pain is in the abdomen; if it is an inflamed

uterus; if it is in confinement, it is the same.

This aggravation from the jar is such a marked

feature that it is not always confined to

inflammations. It is often a modified in a state of

nervous hyperesthesia.

A woman in confinement, when there is no

inflammation, and none threatening, is in such a

state of hyperesthesia that she wants the

windows closed to keep the air out; she does not

want to be touched; she does not want the bed

moved, any little jar aggravates; she is so

sensitive to a jar, even when there is no

sensitive part.

You go to such a case, and you will realize in

time that you are going to have a difficult and

painful labor, without Bell.

But with a dose of Bell. all of these complaints

pass away quickly, so quick is the action of this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 680

medicine. The jar of the bed will often reveal to

you the nature of the remedy. If you walk to the

bedside of a patient suffering from gallstone

colic, with violent pains, he cannot have the bed

touched.

His face is red, his skin burns, he cannot be

touched, he is in excruciating, agony, and he

tells that before you have crossed the room, You

see it all. He says,

"Don't touch the bed, doctor."

That is a special feature; the aggravation from a

jar is marked.

Spasms: general spasms and local spasms.

Spasms of little canals, of the circular fibers, of

tubular organs, like that I have spoken of in the

gallstone colic.

In the ductus communis choledochus there is a

clutching - or it may be in the cystic duct that

the circular fibers, clutch that little bit of stone

and will not let it through.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 681

The passage is large enough to admit it and it

has started to go through - but the irritation of

the part causes a spasm and it clutches, that

little stone; you put a dose of Bell. on his tongue,

the spasm lets up, stone passes on, and there is

no more trouble; in fifteen minutes the gallstone

colic is gone.

There is never a failure in homoeopathic

prescribing in gallstone- colic. The symptoms are

not always Bell., but in this instance, where that

horrible sensitiveness is present, it is Bell.

"Convulsions in infants."

They are violent and are usually associated with

cerebral congestion. The skin is always in a state

of fever. They are brought on from light, from a

draft of cold air, from the infant becoming cold.

Nervous, brainy children, those with a good sized

head, and plump, large-headed boys; boys

especially, but also girls that have boys' heads,

when exposed to the cold have convulsions.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 682

Light, motion and cold will bring on these

convulsion.

The Bell. subject as an individual, like Bry., is

worse in all his complaints from motion.

Motion brings on convulsions, motion brings on

pain; motion increases the action of the heart

and brings on throbbing; motion brings on many

complaints and increases the sufferings.

Now think of these generals whenever you come

to Bell. This idea of Bell. must prevail. No matter

how many little symptoms you accumulate, get

at these first.

Mind: The mental symptoms of Bell. are

delightful to study, but dreadful to look upon.

The mental symptoms are such as come on in

intense fevers, such as are observed in maniacal

excitement, in delirium.

Excitement runs all through. Violence runs all

through the mental symptoms. The mental

symptoms are all active, never passive. There is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 683

no passive delirium in Bell. It is a wild state.

He is wild; striking, biting, tearing things; doing

unusual things; doing strange things; doing

unexpected things. He is in a state of excitability.

These mental symptoms that come on during

fevers, the delirium and excitement, are very

commonly ameliorated by eating a little light

food.

That is not generally known in Bell., but it is

quite a strong feature. But remember the

violence, and with it, if you go to the bedside

where there is this violent delirium, keep in mind

the heat, redness and burning.

Full of imaginations. Sees ghosts, and spirits,

and officers, and wild things. In the early part of

the fever the delirium is very violent and

excitable; but as it passes on he goes into a

sleep, a sort of half-slumber a semi-comatose

state.

Apparently in a dream, and he screams out.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 684

Dreams horrible things. Sees in his dreams the

things that he talks about. When he has real

sleep, or resting, as near as it is for him to rest,

he has violent dreams; night-mare.

Sees things on fire. He is in a delirium, and in

torment. He becomes stupid at times, appears to

lose consciousness. Loses the memory of all

things and then becomes wild. His delirium goes

ort when he appears to be sleeping.

These symptoms often occur with cerebral

congestion, the violent cerebral congestion of the

infant. If they are old enough to talk they will

talk about the hammering in the head.

In Bell. the infant also commonly remains in a

profound stupor, the profound stupor that goes

with congestion of the brain pupils dilated; skin

hot and dry; face red, throbbing carotids.

Finally the child becomes pale as the stupor

increases and the neck is drawn back, because

as it progresses the base of the brain and spine

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 685

become involved, and the muscles of the neck

contract; drawing the head -backwards; and he

rolls the head; eyes staring, pupils dilated.

This mental state is associated with scarlet fever

and with cerebro-spinal meningitis.

Again, these mental states take the form of

acute mania, when the patient will bite the

spoon; will bark like a dog; will do all sorts of

violent things; even jump out of the window. He

has to be restrained, put in a strait-jacket.

The face is red, and the skin is hot, and the

patient at times says that he burns all over, or

that the head burns, and the head is very hot.

During all this time the feet are cold. Head hot,

feet cold, or feet and hands cold as ice. It seems

all the blood is being hurried to the head. All

sorts of delusions and hallucinations are mingled

with the acute mania; ghosts; horrid monsters;

strange things, and deformed subjects.

Fear of imaginary things, and wants to run away.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 686

In the delirium of Bell. he wants to jump out of

the window, wants to run, wants to get away

from his attendants. He thinks they are doing

him injury.

Throughout the acute mania, and throughout the

delirious state, all the manifestations partake of

violence. Destructiveness.

The Bell. patient in the most acute state must be

watched, controlled, handled, and sometimes

tied. In the text it describes these states as

"rage, fury."

He wants to do violence.

"Moaning. Instead of eating, bit wooden spoon in

two, gnawed plate, and growled and barked like

a dog. A boy violently sick ran around the room

laughing immoderately."

It has an insane laughter. A loud, boisterous

laughter.

"A piece of bread, which he took to be a stone,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 687

he threw far from him. He turns and rolls in bed

in a perfect rage. Aversion to noise and

company."

Aversion to light; is better in the dark. At times a

more passive state intervenes between these

attacks of violence.

The active time is always that of violence; but

there is sometimes a more passive state when

the patient will sit or lie in bed and tear the bed

clothing, or break anything that she can get her

hands on. If it is a stick, she will break it up.

Running all through the complaints, whether

delirium, fever, or pains, there is starting.

Starting in sleep like an electric shock. just as

soon as he falls asleep a sensation like an electric

shock throughout the body.

"Starts in fright at approach of others. Fear of

imaginary things, wants to run away from them."

"Great anxiety"

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 688

runs through the remedy. As a patient comes out

of these attacks of delirium, as he comes out of

convulsions, fear is depicted upon the face.

The patient is in great excitement; the circulation

is in a state of great excitement; the heart is in

great excitement; motion and emotion increase

the beating of the heart.

It may have been gleaned that Bell. is a remedy

that is over sensitive; a state of hyperesthesia

extreme irritability of tissues. This is said to be

an increased irritability of the nerve centres.

This develops a state of increased ability to taste,

and to smell and to feel; excibility of the

sensorium.

Sensorium: Sensitive to impressions. Sensitive to

light, to noise, to touch, to jar. The sensorium is

violently excited.

Excessive nervous irritability stands out,

perhaps, as one of the most prominent features

of Bell. in contrast with medicines like Opium

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 689

that deprive the patient of all sensitivity.

The more congestion there is in Bell. the more

excitability. The more congestion there is in

Opium the less excitability.

And yet they are very similar in many respects;

very similar in aspect; in the appearance of the

eyes and face; similar in pathological states. If I

were to prescribe on the pathological state, the

congestion of the brain, the appearance, without

taking in the intensity of the one or other, I

would not be able to distinguish between Opium

and Bell.

They often antidote each other. But we do not

prescribe on pathology, but upon symptoms,

after careful individualization.

"Vertigo," with this intense excitability. Turning

in bed, or moving the head makes him dizzy.

"Things go round."

"Vertigo with pulsations."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 690

Moving the head increases the pulsation, and the

vertigo. The patient lies in bed; cannot hold the

head up.

This increase sensitiveness especially applies to

the scalp. We notice it particularly in the woman.

She cannot have the hair bound up. It is often

the case that Bell. patients will not have the hair

combed or brushed.

"Lets the hair hang down the back;" so sensitive

is the scalp.

"Hair feels as if pulled. Does not want the hair

touched."

There are some remedies that correspond to

extreme irritation in very sensitive natures; like

Hepar, where she faints with the pain; like Nitric

acid, when cannot bear the noise of vehicles

going along the street, because it creates such

violent sufferings; like Coffea, where footsteps

aggravate all the complaints; he was so sensitive

to pain that the noise of one entering the door

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 691

when he was on the third floor aggravated his

sufferings intensely, though no one else could

hear it.

In Nux vomica, even the sound of footsteps

increases the pain all over the body. Bell. has in

its nature all this sensitiveness to pain. It is a

part of the general sensorium; the who bodily

state is intensified.

The Chamomilla patient is oversensitive to pain,

but we do not need to sympathize with the

Chamomilla patient, he will fight it out himself.

But you will pity the Belladonna patient, you will

pity the Pulsatilla patient, and the Nitric acid

patient.

A strange part of it also is the reactive

excitability. The reaction to medicine is so quick

and so sudden that I have many times heard a

patient say, before I had turned my back away

from the bed,

"That medicine has relieved me," so quick is the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 692

reaction.

In many medicines reaction is slowed down, but

in Bell. it is intensified. So it is in Nux vomica and

in Zincum. When the case is very acute, but

sometimes also when the case is somewhat

chronic, this sensibility is marked.

Cuprum is so sensitive all over. It has sensitive

warts; it has sensitive skin, sensitive polypi,

everything sensitive; and it is so sensitive in its

reaction that, when it is needed, partially

indicated remedies will not work, because the

patient is so oversensitive to everything that

everything overacts.

The smallest dose, the mildest dose, the simplest

dose overacts and everything aggravates. Odors

aggravate; well selected remedies disturb

instead of cure.

Cuprum tones down, relieves that sensitivity, and

well-selected remedies will then act curatively

and long. Cuprum lacks it in that high state of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 693

congestion - it is not like Bell. in that; Cuprum

does not have that sensibility along with the

active fever and congestion, the throbbing and

disturbance of the circulation; but it has it in a

chronic state.

Women and children are so sensitive that they

get no sympathy and it is not suitable for

hysterical ones either, but those that are not able

to control themselves perfectly. Such is Cuprum.

We have medicines that are suitable to sensitive

people, and especially sensitive women.

Sensitive to odors, sensitive to every conceivable

influence.

The doctor who will go out and take care of these

poor sick little mortals, who understands their

nature, perceives their quality, and relieves them

of their suffering will command the whole

community, in spite of the reputation of all the

doctors that are there before him.

He must not be one who measures everybody by

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 694

his own sensorium he may be a pachyderm, but

he will find patients that are sensitive.

Head:This sensitivity is present in most of the

Bell. headaches. There are stabbing pains,

throbbing pains, shooting pains, all in connection

with congestion.

They are all sensitive to motion, to every jar, to

light, even to the winking of the eyes; sensitive

to draft. Bell. will be indicated when the head is

rolling - the patient rolling the head because the

pain is so severe he cannot keep still, although

the motion increases the headache.

A child lies and turns and tosses its head with

congestion of the brain, screaming out with the

brain cry, a sudden shriek. After awhile it wakes

up and commences to toss the head, and every

few minutes it shrieks with that brain cry; it is

going into a stupor, the neck is drawn back, the

face is flushed, it is now becoming pale.

There are times of stupor, and in that stupor the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 695

child cries out. In all brain troubles we must be

careful about feeding much, or overloading the

stomach, because the stomach is very feeble. It

will not digest much, but the food should be well

selected and light.

Great heaviness of the head. The head feels like

a weight, and is drawn back. Sometimes we see

the head drawn back from contraction of the

muscles of the neck when the membranes of the

upper portion of the spine are involved.

Again, we see the Bell. patient drawing the head

back himself, because drawing the head back

often ameliorates the violent headaches.

This amelioration is kept up so long as he holds

the head back. Aggravated from bending the

head forward when sitting, from bending the

head forward when standing, or stooping. It feels

as if the brain would fall out or push forward.

This in creases the headache so much that it

sometimes turns into knife-like, or hammering

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 696

pains. These are the expressions used.

Sensation of nails and hammers, jagging and

tearing; but with all, pressure and throbbing.

When rising from a seat these sensations are all

intensified. Throbbing pulsation, like hammers

hitting the inside of the sore skull, described by

patients as if the inside of the skull was one

continuous sore and was being pecked by

hammers with every pulsation.

Some times it will settle down while sitting still,

or while lying; but rising up from a chair will set

that hammer going.

"Expansive" is an expression that is often used

by the patient, and it was used by the provers.

Expansive sensation, as if the head was

enlarged; pressure from within out.

All these headaches are relieved by pressure

upon the outside. Sudden touch or pressure will

aggravate; but pressure that is gradually

increased and brought to bear carefully upon the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 697

head will ameliorate, like the pressure of a

bandage, or a tight-fitting cap.

Again, all of these headaches are brought on by

exposure to the cold air; from standing in the

cold air with the head uncovered. Sometimes a

severe headache will come on from merely

having the hair cut. Congestion of the head lasts

for days, with throbbing and pulsating; from

having the hair cut.

Ear troubles, chest complaints, rheumatic

complaints come on from having the hair cut, or

from standing in the cool air with the hat off; so

sensitive is the head to cold.

It may be said of this remedy that complaints of

various parts of the body come through the head

and go downwards, Complaints in the lower

extremities, rheumatic complaints of the joints,

with great redness and swelling, come on from

uncovering the head, from exposure of the head,

or from getting the head wet, or from being

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 698

caught in a shower.

There is one complaint which will puzzle you if

you ever meet it and you do not know just what

I am going to tell you.

The complaints of Bell. in a general way are

ameliorated from rest, and aggravated from

motion; but there is a kind of restlessness with

tearing pain from the hips down, most

troublesome to observe, that keeps the patient

walking all of the time.

The instant there is rest the pains come on. They

sometimes shoot downwards, they sometimes

tear up and down the nerves; and this comes on

from exposure of the head, and not from getting

the feet wet.

Complaints of Aconit and Pulsatilla come on from

getting the feet wet, and these complaints rise

upwards, come on through the feet and go

upwards and affect the head.

Bell. complaints come on from exposure of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 699

head and go downwards; sometimes affect the

head sometimes the chest sometimes the

stomach, sometimes centre in the abdomen,

sometimes centre in the uterus and ovaries.

Rhus has complaints from getting wet, but the

complaints are in the parts that are wet. If he

gets the legs wet he will have rheumatism in the

legs.

There is a vast distinction, and this distinction

has to be made in almost every prescription you

will make. Homoeopathy is a matter of

individualization as to how complaints spread.

Some complaints begin on the right side of the

body and spread to the left.

Some complaints begin in the top of the body

and go downwards. That is the way this remedy

acts. In some remedies the exposure of the feet

to an ice cold draft mill bring on headache

(Silic.); but in Bell, the exposure will bring on a

headache, or neuralgia of the lower extremities.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 700

Now that pain that comes on from rest is an

exception in Bell. That illustrates again the

importance of distinguishing very decidedly

between generals and particulars.

Without knowing "Generals" and "Particulars"

you will never do accurate prescribing. The lower

extremities here are the particulars. The patient

and the general condition of the patient are

ameliorated by rest; the symptoms of the patient

are ameliorated by rest.

All of those symptoms that can be predicted of

the patient himself are ameliorated by rest, but

the pains of the lower limbs, as described, those

neuralgic pains are ameliorated by motion, and

come on in rest.

That does not mean that all the pains in the

lower extremities are ameliorated by motion,

because the pains in rheumatism are invariably

ameliorated by rest, and aggravated by motion.

Those tearing pains, from the hips downwards,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 701

with no swelling, come on during rest. All

remedies are full of freaks, and it is the figuring

out of these peculiarities that enables us to do

good prescribing.

With all the complaints of Bell. do not lose sight

of the congestion upwards.

"Rush of blood to the head. Cold extremities."

Cold feet, cold hands; hot head.

Eyes: Inflammatory conditions of the eyes.

"Glistening eyes. Dilated pupils. Flushed face.

Intense redness of the inflamed part."

Inflammation of all the tissues of the eyes, the

lids, and all the parts of the eyeball, with most

violent pain. Heat, redness, and burning.

These three strong features that run through the

remedy will be found in the eye sufferings.

Pulsation, tumefaction, lachrymation; intense

pains; sufferings all worse from motion, and

worse from light.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 702

Most intense photophobia.

"Flashes of light and flickerings before the eyes,"

When reading, lines appear crooked.

"Dimness of vision, or actual blindness."

Intense congestion and fullness of all the parts.

"Apoplexy of the retina. Half-opened, protruding,

staring eyes."

You will see that in the infant when the child lies

in a stupor; eyes half open; congestion of the

brain; face flushed and intensely hot; rolling the

head from side to side; if it has been going on for

several days the face will - later become pallid,

and the neck drawn back.

In these congestive troubles, lying with the eyes

half open; almost no winking.

"Orbital neuralgias. Protruding eyes, with dilated

pupils. Inflammation of the optic nerve and

retina. Eyes congested and red."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 703

Another feature belonging to the eye is

strabismus. Not those cases coming on

gradually, such as will, need the surgeon, but

those that come on with congestion of the brain,

with this state of congestion and dilated pupils

and rolling the head from side to side, flushed

face, throbbing carotids and intense heat.

After a day or two the eye begins to turn in, and

the little one is cross-eyed. That is an additional

indication for Bell. Sometimes, coming out of a

severe congestion, the strabismus remains and

Bell. is sometimes the suitable remedy.

All of these cases coming on from the circulatory,

conditions should be cured with remedies. They

should never be sent to the surgeon. Though

they re some time, even months, they will be

cured by well-selected remedies, while those that

come on gradually, and those that are born so,

will not be relieved by remedies.

Only those spasmodic ones mat are associated

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 704

with, and come on from, congestion of the brain.

In connection with congestion of the liver and

duodenal catarrh there is yellowisness in the

eyes.

Ears: In inflammations of the ear which go on to

suppuration Bell. is rarely useful. We have to

look to deep acting remedies.

We may have the pain, tenderness, over

sensitiveness, all inflammatory conditions; but

cases requiring Bell. rarely go on to suppuration.

Mucous: Now we come to the mucous

membranes, the nose, mouth, throat, larynx,

chest, the mucous membrane extending into the

car through the Eustachian tube, and we have

another strong feature of Bell. which

characterizes most of its conditions.

Great dryness; a sensation of dryness.

Dryness in the nose; mouth; of the tongue; in

the throat; in the chest, and such evidences as

dry cough and spasmodic conditions.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 705

These are so general. that with the nose

symptoms, the coryza, the throat symptoms, the

cough, this is intensified; dryness of mucous

membranes will generally be found. It is that

way with Phos.

When Phos. has a sore throat it will have dryness

of the mouth, tongue and air passages.

This is general as to the respiratory tract. Then

there is coryza with much sneezing,

"Pricking, burning in the nose."

Hot sensation in the nose. The general states

present Much redness of the face, much heat

with the coryza; hot head, cold extremities;

marked headache, because there is dryness.

The very dryness itself is sometimes causative of

pain, because the natural flow from the mucous

membranes is dried up.

Whenever we have checked secretions we have

fever, and in Bell. this is marked. Checking of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 706

discharge with fever, with heat, redness and

burning; red face, burning face; heat in the face

and head, and cold extremities. It says in the

text,

"maddening headache, with suppressed catarrh."

Now, in such a climate as this most people

during winter and cold weather and the changes

have more or less mucous flow from the nose,

and eyes, and air passages.

They are better when this takes place. All at once

it stops, and all the parts become dry; then look

out.

An awful, maddening, throbbing headache comes

on. It is not so suitable for those old catarrhs

where there is a copious flow of thick, yellow

mucus.

The catarrhal state wherein Bell. is useful is

simply the exaggeration of the whitish mucous

flow. Where it has been thick and yellow, and

then stops suddenly from a cold, and a coryza

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 707

comes on, Bell. is worthless.

Always bear in mind that you select for

suppressed catarrh a medicine that is within the

sphere of the symptoms that have been

suppressed. Hence, the medicine for thick,

yellowish-green discharges might be Merc.,

Sulphur, or Pulsatilla; then you are within the

range of medicines capable of re-establishing the

flow, and at the same time beginning a curative

effect on the state of the tissue, leaving the

patient in a much better state.

Face: Violent faceaches. Rending, tearing pains

in the face; throbbing pains in the face. Pains in

the face worse on the right side; worse from a

jar; with much heat; throbbing carotids; hot

head; brought on from exposure to cold wind,

and riding in the cold wind.

Bell. has cured paralytic conditions, but

Causticum is generally the remedy for paralysis

of the face from riding in a cold wind. Spasms of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 708

the muscles of the face.

Extraordinary twitchings of the face. Erysipelas in

the face; a bright red gradually becoming purple

if there is a fever accompanying it. In the

neuralgic pains there is always more or less

congestion of the face with violent pains, and the

face will be bright red.

With the zymotic state, as the febrile condition

becomes more profound, and as the blood

becomes more zymotic, the face grows from

duskiness into a mottled state, as you will see in

Baptisia, more marked in Baptisia than in Bell.

"Red face, with burning heat."

The teeth are full of pains, congestions, and

aches of a similar character. Very sensitive teeth.

The tongue should be a dry tongue, as that is

general with its mucous membranes. Dry mouth;

dry tongue; swollen tongue; protruding tongue,

dry and hard, feels like leather.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 709

Loss of sensation, loss of taste, loss of power of

the tongue and loss of speech are all Bell.

features.

"Paralytic weakness of the tongue; trembling of

the tongue when it is protruded."

It comes out weak, In a very few days the Bell.

fever patient is greatly reduced, is greatly

exhausted, has almost a paralytic weakness.

When he raises the hand and holds it a moment

it trembles in the same way.

That which is found in the tongue is only a part

of the general state. Trembling from congestion

of the nerve centers. The papillae of the tongue

are erect, and the tongue is bright red. Bright

red tongue in scarlet fever. Bright red tongue in

congestion of the brain, with the erect papillae.

When going over Arum triphyllum I told you it

had been pronounced "strawberry tongue."

It is the same with Bell. The tongue looks as red

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 710

as a strawberry, and the papillae stick up like

seeds.

"Red streak in the middle of the tongue, wide

and broader towards the point. Tongue, white

centre with red edges."

White tongue with brain affections is not

uncommon. It has thick, milk-white, delicate fur

all over the tongue in brain troubles.

"Dryness of the mouth, with thirst."

"Dryness of the mouth, with no thirst."

Bell. is full of thirst, we will find when we come

to study the stomach symptoms.

Stomach: Sometimes Bell. wants large

quantities, sometimes water constantly to wet

the mouth, like Ars.

It is a common feature in Bell., like Ars., to want

water little and often, just enough to wet his

parched tongue, mouth and throat.

Dryness in posterior nares, and the mucus that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 711

he drags down from the posterior nares is tough

and stringy, and very scanty, and it is white, or,

if changed at all from white, it is bloody.

Yet I have not said anything about this remedy

for bloody discharges and for bleeding. We will

find before we finish that it is a haemorrhagic

remedy, that parts bleed easily.

There is bleeding from the eyes, bleeding from

the nose, bleeding from the throat, bleeding from

the larynx, bleeding from the chest, bleeding

from the bladder, bleeding from the uterus.

Ulcers bleed. Little fine ulcers in the throat no

bigger than a pinhead. Little aphthous patches

bleed. An aphthous inflammation of the throat;

but the most of the complaints of the throat are

dry and red.

Great tumefaction. Extremely sensitive; much

swelling; inability to swallow. Great pain on

swallowing, with all the sensitivity of the

surrounding parts, with the sore throat, and with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 712

the inflamed throat.

Inflammation and swelling of the tonsils, with red

face, intense heat, throbbing carotids, high fever,

coming on from cold. Fauces and pharynx deep

red. Soft palate and tonsils swollen.

Swallowing painful, particularly of fluids. Speech

thick.

"Feels like a lump in the throat" that is from the

swollen tonsils.

Constant scraping and hawking in the throat. The

pharynx and larynx are very commonly in a state

of spasm; partly from dryness, partly from

extreme sensitiveness of the nerves of the part.

Clutching of the throat on going to sleep,

clutching of throat on coughing. Spasms of the

oesophagus.

"Spasmodic constriction of the throat."

Constrictions that are spasmodic.

Constrictions of the larynx, of the pharynx, of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 713

throat. Bell. has constructive pains in parts that

feel like the clutch of fingers. That sensation of

clutching is felt in the uterus; it is a spasm. It is

felt, in the liver; it is felt in the brain; it is felt in

the throat. Jerking and twitching of muscles, with

violent pain, in painful parts.

That is a strong Bell. feature. Patients sometimes

in their inability to describe their feelings will

say,

"Doctor, I feel a clutching in there."

This constriction that comes in the sore throat

occurs just in the act of swallowing fluids or

solids, and that action will force the food and

fluids up into the nose, and sometimes out of the

nose.

Some remedies have it as a paralytic condition,

because the muscles of deglutition are paralyzed

and they do not favor the natural contracting

actions to force the food down the oesophagus,

and in that way the food is forced up into the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 714

nose and causes strangling.

In Bell., in its acute states, its inflammatory

conditions and its spasms would distinguish it

from Lachesis, where it occurs as a paralytic

condition after diphtheria, and from Alumina,

which has a spasm of the oesophagus.

These are slow in coming on Bell. is early. The

early part of the fever is the time of its irritation.

The latter part of the fever is the time of its

relaxation. Rapidly forming aphthous patches

upon the tonsils.

With the sore throat such as we have described

you will nearly always find an enlargement and

inflammation, or soreness of the glands, under

the jaws about the neck. Tenderness along with

a Belladonna sore throat is a natural

concomitant.

A strange feature running through the Bell.

fevers of all sorts is an unconquerable craving for

lemons, and lemon-juice. Lemonade seems to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 715

agree sometimes. In acute diseases when they

crave lemon it is good for them.

They often crave things to eat. You must not be

so violently temperate and in favor of prohibition

that if a patient longs for beer in acute sufferings

you will not give it.

"Thirst for water changed into thirst for beer."

Thirst for things that could not be endorsed in

health, even.

"Excessive thirst for cold water."

In the stomach and bowels we have

inflammatory conditions which can all be grouped

as one. Pain, burning, distress, distension;

sensitive to a jar, and to the slightest motion,

and to the slightest pressure.

Sensitive to a jar, and sensitive to motion.

"Pain in the stomach extending through to the

spine."

Inflammation of the stomach from becoming

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 716

chilled, with intense heat; with much burning. It

has violent colic, intense cramping pain in

children. Face red and hot; pain relieved only by

bending forward.

There are exceptional in stances where it has

been relieved by bending backward, when it is

similar to Dioscorea. The mother finds that by

holding the child on her hand it will relieve the

colic.

That is like Colocynth; but Colocynth is without

much fever, without much thirst, a pain in one

spot, an intense colic in the abdomen

ameliorated by doubling up, ameliorated by

bending across something hard, is Colocynth.

In that instance Colocynth can be prescribed on

that one group of symptoms.

"Great pain in the ileo-coecal region; cannot bear

the slightest touch, even the bed clothes."

There are instances where Bell. is the remedy in

appendicitis.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 717

Stools: Belladonna has dysenteric troubles.

Diarrhoea, with scanty fluid stool; marked

straining, but with it the face is flushed.

Heat, redness and burning in the face and head.

Cold extremities, with hot head. Much straining,

but passes scanty stool.

"Spasmodic constriction of sphincter ani; with

hemorrhoids."

Hemorrhoids that are violently painful, that are

intensely red, that are greatly swollen and

inflamed, a high grade of inflammation; cannot

be touched; must lie with limbs wide apart, the

hemorrhoids are painful and there is much

burning.

Bladder: No remedy has a greater irritation in

the bladder and along the urinary tract than Bell.

The urging to urinate is constant.

The urine dribbles, and it burns intensely along

the whole length of the urethra. The whole

urinary tract is in a state of irritation.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 718

Bell. has cured inflammation of the bladder. With

the irritation and the congestion there is all the

sensitiveness to pressure we find in any other

part where Bell. is indicated; sensitive to a jar.

irritable state of the mind, irritable state of the

whole nervous system.

"Tenesmus of the bladder. After passing urine

sits and strains," in torment.

The urine is diminished, bloody, sometimes pure

blood, or little blood clots. A considerable

quantity of blood in the bladder comes away in

little clots.

"The urine looks as if mixed with brick dust, or

streaks. Strongly acid."

There is a spasmodic retention of urine and.

there is involuntary passing of urine. Dribbling of

urine in brain troubles. During sleep, dribbling of

urine.

Dreams that he is passing urine, and

involuntarily passed it. Retention of urine after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 719

shock, or from congestion of the brain, or after

confinement. Bladder full; great pain; great

sensitiveness.

Involuntary dribbling while standing and walking;

or sometimes from mere motion the urine spurts.

The urging is violent and sudden. When a little

urine has collected in the bladder he has a

sudden, painful urging.

Much of the trouble is at the neck of the bladder,

and it is spasmodic. He feels the spasmodic

clutching. At the time of the urging, and at other

times, he has spasm of the neck of the bladder,

from shock, from cold, from anxiety, from mental

disturbances.

When becoming old, or chilled, or in very cold

air, women lose their urine, like Dulcamara and

Causticum. Starts in sleep, and wets bed.

Dreams of a fright, which causes a starting, and

she wets the bed. On going to sleep, a sudden

electric shock goes through the whole body, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 720

she wets the bed.

Bell. is rich with such strange little peculiarities;

but it only shows the general spasmodic

condition and the general irritability of the whole

Belladonna constitution.

We see those strange conditions and states, the

irritability in all parts of the body, especially

where there are sphincters, where there are

circular fibres clutching in thy neck of the

bladder; clutching at the mouth of the vagina;

constriction of tubes. Constriction of the uterus.

Here we see a special marked feature of it, in the

neck of the bladder. It has more troubles in the

woman than in the man; that is in the symptoms

and conditions in relation to the female sexual

organs, and to parturition, and to the breasts,

and during the period of gestation there are

many conditions where Belladonna will be

needed. It is really an important remedy for the

nervous sensitive woman, the woman of irritable

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 721

fiber.

Genitals: In the male genitals we have scarcely

any important symptoms; but with the female

there are many, and some very distressing ones.

They have symptoms of great suffering, of great

excitability, The parts are sensitive; the uterus

and ovaries are congested, sore to touch,

sensitive to jar. Irritable uterus, until it has

become enlarged and painful, and sore to the

touch.

Sometimes it remains in this state after

parturition. Or, after every menstrual period it is

a little larger, and remains. It does not return to

its normal state, but remains congested, and the

woman feels all through the interim as if she was

menstruating.

Bruised feeling; sensitive to a jar. The flow is

copious and clotted. But the most striking feature

here is the uterine haemorrhage. Uterine

haemorrhage from congestion, with spasms, with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 722

great sensitiveness.

The uterus contracts with violence, hence, a

spasmodic contraction. Great soreness, with a

copious flow of bright red fluid mixed with clots,

is the characteristic of the Belladonna flow.

It is like Sabina in that respect. Those two

medicines have that in a high grade. The uterus

fills with a clot, and then comes a contraction like

a labor pain and expels it; for a while a copious

flow of fluid; and then contractions like labor

pains come on again, expelling the clots, and

then comes the flow.

The blood clots soon, and the haemorrhage is

attended with great exhaustion. Now this occurs

almost without any provocation. This

haemorrhage occurs also in connection with

abortion, Belladonna is a great remedy to check

the haemorrhage in connection with abortion or

from any cause whatever where the symptoms of

sensitiveness are present.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 723

Sensitive to touch, sensitive to a jar; the patient

herself is in that state of irritable sensitiveness,

great nervous excitement manifested both when

awake and in sleep, often with fever.

Haemorrhage, with febrile conditions, but usually

the haemorrhage takes the place of the fever,

and commonly if there is haemorrhage it will

relieve the fever.

It is also a great remedy for haemorrhage after

confinement. The blood feels hot. Haemorrhage,

with hour-glass contraction. It is not an

uncommon thing for the placenta to be grasped

in its middle by a, contraction like an hour-glass

tearing it loose here and there, and from below

comes the bleeding; a copious flow of blood. Bell.

relieves this hour-glass contraction.

It has also the most violent dysmenorrhoea.

Pains like labor-pains. Spasmodic labor-pains.

Circular contractions are the commonest forms in

Bell.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 724

All of the fibers should take part uniformly and

do their work uniformly, and thereby gradually

bring to bear a tightening upon the contents. In

Bell. it is just like a cord going around the body

of the uterus, tightening it and it interferes with

labor.

That is the way it is in its dysmenorrhoea. Violent

contraction of the circular fibers, and hence, a

woman will often describe it as feeling as if the

uterus was clutched with a string. As if it were

tightened. Bell. is rich in spasmodic conditions, in

haemorrhagic conditions, in states of irritation,

and in soreness, and the parts are sensitive to

pain, and the woman herself is dreadfully

wrought up and shocked by pain.

In addition to that, pains in the ovary.

Belladonna acts in many instances on the right

side. It is common for the right ovary to be more

painful than the left, or the right to be entirely

affected and the left not at all, in Belladonna. So

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 725

it is with the right side of the throat. So it is

sometimes in the right side of the body.

"Pains in the ovaries with the appearance of the

menses. Pains in the pelvic region, which come

on suddenly, and cease as suddenly."

The characteristic Belladonna pains come on

suddenly, sometimes stay a few seconds,

sometimes a few minutes, and leave suddenly.

Pains from uterine congestion. Acute

inflammation of the uterus.

"Enlargement of the uterus, and periodically

spasmodic bearing down,"

It has a relaxation in the parts as well. The

uterus has been congested and is enlarged, and

heavy, and the little suspensory attachments

have become relaxed, and tired, and weak, and

have stretched and elongated, and the already

distended and over weighted uterus keeps

pulling on them, and this creates the sensation

that women so often describe, a bearing down

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 726

sensation as if the uterus would escape.

It is sometimes described as a funneling

sensation. These are the expressions of women

when they suffer from prolapsus. That relaxation

is common in a great number that have been

poisoned with Ergot.

The uterus comes down and is partly exposed

between the labiae. Prolapsus as if the whole

inner parts were coming out is a common

feature, and with this she is worse from a jar.

There is a great sensitiveness in the parts. There

is a great soreness in the uterus, and a sensation

of heaviness. I have seen women sit with their

limbs wide apart so sensitive is the neck of the

uterus that is protruding from the vulva.

"Must sit; cannot lie down."

Many of the Bell. cases cannot lie down, because

of the stretching of the abdominal muscles.

When they lie down they must draw up the limbs

to relax those muscles.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 727

Must sit, or take a flexed posture. Great

sensitiveness in the parts. Pressing and urging

towards the genitals.

There are all sorts of positions, and aggravations,

and ameliorations in Belladonna, in accordance

with what particular muscles are involved.

Some patients can lie better than they can sit.

Almost all are worse standing. Some are made

better by sitting with the limbs, wide apart. Most

are aggravated by bending forward too much.

Sitting in a chair she cannot bend forward too

much, neither can she bend backwards without

increasing the suffering.

So sensitive, and so much swelling in these

parts. She is worse from motion, worse from jar,

worse from excitement, worse from the

slamming of the door, because that makes the

muscles twitch.

All this illustrates how sensitive the irritated

parts are. Then in the external and internal

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 728

genitals and ovaries there is burning, and

twitching, and much heat. Often tearing pains;

the tearing pains are generally an exaggeration

of those clutchings and constrictions, and such

are known as spasms especially of the circular

fibres.

Belladonna is well suited to pregnant women who

are extremely sensitive, who are plethoric, who

have congestion from taking cold, who have

soreness, where there is threatened abortion, or

during or after abortion when there are

hemorrhages.

Then again Bell. is useful in red-faced plethoric,

vigorous women who have married late in life

and become pregnant, and when the day of

delivery comes the muscular fibres are in a state

of tension.

The uterus will not relax. She is flushed and has

heat, and is in a state of excitement, sensitive to

touch, sensitive to jar.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 729

Relaxation will soon follow. It is not to be

expected that she will have an easy labor,

because women who marry at 28 or 30, or later,

suffer from prolonged labor.

There is one strong feature of the hemorrhages

and, of the discharges; the flow of blood feels

hot. During confinement gushes of blood that

feel hot. After abortion, gushes of blood that feel

hot.

A lochial discharge that feels hot, along with the

sensitiveness and soreness of the parts.

Tenderness to pressure.

There are inflammatory conditions of the breasts

accompanying confinement. Milk fever. When the

breasts become red, extremely sensitive to

touch.

She cannot turn over in bed; she cannot have

the bed jarred, the face is flushed and the

carotids are throbbing; there is fever; the

sensitivity is aroused throughout the economy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 730

Great induration; hard as a stone. Bell. will stop

the pain in the breast in a few hours. It will stop

that congestion, and, will relieve all suffering.

When the mammary glands are inflamed without

any general symptoms but merely an

inflammation of the glands give Phytolacca.

Larynx: Inflammation of the larynx. There is that

clutching again and choking. It begins with a-

rawness in the throat a smarting, and scraping,

and the formation of a little mucus. After much

scraping and hawking, it extends up the throat a

little but before, he begins to cough it is quite

dry.

There is smarting, and loss of voice. As soon as

he attempts to go into a sleep, that clutch comes

on and wakes him up. Hoarseness and rawness

and clutching in the throat.

Laryngitis with sensitiveness.

"Sudden attacks of hoarseness;"

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 731

every motion, or the slightest attempt to talk,

the slightest effort to move the larynx or to touch

it causes suffering.

Moving the head backward, or moving the head

from side to side, causes pain and cough.

Swallowing aggravates. As the bolus goes down

behind the larynx he feels a great big sore place,

it is the larynx. The voice changes.

One minute it is one key, and in another it

changes. Sometimes it is hoarse and sometimes

it is squeaky. And then, there is complete loss of

voice, unable to utter a sound.

"Croup-like spasms in the larynx. Spasms of the

glottis. All the symptoms of croup," but no

membrane.

It is simply a dry, denuded larynx, with rawness

and scraping; an inflamed condition. And this is

the form of the acute laryngitis; it comes ort very

suddenly. His respiration is short, rapid and

painful. Often asthmatic.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 732

Chest: Asthmatic condition, with spasmodic

breathing. And again, these symptoms seem to

involve the whole chest. Oppression of the chest.

Asthma in hot damp weather.

The Belladonna cough comes on from clutching

in the larynx. As it a little speck of something

had crept into the larynx; a little dust, or a little

food, or a drop of water had gotten into the

larynx, and he coughs.

"Dry, spasmodic cough."

An intense cough. Cough at night. Cough when

lying down, more at night than in the daytime.

The cough is spasmodic, barking, short. It is a

remedy for whooping cough, with spasms of the

larynx which cause the whoop and difficulty of

breathing.

Finally after long coughing, the expectoration of

a little blood, or a little thin white mucus, is the

result of the violent turmoil going on in the air

passages from coughing. The Belladonna cough

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 733

is peculiar.

As soon as its great violence, and the great effort

have raised a little mucus he gets peace for a

little while, and stops coughing. But during the

restful period the larynx and the trachea, and the

air passages grow dryer and dryer, and finally

they commence to tickle, and then comes on the

spasm, as if all the air passages were taking part

in it, and the whoop and the gagging, and

sometimes vomiting.

Then he gets up a little mucus and the cough

subsides. Another little interval and he has

another spell. That is the way its goes on, like

whooping cough, but during, all of the interim

there is constant dryness. Hence the cough is

called paroxysmal.

Tightness in the chest, Painfulness in the chest.

Soreness in the chest. In Bell. the child will cry

the instant it feels that urging to cough, because

it knows what a great suffering is going to take

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 734

place. The chest is so painful, the child dreads

the cough and screams. By the child's cry we

know that it is going to have a coughing spell .

Just like, Bry.., Hepar and Phos., which have that

feature more, than other remedies. There is

burning in the chest; violent congestion in the

chest; With all of these chest complaints there is

that dry, harassing spasmodic cough; worse at

night.

This remedy cures pneumonia and pleurisy. I am

sure every one here could picture a Belladonna

pneumonia, or a Belladonna pleurisy. I am sure

you know the patient so well that I need not

describe the patient, the head, the congestion,

the red face, or the burning; but in pleurisy I will

tell you its secret. Bell. prefers the right side.

Great pain; extreme soreness of the part; cannot

lie on it; worse from the jar of the bed and you

have the Bell. pleurisy.

Bry. also prefers the right side, but the Bry.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 735

patient must lie on that side; must have

pressure, and is not so sensitive to a jar; he has

not the intense heat, he has riot the great

throbbing, and the burning.

Every kind of sickness that you go to you have to

individualize in that way. There is no other way

to practice Homoeopathy.

Remember, with all the inflammatory conditions

there will be throbbing heat redness, burning,

soreness to touch, and sensitiveness to a jar.

With Bell. it means he cannot lie on the inflamed

part; while with Bry. he is ameliorated from lying

on the inflamed part.

Throbbing in all the arteries. Great congestion.

Vascular excitement. These are present with all

the congestions, and inflammations.

Joints: Belladonna cures inflammatory

rheumatism, when all the joints are swollen, or a

great number of them, and they are hot, red,

and burn.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 736

We have in the rheumatism the heat, redness

and burning running through; with the same

sensitiveness of the whole patient, and a

sensitiveness of the joints to the jar of the bed.

He wants to lie perfectly still is very much worse

from motion and has considerable fever.

Sometimes when the fever in inflammatory

rheumatism runs pretty high there is delirium.

But the striking features are the swelling of the

joints with the redness, and great sensitiveness

to motion and to a jar.

It is especially suitable to those that are very

sensitive to cold, who cannot bear the least

uncovering, cannot bear a draft, very sensitive to

the motion, of the covers, and ameliorated by

heat.

The very stamp and character of Bell. is in its

rheumatic state, like it is in all of its other

complaints. It is the patient that has given Bell.

that character in provings; it is the patient that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 737

gives disease that character when he had it, and

it is only the fulfillment of the Law of Similars

when these come, together, and the remedy

annihilates the sickness.

Inflammation of the joints, coming on from

sudden exposure of that particular joint. Or from

a severe attack of cold one joint becomes

inflamed. A trouble that is localizing itself. It may

be any joint- of the body, for Bell, affects all the

joints.

The sudden exposure to cold in plethoric

individuals, is one of the most prominent. causes

of the Bell. sickness. In chronic cases the taking

of cold generally, locates, or creates, a

disturbance, and increases disorder, that

manifests itself in the weakest place.

Vigorous people take cold in the nose, where

they throw it off easily. You can often say to

sickly patients that your cold now affects you in

the weakest place. If you have liver trouble,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 738

"your cold will settle in the liver," and so on; "but

when you get well you will take cold like other

people, in the nose."

Absolutely healthy people seldom take cold, but

we do not have many such, they are so rare that

we do not often see them; and the snuffles, and

sneezing, and the running at the nose are simply

throwing off of the cold of ordinarily healthy

people.

Limbs: In the limbs, again, we have convulsions,

which is a part of the generals. In all the muscles

in the limbs, and throughout the body,

convulsions.

Children go into convulsions with head troubles,

with congestion of the brain, with irritation of the

brain. Convulsions from taking cold, in plethoric

children, and the limbs are most, likely to show

forth these convulsive efforts of the muscles.

Violent cramping. All the limbs are in a state of

convulsive movements. Sometimes the spasms

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 739

are clonic, and sometimes tonic. The convulsions

in the limbs are sometimes such as draw them

up, suddenly, throw them out suddenly;

sometimes convulsions that throw the body

backward, called opisthotonos, and sometimes

throwing the body forward, called opisthotonos.

The most of the complaints in Bell. are

ameliorated by keeping still. The drawing pains,

the pulsations, the inflammatory conditions drive

the patient into a desire for perfect rest, are

aggravated from motion.

The disinclination and aversion to the slightest

motion is common in Bell., and as strong in Bell.

as in Bry. Bell. is so sensitive in parts that the

motions of talking are painful; so sensitive that

the conclusion of the voice is painful in the sore

spots.

A person with a strong voice, a bass voice,

hardly thinks of the concussion that takes place;

and much less is that of the female voice, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 740

yet I have seen that aggravation from motion,

and that aggravation from jar so marked in the

female that her voice was like the pounding of

hammers. In inflammation of the uterus, and

ovaries, and the bowels, she refrains from

talking, because her voice creates a concussion

in the sore parts.

That only illustrates the extremes of this great

sensitiveness to motion and to jar. Jar is only an

exaggerated form of motion, bringing out that

sensitiveness.

If you will study the nerves you will find the

greatest array of peculiar nervous

manifestations, such as sensitiveness of the

nerves, aggravated from shock; spasms; various

disturbances of the whole nervous, system;

twitching; jerking; trembling; subsultus

tendinum, etc. Cramps, and spasms, and

convulsions in children.

Convulsions: Convulsions come on, with great

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 741

suddenness.

They come on entirely unexpected. In most

instances of convulsions in the long acting

remedies and medicines of the zymotic type, the

patient has not been prospering in the last days

of her gestation; but with Bell. she goes on part

way through the labor, or finishes it, and little is

expected.

Perhaps her face is a little too red, but she goes

into a convulsion unexpectedly, a violent

one from head to foot.

Congestion of the brain, with excitement. Intense

heat; everything is intense, violent, sudden and

unexpected.

The pains sometimes leave in confinement

suddenly, and a convulsion comes on. But look

and see that all the sensitiveness that I have

described runs through the patient.

The pains cease suddenly. The blood seems to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 742

mount to the head. The face becomes red.

Congestions come on suddenly. Convulsions

epileptiform in character.

Bell. is not suitable for those numerous recurrent

complaints, even though the single attack should

be mitigated with Bell. Take any of these

attacks; whether they are convulsions or

headaches, or congestion of the brain, they are

running down and become excitable, take on

congestive attacks of the head, go right to bed,

and roll the head.

You treat those with Bell.; the attack is relieved.

Take notice, I start out by saying this is only one

of a series. You may not know it. This may be

the first one.

You reduce that one, and when that same

exposure comes again, that same attack comes

back; but Bell. does less this time than it did

before. After two or three attacks Bell. will do no

more and you are worse off this time than you

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 743

were before.

When it has broken the first one the physician

should see that this is one of a series, and that

Bell. is not suitable. Often it is a case that needs

Calc., I say often, not always.

All the symptoms should be examined between

the attacks, so that the child may be elevated

above these attacks because the acute remedy

will do no more than suit the first, or second, or

third at most. It has not the depth of action, it

has not the length of action. It does not affect

the economy profoundly enough. It passes away

after a few days; has to be frequently repeated.

The patient should be followed up and watched in

all these recurrent spasmodic and periodical

complaints. Bell. is not a good remedy for

recurrent complaints for it lacks periodicity, just

as it lacks continuance of complaints.

Even if the first attack looked like Bell.. the next

attack would come back just the same.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 744

Belladonna is suitable in those complaints that if

conquered have no tendency to recur; those

complaints that end in death or recovery. It will

only mitigate those complaints that are

periodical.

Sleep: Its sleep is a congestive sleep, a stupor;

full of dreams full of violence. Wake's with fright

from a horrible dream, a nightmare. Jerks and

twitches in sleep.

"Restless sleep."

Moaning and groaning in sleep. Doing all sorts of

violence. Delirium in sleep.

"Starts in sleep as if frightened."

In sleep sometimes the patient will commence to

talk, will talk faster and louder, the head

becomes hot, and the feet cold, and he ends with

a shriek.

"Restless tossing in sleep. Feet becoming icy cold

in sleep. Head getting hot, in sleep. Wakes up in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 745

a fever, and excitement."

It has symptoms so much like a typical old-

fashioned Sydenham scarlet fever that it has

been useful in scarlet fever.

Perhaps it is one of the most frequently indicated

medicines in that disease. In some seasons, at

least it will run all through, and the majority of

cases will be Bell. cases, with the bright red face

and glossy appearance of the skin.

Bright red, intense heat, great congestion; after

a short time if Bell. is not administered it will

grow darker.

But running through all this are those three

words, heat, redness and burning. Burning

everywhere. The temperature I described among

the generals as being so marked, so intense that

you will carry it with you on the ends of your

fingers for hours after you have touched a Bell.

scarlet fever.

It differs wholly from the Apis case, which has a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 746

rough rash. Bell. is smooth and shining. Apis

wants to be cool, wants to be uncovered; Bell.

wants to be warm, wants a warm room; Apis has

no thirst, to speak of; in Bell. it is the exception

to have no thirst, generally very thirsty for

water, little and often.

The intense dryness of the mucous membranes

and skin. Coldness of the extremities with hot

head. In Arum triphyllum there is a constant

picking of the mouth, with suppressed or scanty

urine; pale surface, only here and there a little

rash; the itching of the fingers, toes, nose and

lips will lead you to prescribe Arum.

You remember the Baptisia case, with that

mental state where he is feeling all over the bed

"to get the pieces together."

On the other hand, where there is no rash to

speak of, now and then a patch enough to make

a diagnosis, or the diagnosis is made from the

fact of some one else having the disease in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 747

family, the child is swallowing ice water, but

vomiting it up when it gets warm in the stomach,

who would not give Phosphorus?

So it is at the bedside we pick out the

distinguishing, things and see that these

remedies are not at all alike.

Bell. stands out with its heat, its redness, its

turmoil. Remember it has, not continued fever; it

is not suitable in typhoid. Bell. in a night will

bring down the fever, will allay the delirium; but

how is it the next night?

On comes the fever, and the patient is worse

than he was before. Simply because Bell. cannot

hold what it starts with. It is not suitable.

It has not that continued feature in it. We are led

to a medicine that corresponds to continuous

fevers, and such must be selected when we go

into the typhoid state.

Our earlier practitioners often only thought of

what they saw at the time. It was only after our

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 748

school had considerable experience that it was

found that periodicity constitutes a symptom.

Every remedy has its pace, its times of

aggravation and its, times of amelioration.

So it is with Bell. . Its time is 3 o'clock in the

afternoon, commonly. Its complaints, are

generally worse in the night. Its complaints

commonly start about three o'clock in the

afternoon, and run till three in the morning, or

until after midnight.

So that during the night its fever is highest. The

fever comes on, and rises rapidly, to a very high

temperature, sometimes 104 ° or 105 °, and

runs down again to almost normal; but not with

a complete apyrexia.

It is not suitable in complaints with complete

apyrexia, for that marks complete periodicity

which Bell. has not.

Skin: The heat, the redness and the burning

characterize most of the skin symptoms.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 749

It has a fine rash; not the coarse rash, but the

fine, scarlet red, smooth rash. It has

inflammation of the skin, phlegmonous, a deep

inflammation.

First bright red, gradually grows bluish or purple,

or mottled; and in this there is the heat, redness

and burning.

It is not suitable generally for the erysipelatous

inflammation of the skin and deeper tissues,

covered with vesicles, like Rhus.

Vesiculation is sometimes present, but it is the

exception, while in Rhus it is the general

character. Rhus begins with inflammation; it has

heat, redness and burning; but whenever Rhus

begins an inflammation, just that instant it

throws out a great blister and it fills with serum.

Almost any Bell. surface that is inflamed is likely

to throw out a red rash. In intense fevers, where

there are not scarlet fever or any of the common

rashes, a red, fine, glossy eruption is likely to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 750

come out.

It is not an uncommon thing in congestion of the

brain, and in bilious fevers, for this rash to

appear, and it sometimes deceives the physician

into making a diagnosis of one of the eruptive

diseases, whereas it is a mere hybrid.

The Bell. skin, while it turns red, has such a

passive redness that you can write your name,

almost, on the skin. As you take your finger and

make a line on it, it leaves a white line behind

your finger.

That was an old diagnostic phase of scarlet fever,

and it shows that Bell. produces upon the surface

that peculiar passive congestion very much like

the scarlatina. So we have in the Bell. provings a

symptom that is even a pathognomonic symptom

of scarlatina.

But we do not prescribe on a symptom. Of late

years no homoeopathic physician ever thinks of

giving a medicine simply for the purpose of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 751

bringing the pulse down, or bringing the fever

down.

He prescribes for the patient. It is true that the

temperature does come down, if we get the right

remedy; but to prescribe a remedy to bring the

pulse down is going at it wrong end to.

One who thinks homoeopathically never

prescribes to remove a symptom; but guided by

the symptoms he selects the remedy, no matter

what follows.

It is true the symptoms subside. Others might

say he prescribed to remove the symptoms,

because they subside.

Learn to keep the ideal of Homeopathy in mind,

and think rationally; in order to do that you will

have to rid yourselves of a tremendous amount

of inheritance.

We have inherited the way to think wrong end

to.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 752

"Yellowness of the skin from congestion of the

liver, and catarrh of the duodenum."

When persons have been over-medicated with

quinine until they take cold on every occasion,

and a sudden attack of congestion of the liver

comes on, with the great soreness, and the skin

becomes yellow with all the sensitiveness of this

remedy, Bell. will cure such cases.

There are conditions that follow Bell. that relate

to its chronic state. Where Bell. has been suitable

for the acute conditions, the congestions, but

there is that periodicity that I have mentioned, it

has its natural followers, and Calcarea is one of

them.

In boys that are big-headed, plump, plethoric,

precocious, that take cold easily, and come

down, with headaches and congestion; school

children that get headaches which Bell.

At first helped; very commonly if you look

carefully into the case it will turn out to be a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 753

Calc. case.

It is so common for Calc. to relate in this way to

Bell.

Now-a-days we frequently find the dry, backing

cough in the hands of doctors who have given

too much Lachesis.

Lachesis is commonly given to over-sensitive

women, and it produces many of those

conditions; it sometimes cures great troubles,

but it leaves behind for weeks a dry, hacking

cough that keeps her from sleeping.

Sometimes it comes on after the first sleep,

which is commonly about ii o'clock; a dry,

hacking cough from lying down.

Bell. will cure this old effect of Lach., the nervous

state and excitability and the cough. Bell. will be

suitable as an antidote for Lach., that is, for the

acute symptoms.

Calc. is an antidote for the more chronic effects

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 754

of Lach.

After the abuse of Bell., Calc. comes in as one of

the natural antidotes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 755

Benzoïcum Acidum

C6H5_CO2H.

Whenever we see in the nature of a remedy a

well-defined state and condition of the human

system pointed out by certain distinctive groups

of symptoms we may know that there is such a

diseased state in the human family.

They have not the power to create by themselves

any diseased state except there is first such a

state in the economy of the human race to be

aroused.

They simply call up in a single individual

something that the individual has, and that

something belongs to the human race, and so

whenever we see a diseased state in the remedy

we know that it exists in correspondence to

something in the human race.

Things are so adjusted that everything is for use.

There may be conditions in the human race that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 756

we, as yet, know no remedy for.

We see certain groups of peculiar symptoms

frequently repeat themselves and we know they

are representatives of a state of the economy,

but up to this day we may not have seen in the

Materia

Medica their counterpart.

In medicines we have the exact counterpart the

diseases of the human race.

Gouty constitution: Now this remedy has a state

and condition that is sometimes called the gouty

constitution, the uraemic or the lithaemic

constitution, and, these cases are very difficult to

manage, as the state is so persistent. It is one of

the manifestations of Psora.

Urines: These patients suffer more or less from

irregularity in the action of the kidneys;

sometimes the urine is scanty and then they

suffer from bodily complaints; again the urine is

copious and then they are relieved of their

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 757

complaints.

They are subject to rheumatic attacks and pains

in the joints, showing the gouty constitution, and

then they have relief when the urine is copious

and heavily laden with deposits; but on comes an

attack when they have more or less urine, but it

is light in specific gravity, and then they are full

of pains; in that way they fluctuate.

Now, the young prescriber will sometimes see

the patient when he is passing large quantities of

uric acid forming the red pepper deposits and he

thinks he must stop that; his idea is to check

that one particular thing.

But the patient is a great deal better off while he

has it. To cheek it is like suppressing a skin

eruption, or restraining any other manifestation

of disease.

It will be noticed, as one of the foremost things

in this remedy's manifestations, that it has

strong smelling urine; the urine is pungent, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 758

it sometimes becomes so strong that it smells

like, Hippuricum acid, and so it is said urine

smells strong like that of a horse.

The odor in this remedy approximates that of

Hippuricum acid.

Complaints: The complaints then, of Benzoïc acid

are such as are changeable, and we know why

they are changeable; when the urine is copious

and plenty of uric acid is being passed, and the

urine is full of deposits, then the patient is at his

best; when the urine is scanty or of light specific

gravity he suffers from backache and pains in the

joints, he suffers from atmospheric changes, is

sensitive to cold drafts and to the air; but let the

urine start up again, which it does in a sort of

alternating way, light urine alternating with

heavy urine, and the patient is comfortable

again.

Then, there are complaints in which the urine

smells strong and pungent; this often occurs in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 759

children. It is astonishing that these little ones

manifest the uric acid diathesis in early life.

Children: Mothers often describe it as intensely

urinous. It smells like intensified urine; it is not

the smell, so much, of decomposed urine nor of

foetid urine, but urine intensified.

It has cured many times wetting the bed

involuntary urination in sleep, when the bed that

has been wetted several times becomes

uncleanable.

You can smell it almost as quick as you go into

the room; the children all, smell like urine,

strong urine; the house smells like urine. If two

or three of these little fellows wet the bed at

night, the urine is so strong it tells the story at

once.

This medicine needs reproving; details have not

been brought ou yet in nature is known. We have

a good many medicines having this nature, but

this is perhaps as intense as any.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 760

This remedy does not. of course, fit all these

patients, because it does not fit their special

symptoms; but it has the nature or general state

which, of course, precedes everything, and when

it relates to all the particulars as well it does

make wonderful changes.

Mind: There are a few mental symptoms.

"Inclined to dwell on unpleasant things; if he saw

anyone deformed, it made him shudder."

Alternation of profound sleep with prolonged

periods of wakefulness. In the period of

wakefulness, he dwells, during the night, upon all

the unpleasant subjects that he can think of.

This state alternates with nights of stupid sleep

for weeks, and this fluctuates, in accordance with

the fluctuation of the state of urine.

"Sadness."

"Anxiety while sweating."

"Child cross."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 761

Head: There are many headaches; they are

uraemic in character and come in many regions

with many details.

"Fearful pain in occiput or cerebellum."

"Rheumatic pains in head."

That is well described, because these headaches

of uraemic character take on a similarity to

rheumatic pains.

"Pain and heat in region of organs of reverence

and firmness."

"Tearing pain in vertex."

The headaches are very numerous; the remedy

is full of dull, aching occipital headaches, coming

on in the night from change of weather.

Pains located in the base of the brain after pains

have existed for some time in the joints, and

they are passing but little urine.

Every time he takes a little cold the urine

becomes scanty and he is full of dull aches and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 762

pains in the head and especially in the occiput.

Smell: Perversion of smell.

"Sense of smell diminished."

"Pain in nasal bones."

Tongue: Another form of transformation scene

takes place in this remedy, when all the gouty

symptoms of the body cease and inflammation of

the tongue comes on.

The pains in the joints cease suddenly from

taking cold, from stormy weather and on comes

a sudden swelling of the tongue.

Mercury also has this state.

"Extensive ulcerations of tongue, with deeply

chapped or fungoid surfaces."

Then, again peculiar kinds of sore throat take

place from this same cause.

Sudden stoppage or slacking up of the quantity

of urine; it becomes scanty, high colored, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 763

pungent, smelling like that of a horse (Nitric

acid) along with acute inflammation and swelling

of the tonsils and throat inflammation of the

tonsils with scanty, strong, pungent urine

smelling like that of a horse.

Metastasis: Another feature that seems almost

like metastasis.

Take an individual who is going around with

more or less rheumatic aches in the joints; he

takes cold and all this ceases, but the next day

he comes down with inflammation of the tongue

or sore throat, or inflammation of the stomach;

so that he vomits every thing he eats.

The gout goes to different parts and in this

instance it goes to the stomach; and then

Benzoic acid, Antimonium, crud. or Sanguinaria

is likely to be useful.

When it goes to the throat or is followed by

swelling of the tongue Mercury and Benzoic acid

should be thought of.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 764

Whenever this gouty condition goes to the

stomach, of course it must conform to those

symptoms that are in the nature of this remedy.

In this remedy we have:

"loathing, sickness at Stomach,"

"nausea with gagging,"

"vomiting of a salty substance; bitter,"

When we think of Benzoic acid for the stomach

symptoms, it is important that we have in mind

its whole nature, how it brings about its

complaints and what characterizes a Benzoic acid

patient.

We would not be able to distinguish from the

stomach symptoms alone we must carry with

them the character of the remedy.

Stools: It has much disturbance of the liver, and

many liver symptoms. As to the bowels, the

stool, the rectum, anus and urinary organs, it is

very rich in symptoms.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 765

Its striking ones I will call your attention to, but

remember its migrating, metastatic nature, its

complaints going from one part to another, which

will accompany these symptoms.

"Stools, copious, watery."

This is true in summer diarrhoea that has come

on suddenly, "excessively offensive,"

The white stool, like soap-suds, is so strong a

symptom that the remedy does not fail to cure

even when the gouty constitution is not present.

"Excessively offensive, scenting the whole

house."

"Putrid, bloody."

"Watery, light-colored, very offensive stools (in

children)."

So we get the idea that the stools are white and

that the first passages are like soap-suds, but

later the soap appearance subsides and leaves a

white stool.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 766

It is well, often, when a stool is passed that is of

a light liquid, to bear in mind a few remedies that

produce this state and ascertain whether it is like

soapsuds or filled with bubbles of air.

"Diarrhea of children."

The urinous odor of the body, and especially that

peculiarly pungent, intense smell of the urine.

"Slightly elevated, wart-like, round surfaces

around anus."

The urinary symptoms are too numerous to read.

"Foetid urine."'

"Urine of a very repulsive odor."

"Effervescing with hydrochloric acids."

The odor is sometimes like hartshorn; it is

pungent; these are only efforts to describe the

strong smell.

"Urine dark brown."

It is true that normal urine after standing a while

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 767

will get a foetid odor, but in this remedy, that

just passed is properly described as being

intensely urinous.

"Urine contains mucus and pus."

"Morbid condition of urine renders urine acid."

it says in the text "Hippuricum acid," but this is a

rare condition.

"Brown urine smells sour."

"Too frequent desire to evacuate bladder."

"Nephritic colic."

"Urine dark, urinous odor highly intensified."

Gouty troubles of the liver; rheumatism;

nephritic colic; it has cured such states after

gonorrhoea, but it is not much of a gonorrhoeal

remedy.

When the rheumatic states and these symptoms

are present there are more or less pains in the

kidney.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 768

" Sore pain in the back; burning in the kidney."

"Prolapsus uteri with foetid urine."

"Retention of urine in infants."

"Asthma with inflammatory rheumatic

complaints."

"Cough followed by expectoration of green

mucus."

Heart: The organ that is most commonly affected

in these rheumatic complaints is the heart. No

organ is so likely to be affected when

rheumatism leaves the outermost parts as the

heart.

Pains in the heart. So in this diathesis, with the

strong smelling urine and the gout, we may

expect affections of the heart.

"Pains change place incessantly."

"Palpitation of the heart."

The rheumatism, of course, is affecting the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 769

heart.

"Awakens after midnight with violent pulsations

of the heart."

Think a moment and you will see in what kind of

a case you will need Benzoic acid.

The constitution of the remedy comes to mind at

once with the heart symptoms, the dyspnea,

pain in the heart with rheumatic symptoms;

"cannot go to sleep."

Think of the alternation of sleeplessness with

sleep; think of the strong urine, of the fluctuating

complaints, of the erratic constitution.

"Palpitation worse at night."

"Rheumatic pains in extremities relieving heart."

There we get relief; complaints going back to the

extremities with relief to the heart. The heart will

relieve when the urine becomes copious or when

the rheumatism goes back to the extremities,

into the fingers and knees, especially the knees

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 770

in Benzoic acid.

Rheumatism alternating between the extremities

and heart. This medicine has cured affections of

the heart when the rheumatism has a long time

ago disappeared from the extremities and has

ever since been affecting the heart; after Benzoic

acid has been administered a very good sign of

its action is that the extremities become painful

and the urine becomes copious; free urine and

solids increased; the urine becomes heavy,

whereas it was light.

"Hard, frequent pulse."

Extremities: The extremities are full of rheumatic

affections.

"Lassitude in lower limbs."

"Swelling of knee."

All gouty affections belong to this remedy.

"Gouty concretions."

"Nodes on joints."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 771

Benzoic acid is often an excellent palliating

remedy in old gouty constitutions; they want to

be relieved of the pains in their fingers and in the

nodes and joints. The fingers crack and are

clumsy and painful.

But often the pain has been relieved and gone to

other parts. This is one among the remedies that

will drive the complaints away from the internal

organs and generally increase the pain in the

extremities, which they will scold about.

"Trembling with palpitation of heart."

"Extreme weakness; sweat and comatose

condition."

Note that comatose condition with sweat; the

Benzoic acid patient sweats without relief.

Copious, exhaustive sweat and profound sleep,

but there is no relief.

"Awaken with difficulty of breathing."

Pulsation all over.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 772

"All sorts of catarrhal states; gouty diathesis,

gout with arthritic nodosites, syphilitic

rheumatism, etc."

These patients are getting low down in the scale

of life, the tissues become feeble. Ulcers form

upon the skin and mucous membranes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 773

Berberis

Generalities: When we have finished the study of

Berberis we will see that it is not a very

extensive remedy, but it is a very important one.

Like Benzoic acid, it fits into the gouty and

rheumatic sphere. It corresponds to such gouty

conditions as do not determine to their proper

places.

A low state of the economy is present; anaemic

condition; feeble constitution; pallid and sickly,

old and worn out; prematurely old and wrinkled

men and women.

They are too feeble to determine the gouty

deposits to the finger joints, where they naturally

belong, and the trouble is yet, as it were,

wandering around through the economy.

Wandering pains in the nerves, and nerve

sheaths. The wandering, stitching, tearing,

twinging pains that run through Berberis are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 774

found in old gouty constitutions, and that is

where we get the greatest benefit from Berberis.

Pains and urines: Its proving would lead us to

see it is similar to the wandering, twinging and

tearing pains of old gouty constitutions, in

persons who are pallid, and sickly, and chilly,

where the deposits have not been so marked in

the joints; but where the twinging in the fingers

and in the toes are just such as are found -

where the deposits do exist.

Of course in all of the gouty states we must look

to the liver and kidneys for pains and various

distresses; they are centers of observation,

because these organs are more or less disturbed.

And very often cardiac troubles go along with

them.

The kidneys, liver, and heart are more or less

disturbed in their functions and we see that

Berberis takes hold of these organs. We have the

uraemic state, and the state of disorder that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 775

ends in these conditions. We will have twinging

pains along with kidney disturbances.

Irregularities of the urine. Copious discharges,

alternating with scanty discharges. Light urine,

and heavy urine, excessive deposits of uric acid

and urates.

It is changeable, like Benzoic acid. These two

remedies run very much together, yet their

symptoms are wholly unlike. We find among

these sensations that stitching pains are found in

almost every region of the body, and they are all

the time changing.

Wandering and stitching pains; little twinges. As

you sit by his side and talk to a gouty patient-

"Ow," he will say. What does he mean by it?

He has had one of those twitching pains. The

next thing he knows it is in his knee; then it is in

his toes; then it is in his head, all over him.

Finally the gouty deposits become prominent in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 776

the fingers, and after the gout has determined

itself, then we have sore fingers; but these

corresponds more particularly to Ledum,

Sulphur, Aesculus and Lycopodium, where the

disease has become marked and has located in

the joints.

In Berberis these twinging, tearing, stitching,

burning pains are everywhere, they never re in

one place, but are always moving, and they are

not often affected by motion.

Whether he moves, or keeps still, they keep

coming. In a few instances we have pains

aggravated by motion, but a very few in

proportion to the many pains in Berberis.

He moves many times, because he cannot keep

still. He moves, because he suffers. There are

also many pressing pains. But the burning,

stinging, tearing, stitching, wandering pains are

the feature, the grand feature of Berberis.

If you single them out in places, in a given joint,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 777

from that one joint they will radiate in every

direction. If it is the knee joint, they will go up;

and down, and every way; if it is the finger joint,

they will run in every direction.

If it is the kidney, they will go down the ureters;

if it is the liver, they will go down into the

abdomen in every direction.

"Radiating from a particular point," is a

distinguishing feature, and it puts Berberis

almost alone for radiating pains. This is such a

strong feature that Berberis, has cured renal

colic in many instances because of its well known

ability to shoot out in every direction.

It cures gall-stone colic when these little twinges

go in every direction from that locality. We see

these twinging, shooting pains in gouty

constitutions are associated with urinary

troubles, and with liver troubles, and we begin to

lay a foundation for the study of Berberis.

The joints sometimes swell.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 778

"Enlargement of the joints."

But the swelling is not so common as the pains

without swelling. Soreness, lameness in the

joints, with these radiating pains. There will be

burning, stitching, tearing, and the pains will

radiate and appear in one part of the body then

in another.

"A pain in the heel as if it were ulcerating," and

then the pain shoots off in every direction.

Numbness. Lameness.

As to the heart, the pulse becomes slow. Very

often it is slowed down astonishingly.

Mind: The mental symptoms are very defective,

that is, we do not know the mental symptoms.

There are a few. We know this, that the mind is

weak, that he is unable to sustain a mental

effort, and that he is forgetful.

"Defective recollection and weak memory.

Terrifying apparitions in twilight."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 779

It is not a strange thing for a child in the dark to

imagine all sorts of things, because they have

heard graveyard stories from old people; but

with this remedy between the daylight and

darkness he sees ghosts, imaginary forms -

coming round him. It has melancholy, apathy,

prostration of mind.

Head: Some dizziness. The headaches are of the

game character as the general pains in uraemic

subjects, where there is plenty of sand in the

urine, red pepper deposit.

The head comes in for its share of these wander

ing, pains. Stitching, tearing, twinging in the

scalp; in the skull; in the eyes, ears, back of the

head. Burning pains.

"A feeling in the head, as if it was becoming

large," is a peculiar symptom; a puffy sensation.

Always putting the hand to the head; it feels as if

he had on a skull-cap. It fits down over the brow,

and it is not an uncommon thing with such

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 780

patients to put the hand to the head to take off

the cap.

"Feels as, if he had a cap on the head," when

there is none there.

This symptom is not always described like a cap

on the head. It is convertible into numbness of

the scalp; many patients describe a sensation of

numbness in the scalp, as if they had on a cap.

Some times patients will deny that it is a

sensation of numbness, and say it is just a cap.

At one time I fully believed the "cap" belonged to

two sensations. If it was painful I placed it under

"pressure." If it was not painful it was supposed

to belong to "numbness;" but I have now made a

new rubric, "the sensation of skull-cap," which I

now think is entirely distinctive, from numbness;

but they both have to be compared.

Eyes: Then the eyes take on that same gouty

condition, with stitching, tearing pains, twinging

pains, shooting pains. Shooting off in various

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 781

directions.

There is one grand feature about Berberis, that it

has no particular direction; it has all directions.

Most remedies have pains taking a direction from

one part to the other, pains going from the eye

to the temple, etc., but in Berberis it cannot be

said the pains go to any place in particular.

They are wandering pains and they radiate. Pains

in the ears of the same character. In every part

of the body we have these twinging, tearing,

burning, shooting pains coming and going,

causing the patient to scowl and make a sharp

noise.

The patient has a sickly look; face pale, earthy

complexion, with sunken cheeks and hollow,

blue-encircled eyes.

That is a description of a sick face. Berberis has

been very useful in phtisical conditions; and in

the pains, and twinging, and sufferings in

persons who have been operated on for fistula in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 782

ano.

When the fistula has been closed, these pains will

come if it is a Berberis case. The kidney

manifestations will come on, or the liver

manifestations, or the enfeebled heart, or these

wandering pains.

At one time feverish, full of pains, with violent

thirst; alternating with the very opposite state.

Prostration land - aversion to water. Want of

appetite at one time; canine hunger at another.

The stomach is disordered, digestion is glow and

feeble, and we have manifestations usually

known to patients as "bilious."

Liver: Eructations that are bitter and of bile. The

liver is full of suffering.

In the liver we have these pains, and added to

them sudden stabbing like a knife puncturing the

liver. Shooting, tearing, burning, stitching,

twinging pains, wandering from one place to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 783

another.

"Gall-stone colic."

These pains with jaundice. The liver seems to

slow down in its actions, and the patients

becomes, jaundiced.

The stool becomes white, bileless.

"Sharp, pinching pains in the liver, which come

suddenly and with great severity. Violent

stabbing pain in the region of the liver, taking his

breath away. Had to bend double."

These pains last a moment and pass away. In

gall- stone colic pains are spasmodic, increase in

intensity and diminish, but do. not let up

entirely.

Berberis when it is indicated will let the little gall-

stone loose, and it will pass through, and the

patient will take a long breath and wish he had

sent for the doctor sooner. Any thing that is

spasmodic can be relieved instantly.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 784

Anus and Stools: Pains through the abdomen.

Copious, thick, mushy stools, and these are

yellow, like yellow corn meal mush.

"Diarrhoea; mush-like yellowish discharges."

"Clay-colored."

From what we have seen it is not surprising that

it is clay-colored, that it is bileless, that it is

white.

The action on the liver does that. When you have

these symptoms associated, with radiating pains,

and with wandering pains in broken down

constitutions, persons who are suffering from

cold, who are pallid and sickly, you have a

Berberis case.

Then the patient becomes constipated, but the

stool is white, or very light colored.

"Burning, stinging pain before, during, and after

stool."

"Enlargement of the prostate gland, which

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 785

causes a constant pressure in the perineum.

Pressure as if there were a lump, or as if

something was pressing down."

"Tearing extending around the anus. Herpes

around anus. Fistula in ano."

Now the surgeons nearly all advocate that if

there is a fistulous opening around the anus it

must be operated upon. Homoeopathy cures

such cases. I have, not operated on one for

twenty years. The remedy that is indicated for

the patient will cure the patient, and the fistula.

Above all things they should not be operated on.

To close up that fistulous opening, and thus

neglect the patient, is a very dangerous thing to

do. Knowing all that I know, if such a trouble

should come upon me and I could not find the

remedy to cure it I would bear with it patiently,

knowing I was keeping a much less grievance.

Nor I could I advise my patient to have, a thing

done that I would not have done upon myself. It

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 786

is a dangerous thing to operate upon a fistula in

ano.

It is a very serious matter. If it is closed up, and

that patient is leaning towards phthisis, he will

develop phthisis; if he has a tendency towards

Bright's disease, that will hasten it; if he

threatens to break down in any direction; his

weakest parts will be affected and he will break

down.

Occasionally time enough elapses so that the

physician who is ignorant does not see the

relation between the two. But now that you have

heard it, you can never forget it.

Kidneys: And then the kidneys and the urinary

organs come in for their troubles. There is such a

soreness in the lumbar region, in the region of

the kidneys, that he can bear no pressure.

He cannot step down from a carriage to the

pavement without letting himself down very

carefully. A jar is a great shock to him, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 787

sometimes the soreness is so great that he

almost faints.

Soreness in the back; in the muscles of the back,

and in the region of the kidneys; and this

associated with all sorts of disturbances in the

urine, with excessive deposits.

The kidneys radiate in every direction. Pains run

up into the kidney, and they become worn out if

he does not get relief, he will have some serious

disease. Hence we have these symptoms.

"Burning and soreness in the region of the

kidneys. Burning stitches, single or several in

succession, in regions of loins and kidneys. Much

pain, soreness and tenderness in back, in the

region of the kidneys. Sensitiveness in the region

of the kidneys so great that any jarring motion,

riding in a wagon, jumping from it, was

intolerable. After kidney complaints, a foul, bitter

taste, rush of blood to the throat. Great urging,

with pain in the neck of the bladder, with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 788

burning, scanty urine. Violent, cutting, tensive

pain, deeply seated in left side of bladder, at last

becoming a sticking, obliquely in female urethra,

as if in its orifice, lasting a 'few minutes."

Now we see how these symptoms manifest

themselves. Sore, inflamed, sensitive kidney,

one or both.

And then, the formation of little calculi in the

pelvis of the kidney - little stones like pinheads;

and every now and then one of them takes a

start down the ureter to the bladder, and, oh,

how he suffers.

Then it is that the pains in the kidneys radiate in

every direction. Pains run up into the kidneys

and down into the bladder.

In the male they appear as if, they ran down the

spermatic cord into the testes, and he is a great

sufferer. You will, be astonished to know how

quickly Berberis will relieve this particular kind of

renal colic. Burning pain in the bladder; burning

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 789

pain in the kidney.

"Urine dark, turbid with copious sediment. Urine

very slow to flow. Constant urging."

The bladder becomes very irritable. Catarrhal

conditions of the bladder. Smarting, burning,

stitch ing pains. Many troubles, pains and aches

in the spermatic cord and testes in gouty

constitutions. Burning pains along these regions.

Berberis especially fits a woman who is tired,

with a gouty constitution; though not old in years

she is physically tired, so that all of her domestic

affairs fret and tire her.

Coition becomes painful, and she has an aversion

to it. The orgasm is delayed, or is entirely

absent, and she is prostrated by it.

In all the affairs of her innermost life she is a

drudge.

Full of twinging pains in all of her nerves.

"Burning in the female urethra. Burning pain in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 790

the vagina".

A lack of sensation normal to these parts in the

woman.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 791

Borax

Borax is one of those domestic remedies that has

been long used for local conditions as a soothing

substance and for a healing purpose.

In "nursing sore mouth" of mother or child Borax

has been used in the families of old, in the form

of Borax and honey, as a wash.

The extensive use that has been made of it

would make the homoeopath wonder if the

people had not hit upon something, and it is a

fact that Borax will rapidly heal up a sore mouth.

It is not strange that it does so, for Borax, in its

proving, produces aphthous conditions of the

mouth, which extend to the throat and even into

the stomach. It cures where the genitalia and

anus are covered with these aphthous

appearances.

Mind: Anxiety, fidgetiness, and sensitiveness are

prominent in Borax. He is anxious about trifles.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 792

He starts at every noise, on hearing unexpected

news, from music, from excitement.

This anxiety or nervousness, this indescribable

feeling that is within him, is aggravated from

upward or downward motion.

Such a motion as going up in one-of our

elevators nearly drives him to distraction, but he

is made worse going down. All complaints are

aggravated from downward motion.

It has been said in routine practice, that in all

cases of sore mouth in children, when the child is

worse from downward motion, Borax is the

remedy.

When the mother is in the act of laying the child

down on the bed it often rouses up in its sleep

and cries out in fright. The anxiety may be better

appreciated if you will go to the top of one of

these high buildings and go down in the elevator.

It is natural for every one to feel, with the rapid

motion, an anxious feeling in the Stomach, a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 793

sensation of falling; that is natural to the healthy

man, but if you exaggerate that intensely you

have the Borax condition in which the slightest

downward motion, of even riding down hill or

walking down stairs, or, in the child, when being

carried down stairs in the mother's arms,

produces a violent aggravation. All the nerves

are in a fret.

We notice that Borax has an intensified activity

throughout the body; all of his senses are made

more acute.

His hearing is intensified, he is oversensitive to

his surroundings, over-anxious. He has an

excitable spirit throughout. Riding down hill

produces vertigo.

On nervous excitement, fear and apprehension.

This is a strong feature of Borax. It has many

such symptoms, but the nervous elements,

partake of this type.

As we go through the remedy many other things

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 794

will be called out; but this may be said to be the

principal feature of the mental state, and it is to

a great extent the key to Borax cases.

"Anxious feeling during downward motion or

rocking."

The diarrhoea will be cured when that state is

present. Aphthae will be cured when that state is

present. The rheumatism, menstrual troubles

and numerous other complaints will disappear

upon the administration of Borax, when this key

is present.

It has hysterical manifestations.

"Changes from one work to another."

It has a restless, nervous, anxious, excitable

state that runs through his body. The child

screeches and screams when it is dandled and

tossed up and down.

The motion of the brain, the upward and

downward motion, as in swinging, rocking, etc.,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 795

makes the patient lose himself, he hardly knows

where he is; confusion and vertigo come over

him. If one rocks the child, it has an anxious

expression of face.

"Very anxious on riding rapidly down hill."

"Anxiety increased until 11 P.M."

That I have noticed in Borax as a peculiar time of

aggravation of the anxiety. I have noticed it in

women who had periods of insanity, whose

nervous trouble and mental state would keep up

until 11 P.M. You will notice sometimes in insane

people that it seems as if they were possessed of

the devil; and at once a lucid interval will come

and they will talk just as if nothing had

happened.

So it is in Borax that a great change may occur

at 11 P.M.; this state of anxiety and nervous

excitement may stop at that hour.

"Fretful, ill-humored, indolent" state increased

until there is a stool and relieved by stool.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 796

"He starts on hearing an anxious cry;" on hearing

an unexpected noise, on bearing something drop

from a chair to the floor, or if a door opens

unexpectedly.

This is all in keeping with the nature of Borax. If

you compare Borax with other Natrums you will

find an astonishing likeness in the nervous

excitability; Natrum carb. and Natrum mur.

Aggravation from noise, oversensitiveness to

noise and overexcitement of the nerves run

through all the Sodium family. They are

wonderfully intense people.

"While engaged in thinking at his work, strong

nausea."

Borax has many times cured this kind of trouble.

I have seen it come up in this way; from any sort

of meditation he becomes nauseated and

excitable and must leave his work and rest a

little while, and then he goes at it again until be

becomes sick at the stomach and so must rest

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 797

again.

With the aggravation from mental exertion, from

noise, from excitement, from downward motion,

we get the mental aspect of Borax.

A further examination of the sensorium shows:

"Vertigo and fullness in head on descending a

mountain or stairs."

This is a form of the same anxious feeling. This

remedy has a good deal of vertigo, sometimes

constant vertigo, which is made so intense on

downward motion that be must sit still, and do

nothing.

It has many congestive headaches, pressive

headaches and much beat in the head.

Eyes: There are many eye symptoms.

"Granular lids."

"Lashes turn inward towards eye and inflame it.

Entropion."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 798

Granulation and thickening of the mucous

membrane of the lid; contractions and scars and

drawing inward.

"Lower lids entirely inverted."

"Difficult opening of lids"

Nose: Like all the salts of Sodium the nose

suffers from chronic inflammation of the mucous

membrane, a catarrhal state, with copious

discharge, and crusts in the nose; stoppage of

the nose. The whole Natrum family has these dry

crusts in the nose, and copious discharges from

the nose.

Natrum mur. predominantly produces white

discharge, and so does Borax; Natr. sulph.

produces yellow discharge, and so does Borax;

Natr. sulph. produces yellow discharge from the

nose, even yellowish-green.

Borax is laid down as producing greenish

discharge; its characteristic discharge, which is a

general of the remedy, is a white discharge.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 799

Face: The face of the infant is pale, and clay-

colored.

"Children have small vesicles around the mouth,

and on the forehead."

Natr. mur. produces herpetic eruptions around

the mouth in all of its febrile states, and when

the patient takes cold. Borax is sometimes

forgotten, and Natr. mur. is thought of because it

is better known.

When the Natrum constitution is present, then it

becomes a process of individualization to

determine which one of the Natrums is indicated.

"Aphthae in mouth and on tongue."

"Aphthae on tongue and inside of cheek."

This alone is not an indication for Borax,

although Borax is one among many medicines

when the mouth is so sore that the child lets

loose its hold of the nipple or bottle. Many

prescribers give Borax on that indication alone;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 800

but the constitutional state ought to be hunted

up, so that there may be constitutional

foundation for the remedy.

Sulph. ac. is more frequently indicated.

"Red blisters on tongue."

"Vomiting after drinking."

This leads one to expect that this aphthous state

has traveled down the oesophagus into the

stomach. There are many stomach symptoms

present that are likely to be the result of some

such condition.

"Buccal mucous membrane highly reddened."

The sore mouth, such as mothers have and such

as infants have, can be cured with Borax.

"After every meal flatulent distension."

"Constant vomiting."

"Vomiting of sour slime."

The Borax patient with stomach aphthae will gag

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 801

and retch and cough, and that is what is called a

"stomach cough."

Mothers say,

"It is a stomach cough," because the child gags

and retches with it.

"Stomach cough with pain extending into region

of spleen."

Anus and stools: Little ones often get summer

complaints when they need Borax. All around

about the anus you will see the aphthous

appearances. Great slimy stools are passed day

and night; the child keeps up a pitiful crying; the

mouth is aphthous, child is emaciating, and holds

its head back.

"Stools; frequent, soft, light yellow, slimy."

Quantities of fluid like boiled starch are emitted

from the anus; Borax has that as well as

Argentum nitricum.

There are also conditions of the rectum

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 802

producing thickening of the mucous membrane,

with stricture, growing, smaller and smaller until

finally a long thin stool is passed, no larger than

a pencil. This inflammatory stricture has been

cured by Borax.

Urines: In this over-sensitive child when the

catarrhal state is general the urine burns so

when it passes that with the first urging (which

causes the child to realize it must soon urinate) it

screams out; screams with the desire to urinate.

That is what it means when it says

"Worse before urination."

it is not that the state of the urinary organs is

worse before urinating, but the child in realizing

that it must urinate screeches and screams.

"Frequent urination preceded by cries."

The urine burns and you may know that the child

must soon urinate because it commences to cry.

"Orifice of urethra pains as if sore, after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 803

urinating."

"Desire to urinate without being able to pass a

drop."

This remedy has cured gonorrhoea. Wherever

there is mucous membrane you may expect to

find the aphthous patches. There is another

feature like Natr. mur. and Natr. Carb.; in both

male and female it takes away sexual desire; it

benumbs the patient, and hence the mind and

sexual organs are in a state of indifference.

Females, mothers and children: Then we come to

the most striking feature of Borax in regard to

the female sexual organs; in the menstrual flow

will be found membrane.

Borax cures the most violent forms of

membranous dysmenorrhoea, when there are

violent labor-like pains before and during the

flow and it seems as if the uterus would expel

itself from the vagina.

The flow starts slightly, but the same violent

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 804

pains keep on, until the expulsion of the

membrane. I have known Borax to cure when

the membrane was a cast of the uterus. Such

patients are easily startled from downward

motion; let that be your guide to Borax in

membranous dysmenorrhoea.

She dreads downward motion, and motions like

swinging and rocking.

"During menses; throbbing in head and rushing

in ears."

"Pinching and griping in abdomen;"

that word does not describe it exactly, for it is

like the pain in labor;

"pain extending from stomach."

Pain like the stabbing of a knife in the groin, and

that may occur either before or during

menstruation.

"Tired; sweat after midnight."

But, remember, with such things you must have

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 805

the mental state, the nervous, ex citable state

and then Borax will cure this dysmenorrhoea.

Another grand feature of Borax I read in the next

sentence.

"Leucorrhoea like the white of eggs."

It has albuminous leucorrhoea which feels like a

hot fluid, and flows down the legs.

"White albuminous or starchy leucorrhoea."

"Acrid leucorrhoea appearing for two weeks."

"Leucorrhoea white as mucus, without any other

ailment."

Now from this acrid leucorrhoea, from the

menstrual state, this false membrane forming

and being thrown off, it is no wonder that women

are sterile.

All these women are sterile, all who have such

symptoms are sterile and Borax has cured

sterility when this condition was the cause. You

will find routinists prescribe Borax for all women

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 806

who are sterile, regardless of the state. When a

remedy is given for sterility, the state must be

looked into which is peculiar to the remedy given

such a state as that remedy can produce upon

the healthy woman.

Another feature. Many times I have used Borax

when the mother could not nurse the child; she

talks about always having a little, thick milk.

"The milk is too thick and tastes badly."

This condition of the milk prevents the mother

from nursing her child. This is a constitutional

state, and Borax, if given in the beginning of

pregnancy, to a Borax patient will so change the

milk as well as the rest of the constitution that

the mother will be able to nurse the child.

I have a number of times, when a mother has

brought forth several children that she was

unable to nurse, given Borax and it has so

affected the case that she could nurse the next

child. This remedy also has loathing of the breast

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 807

in infants, due to the fact that the milk tastes

bad and not due to any defect on the part of the

child.

You might think of prescribing for the infant, but

if you examine into the case you will find that the

child will not take the milk, because it is

loathsome. The mother needs a dose of Borax,

which will cure the child of its diarrhoea and

loathing of milk.

"The infant becomes pale, nearly earth-colored."

"The child throws up its hands when an attempt

is made to put it down."

If the mother was a Borax mother, the child very

likely is a Borax child; it is not an uncommon

thing for the mother and baby to need the same

remedy; many times I have medicated the child

through the mother's milk if both needed the

same remedy.

Another peculiar feature is that when the child is

nursing, there is pain in the opposite breast.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 808

Borax is not necessarily limited to the state of

confinement; there is a practical use for Borax

among nervous women in all states of life.

Borax has cured pleurisy that very much

resembled Bryonia, especially on the right side

like Bryonia; stitching or darting pains from

without inward as if through the upper right lung

posteriorly

the stitching pains might make you think of

Bryonia.

"Wilted, wrinkled skin."

"Skin pale or livid."

Emaciated; flabby child becomes emaciated.

Children become marasmic along with the

aphthous condition; they cannot digest. They

vomit or have diarrhoea; aphthous condition that

extends the whole length of the intestines;

involving all mucous membranes. Oversensitive

child, screams from downward motion. The

aphthae involve a good many other symptoms;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 809

crying before urination, because the bladder is

involved.

The aphthous condition and worse from

downward motion; the oversensitiveness to

noise, easily startled, anxious feeding, etc., are

the most striking and characterizing features.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 810

Bromium

Bromium is one of the routine medicines.

It is one of the medicines that the neophyte will

make use of for every case of diphtheria and

croup, and laryngitis he comes across; and when

it does not work he will "try something else."

All who prescribe on the name use Bromium as

one of their routine medicines; but Bromium is

so seldom indicated that most homoeopaths give

it up as a perfectly useless medicine.

The reason is that they do not take the

symptoms of the case and prescribe in

accordance with the individualizing method.

They do not prescribe for the patient, but for the

disease. You may see very few cases of

diphtheria calling for Bromium; but when you see

a Bromium case you want to know Bromium.

There is one underlying feature of the Bromium

conditions, they are found especially in those

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 811

individuals that are made sick from being heated.

It there is a diphtheria epidemic and the mother

bundles up her baby until she overheats it, and

keeps it in a hot room, and it happens to be a

child that is sensitive to being wrapped up, and

one whose complaints are worse from being

wrapped up, look out.

You are going to have a Bromium diphtheria. It is

indicated also in complaints that come on in the

night after a very hot day in the summer.

Now, this is as near as you can come to being

routine in croup and diphtheria. If the mother

has the baby out in a dreadfully cold, dry day,

and along towards midnight it wakens with

spasmodic croup, you know that it is more likely

to call for Aconite than any other medicine.

But if the mother has had the baby out in a hot

day in the summer, and that baby has been

overheated, with too much clothing, and it is a

plethoric child, and towards midnight you are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 812

called up, and the child has a red face, and your

examinations reveal a membrane in the throat,

we will see as we study the remedy that this may

be a Bromium case.

"Hoarseness coming on from getting

overheated."

Loss of voice coming on from getting overheated.

A turmoil in the whole economy; with headaches,

coming on from getting overheated. That runs

through Bromium. So it is in the hot weather,

and being confined to a hot room, and after

going from the cold into the heat.

But after the complaint comes on, no matter

where it is, he is so sensitive to cold that a draft

of cool air freezes him; but he cannot be

overheated without suffering.

Glands: Bromium has running through it a

tendency to infiltrate the glands. The glands

become bard, but seldom suppurate. They

generally re hard. The glands of the neck, the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 813

parotid, the sublingual, the submaxillary, are

enormously enlarged and very hard.

The processes of inflammation are slow; they are

not that rapid, violent kind like we find in Bell.

and Merc.

"Parts that inflame infiltrate, becoming hard."

Inflammation with hardness is the idea. It has

been very useful in ulcers with this infiltration;

very useful in enlarged glands with great

hardness, without any tendency to suppurate.

Glands take on tuberculosis, and tissues take on

tuberculosis. Glands that inflame for a while

begin to take on a lower form of degeneration, a

lower form of tissue making.

It is very similar to these enlarged, hard,

scrofulous glands that we find in the neck;

enlargement of the parotid and submaxillary. It

has cured enlargement and great hardness of the

thyroid gland.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 814

Again, we have emaciation, and when we see the

tendency to infiltration it is not strange that it

has been a curative medicine in cancer and

tuberculosis. There is weakness in this remedy.

The legs become weak. Growing prostration, with

tremulous limbs.

Twitching; tremulous weakness; fainting. In the

catarrhal affections there is a formation, more or

less, of membrane.

Membranous exudate is a natural course of

events. A natural feature of the mucous

membrane is infiltration, so that the mucous

membrane appears to exude little grayish-white

vegetations, and beneath them is induration.

That is true in ulcers, it is true in mucous

membrane. And ulcer will form upon the mucous

membrane and eat in, and build beneath it a

hardened stratum of tissue.

It has febrile conditions along with these

catarrhal states. Great nervous excitement.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 815

"Icy coldness of the limbs. "

"Heat of the head."

"Dyspnoea, with great sweating."

Croupy manifestations. Running through most of

the complaints there is palpitation.

Mind: Palpitation with nausea, palpitation with

headache, palpitation with various kinds of

nervous excitement. So weak is be gradually

becoming that he has an "aversion to every kind

of work; to reading.

Takes no interest in household duties."

Becomes indifferent. Very tired.

"Great depression of spirits, Low spirited. Sad

and discouraged."

Anxiety with most complaints. Headaches from

becoming overheated.

"Noise in the ears.

Throbbing and burning in the ears."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 816

And then the complaints of the glands that are so

closely associated with the ears. With ear

troubles, enlargement of the glands; the parotid

becomes enlarged and bard.

Ear: Ear affections following scarlet fever, with

discharges from the ears. Pains and aches;

inflammation; abscess of the ear.

Suppuration of the parotid gland occasionally,

but it is an exception.

"Swelling and hardness of the left parotid gland."

The ovaries, testes, etc., are all affected by

Bromium.

Nose: Bleeding of the nose. Ulcerations in the

nose. Catarrhal affections of the nose. Much

sneezing.

Acute coryza, violent, with much burning in the

nose, and a sensation of coldness, as if the

mucous membrane of the nose were cold from

inhaling cold air.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 817

It is useful for June cold, with the first hot

weather in June, or if the first hot weather comes

in July. Violent coryza once a year, during the

hot season. Fluent coryza, with headaches.

"The nose is sore and the wings of the nose

swell.

Scurf forms on it, with pain and bleeding on

wiping it."

Rawness round about the nostrils.

Face: A Bromium patient is one that is likely to

have flushed face, especially those due to acute

Bromium conditions.

"Flushed face."

He becomes heated easily. But this is entirely the

opposite of the chronic constitutional Bromium

condition.

That is true with a good many remedies,

especially many of the antipsorics. The old sickly

broken-down constitutions, those needing

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 818

Bromium for chronically enlarged glands, for

goitre, for cancerous affections, will have the

"gray, earthy color of the face.

Oldish appearance."

It is a sickly face, an ash-colored face.

"Face ashy gray."

Then again we have children that are plethoric,

with red face, easily overheated. Of course, when

the acute condition is on and the breathing has

been that of dyspnoea for several hours or many

days, then the patient becomes cyanotic, gasping

for breath, and choking, the face becomes ashy

pale, as it is in diphtheria, in croup, and in

laryngeal affections.

"Stony, hard swelling of glands, especially of the

lower jaw and throat."

Throat: We find that repeated in many divisions

of the subject. Many of the throat complaints

that are laid down in Bromium begin in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 819

larynx and creep up into the throat.

Some of them begin in the throat and go down

into the larynx; but the two are so closely

associated in Bromium that both are likely to be

affected; so that diphtheria spreads from one to

the other. Diphtheria begins in the throat and

goes into the larynx.

Bromium fits the most malignant type of

diphtheria. The membrane grows like a weed,

shuts off breathing, closes up the larynx, So

severe are the cases, that though be has been

sick but two or three days and even when

Bromium has mastered the case, the patient is

left with great prostration. All those that belong

to Bromium are of that type.

Great violence; great prostration. Extremely sick,

and with deathly weakness. A great many of the

cures that have been performed in the throat

have been left sided diphtheria, yet it has cured

both sides. You will very seldom see Bromium

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 820

develop in cold dry weather; but in hot damp

weather Bromium cases come on; affections in

the spring, and in the fall and summer.

Stomach: The chronic cases that will need

Bromium are such as have ulcers of the stomach.

Suspicious ulcers in the stomach, and suspicious

symptoms about the stomach.

Vomiting like coffee grounds, and vomiting with

signs of ulceration. Aggravation after eating;

either vomiting, or diarrhoea. Cannot take acids.

Diarrhoea or cough worse after eating, or after

acids.

"After eating oysters, diarrhoea, and a

disordered stomach.

Worse from the slightest inhalation of tobacco

smoke.

Vomiting of bloody mucus.

Eructations.

" Foul stomach. Pain in the stomach from warm

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 821

things, from hot tea, hot drinks. "

It is a common feature when there is ulcer in the

stomach or when the mucous membrane is about

to ulcerate, that hot drinks are intolerable.

"Pains from taking hot foods."

Stools and rectum: In studying the stool and

rectum symptoms we find exudation.

Membranous formations pass in the stool.

Diarrheic stool with membrane.

"Black, fecal stool." Diarrhoea; must go to stool

after eating."

We have running through the remedy enlarged

veins. These are found also in the rectum.

Hemorrhoids protrude from the rectum, burning.

Smarting day and night.

"Blind, intensely painful varices, with black,

diarrheic stools.

Blind, painful hemorrhoids," and hemorrhoids

that protrude.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 822

"Haemorrhoids during and after stool."

During the stool the rectum is painful from

hemorrhoidal tumors.

Genitals: Swelling and induration of the left

testicle. Notice the left sidedness, the left side of

the throat, and the left testicle. Then, again, dull

pain in the region of the left ovary.

"Constant dull pain in the ovary; with swelling

and hardness."

There is the same induration of the left ovary. It

does seem strange that some medicines single

out more particularly the left organs and the left

side of the body. Like Lach. in many instances it

picks out the left side of the body.

A great many remedies show a preference for

one side of the body; the glands in this remedy

are more affected upon the left side of the body

than the right.

"Swelling of the ovarian region before and during

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 823

menses."

Suppression of the menses. Loud emission of

flatus from the vagina.

Larynx: In the larynx it has produced more

symptoms than in any other part of the body. It

produces a raw, sore feeling in the larynx from

inhaled air.

"Rawness in the larynx.

Loss of voice.

Hoarseness from overheating."

From too much clothing on a warm day, or from

keeping on an overcoat in a room that is heated;

coming out into the air he cools off. He has

laryngitis.

"Tickling in the larynx," keeping up a constant

coughing.

Scraping and rawness in the larynx. Scraping

mucus from the larynx, scraping and coughing. It

is not a hawk, because that noise clears the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 824

throat.

Every medical should go through all the noises

he hears others make, and try and observe as

much as possible what feeling is accompanied

with that noise, so that he can put himself in the

other's place.

Each one is accompanied with its own sound, and

the instant you hear it you realize the exact place

he is drawing mucus from and just where the

irritation is.

If you allow the patient to describe it he always

calls it by the wrong name. The patient knows

very little about this part except that it is the

throat, and if he is drawing mucus from the

throat, or scraping it from the larynx, he always

calls it the throat.

But the physician must waive all that and

observe as to sound. So let each one go alone by

himself and make all these noises that he bears

people make, and then realize for himself what

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 825

part it is he is scraping.

It may seem ludicrous, but how else will you

learn about it? It is just as important to figure

out these sounds as it is to figure out what a

child needs by its sounds and motions. It is

impossible to get the symptoms and wants of a

child except by interpreting its motions.

Every motion it makes indicates something. An

astute observer, one who has been watching

children for a number of years, will understand

the child, and will hardly have to ask the mother

a question. He will know at once where the child

is sick by what it does.

The child is like the animal. You never have to

ask a horse or dog where he feels pain, because

he will always tell by his motions. So does the

infant.

The hoarseness comes on after being

overheated. Remember that.

"Rough, dry cough; pain in the larynx." jumping

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 826

up for want of breath.

"Gasping and suffering for breath, with wheezing

and rattling in larynx.

Sensation as if air passages were full of smoke."

Now we have all these rough sounds; rough

breathing; croupy breathing; rasping breathing

different ways of describing different forms of

croup.

You cannot individualize a remedy by these

because one child will croup in one pitch, and

another will croup in another; but to get at the

constitution of the child and the mother is the

important point.

"Voice hardly audible."

"Spasm in the glottis."

In the croupy condition it is really a membranous

formation upon the inflamed surface, very often

extending downward through the trachea into

the bronchial tubes, and producing a croupous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 827

pneumonia.

Bromium has that in its nature. But without any

membranous formation at all Bromium constricts

the larynx. It has constriction of the larynx; just

like a clutching, a spasm.

"Tickling in the larynx, with irritation to cough.

Scraping and rawness in the larynx.

Sensation of coldness in the larynx."

That is a very peculiar symptom with Bromium.

In laryngitis, where the patient says the feeling is

as if it was covered with down.

I have heard them describe it as if it was covered

with velvet, but it feels so cold.

The air breathed, feels cold, just like it was the

air blown off from snow or ice.

Sensation of coldness in the larynx.

"Constant sore pain in the larynx."

This means that the larynx is painful to touch.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 828

Phos., Bell., and Rumex have soreness in the

larynx, sore to touch; but the Bromium soreness

is commonly below the larynx and in the throat

pit as well.

"Sensation as if the air tubes were full of smoke."

Some patients, will describe that as sulphur

fumes, or as of smoke from tar. After the first

few hours mucus begins to accumulate in the

larynx and trachea, and a constant expectoration

keeps up, of a whitish thick mucus, and he

coughs and scrapes the larynx constantly, and

there is no peace.

This is often present in laryngitis without any

membranous formation. Bromium is not given as

often as it is indicated in voicelessness, in

irritation of the larynx, in rawness of the larynx

because it is uncommon for persons to have

laryngitis and hoarseness in the larynx from

being overheated.

Many of those cases would be cured promptly by

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 829

Bromium. But where it is thought of by the

routine prescriber is where there is croup or

diphtheria.

That was never taught by Hahnemann.

"Much rattling of mucus in the larynx.

Inspiration very difficult.

Larynx drawn down."

This would take place in croup, after the

formation of the membrane.

"Cough hoarse, crowing, suffocative; breathing

sawing, whistling.

Spasms of the larynx; suffocative cough.

Membranous formation in larynx and trachea.

Croupous inflammation formed by exuberant

growth of fungi."

"Asthma of sailors as soon as they go ashore;"

relieved again as soon as they are at sea.

Difficult breathing with rattling throughout the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 830

chest. Bronchitis and pneumonia. Bromium is

often the remedy when whooping cough is

prevailing in the spring, towards the hot weather,

and membranes form in the larynx.

The cough gets immediately worse from dust.

Handling old books from the shelf aggravates.

Sneezing, hoarseness, irritation in the respiratory

tract from picking up and handling dusty things.

"Cough, with sudden paroxysms of suffocation on

swallowing."

Bromium is full of catarrhal conditions, especially

of the breathing apparatus. It has hepatization of

the lungs; infiltration is one of its most natural

features.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 831

Bryonia Alba

Generalities: Every medicine has a sphere of

action, a peculiar nature whereby it differs from

all other medicines, and hence it becomes

suitable to complaints of one class and not

suitable to those of another.

It is like the nature of human beings, as they

differ from each other, and also like the nature of

diseases, which differ from each other in

character.

We study a remedy also in regard to its velocity

and continuance, its remittence or intermittence.

The symptoms of some remedies come on

suddenly, with great violence, with great

rapidity, stay but a short time in their paroxysm,

and go off as it nothing had happened.

Others come on slowly, are deep acting and

continuous, like the continued fevers. We notice

the complaints of Ignatia, how flitting and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 832

intermittent and unexpected everything is; we

notice in Aconite how complaints come on with

violence, and in Belladonna with what

suddenness they come on.

When we come to the study of Bryonia we find it

is a most persistent remedy; its complaints

develop slowly, i.e., slowly for acute conditions.

Its complaints are continuous, remittent, and

only occasionally intermittent.

They increase into violence, but the violence is

not the first flash as in Aconite or Belladonna,

and hence it conforms to a type of disease with

continued fever; to rheumatisms that come with

gradually increasing severity, gradually

increasing and involving one joint after another,

until all the white fibrous tissues are in a state of

inflammation, pain and distress.

It has inflammatory conditions anywhere about

the body, but particularly of the fibrous tissues,

serous membranes, ligaments of joints and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 833

aponeuroses. It also affects the coating of nerves

with its congestions, and these gradually

increase in severity.

From the beginning there are present the

characteristic features, and it may be seen that

this patient is coming down with a Bryonia

sickness.

The patient has several days of preparation. He

does not feel very well, is languid and tired, does

not want to be spoken to, does not want to

move, and this gradually increases; pains begin

to flit over the body, they move around here and

there over the fibres in one place and another,

and every time he moves the pain increase, until

they end in a steady and continuous pain. The

parts become hot and inflamed, and at last he is

down with rheumatism.

The complaints come on after taking cold, not

the first few hours, as in Aconite or Bell., but the

day after an exposure he begins to feel uneasy

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 834

and he sneezes and the nose discharges, there is

rawness in the chest, and in a day or so he has a

chill and comes down with some inflammatory

trouble, pneumonia or pleurisy.

Its inflammatory complaints include inflammation

of the membranes of the brain, sometimes

extending, into the cord; the pleural membranes,

the peritoneum and the heart covering, these are

the most common; it also has inflammation of

organs.

When these conditions come on there is noticed,

very early in the case, even before the pains

begin, an aversion to motion, and the patient

does not know why, but finally he observes that

his symptoms are made worse if he has to move,

so that the slightest inclination to move is

resisted with a feeling of anger, and when he

does move he finds he is aroused to great

suffering, and that all the aches and pains of the

body come on.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 835

Thus we have the well-known Bryonia

aggravation from motion. This runs all through

the remedy.

This medicine is suitable in a great many

diseases, diseases of a typhoid nature, diseases

that take on a symptomatic typhoid, diseases

that start out as remittents and run into a

continued fever, as in pneumonia, pleurisy,

inflammation of the liver, of glands, of the

bowels, etc.

It may be a gastro-enteritis or peritonitis, or

inflammation of the bowels, with the

sensitiveness, the aggravation from motion and

the desire to keep perfectly still. Inflammation of

joints, whether of rheumatic character or not,

whether from cold, exposure or injury.

Bryonia is often indicated in injuries of joints

where Arnica would be a failure.

There is an extreme state of irritability in

Bryonia; every word which compels him to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 836

answer a question or to think will aggravate him.

The effort to talk will be attended with horror. At

the beginning of complaints you go to the

bedside of a patient who has been grumbling a

few days; something is evidently coming on; the

family meet you at the door and say,

"The patient is almost unconscious;"

you look at him, the face is puffed and purplish,

he seems to be dazed, there appears to be a

short of venous stasis all over the body, but

especially about the face; his countenance is

almost that of an imbecile, yet he is perfectly

capable of talking, although he has an aversion

to it and appears to outsiders to ignore

everything that is said.

This sometimes comes on apparently in a short

time; the patient awakens in the morning with a

dull, congestive headache and a stupid feeling in

the head; dulness of mind so that he cannot

work, and this feeling gradually increases; such a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 837

state is sometimes the forerunner of a serious

illness.

We find, when a pneumonia or inflammation of

the liver, or some slow insidious inflammation is

coming on somewhere in the body, but not yet

located, that this state will begin in the morning.

This is peculiar about the aggravation of Bryonia

- its troubles commence many times early in the

morning. On waking, with the first move, he

realizes that things are not all right, there is a

state of stupidity bordering on unconsciousness.

Those who have been grumbling for a week or

ten days wake up in the morning feeling

miserable, some time that night or the next day

they have to send for the doctor. If this is

watched for a few days, a continued fever is

observed.

Or at night a chill will come on, with much pain in

the chest, rusty expectoration, short, dry cough

and other symptoms that will be spoken of under

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 838

Bryonia later, showing that the trouble is going

towards the chest; or the condition may

gradually increase as a congestive, dull

headache.

This will be seen when congestion of the brain is

coming on. Bryonia sickness often picks out

plethoric subjects, those who are venous in their

make up, those who, when suffering with cold,

come down with catarrhal congestions.

Catarrhal fever may be covered by Bryonia.

Mind: This sluggish state of the mind then is the

state of Bryonia, not an excitable state, as in

Coffea, Nux vomica, Ignatia, but sluggish

aggravated from motion, aggravated from being

talked to; wants to lie still in bed; very great

irritability, which is as extreme as that found in

Nux or Chamomilla.

It also has acute complaints aggravated from

anger, from being aroused, from being disturbed,

from controversy. Following the early

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 839

sluggishness, there is later a state of complete

stupefaction in Bryonia, in which he becomes

quite unconscious, as in typhoid.

He goes from a state of partial unconsciousness

to one of complete unconsciousness, as in

hydrocephalic children.

In rheumatic complaints, in pneumonia, and in

typhoid conditions, when he is aroused from this

stage of stupefaction he is confused, sees

images, thinks he is away from home and wants

to be taken home.

Sometimes he will lie and say nothing but that he

"wants to go home."

The delirium is of a low type; it is not the

flashing wild excitement of Bell. or Stram.; it is

the very opposite; he talks and wanders and

does not say much unless he is disturbed. You

disturb him and lie says,

"Go away and let me go home," and if you let

him alone he will relapse into a perfectly quiet

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 840

state and seldom speak.

"Irrational talk or prattle of his business,

aggravated after 3 P.M."

Usually you will find the delirium commencing

about 9 P.M., and keeping up all night like the

fever.

The acute mental state you will find manifesting

its symptoms on rising in the morning, but as the

febrile state advances and takes possession of

him the symptoms will take on a 9 P.M.

aggravation; those who have chill will have it at

9 P.M.; in those who have a fever, the fever will

come at 9 P.M.

If mental symptoms are uppermost they increase

and spread over the night. It has a 3 P- M

aggravation. Bell. will begin at 3 and run on

towards midnight, but Bryonia will begin at 9

P.M. and run on through the night.

The aggravation of the Chamomilla patients, who

are also extremely irritable, is at 9 A.M.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 841

Sometimes we go to the bedside and can hardly

distinguish between Bryonia and Cham. because

they are both so spunky, but the Cham. baby is

worse at 9 A.M. and the Bryonia baby is worse at

9 P.M.

in Bryonia there is a key-note which really

applies to a dozen or more remedies,

"he wants something and he knows not what."

It is a very important symptom of Bryonia. It is a

symptom that calls for Bryonia only when the

rest of the symptoms agree. You go to a child

who is being carried in the arms of the nurse and

wants one toy after another; you get the toy he

wants and he does not want it and will throw it

back at you.

When that case is looked into thoroughly it may

be covered by Kreosote; another is never

satisfied with anything and rejects everything he

asks for; you look into that case and it may be

covered by Chamomilla.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 842

"Desire for things that cannot be had which are

refused, or not wanted when offered."

"Apprehensiveness; fearfulness."

"Anxiety in whole body compelled him to do

something constantly."

There is a feature worthy of consideration

because it sometimes makes a case appear

inconsistent. It is due to his anxiety that

pervades the whole body.

In Bryonia as in Arsenic there comes an anxious

and uneasy feeling which compels him to move,

but he is worse from motion, yet so uneasy and

anxious that he must move.

There are pains so violent that he cannot keep

still, and yet when he moves he screeches from

the pain. So it is really not an inconsistency but

simply due to the great violence of the pain.

Even though he knows that the motion is going

to make him worse, he cannot keep still, for the

pain is so violent.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 843

Early in the case he was able to keep still, and

found that he was better from keeping still, and

that the mental state was better from keeping

still, and that the anxious restlessness increased

the more be moved, until finally a reaction

comes and he is obliged to move.

You would think, looking at the case superficially,

that that patient is better from motion as in Rhus

tox., but in Rhus you find that the patient moves

and in moving he gets feeble, and when he sits

down the pains begin to come on again.

There is the distinction between the two, and yet

they look alike if not examined into carefully. It

is common for Bryonia to be ameliorated from

cool air, and from cool applications.

Now, if he moves, he gets warmed up, the pains

are worse, but there are rheumatic complaints of

Bryonia which are better from heat, and under

these circumstances he is better from continued

motion.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 844

It is another form of relief, and another of the

modalities. I sometimes wonder whether Bryonia

has a greater element of relief from heat, or

greater element of relief from cold.

Most of the head complaints that are of a

congestive character are better from cool

applications, from cold air, etc. Yet there are

some of the Bryonia head com plaints that are

relieved by hot applications, and these seem to

have no accompanying cerebral congestion.

So that Bryonia has opposite modalities, but in

all its opposite states there is still a grand nature

running all through, sufficient to detect it.

In a damp climate Bryonia is one of the most

frequently indicated remedies, but in the clear

climates, where the thermometer runs low,

Aconite will be indicated more than Bryonia.

Still further South, the complaints assume more

of the constitutional state of Gelsemium in

inflammatory conditions. We know in the far

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 845

North the sudden, violent cold brings on violent

colds like Aconite, while here the complaints are

more insidious, like Bryonia, land further South.

These atmospheric changes should be thoroughly

considered in relation to our Materia Medica.

The mental state of Bryonia is usually relieved

from cool air, he wants the windows open.

Anxiety, confusion of mind, fear, etc., are

ameliorated from being cool. Sometimes the

delirium, and the congestive fullness of the head

affecting the mind, will increase if the room

becomes very warm, or from the heat of the

stove, from becoming heated, or from warm

covers.

In children this will be noticed, whereas if the

window be thrown up to relieve the stuffiness of

the room the child will sleep quietly. Such

remedies as Bryonia, Apis, Pulsatilla, and many

others, come in here.

If you go into a room and find the child raging

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 846

with delirium, turning and tossing, and the

mother is trying to keep the room warm because

she is chilly, and you say,

"Why, how stuffy it is in here!" and you open the

window and then notice that the child goes off to

sleep, do not overlook that; because that relief

was caused by something.

There should be nothing that can possibly occur

to a patient, but that you should solve the

meaning of before you leave the room. Settle in

your mind as to what it was that caused it.

"Fear of death."

Full of fear, anxiety, despair of recovery, great

despondency. Both mental and bodily quietness

is required, that is, he wants to keep still.

Often he wants the room dark. It has complaints

from getting excited. Bryonia patients are nearly

always worse from visitors.

"Morose."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 847

Do not cross a Bryonia patient for it makes him

worse.

"Bad effects from mortification."

"Ailments arising from chagrin; " these are

headaches usually.

Violent, congestive headaches that come on a

few hours after altercation or controversy, or

little misunderstandings with somebody that he

cannot talk back to, will be covered by Staph.,

but Bryonia also has that.

Staph. is suited to irritable, violent, nervous,

excitable people, that get into violent altercation

or dispute. If a headache comes on, such a

patient may need Bryonia.

If in a chronic state a patient says,

"Doctor, if I ever have a dispute with a man over

anything I come down with nervous excitement,

sleeplessness, headaches;"

you do not have to work long upon that case,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 848

because more than likely Staph. will be suitable.

Bryonia has dizziness; the dizziness is worse in a

warm room. You will notice, as I go through, that

in everything of a nervous nature, nervous

excitement, and commonly the bodily state, the

patient is worse from a warm room, worse from

too much clothing, worse from the warmth of the

bed, wants the windows open, wants to breathe

fresh, cool air.

He suffers more than ordinary persons, from a

stuffy room. Persons who are subject to Bryonia

conditions in church, at the opera, in close warm

rooms, like Lycopodium. Girls that faint every

time they go to church are relieved by Ignatia.

Head: We commence now with the study of the

head.

The head complaints may be looked upon as

striking features of the remedy, because there is

pain in the head with almost every acute

complaint.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 849

Headaches are associated with inflammatory and

congestive complaints.

The mental dullness and confusion of the mind is

spoken of with the congestive headache, and

bursting headache.

The head feels so full she wants to press it with

the hand, or tic it up; tight pressure, over the

whole skull, is grateful. The headaches are worse

in a warm room and commonly worse from heat.

Sometimes superficial neuralgias have relief from

local heat, but a warm room or a close room is

very distressing to the Bryonia headache.

Headaches as if the skull would split open; the

pains are worse from every motion, even the

winking motion of the eyes, the motion

necessary to talking and the effort of thinking so

that all exertion of body or mind becomes

impossible with a severe headache.

Must keep perfectly quiet. Sometimes lying down

and keeping perfectly quiet in a dark room will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 850

give some relief. Light aggravates; if you think a

moment you will see that the accommodation to

light and shadow of a room involves motion; it is

said that the light aggravates, but even here it is

the motion that is carried on by the muscles of

accommodation.

The headaches of Bryonia are very commonly the

forerunner of other complaints, congestion of the

lungs, bronchitis, congestion of some other part

of the body; he wakes up in the morning with

headache; if it be coryza that is coming, he has

the headache in the morning and through the

day he commences to sneeze; or if the trouble is

in some other part of the body, before the

symptoms develop, he wakes up in the morning

with this congestive headache over the eyes or in

the back of the head, or both; it seems as if the

head would burst; better from pressure, worse

from the warmth of the room, and worse from

every motion.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 851

Headache over the eyes, sometimes like the

stabbing of a knife, worse from the first motion.

He realizes it on waking upon moving the eyes,

with soreness in the eyeballs, with bruised

feelings all over.

The motion of the arms, doing work with the

arms as in various kinds of business that are

carried on with the use of the arms and hands, is

generally accompanied by complaints of the

upper part of the body and especially the head,

so that one of the old key-notes in the time of

Hering was "complaints from ironing.".

You know that ironing is commonly carried on in

a warm room, it involves the motion of the arms,

and thus brings in two most striking features of

Bryonia, so that this key-note is no longer an

abstract statement; it is not to be considered

apart from the general nature, but only serves to

bring it out.

Splitting, violent congestive headaches;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 852

headaches as if everything would burst out of the

forehead. Pressure pain in the forehead, fullness

and heaviness in the forehead as if the brain

were pressed out.

This fullness or congestion of the head, is

accompanied by what was described as

sluggishness of the mind, and it will often be

noticed that the countenance is somewhat

besotted.

The patient looks as if he were an imbecile. The

face is mottled, and purple, with congestion in a

marked Bryonia state. The eyes are red, and

congested; he is listless, does not want to move,

to speak, or to do anything, because all these

things are motion, are efforts, and they make

him worse.

You will see this is also true in Bell.; it has all of

this congestion and pressure; but remember

Bryonia is slow, sluggish, passive and insidious in

its approach and progress, while in Bell. the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 853

mental symptoms and everything in connection

are marked by activity. With the headaches there

is more or less burning, and sometimes

throbbing.

The throbbing is seldom felt until he moves. After

any movement, like going up stairs, walking, or

turning over in bed during the headache, he feels

the violent throbbing; on keeping still a moment

it settles down into a bursting, pressing pain as if

the skull would be pressed open.

There are many other pains in connection with

the Bryonia headache; in the text it is described:

"tearing and stitching pains."

"Shooting pains," sharp pains.

Some of the pressing pains are described as if a

great weight were on the head, but the same

idea prevails; it is an internal pressure; a

sluggishness of the circulation in the brain, a

stasis as if all the blood in the body were surging

in the head.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 854

"Stitches in the head."

"Splitting headache."

"Rush of blood to head." Threatened apoplexy.

"Headache after washing himself with cold water

when face was sweating."

That is, taking cold from suppression of

perspiration.

"Always on coughing, motion in head like

pressure."

The headache is so bad in many cases of

pneumonia or bronchitis, in fact in any of the

inflammatory or congestive conditions, that very

often you will see the patient grasp the head

when he knows he is going to cough.

He holds his head because it hurts so from the

action of coughing. Many remedies have this, but

it is in keeping with the general aggravation of

Bryonia from motion, from jar, from any effort.

"The headache is expanding, aggravated by the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 855

slightest motion; after eating."

The aggravation after eating is in keeping with

the Bryonia state in general. The Patient himself,

in all complaints, feels worse after eating. It

hardly matters what the trouble is, it is worse

after eating; the cough is worse after eating, the

gouty, state is increased by eating.

The Bryonia patient will finally sum up the whole

subject and say,

"I am always worse after eating;" so that it

becomes a general.

The headaches are often accompanied by nose-

bleed.

"Obstinate headache with constipation."

Bryonia is particularly suitable in venous,

sluggish constitutions, with sluggish heart, poor

circulation, yet apparently plethoric, apparently

rugged, but subject to gouty exacerbations from

change of weather.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 856

Dandruff is common; sensitiveness and great

soreness of the scalp worse from the slightest

touch of the scalp, feels as if the hair were

pulled; women must always have the hair

hanging down. In the Bryonia headaches, as well

as rheumatic attacks, if he can perspire a freely,

he will get relief.

Eyes: Bryonia is ameliorated in all its complaints

as soon as the perspiration becomes free and

general. Catarrhal conditions of the eyes are

found in Bryonia; it is not so often thought of as

an inflammatory remedy for the eyes when there

are no other symptoms, but eye symptoms will

be found, redness, inflammation, congestion,

heat, enlargement of the veins, burning and

smarting, associated with headaches, with

coryza, with troubles in the air passages,

bronchitis, etc.

Sore aching in the eyes, the eyeballs can hardly

be touched, so tender to touch, as if bruised,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 857

increased from coughing or pressure.

Such conditions come with chest complaints, with

colds and headaches.

"Soreness and aching of eyes when moving

them."

"Pressing, crushing pains in eyes."

"Inflammation of eyes and lips, especially in

new-born infants."

Think of Bryonia when gouty conditions have left

certain parts and all at once the eyes are

affected, tumefaction of the lids, the conjunctiva

looks like raw beef, so highly inflamed is it, red

and oozing blood. You find out that a few days

before the patient, an old gouty subject, had

rheumatic attacks of the joint, and now he has

sore and inflamed eyes.

"Rheumatic iritis, caused by cold."

Rheumatic inflammation of the eyes, i. e., in

inflammatory conditions and congestion with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 858

redness, associated more or less with gouty

affections. In olden times it was described as

"arthritic sore eyes," which means sore eyes in a

gouty constitution,

Nose: Many of the complaints of Bryonia

commence in the nose; sneezing, coryza,

running at the nose, red eyes, lachrymation,

aching through the nose, eyes and head the first

day; then the trouble goes down into the

posterior nares, the throat, the larynx, with

hoarseness, and then a bronchitis comes on, and

if not checked it goes into pneumonia and

pleurisy, so that the trouble has traveled from

the beginning of the respiratory tract, the nose,

to the lung tissue.

This is a field for the complaints of Bryonia. All

are worse from motion, all parts are subject to a

good deal of burning and congestion; more or

less fever, sometimes intense fever; the patient

himself worse from the slightest motion and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 859

wants to keep still; dullness of mind, pressive,

congestive headaches; sore, lame and bruised all

over, often worse at 9 o'clock in the evening;

increased dullness of the mind after sleep or on

waking in the morning.

The cough comes on with great violence, racking

the whole body and increasing the headache, and

with copious discharge of mucus from the

respiratory tract.

"Frequent sneezing."

"Sneezing between coughs."

"Loss of smell."

Bleeding from the nose in these congestions, or

with coryzas. During menstruation there is

epistaxis, congestion of the head is present at

this menstrual period. Epistaxis appears as a

vicarious flow in cases of amenorrhoea. If the

menstrual flow should be checked suddenly from

cold, nosebleed comes on. Dryness in the nose.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 860

Face: The aspect of the face is important; the

besotted, purple, bloated countenance is not

dropsically bloated, although it has the

oedematous face sometimes, but puffed from

vascular stasis, not pitting upon pressure;

swollen and puffed, purple, with a doltish state of

the mind, as if he were drunk.

He will took at you and wonder what you were

doing, and what you said; a stupefaction of the

intellect; the eyes do not look at you

intelligently. When a patient is about to come

down with some Bryonia complaint, with a

remittent, or with head congestions, or

pneumonia, or some other respiratory disease,

the family will notice when he awakes in the

morning that he has that besotted expression,

and he says he has to make such an effort to

think or do anything, and his head aches hard,

and is worse from motion. Or the face is red and

burning,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 861

"red spots on the face and neck;"

"hot, bloated, red face."

In children, as well as adults, there is gradually

increasing cerebral trouble, dilated pupils,

besotted countenance, and continual lateral

motion of the lower jaw.

This motion of the jaw in a congestive attack is a

strong feature of Bryonia. It is not the grinding of

the teeth so much that I refer to now, although

that is found in Bryonia, but a lateral movement

of the jaw as if chewing, but the teeth do not

come in contact and they keep it up night and

day.

A great many remedies have grinding of the

teeth. When intermittent fever comes on with

marked congestion, stupefaction of the intellect,

violent rigors, even to a congestive chill, the

patient lying in stupefaction or a semi-conscious

state, without grinding the teeth, yet wagging

the jaw back and forth by the hour, Bryonia is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 862

often suitable.

Constant motion of the mouth as if the patient

were chewing, in brain affections of children; it

occurs in little ones when there are no teeth; but

they keep up a chewing motion.

In regard to the lips and lower part of the face,

that bloated, swollen condition, the sluggish

circulation, a venous congestion or stasis will be

found in Bryonia, making the aspect as of one

long intoxicated; it is not so marked as in

Baptisia and is not accompanied by so low a

state, so advanced a stupor, as in Baptisia.

Great dryness of the lips; the lips parched and

dry.

"Children pick the lips,"

"Lips cracked and bleeding."

Lips parched, dry and bleeding, such as will be

seen in typhoid states, where the whole mouth is

dry and brown, cracked, parched and bleeding;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 863

dry, brown tongue. Sordes on the teeth.

In Arum triphyllum, there is marked picking of

the nose and lips; they pick and pick and bore

the finger into the nose.

Toothache: Bryonia has toothache, worse from

warmth.

"Tearing, stitching toothache while eating;" from

warm drinks, from warm foods, worse in a warm-

worn, wants cold foods in the mouth, wants to be

in cold air, but worse from motion.

"Toothache > by cold water or lying on painful

side."

Pressing hard upon the painful tooth ameliorate

it.

"Toothache < from smoking."

You see how the relief from cold and aggravation

from heat go along with us; we shall keep

reiterating these modalities that affect the

patient as a general state, and we shall see as

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 864

we go through that nearly all his symptoms are

worse from motion, worse from heat, etc.

He keeps on telling us they are better from

pressure in each region we go over, until, finally

we come to the conclusion that they are general.

We may have in two remedies the same set of

symptoms, and yet they are all made worse from

all the opposite things.

Thus you see modalities indicate and

contraindicate remedies. This is the studying of

remedies by their modalities, for modalities

sometimes constitute strong generals.

Taste: You will not be surprised to know that

Bryonia loses his sense of taste, so that if he has

a coryza nothing tastes natural.

Not only is there mental sluggishness, but there

is a slowing down of his sensations, his whole

state is benumbed.

"Taste flat, insipid, pasty"

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 865

His intelligence is so affected that he does not

know where be is even, thinks he is away from

home, and even his tongue is no longer

intelligent; so that something that is sour tastes

as though bitter; his senses deceive him.

"Tongue thickly coated white."

In typhoid, in cerebral congestion, in sore throat,

in pneumonia, in all diseases of the respiratory

apparatus, in rheumatic affections, the tongue is

thickly coated.

"Dry, and bleeding and covered with crusts."

Such a tongue is found in typhoid fever, a dry,

brown, cracked, bleeding tongue. When he takes

a cold the mouth becomes dry. It is very

common for the Bryonia patient to have great

thirst; he is apt to drink large quantities of water,

at wide intervals.

With this dry, brown tongue, however, he loses

his taste for water and does not want it; dry

mouth and thirstless like Nux moshata.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 866

"Aphthae"

"Bad odor from mouth."

Throat: Bryonia has nondescript sore throats,

with stitching pains, with dryness, with parched

appearance of the throat, and thirst for large,

quantities of water at long intervals.

"Constitutional tendency to aphthous formations

in the throat," little white spots in the throat.

Desires and aversions: Then we come to the

desires and aversions that relate to the stomach,

and they are greatly perverted. He is worse from

eating. The stomach has lost its ability to digest,

and hence he has an aversion to all food.

"Desires things immediately, and when offered

they are refused."

He is changeable, does not know what he wants.

He craves in the mind the things he has an

aversion to in the stomach.

When he sees it he does not want it. His

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 867

intelligence is in a state of confusion. He craves

acids.

"Great thirst day and night;" he wants cold

water.

"Thirst for large quantities at long intervals."

Many remedies want to sip water all the time. In

Bryonia the large quantities relieve the thirst

immediately. In Arsenic the drink does not

relieve, he wants a little and wants it often.

The stomach complaints of Bryonia are relieved

from warm drinks that becomes a particular

because his desire is for cold drinks, but his

stomach is better from warm drinks.

In his fever and head complaints and febrile

states he wants cold things, which often bring on

and increase the cough and pains, but the hot

drink, which he does not crave, relieves the

stomach and bowel complaints.

In the chill, Bryonia often has desire for ice-cold

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 868

water, which chills him dreadfully; and hot water

relieves.

"Desire for cold and acid drinks."

Aversion to rich fat food; all greasy things.

"Desire for things which are not to be bad."

When patients are under constitutional remedies,

they need caution about certain kinds of foods

that are known to disagree with their

constitutional remedy. A Bryonia patient is often

made sick from eating sauerkraut, from

vegetable salads, chicken salad, etc., so that you

need not be surprised after administering a dose

of Bryonia for a constitutional state, to have your

patient come in and say she has been made very

ill from eating some one of these things.

It is well to caution persons who are under the

influence of Puls. To avoid the use of fat foods,

because very often they will upset the action of

the remedy. It is well to say to patients who are

under Lyc.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 869

"See that you do not eat oysters while taking this

medicine."

These medicines are known to produce states in

the stomach inimical to certain kinds of foods;

certain remedies have violently inimical relation

to acids, lemons, etc.

If you do not particularly mention the fact, and

say,

"You must not touch vinegar or lemons; nor

take, lemon juice while taking this medicine,"

you will have the remedy spoiled, and then

wonder why it is.

The medicine often stops acting and the patient

gets a disordered condition of the stomach and

bowels a medicine that should act for a long time

ceases action and you do I not know what the

trouble is.

Homoeopathy will rule out such things as are

inimical to the remedies and inimical to patients

in general, or do not agree with a particular

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 870

constitution.

To have an iron-clad rule is not correct practice;

the only iron-clad rule is to be sure that the

remedy is similar to the patient when you

administer it, and the things that he is to have

are to be in agreement with that remedy.

It is not an uncommon thing for a patient who

has been under the influence of Rhus tox., and

has been doing well up to a certain time, after he

has taken a bath, to have his symptoms return in

the form of a Rhus state; the action of the

remedy stops right there.

He must of course take a bath, and yet it is true

that some constitutional cases under Rhus must

stop taking their ordinary bath, in order to keep

themselves under the influence of Rhus. It is the

same with Calcarea, a bath will often stop the

action.

I only speak of these things to impress upon you

the importance of feeding and treating, your

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 871

patient in accordance with the remedy; in

accordance with a principle and not by rule; do

not have one list of foods for your patients; do

not have a list of things for everybody. There is

nothing in Homoeopathy.

The patient himself in all the strange and peculiar

things is worse from eating; the cough is worse

from eating, the complaints of the head, the

headaches, are worse from eating, and the

respiration is worse from eating.

The stomach is distended with wind after eating,

but especially after oysters. Oysters are not, as a

rule, a dangerous article of diet, yet some are

poisoned by oysters.

"Worse after eating or drinking."

When the case is one of whooping cough, the

cough is worse, the paroxysms are more violent

and all the symptoms are worse a little while

after eating, but later, when digestion is finished

and the stomach is empty, he is much relieved.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 872

The Bryonia patient is ordinarily relieved from

drinking, but if, when overheated, he drinks cold

water, all of his rheumatic symptoms are worse,

the cough is worse, and the headache is worse.

He will have a violent headache after drinking

cold water when heated. In Rhus patients

complaints are worse from drinking cold water

when heated. The headache increases into a

throbbing and bursting pain tenfold greater than

it was before drinking.

The Bryonia patient is subject to hiccough, to

belching, to nausea and vomiting, so that

disordered stomach is the general term.

Bitter eructations, bitter nauseous taste. He

vomits bile. After eating all these things are

increased. In the stomach and abdomen we have

a great many symptoms resulting from

disordered stomach, or from taking cold, or from

becoming overheated, or from drinking ice water

when overheated.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 873

Disordered stomach; irritation of the stomach so

that he cannot eat without extreme pain, and

this increases until the inflammatory condition

involves the whole stomach and abdomen, and

there is sensitiveness to pressure, and it can be

diagnosed as a gastro-enteritis, with the

soreness and tenderness, stitching, burning

pains, all worse from motion; nausea and

vomiting, diarrhea, tympanitic abdomen unable

to move because it so increases the pain.

With the exception of the abdominal and

stomach pains, the Bryonia pains are better from

pressure.

The Bryonia patient with these inflammatory

conditions will often be seen lying perfectly quiet

in bed with the knees drawn up; lying with the

limbs flexed in order to relax the abdominal

muscles; he does not want to be talked to, does

not want to think; every movement is painful,

and increases the fever and often causes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 874

alternation of chilliness with heat; high fever.

The Bryonia patient, when lying perfectly quiet,

is sometimes quite free from nausea, but the

instant the head is raised from the pillow the

dreadful sickness returns, so that he cannot sit

up.

He cannot be raised up in bed because of the

nausea, and if he persists in rising tip the nausea

comes on more than ever, with burning in the

stomach. With every motion he gulps up a little

mucus and slime, which is putrid.

Stomach: All sorts of pains are felt in the

stomach and bowels, but most particularly

stitching and burning pains; feels as if the

stomach would burst, as if the abdomen would

burst. Peritoneal exudations. Awful soreness.

Sensitiveness of the pit. of the stomach, and

sensitiveness Over the whole abdomen. This is

commonly relieved by heat, although the patient

himself wants to lie in a cool room.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 875

The heat of the room is oppressive, yet beat

applied is agreeable. Every inspiration, every

motion of the chest greatly aggravates these

pains, so that you will find a Bryonia patient

shortening' up his breathing instead of breathing

deep. He keeps that up until he cannot stand it

any longer, and then he takes a long breath that

causes groaning.

Gastric inflammatory affections and disordered

stomach, gastric affections in young girls from

suppression of the menstrual flow, gastritis,

gastroenteritis.

Bryonia has inflammation of the liver and many

other liver symptoms. The liver, especially the

right lobe, lies in the hypochondrium like a load,

with soreness and tenderness to pressure, and

he cannot move.

Every motion, every touch, every deep breath

causes pain in this organ, as in the abdominal

viscera. The breathing is short, quick, and when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 876

followed by, taking a deep breath it causes pain

through the liver; it burns and stitches. With this,

he has the disordered stomach, nausea and

retching worse from motion; spitting up of bile.

Stitching pains, sticking pains and burning in the

liver.

"Transient stitches in right hypochondrium;"

these are in the liver.

When he coughs it feels as if the liver or right

hypochondrium would burst. Severe pains when

coughing.

Stools and rectum: Bryonia furnishes many

symptoms in connection with the stool and

rectum. It has constipation, and it has dysentery.

The pathogenesis is full of these conditions as

well as many symptoms relating to the parts

themselves. In the constipation the stool is dry

and hard, as if burnt. No desire for stool, but

after going many days there are passages of

little hard pieces as if they had been burned.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 877

No moisture about the parts, no mucus to often

the hard stools. Any mucus that may be present

will be discharged separately. Some times the

stool is composed of little hard particles looking

as if burned, at times scanty, again quite a lot,

and then will follow the passage of mucus, as if

lying about the mass of faeces was quite a lot of

mucus.

In most inveterate constipations Bryonia is

sometimes suit able. It has also diarrhoea that

drives the patient out of bed in the morning; i.e.,

on first beginning to move in bed he begins to

feel nauseated, he is bloated and distended with

colic, and he has urging to go to stool; or a little

while after getting up and moving about the

bowel is distended causing colic, and be must

hurry to stool.

The purgation is sometimes enormous, frequent,

and no sooner does the patient finish than he is

perfectly exhausted, lies down like one almost

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 878

dead, covered with sweat; so tremendously

fatigued he can hardly reach the vessel the next

time, and then it comes a gushing, copious,

bilious stool. If, while lying, he makes the least

motion, he must hurry to stool.

Bryonia cures dysentery with all the tormina and

tenesmus possible to imagine, with pain in the

abdomen; with bloody and mucous discharges.

In the constipation the straining is often

ineffectual. He has urging to stool and goes

several times before there is any result. The

stool seems to re in the rectum, although he

seems to be compelled to strain; there is

inactivity and inability to strain.

Ordinarily he has plenty of power and is quite

likely to have a passage, but it is so dry. Bryonia

has another kind of diarrhoea. It is like the

yellow corn meal mush. just such a stool as this

you will find in the typhoid patient, a yellow,

mushy stool.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 879

This is sometimes intermingled with mucus and

slime, sometimes with blood. It may be useful to

the physician to, know whether this is in the

typhoid state or in the form of chronic diarrhoea.

Bryonia has cured many cases of chronic

diarrhoea where this yellow, mushy discharge

was present, and frequent; several times a day,

but more frequent in the morning.

Sometimes he has several stools in the morning

that will satisfy for the whole twenty-four hours,

or only one or two in the afternoon and five or

six in the morning; during the night no stools at

all, because when be keeps quiet in bed and

comfortable he has not very much urging to

stool; every motion or keep ing upon the feet

increases the urging to stool.

So that some would think of it as a diarrhoea

only in the day-time, and would associate it with

Petroleum; but with Petroleum, no matter how

much he moves about in the night, he will not

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 880

have a stool, but will have all of the stools in the

day-time. It says here:

"Diarrhoea putrid; smelling like old cheese."

"Very offensive."

"Brown, thin, faecal stools."

Some times chronic Bryonia patients will diet

themselves, eating only thin liquids, avoiding

solids, etc., and yet the food will come right

through the next morning, almost undigested;

lienteric stools.

"Urging followed by copious pasty evacuations."

"Involuntary stools while asleep."

"Burning of the anus with every passage."

This is especially at night if he moves, but motion

is more common in the day-time, and every

motion will bring on urging to stool.

Urines: There are plenty of urinary symptoms in

this remedy; inflammatory condition of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 881

kidneys; pinkish urinary deposits, uric acid

crystals; urine profuse.

Whenever he strains himself in lifting, or any

unusual motion, there is pain in the kidneys, a

rousing up of congesting and long-lasting pain. It

is a gouty constitution with kidney troubles, so

that after overheating or overexertion he gets

pain in the back.

"Pressure to urinate and involuntary discharge of

urine."

"Burning in urethra, when not urinating;"

relieved by passing urine.

Female organs: There are many symptoms of the

female sexual organs of great interest. Painful

menstruation, dysmenorrhoea; pain in the

ovaries at the menstrual period. Every menstrual

period is associated with marked congestion of

the ovaries, with sensitiveness to touch.

The sensitiveness at the approach of every

menstrual period, in both groins, will be spoken

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 882

of by the patient, increasing as the menstrual

period comes on, until the soreness proceeds

across the abdomen and meets, and then the

whole abdomen is painful during the menstrual

period.

The uterus is sore, the hypogastrium is tender.

Inflammation of the uterus. Burning pain mostly

in the body or fundus of the uterus.

The Bryonia patient is subject to amenorrhoea,

or the flow is suppressed upon the slightest

provocation. If she becomes overheated from

exertion, such as from ironing or washing a few

days before the menstrual period, it will be

suppressed, and the next time she will have a

harder time than ever.

In young plethoric women, after violent exertion,

these complaints come on in that way. Violent

exertion then scanty urine. Soreness of the

abdomen, but the flow does not come, or is

postponed a good many days after violent

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 883

exertion; scanty urine and suppression of

menses in plethoric girls.

From overexertion and becoming overheated,

threatened abortion. In inflammation of the

breasts and stopping of the milk flow in the lying

in period. Bryonia must be consulted. In milk

fever and pains and swelling of the breast

Bryonia must be studied.

During confinement a woman becomes

overheated and naturally perspires; just at the

close of it as the delivery takes place, if the

nurse and the doctor do not observe and throw

more clothing over her, or at least keep the room

warm enough, there will be sudden suppression

of the sweat, and this will bring on milk fever and

other febrile symptoms which will need Bryonia.

Threatened peritonitis, from such causes,

gonorrheal troubles, old rheumatic troubles,

pains or aches, if made worse from the slightest

motion.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 884

If due to septicemia rather than to suppression

of the sweat, very commonly a deeper acting

remedy is required. In inflammatory conditions of

the breast one of the most striking things is the

stony hardness of the breasts, hardness and

heaviness.

Bryonia is often suitable for inflammation of the

breasts at other times; heaviness and hardness

of the breast prior to menstruation.

Respiratory: Then we come to the respiratory

tract again, which we have only hinted at, and

here we have a tremendous study before us.

Very commonly the Bryonia conditions

commence with a cold; it may be at first loss of

voice, with rawness in the trachea and great

soreness in the chest; dry, hacking cough, as if

the chest would burst from coughing.

The Bryonia patient sits up and holds the head,

or holds the chest; presses both hands upon the

chest when coughing, feels as if the chest would

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 885

fly to pieces when coughing; pains in the chest

on both sides, but mostly the right side.

Bryonia prefers the right side when the condition

is pneumonia. We see a patient who had first a

cold, and the cold has traveled down the air

passages, with hoarseness and rawness in the

chest and cough; the cough shakes the whole

body, then comes a hard chill.

He is now down in bed, and when the physician

sees him be sees the state of inflammation and

knows the meaning of it, and listening confirms

the diagnosis of pneumonia.

The patient cannot move hand or foot; the pain

is mostly in the right lung, and he is compelled to

lie on the right side or back and dreads motion.

Sometimes the pleura is involved and we have

the sharp pains; every respiration causes intense

pain, whether it be pleuro-pneumonia or a simple

pneumonia.

But we see the Bryonia patient lying upon the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 886

side that is affected, upon the painful side, in

order to diminish the motion that respiration

causes; and every often he will have a hand

under it to see if he cannot hold it still.

With Bryonia the expectoration is of a reddish

tinge, is rusty, and if you have this symptom and

the right side affected, it is all the more strongly

Bryonia.

There are a few medicines that look somewhat

like Bryonia; take for instance, a case with high

fever, intense heat, great excitement, and

consider the rapidity with which the trouble has

come on, involving the left side and in the pan

you see the sputum consists of bright red blood,

Aconite will be the remedy.

If the liver is involved, there is fullness in the

side, stitching pain over the liver, and the face is

yellow, it is not impossible for Bryonia to be

indicated, for it has such things, but with pain

very severe, continually going from the front to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 887

the back through the right shoulder blade,

Chelidonium is more likely to cure than Bryonia.

These comparisons may be carried out

indefinitely, but the study of Bryonia as to the

respiratory apparatus is a wonderful one.

With these colds that end in loss of voice, it has

bringing and tickling in the larynx, constant

cough. Hoarseness and loss of voice in singers.

Great soreness in the trachea; rawness and

tightness in the trachea, even suffocation, like

Phosphorus.

The Bryonia breathing is panting and very rapid,

little short rapid breaths, due to the fact that

deep breathing increases the pain, the Bryonia

patient desires to breathe deep, wants deep

breathing, needs deep breathing, but it hurts him

so.

"Constant disposition to sigh," but cannot

because it hurts him so.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 888

Shortness of breath, suffocation, asthma.

Asthmatic attacks from becoming overheated.

Asthma worse in a warm room, wants cool air to

breathe.

"Dry, spasmodic cough, whooping cough,

shaking the whole body."

Cough compels him to spring up in bed

involuntarily, painful cough with difficult

breathing, cough that shakes the whole body.

Tough, difficult expectoration.

"Cough evening and night, dry cough."

A great deal of the rest of Bryonia, as we go over

it is repetition.

If you will only read the text carefully and make

application of what has been said, you see the

general character and idea of the remedy, you

see its image and you will fill it out for

yourselves, if you have a full text-book.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 889

Bufo

The little lands along the back of the toad's neck,

when squeezed with forceps, ooze a secretion

which is soluble in alcohol and has been proved,

this is the subject we will now consider.

Bufo satyhienis is the one I use in practice. Bufo

is a wonderful medicine, it profoundly affected

the mind and especially the intellectual faculties,

including confusion of mind and loss of memory

until the patient gradually goes towards a state

of imbecility.

The greatest use of this medicine will be found in

nervous conditions, throbbings, jerking and

spasmodic condition of muscles, ulceration of the

skin and mucous membranes, and all this in such

patients as are tending towards a state of

imbecility, a state of confusion or weakness of

mind.

The imbecility is more frequent in Bufo than the

active states of insanity or mania, yet these

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 890

appear occasionally through the remedy.

The first symptom in the text reads,

"Desire for solitude in order to practice

masturbation."

This alone throws a flood of light upon the nature

of the remedy; the lack of government, the lack

of control over the sexual longing, and the low-

mindedness whereby he is willing to abandon

himself to the lower things that are in the human

race, to perverted practices and vices. It tells a

great story.

"Whimpered, then cried, until he fell into a state

of coma."

These states, as brought out clinically, are

manifested in adult people who act as if they

were children. An aspect of child-like simplicity is

present and the mind returns to a state of child-

like innocence.

An adult takes on the ways of a child, as a state

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 891

of imbecility. This mental state is especially

found under Baryta carb. in adults who have

never developed beyond childhood, who have

always remained children.

A person reasons like a child, talks like a child,

whimpers like a child, cries like a child, wants to

be petted like a child; so it is in Baryta carb. We

find this state of mind in children who have

developed epilepsy, but we do not prescribe this

remedy on account of the epilepsy; the child has

not developed properly, and the epilepsy is only

one of the manifestations.

The cause is far back, and is really the psoric

condition. Thereby the mental state has not

developed, the child has not grown into a man or

woman in intellectual attainments or wisdom,

and remains as a whimpering, screaming child.

This lack of development is found in Bufo and in

Baryta carb.; they are related to each other in

that the child-like state remains while the body

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 892

grows.

We see in these medicines the fear and simplicity

that belongs to the child; always sickly, deficient,

never reaching adult fullness or growth, always a

child.

"How much like a child that woman appears," or

"How much like a child that man is."

We say that of some old people, they are so

childish. The old routinists have said of those

people who are prematurely old or have taken on

senility, that they need Baryta carb.

This medicine also stands out in bold type for

those prematurely senile; the man at fifty acts

like an old broken-down man of eighty; he has

lost all he had five or six years ago, and has

taken on a child-like simplicity and innocence, an

appearance of imbecility.

Then it is that we think of this medicine. Baryta

carb. has hitherto been the leading one, but Bufo

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 893

is also very important.

"Left his bed after apathy and ran like mad

through the house."

There it branches off from the condition of

imbecility to that of excitement of mind. Most of

the Bufo patients will be passive, placid, not in a

state of excitement or mania, but passive in

everything. Feeble-minded, simple, child-like.

"Weak memory and idiotic."

"Longs for solitude, yet dreads being alone."

"Angry, bites at surrounding objects."

"Easily laughs or cries."

It has been used in delirium tremens, during the

stages of excitement and mental prostration,

biting and grasping things.

"Titters," now that is more expressive than to

say she laughs, she titters at every little thing

that is said. Titters and says foolish things;

titters over things that are not laughable;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 894

everything said seems to be funny to this simple,

child-like woman.

You know a child laughs and is merry, but we do

not expect such things in adults except when

what is said is particularly ludicrous. These

symptoms are sometimes met in epileptics.

"Easily laughs or cries;" easily affected, and

extremely sensitive, nervous nature. Again, the

most extreme anxiety, night and day, wringing

the hands and talking about something awful

that is going to happen when there is nothing to

happen; some awful event, some terrible thing in

the future, it is all darkness and despair, walks

the floor and wrings the hands and says over and

over the same awful things that are going to take

place, when in reality the future is safe and there

is nothing to be anxious about.

This occurs in cases of insanity. Such as are

approaching imbecility are passive, they have a

lack of comprehension of things around; but

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 895

those that are going into. insanity have an

increased imagination of the things that surround

them. Where these symptoms have been induced

by secret vice.

"Become angry if misunderstood."

This is approaching insanity. It is well known to

medical men and to the courts that these

conditions of insanity intermingle in the human

race with epilepsy, and that an epileptic is not

always held responsible for murder, because it is

so well known that the epileptic state of the body

is not confined merely to the spasms of the

muscles, the sudden falling, foaming at the

mouth, clonic spasms, biting of the tongue, etc.

These alone do not constitute all of epilepsy.

The epileptic suffers from an underlying psoric

state, which in one is a state of imbecility and in

another a state of epileptic manifestation, and in

another a state of insanity. Those who inherit

this peculiar constitution, even in one family,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 896

exhibit it in different ways; one will be insane,

another an imbecile, another will die of cancer

and another will be an epileptic.

Bufo, underlies such a constitution; it is an

antipsoric, it is a deep-seated, vital remedy; it

goes to the very heart and interior of man's

physical nature, and from this mental state it

may manifest itself in his ultimates, the fingers

and toes, eyes, ears, etc., so that even the touch

is disordered.

There are patches upon the skin that have loss of

sensation and others with increased sensations.

Spasms of various muscles, sometimes local

spasm and sometimes complete epileptic spasms

with bleeding at the mouth, unconsciousness,

falling down. Besides such grave state, it has

milder states that may be called dizziness or

vertigo.

The milder conditions of dizziness have gone on

to sudden falling and collapse, a sudden state of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 897

unconsciousness with spasms and biting of the

tongue. In the proving we find attacks of apathy

and partial coma; numbness of the brain. So we

see in the text that we have conditions ranging

from mere dizziness to a complete and profound

epilepsy.

The study of this remedy may reveal to you

something of the, nature of epilepsy. From the

allopathic treatises on epilepsy you will only get

the appearance of the fit, and the fit is treated as

epilepsy. They hunt for remedies to subdue and

control the fit, thinking when they have done

that they have cured the patient.

They feed these patients Bromides in large doses

and now and then they branch off into some side

issue, but go back to the Bromides and stupefy

and make imbeciles of their patients. Prescribing

for the fit has never cured the patient,

"Congestive headaches."

Eyes: Again, its action on the circular fibres of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 898

the abdominal aorta furnishes a key-note in

epilepsy. An awful sensation of anxiety is felt in

the abdomen and then there is a sudden loss of

consciousness; the aura or warning is first felt in

the abdomen. Some writers have described it as

in the solar plexus. The awful sensation occurs as

an anxiety and then he falls.

"Cannot bear the sight of brilliant objects."

"Amaurosis," etc.

"Pupils largely dilated and unaffected by light

before attack."

"More acute vision."

It has spasmodic conditions of the eye, but

increased vision and diminished sensation, and

lastly a tendency to profound trophic

disturbance.

Little blisters form upon the eye. These little

blisters also form upon the skin, and the

integument is thrown off and there is. no

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 899

healing. Ulcers will form upon the cornea.

"Eyes become highly injected."

Paralytic conditions of the lids and muscles of the

eye. There is disturbance of all the senses.

"Music is unbearable."

Ears: One who is in a natural state is expected to

enjoy beautiful music, whereas in this remedy

music brings about a state of anxiety. The sense

of hearing is so violently exaggerated that every

little noise is distressing.

"Purulent otorrhoea."

"Swelling of the ears; of the parotids."

"Phlegmonous erysipelas about the face."

"Falling out of the teeth" in the peculiar disease

known as Rigg's disease.

"Stuttering and stammering; gets angry when

incoherent speech is not understood."

"Biting the tongue."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 900

"Tongue cracked, bluish black."

"Mouth wide open before an attack," showing

that the spasm is coming on; and this condition

increases so that when the attack is not on, he

drops the jaw and looks stupid as if be bad

forgotten everything.

Bufo often corresponds to lesser attacks

resembling vertigo. In this state people do not

fall, and for a few seconds everything is blank, or

sometimes they do things automatically in these

moments.

A person, in this mild form of epileptic vertigo,

will hardly show anything, but he will sometimes

come to a perfect standstill and then go on as if

nothing had happened. What occurred during

that attack he knows nothing of.

Sometimes be will continue right on doing what

he was doing, and nobody will know of the spell.

Sometimes when driving he will turn his horses

around, and when he comes to himself he will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 901

know by this that he Ins had one of his attacks.

Stomach and abdomen: Quite a number of

medicines have produced that condition of the

mind, a state in which he goes on doing things

automatically.

"Vomiting after drinking."

"Yellow fluid in vomit. "

'Vomiting of bile or blood."

"Spasms end by convulsive movements in

abdomen."

It says in the text,

"The attack originates in abdomen;" that is, he

has a feeling of anxiety in the abdomen previous

to the attack.

"Hemorrhoidal tumors."

"Urine passes involuntarily."

The urine passes involuntarily in such as arc

becoming imbeciles from the epileptic attacks, in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 902

approaching softening of the brain, which is

really what is taking place, a form of softening, a

lowered form of integrity.

Genitals: As you might suppose, there is great

disturbance of the sexual organs, this is usually

the case in insane people. Sometimes the sexual

organs are in a state of excitement and

sometimes in a state of impotency, but the

patient is low-minded, inclination to carry the

band constantly to the genital organs.

"Semen is discharged too quickly without

pleasurable sensation."

Spasms or epilepsy comes on during coition. It

has also inflammation of glands, especially about

the groins, such as are found in syphilis.

In the female sexual organs burning is the most

striking feature burning in the ovaries and

uterus. It is one of the most troublesome,

symptoms you will have to contend with, when a

case of dysmenorrhoea has burning in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 903

ovaries and in the pelvis, at the coming on of or

during menses.

Burning in the genital organs, in the ovaries, and

rending, tearing pains that extend down the

thighs. This forms a troublesome kind of

dysmenorrhoea, especially when there are cysts

and hydatids about the ovaries. Some will tell

you that these cannot be cured.

All these conditions are curable!

"Burning beat and stitches in ovaries."

"Distending, burning pains or cramps in uterus."

This remedy has been a great palliative for these

awful burning pains that occur in carcinoma of

the uterus; stitching, rending, tearing pains in

carcinoma of the uterus, when the pains run

outwards into the legs, with ulceration of the

uterus and cervix; tearing, stinging pains and

bloody, offensive leucorrhea.

Bufo is full of offensive discharges; bloody,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 904

offensive leucorrhea. You would think you had

the odor of gangrene or gangrenous erysipelas in

the room from smelling these discharges.

"Enormous blisters upon tumefied uterus,

discharging a thin, serous, yellow fluid."

This occurs in epileptic states.

"Menstruation suppressed,"

"too early with headache,"

"burning in uterus and vagina."

"Spasms occur just before menses."

That is, girls who are subject to epilepsy have

increase of spasm at the time of menses,

sometimes before, sometimes during.

"Attacks worse at time of menses."

"During menses contractive pain in liver."

"Yellow fluid leucorrhoea."

When the girl lies in an unconscious condition

during the menstrual period and has several

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 905

epileptic spasms which she has no realization of

until told and then she is too much dazed to

understand it she needs Bufo.

Bufo has been a great palliative in cancer of the

mammae, for the burning pains and for the

blisters that form roundabout; large, yellow

blisters; blisters that fill with yellow, serous

discharge; it has been especially useful when the

milk is mixed with blood.

Larynx and chest: It corresponds to the low form

of inflammation of the blood- vessels, like milk

leg, when the veins feet like whipcords in the

thighs.

"Burning, excoriation in larynx."

You see how burning runs all through the

remedy; it occurs wherever there are

inflammatory conditions or where nerves are

sensitive and painful, and the nerve sheath

becomes painful and sensitive to touch along its

course hence its use in sciatica and other

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 906

inflammatory conditions of large nerves.

"Violent cough with vomiting."

Cough with gagging and retching. Expectoration

is bloody or formed of pure blood. Sensation of

coldness in chest.

"Burning like fire in lungs."

Burning extending up into the larynx; gangrene

of the lungs.

"Laryngitis, haemoptysis."

Burning in the chest with all these affections,

such as have been described. It has the phtisical

constitution when the epilepsy has been turned

aside by strong drugs. It has the phtisical

constitution when discharges have been

suppressed by closing fistulous openings, or by

stimulating ointments.

It has those low forms of disease which must

develop when outward manifestations have been

suppressed. The constitution that belongs to the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 907

very nature of the individual will come out in

epilepsy, in insanity, in imbecility, in cancer, in

some one of the low forms of disease. This

medicine corresponds to a low type and

constitution.

The nature of the Bufo constitution is such that it

is capable of giving out symptoms similar to

those produced by low forms of disease.

He is not likely to live to be old, he A likely to

break down at forty. She comes to her end by

cancer of uterus or breast, or by imbecility. He

comes to his end with low forms of disease,

malignant manifestations. This medicine,

therefore goes into the very life.

Children develop an unusual tendency to low

forms of chronic disease; they do not possess a

good healthy nature, a good sound brain; but

they are feeble, they break out with eruptions,

they go into consumption. Persons of twenty-five

have a tendency to break down, and when the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 908

symptoms look like those of Bufo this medicine

will, in a wonderful way, make that constitution

all over.

Such cases as these only get well by a violent

turmoil and by tremendous aggravations. When

we approach these diseases by easy stages the

patient does not got so much disorder or

excitement, but is not cured so radically. Old

diseases would reappear, old gonorrheal would

be brought back, and old syphilitic states come

up, ulcers attack the mucous membranes, etc.

Such turmoil is likely to occur when you get a

deep acting remedy, such as brings all the

disease out that was lurking within.

"Attacks ushered in by a jerk in the nape of

neck."

"Swelling of bone she of Ea."

"Arms became stiffened before an attack."

"Numbness of left arm."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 909

"Blister in hand, which recurred annually."

"Panaritium."

A great many troubles occur in the extremities,

paralytic affections, etc.

A warm room is unbearable; headaches and

flushes of the face are made worse in a warm

room or when near the stove, better from

bathing or in cold air. Complaints better from

putting the feet in hot water.

Trembling. Some of the epileptic attacks occur

with regular periodicity, others occur irregularly.

We have no remedy for epilepsy.

Does that mean we must leave the human race

to go on and suffer with epilepsy?

We do have plenty of remedies for people who

have epilepsy. A large percentage of the cases

are curable.

After what has been said concerning the nature

of this remedy I am sure you will read the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 910

symptoms with great interest.

When you read the symptoms, they will cling

around the constitution and nature of such

individuals and such states as have been

described.

This is one of the remedies that you will need to

use for the development of feeble-minded

children whether there are spasms or not.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 911

Cactus Grandiflorus

Generalities: Constrictions, contractions and

congestions run through Cactus.

Determination of blood to the head, and coldness

of the extremities. Or determination of blood to

an organ, the chest, or the heart. There is never

an equal circulation of blood in the body; it is

spasmodic and irregular. Disturbed by

contractions of circular fibres everywhere. When

this comes in places where it can be felt; and

realized by the senses, it is felt as contractions,

as if caged in wires, and this gives us the key to

Cactus.

Where contractions cannot be felt, where there is

no sense of feeling, we know that it goes on as a

spasmodic condition of circular fibres; but these

contractions that are felt are more upon the

surface of the body, and in organs having circular

fibers tubes and canals.

They constrict, and this constriction is felt like a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 912

spasm. It has a sensation of tightness and

constriction about the head, about the chest,

about the attachments of the diaphragm, all over

the abdomen. Contractions about the heart that

are tonic in character, like a tight clutching;

constriction.

"Constriction felt about the heart."

Constrictions and congestions: These

constrictions are felt about the throat, in the

oesophagus, causing a spasm; in the vagina,

causing vaginismus and preventing coition.

In the uterus it produces the, most violent

cramps. Clutching, and constrictions, as it the

uterus were grasped and held tightly, like a

spasm. But at these times, when these

constrictions take place, there are congestions.

"Rush of blood to the part, with constriction."

"Violent congestion of the uterus with

constrictions. Rush of blood to the chest, as if the

chest was filled with hot gushes of blood, with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 913

constrictions, and constriction of the heart."

These peculiarities run through Cactus more

markedly than any other remedy. Many remedies

have similar things now and then, but in Cactus

it is common; it is the nature of Cactus to

constrict, to cause constriction in places where it

has never been felt, and never been thought of.

Constrictions of the whole body, as if the body

was held in a wire cage. Constrictions of the

scalp, of the skin, growing tighter and tighter.

Violent congestions that come on suddenly.

Congestion of the brain, with hot head, flushed

face.

At the beginning of complaints, at the beginning

of pneumonia; congestive chill with hot head and

cold body (like Arn.) with violent constrictions

and tightness, as if the head were pressed, as if

the membrane of the brain were too tight, as if

the brain were covered with a tight cloth, and

were being screwed tighter and tighter.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 914

Uniform tightness of an organ, as if it were being

bound tighter and tighter, but in tubes and

canals it is a constriction of a particular part.

Many times like as if tied with a string.

Constriction, like hour-glass contraction, in the

uterus.

It has inflammations, congestions, rush of blood

to the part, gradually progressing to

inflammation, and infiltration. Inflammation of

various parts.

It has rheumatism. It is a remedy very useful in

gouty constitutions; very useful in acute

inflammatory rheumatism; and in this instance

the congestion is in the joints that happen to be

affected.

And then again the constriction, as if tied with a

tape, or as if bandaged. Tightness, tension,

pressure, are involved in that thought. It has

such a prolonged determination of blood to the

heart that the heart finally becomes disturbed in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 915

its function, disturbed in its tissues; and it has a

profound curative action upon the heart and even

cures organic heart diseases, such as are

produced from this cause, conditions coming on

from congestion, or coming on through

congestion in rheumatic constrictions, where the

rheumatism has left the joints partially and the

heart has become involved, and there is

constriction of the heart.

Various efforts have been made by provers, and

by patients, to describe the constriction of the

heart. It is sometimes described

"as if grasped with an iron hand."

It is only to illustrate the tenacity of the

constriction. In these rheumatic troubles when

the joints have ceased to be affected and the

heart becomes affected with this chronic

congestion and enlargement, we have

enlargement of the valves so that there are

murmurs, the head is hot, and the patient

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 916

gradually emaciates.

Kidney troubles will come on; the heart grows

weaker, and then dropsical conditions set in that

is, the course of Cactus.

Towards the last, cardiac affections, along with

kidney affections, with emaciation, and then

swelling of the hands, and feet. That is the very

nature of Cactus, and you will not find any

medicine in the whole Materia Medica that reads

like it.

There is nothing to compare with it in the

intensity of these symptoms. All these things

that I have described seem to turn upon these

words, congestion, constriction and contraction.

The pains in Cactus are violent, no matter where

they occur. They compel the patient to cry out,

and the pains are clutching pains, constricting

pains; they often feel like tearing pains; but

there is always that idea of clutching.

Suppose you should tie a tape round a violently

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 917

congested organ, and tie it tighter and tighter. It

seems to me that is about the kind of suffering

the patient has with that constriction of a

congested organ.

Pains and spasms: Pains in congested parts;

pains in sore parts. Tearing; constricting,

cramping, when pains occur in the intestines

they are constricting, but when the pains are in

the long muscles they are not the constricting

pains, for it is not the circular fibres then but the

long fibres that contract, and we call them

cramps.

Cactus produces some spasmodic conditions in

long muscles, but not to any great extent. In

Bell. especially, and also in many of those

medicines that have this nature of cramping, and

constricting and contracting of circular fibres,

there is convulsive tendency.

The violent congestion of the brain in Bell. will

commonly be attended with cramps in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 918

extremities and convulsions of the muscles all

over or in parts. Not so with Cactus. Violent

congestion, and he grows stupid under it.

Congestion of the brain, first with very red face,

then darker from the venous stasis, and then

stupor. He grows sluggish under the cerebral

congestion.

The mental state is that of fear and distress,

because of the intensity of the suffering. The

patient has never felt such suffering, and he does

not see what it can all mean. So much suffering,

such violent suffering, such sudden suffering,

such cramps, such tearing, such constriction.

When this constriction comes in the heart, and

about the chest, it makes the patient think he is

going to die, and he is at once, struck with fear,

and it is depicted upon the face. He fears death,

and it seems he is going to die, his pain is so

intense.

But with this intense pain he has nothing of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 919

anxiety we find in, Aconite, which has a similar

constriction of the chest and constriction of the

neck. The violent choking in Aconite makes him

fear he is going to choke, to death, and the

anxiety is awful.

It is not so intense in Cactus. Screaming with

pains is a common thing in Cactus.

"Taciturn, unwilling to speak a word or to

answer."

Mind: That often accompanies the Cactus state,

which is the opposite of most of the medicines

that have such violent pains.

"Sadness, taciturnity, and irresistible inclination

to weep.

Fear of death that is, he thinks he is going to die

from the severity of the pain.

"He believes his disease is incurable;"

it seems to him that such suffering must end in

death. That violent, irregular action of the heart

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 920

is followed out through all the blood vessels,

because the circulation is so irregular, is so

spasmodic. He is not here, and cold there.

Heat in the head, or heat in the chest. The

circulation is that of determination to some

particular part. With all the cardiac remedies we

have violent dreams, great excitement of the

brain during sleep, waking up startled and

frightened, very commonly with a feeling of

failing. Dreams of falling. Dreams full of

excitement. These features run through Cactus,

especially with the cardiac symptoms.

"Vertigo from congestion; face red, bloated;

pulsation in brain. Feels as if he would go mad.

Vertigo, worse from physical exertion."

With most of the cardiac remedies, or remedies

where the circulation and heart are much

involved, we have marked vertigo.

"Vertigo; worse from physical exertion, turning in

bed, stooping, rising from a recumbent position,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 921

and deep inspiration."

Many of the complaints of Cactus are disturbed

by irregularities of breathing. Here we see

vertigo coming on from deep breathing. If he

holds his breath, it seems as if his heart would

fly to pieces, it would go so fast. Increased

pulsation all over the body when holding the

breath.

Headaches: The headaches are constricting,

pressing. They are all violent, with intense heat

of the head, for they are congestive.

A pressing in the top of the head as if the top of

the head would be forced in; but this is

ameliorated by pressing hard upon the pain.

"Heavy pain like a weight on vertex, better by

pressure."

Oftentimes the patient may be wrong in the idea

of pressure that is felt in the head. They often

describe it in the most marked congestions as if

the head would be crushed in, when the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 922

congestion in the brain can be seen to be most

violent, causing pressure from within out, and we

would think they would be better from some sort

of support externally, and yet they feel great

soreness and feel as if the head is being crushed

in.

Others with headaches feel as if the head is

being pressed out.

"Heavy pain like a weight on vertex; better by

pressure, but worse from sounds, hearing,

talking, or strong light."

This runs through the headaches. Greatly

aggravated from hearing voices. The sound goes

through the head. The brain seems to be

sensitive, as if the sound were a material

substance hurled at the brain. Right-sided

headaches. Pulsating headaches. Heavy,

pulsating pain in the head. Tensive pain in the

head, tensive pain in the vertex.

A tightness across the vertex, as if the scalp was

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 923

being drawn tighter and tighter upon the skull.

There can be no doubt about there being a

marked cerebral congestion with all these

symptoms. The eyes show it; the face shows it;

the heat of the head shows it. It has been

recommended for threatened apoplexy, when the

congestion is so violent, and the face is flushed

and purple, or very red, and the pulsation is felt

in the brain and all over.

This remedy has the violent congestion of the

head found in Bell., but with Bell. we have the

intense heat of the body, fever heat which is not

found in Cactus. In Cactus it is only a moderate

fever. The heat is in the upper part of the body,

in the head and neck.

Fullness of the neck; bloating of the neck. Feels

as if the head would expand from the pressure of

blood in the head, but without any great rise of

temperature.

It has fever, but it has these without fever. But

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 924

with Bell. when you have these pulsations the

patient is intensely hot, and he burns all over.

There is some burning in Cactus, but not to be

compared with Bell. Heat in the head from

mental exertion is a strong symptom of Cactus.

This symptom is found in persons who are trying

to break off from coffee and Cactus is often the

remedy.

The patient has choking about the neck, as from

a tight collar. Constriction; tension of the skin

and muscles everywhere. Choking about the

neck with constriction of the heart. Choking

about the neck in hysteria; globus hystericus; a

lump or ball coming up into the throat, and she

constantly swallows and choked and she goes

into cramps with great numbness of the left arm.

Cramping especially of the left arm. Complete

numbness of the left arm along with cardiac

conditions in the history of rheumatism and in

hysteria. The history of rheumatism goes well to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 925

fill up the Cactus case. The face is flushed bright

red, becoming blue. With weakness of the heart

it is blue, blue lips.

We need Cactus for a patient that has

constriction about the neck, with congested

head, blue face, and lips mottled, numbness of

the left band, constriction of the heart. The left

hand mysteriously weak, or is numb, tingling and

crawling, like a formication.

Congestion and hemorrhages: Another thing

running all through the remedy is its

hemorrhages. That is not surprising. Any

medicine that has such cardiac conditions and

such vascular conditions will at times have more

or less relaxation of blood vessels, and it would

be quite in the nature of it to bleed. It has

hemorrhages of two kinds. Hemorrhage from

vascular relaxation accompanying cardiac and

vascular conditions, and hemorrhage from

violent congestion of a part.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 926

The rush of blood to the head is of such violence

in the moderately plethoric patient that he bleeds

from the nose, and hawks blood from the throat.

Congestion of the chest so violent that he

expectorates blood from the chest.

Bleeding from congestion, rather than from

tuberculosis. Congestion of the uterus with

bleeding. Congestion of the bladder and kidneys,

with blood in the urine, with discharges of blood

from violent congestion. In old cardiac

conditions, where relaxation is present in most

marked degree, haemorrhage from relaxation.

Strong pulsations felt in strange places, in the

stomach, and in the bowels; sometimes in the

extremities, the feet and hands, as well as in the

head. Throbbing all over.

Around the attachment of the diaphragm feeling

as if a cord was tied tighter and tighter; round

the lower part of the chest. This is a strange

symptom; it clutches him so tightly around the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 927

waist line that it takes his breath away, and he

struggles for breath, and wants to do something.

It clutches him tighter and tighter. Cactus

produces congestion of the bowels; inflammation

of the uterus. Gastric inflammation and with, it

the clutching.

It is a remedy for the cure of hemorrhoids; the

relaxation of the great portal system, and the

lower veins in the rectum, the hemorrhoidal

veins. The veins are in such a state of relaxation

that tumors will form, and bleed copiously.

Bleeding hemorrhoids. Constriction of the anus.

it has a very troublesome constipation;

constipation in connection with hemorrhoids.

Bladder: It has a paralytic weakness of the

bladder. It has retention of urine. Such a

constriction of the neck of the bladder that the

urine cannot be passed for a long time, and there

is retention. In the kidneys such a congestion as

favors suppression of the urine.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 928

Bloody urine; blood in clots. It is a remedy that

favors the formation of clots speedily. The blood

that flows, clots so rapidly and so densely that it

blocks up the way. Bleeding into the bladder

blocks up the way. Bleeding into the vagina

causes a clot difficult to expel, and pressing upon

the urethra of the female that it is impossible for

her to pass urine.

It is like an immense tampon. And hence it

reads,

"urination prevented by clots," clots in the

vagina, as well as clots in the bladder.

Female: Inflammation of the ovaries;

inflammation of the uterus. It is a medicine that

you will need to know when a young, plethoric,

vigorous woman comes down violently with

congestion of the uterus at the menstrual period,

and she screams because of the violent clutching

and cramping of the uterus.

Before the flow starts, or just at the beginning,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 929

there is violent spasm. The circular fibres clutch;

and she describes it accurately as if a tape were

tied around that sore and congested uterus.

The uterus fills with blood clots, and the spasm

to expel that blood is like a labor-pain, and she

screams again, and it is some time before the

flow becomes free enough to give relief.

If this condition is met with in rheumatic

diathesis, where there is more or less

rheumatism of the joints, clutching pains and

constriction in other places, we have a remedy in

Cactus.

The excitement and the sharp scream, can be

heard by the neighbors.

Suffocative attacks with these pains, because the

heart suffers, and constriction of the heart will

commonly go along with the constriction of the

uterus. In cardiac conditions it seems as if he will

die for want of breath.

Constrictions of the chest. Oppression as if a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 930

great load was on his chest, crushing the life out

of him, so great is the constriction, and the

congestion. A sudden congestion, and it comes

on and ends without inflammation in many

instances.

A violent rush of blood to the chest, with awful

dyspnoea and constriction of the heart and it

passes away without inflammation. At other

times Cactus has conditions like pneumonia,

inflammation of the lungs, and congestion ending

in inflammation, with the usual expectoration,

bloody or blood streaked.

Cactus is also a remedy for hypostatic congestion

of the lungs. He cannot lie down, must sit up in

bed, and there is a dullness of the lower part of

each lung, gradually growing higher and higher

from an effusion of serum into the lower portion

of the lungs.

This hypostatic congestion is due to a cardiac

weakness. Cactus will often relieve this a few

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 931

times when it occurs in old broken down cases

towards the end of Bright's disease, and at the

end of dropsical conditions and heart troubles.

It will postpone death.

"Could only breathe with shoulders elevated and

lying on back."

Lies leaning back or sitting quite upright.

"Periodical attacks of suffocation, with fainting;

cold sweat."

"Feeling as if heart was compressed or squeezed

by a band. Cardiac rheumatism, Heart seemed to

be held by an iron band for many hours. Pain in

the cardiac region. Great pressure at heart,

going round under left axilla to back."

Often this pain shoots down the left hand, is

attended with numbness, and sometimes with

swelling. Numbness, tingling, swelling.

"Dull pain in the heart. Heavy pain in, the heart,

aggravated from pressure. Contractive pain in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 932

the region of the heart going down to left

abdomen. At times felt as if, some one was

grasping the heart firmly. Paroxysms of pain in

the heart," that is this kind of constriction comes

in periods of violent paroxysms. "

" Acute inflammation of the heart. Chronic

inflammation of the heart. Palpitation of the

heart, continued day and night when walking,

and, at night when lying on the left side."

Another thing running through the remedy is that

chest com plaints often come on or are

exaggerated at if o�clock. Eleven o'clock in the

morning, or eleven at night.

Its intermittent fever will bring on a chill with

violent congestion to the head at ii o'clock.

Regular paroxysms at 11 A.M. and 11 P.M., or

sometimes at 11 A.M. and sometimes at if P.M.

A daily chill at 11 A.M. It has cured intermittent

fever of the congestive type, when the

congestions are here and there, but particularly

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 933

of head, with constrictions, congestions and

contractions.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 934

Cadmium Sulphuricum

Generalities: Cadmium sulph. has been only

partially proved, so that only a limited amount of

information can be given concerning it.

A medicine may be said to be thoroughly proved

when it has left its impress upon all elements of

man; when it has affected his memory and his

intellect, when it has affected his organs and all

their functions, i. e., when healthy man has

taken a medicine until all these things are

affected and the results are known as the effects

of that medicine.

Every medicine affects in some way all these

elements of man, and no medicine is well proved

until it is known how all these elements are

affected.

Mind: There is a dread of work; aversion to doing

everything, mental and physical. Anxiety has

been brought out more by cures than by the

pathogenesis, so that it well enough known to be

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 935

classed along with Arsenicum for its anxiety; it

may well be classed with Arsenicum for its

prostration also; it has great weakness; it might

also be classed with Arsenicum, because of the

organs that are affected, especially because of its

action upon the stomach, which is somewhat like

Arsenicum, great exhaustion, irritable stomach

and vomiting.

It has such vomiting as is found in the lowest

forms of fever, such irritable stomach as is found

in yellow fever, with black vomiting, and just at

this point is the place where the likeness to

Arsenicum comes out in the low forms of the

fever.

But unlike Arsenicum, running all through the

remedy, he wants to be perfectly quiet; part of it

is a state of indolence, part of it is an aversion to

motion. He is worse from motion, which makes it

like Bryonia. So we will see running all through

the remedy the exhaustion of Arsenicum and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 936

aversion to motion, like Bryonia.

Running through it we find it is spasmodic and

nervous; it affects the muscles like Zinc. It is

found in its crude state associated with Zinc.

Hering made several observations whereby he

tried to prove that substances found together

had a relationship and illustrated it by Tellurium

which occurs as the telluride of gold. It may be a

fact that substances so associated are in some

respects similar, but this is only a side thought,

as each substance must be studied on its merits,

There must be no guesswork in the study of

provings. Every remedy must be used for its own

symptoms, and for these there is no substitute.

If a remedy does not work, the homeopath can

only examine the case anew and seek new

symptoms and another remedy.

Head: Vertigo in the room; the bed spins round.

The head symptoms, anxiety and vertigo are

such as occur in low types of gastro-intestinal

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 937

irritation, as in continued fevers, deep-seated,

slow and sluggish; in yellow fever, with

prostration, vomiting of blood, black vomit.

Lancinating in the head, pulsating in the temples.

It is not so often called for in ordinary

headaches, but in headaches occurring in the low

forms of fever, with great rush of blood to the

head. Cutting like knives as occurs in yellow

fever.

Eyes: The eye symptoms are numerous.

Inflammation of a local character; conjunctivitis

with discharge, long continued, a chronic

conjunctivitis.

Old "sore eyes," rousing up with every cold and

change of weather. Thickening of the

conjunctiva. Scrofulous sore eyes. Ulcer spots;

old scars which break and heal up.

It does wonderful work in curing old eye

troubles; opacities with slow inflammation.

Pressure above the eyes. Paralysis of the lids;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 938

ptosis. It commonly affects one side of the face

and one eye. It has paralytic conditions like

Causticum; paralysis of one part or of one edge

of the body. After an apoplectic attack when the

patient recovers, but weakness of one arm and

leg remains, it competes with Phos.

Changes in sensation here and there.

Formication of the skin and deeper tissues.

"Asleep" sensation, or like ants crawling in the

extremities, deep in the muscles and the skin.

Hyperesthesia or anesthesia. Numbness of parts;

the nose, one hand; numbness in spots. In this it

is similar to Caust. Paralyzed parts are

sometimes painful. Crawling in paralyzed parts.

Nose: Old nasal catarrh which has progressed till

the nasal bones are being destroyed by caries.

Ulceration. Pains in the bones. Sneezing; coryza,

boils, abscesses.

Mouth and taste: Disturbances of the taste. It is

suitable to low forms of continued fever; it has

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 939

sordes, dark tongue, bleeding tongue and dry

mouth, as in typhus, typhoid and yellow fever.

Sluggish tongue; difficulty in moving it. Difficult

swallowing. The muscles of the throat are

affected causing dysphagia. Constriction of the

oesophagus. Violent thirst. Every time he takes

cold water, which he craves, goose-flesh comes

on, a creeping or horripilation like Capsicum.

Stomach: The stomach gives us the strongest

and most important symptoms. The stomach

quits business; no digestion. Everything sours;

fluids and the simplest things taken are changed

and come up sour, mixed with blood or bile;

rancid eructations; with great exhaustion.

The nausea is distressing. Nauseated all the way

down to the abdomen like Ipec., Ant. t., and

Asarum, extensive nausea. Cold sweat. Vomiting

of yellow-green mucus.

Touching the lips brings on nausea. Looking over

the symptoms narrated here an experienced

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 940

practitioner would think of gastritis-vomiting of

the simplest things. Irritation of the stomach

after tedious sickness, like cerebro-spinal-

meningitis, typhoid, yellow fever.

The stomach gives out; there is no digestion, and

everything is vomited. He is convalescing, but his

stomach is irritable. He wants to keep still. The

Arsenic prostration and irritable stomach occur at

the beginning of the fever, with heat and

restlessness.

This medicine comes in after the fever, and, with

his anxiety he wants to keep still. Arsenic has

anxiety and wants to move from bed to bed, and

from chair to chair, and he fears death.

In this medicine he seems to say:

"Don't speak to me; don't bother me; let me die

in peace."

He wants to be perfectly quiet, and the state

occurs at the close of a febrile disease. Many of

these patients die because they cannot eat, but

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 941

this remedy will save them. When you have a

case of cancer, with burning, prostration, and

vomiting, Cadmium sulph. will relieve these

symptoms for weeks, I have seen them where

the pains have been relieved by anodynes until

nothing would stay on the stomach, and this

medicine would relieve. It is a great remedy in

the gastric irritation of carcinoma, a great

palliative; coffee ground vomiting,

Burning and cutting pains in the stomach. Gastric

symptoms, such as occur in pregnancy, in old

drunkards. Burning in the stomach extending up

into the oesophagus; fluids burn all the way up

into the mouth and throat; sour, acid fluids. Cold

sensation in the stomach. Cholera infantum with

irritation of the stomach.

Pain in the abdomen with vomiting. Lancinating

in the abdomen from these pains we see it is a

medicine which profoundly affects the liver,

spleen, stomach and other abdominal viscera.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 942

Gangrene threatens. The main remedy in the

hands of good prescribers.

Relapses in fever, with vomiting, diarrhoea, and

great prostration. At times a case of yellow fever

gets along fairly well, but a draft causes a slight

cold and on come sudden prostration, black

vomit, death. In that state it competes with

Carbo veg., which used to be the main remedy in

the hands of good prescribers.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 943

Caladium

Caladium is a wonderful remedy; perhaps some

of you have read It endeavoring to understand

it; it is a difficult medicine to understand,

because it is quite evident from the provings that

the prover did not understand how to describe

and report symptoms; did not know how to tell

his sensations because they were so strange; he

could not relate his mental state.

Mind: An individual puts his mind to bear upon

something which seems to have taken place

during the day, but he is not quite sure whether

it took place or not; he thinks the matter over,

and yet he cannot be really sure whether it took

place or not, until he actually goes and puts his

hands upon the object thought about; proves to

himself by actual contact and observation that

his vague impression was so, that it was true,

then he goes away and again he is undecided as

to whether it was so or not.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 944

This relates to things that actually happened.

"Very forgetful, he cannot remember," etc.

This led to the use of Caladium for a good many

different kinds of mental affections, loss of

memory where there is that vague state of mind.

It might be bordering upon imbecility, it might be

the borderland of insanity. All day long he finds

himself looking into the things that should have

been done; they have simply escaped his mind;

he has forgotten them. So the mind is worn

through in places.

A state of absent-mindedness. It may come on in

an acute state, with unconsciousness. There is a

good deal of congestion of the brain, more or

less excitement, but more important is

prostration of the mind, weakness of the mind;

feeble-minded; inability to perform intellectual

work, it is impossible.

He cannot think; the more thought he puts upon

a thing the more fatigue he has and the further

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 945

away that thing seems to be; the more he

attempts it the less concentrated is the mind

upon a subject. It is not strange, then, that the

provers themselves were unable to put these

ideas into speech so as to give us an intelligent

idea of proving. It is only by reading between the

lines, using the remedy and studying it that we

can straighten out this tangled skein.

"Very thoughtful, absentminded."

There is in acute states delirium, excitement of

mind, unconsciousness, stupefaction. As the

febrile state is continued, we have this mental

state. This remedy is useful in fevers that are

continued.

One of the most important things to decide when

we are going into the mental state of a remedy is

whether we shall use this remedy in hysteria, in

the delirium of the various phases of fever, or in

insanity, and to ascertain this we turn to that

part of the proving which gives us the pace of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 946

the remedy.

If we want to understand the delirium of

Belladonna and Bryonia to see which one would

be suitable in a certain case, we turn to the

febrile action of the remedy and see what the

nature of that is; the pace tells us largely what

kind of delirium, if we do not know from the

delirium itself.

So we will see that in Belladonna there is no

continued fever, and as a remedy must, in its

very nature, be adapted to the very nature of the

disease, it would be useless to follow the many

injunctions that are written in our books telling

us to give Belladonna in the acute form of

delirium: in typhoid fever; but Bryonia has just

that condition; hence we will see that Bryonia is

useful in such cases which present symptoms

similar to it, because the pace of the disease is

similar to the pace of Bryonia, which has

continued fever.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 947

Belladonna has intermittent and remittent fever,

particularly remittent, and hence the acute

delirium of Belladonna is similar to the acute

delirium of remittent fever. Now to bring this

point to bear; this remedy's fever is a continued

fever it has not great amount of fever in it, but it

is a continued fever we shall see that there is

coma and stupor from fever;

"delirium, unintelligible murmuring; " mental

prostration.

This remedy is suitable in low, murmuring,

exhaustive cases of typhoid fever, cases that are

running a very sluggish course; not a very active

delirium; but muttering; a low form of semi

consciousness, very often coma or stupefaction

like Phos. ac., a dazed mind.

Forgetfulness in persons who are mentally and

physically prostrated from sexual excesses or

from tobacco poisoning. It is indicated in old

debauches who are unable to perform the marital

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 948

act. He has the most tantalizing craving for the

opposite sex with no ability to perform coitus.

Lascivious ideas.

Such men stand on the street corner and feast

upon the forms of passing girls, and their semen

dribbles away; a state also found in Picric acid

and Selenium.

You can only cure these patients if they desire to

reform, and if you can inspire them to live a

better life. Without this you cannot save them,

and those who take delight in such things are not

worth saving, and medicine will not take hold of

them. To cure, the patient must use his will to

help the remedy.

Extremely nervous; afraid of his own shadow;

awake all night with lascivious thoughts,

apprehensions, especially before going to sleep;

afraid of the future. Fear of catching diseases

when they are not around.

This alternates with an opposite condition. At

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 949

times he is wholly incapable of appreciating

danger. He will go into any sort of danger

without thought. Foolish boldness. We may sum

up the mental symptoms by saying he is

extremely excitable.

Vertigo: Vertigo on closing the eyes. He cannot

stand or walk with the eyes shut, but it is not

otherwise sufficiently related to locomotor ataxia

to be of use in that disease.

Rocking, dizzy sensation after lying down and

closing the eyes, as it in a rocking chair. Vertigo

and nausea in the morning with stitch in pit of

stomach. He opens his eyes and asks:

"Where am I? What do you want around me?"

The text is long with many vague symptoms. The

mental symptoms are the most important.

Mind: The whole nervous system is in a state of

excitement. He is full of fear; startled by the

slamming of a door, or the rattling of a

newspaper. Cannot sleep if there is the least

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 950

noise. Things are done in great haste. Nervous

excitement.

The patient in general is aggravated by warmth

and the warm room, and ameliorated by cool

open air. Yet he wants warm drinks in the

stomach. Longs for beer without a decided thirst.

Eats without hunger and drinks without thirst.

Nervous fantastic things run through the remedy

showing its relation to neurasthenic and

hysterical patients. Eructations.

Skin: There is a sensitiveness of the skin.

Crawling; creeping. He has the spider-web

sensation. Sensation of a fly crawling on the

face. The perspiration is sweetish, and if he is in

a room with others, while perspiring, the flies will

all light on him.

Sweetish odor to the perspiration. which attracts

the flies.

Tobacco heart. The nervous symptoms of

tobacco are similar to those of Caladium, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 951

Caladium is useful in all sorts of nervous

conditions, the effect of tobacco and cigarette

smoking. It has a number of time turned the

patient entirely away from his cigar, and

removes the overwhelming craving that prevents

smokers breaking off their habit.

Headaches and mental states in smokers.

Itching is violent, especially about the genitals. It

is useful in extremely nervous women who suffer

from pruritus vulvae, keeping them awake at

night, attended with abnormal excitement.

Stools soft, yellow, pasty, mushy, as in typhoid.

Stitches as from knives in the rectum. There are

many urinary symptoms. Urine offensive, putrid,

scanty.

Pulsating in the stomach after walking; empty

feeling, fluttering in the stomach.

Genitals: Violent sexual desire with relaxed

penis. Impotency. Erections when half asleep in

the morning, ceasing when fully awake.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 952

When the desire is most marked he has no

ability. Automatic erections without desire,

strong and painful. During an embrace no

emission. It has urethral discharge and is useful

in gonorrhea.

In vigorous persons after the gonorrhoeal

discharge has been improperly suppressed,

sometimes impotency is the result of the

suppression. Caladium has cured as frequently as

Thuja. Itching eruption on the scrotum.

The most striking symptom of the female sexual

organs is the pruritus; she is compelled to

scratch, and the torment reduces her in body

and mind.

Sleep: There are some strange sleep symptoms.

Kept awake by crawling. Sleeplessness from

pruritus, especially in the genitals.

Groans and moans anxiously in sleep so that he

wakens the neighbors. Restless sleep; anxious,

vivid dreams which he remembers better than

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 953

the things of the day. Falls asleep and continues

to dream of the same subject where he left off.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 954

Calcarea carbonica

If you were about to produce a Calcarea subject

to order you could do so by feeding him lime or

lime water until the digestive organs were so

debilitated that they could no longer digest lime;

and then the tissues would be increasingly

deprived of what they need, and give us the lime

subject, the "bone salt inanition" case, for that is

really what it is. Infants that are fed lime water

in the milk will in a little while be lime subjects.

They will soon get in such a state that they

cannot take the lime from their natural food, and

the result will be a Calcarea subject such as we

are about to describe.

But the natural cases are those that have a

natural sickness, are born so, born with an

inability to digest the lime that is in their natural

food, and they grow fat and flabby, and produce

deficient bones.

There is a greater proportion of cartilaginous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 955

material in the bones than lime, and the bones

bend, and take on diseases and destructive

troubles. Deficient teeth, or no teeth at all. The

bones simply stop growing, and the patient goes

into marasmus.

What a foolish notion it is to feed that infant lime

water because he cannot digest lime! Is it not

just as reasonable as anything else in allopathy?

And yet our homeopaths use allopathic

medicines. They use the lowest potencies they

can get and it would seem strange if those

substances cured any better in the hands of the

homeopath than in the hands of the allopath.

Nor, it is astonishing that one single dose of the

potency suitable to meet the state of disorder

will make that infant commence to digest its

food, and appropriate from its food the lime

substance that it needs in its bones, and

wherever else it needs it.

All at once the teeth begin to grow; the bones

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 956

begin to grow, and the legs get stiff enough for

him to begin to walk, and they will hold up. It is

astonishing what changes will take place under

the various medicines that are suitable for the

disturbances of the hair, and the bones and nails.

The remedy must be sufficiently potentized to

correspond with the wrong. It certainly must not

be crude because the child is already stunted by

the crude material. You will see within a month

or six weeks after giving a solitary dose of the

sufficiently potentized remedy the nails that were

corrugated and uneven and spotted and irregular

will form a margin and will grow out smooth.

You will see the ugly little crowns upon the teeth,

distorted, and black things as they come up out

of the gums; but when they have been under the

suitable homeopathic remedy you will see them

form a margin line, and from there on the teeth

look healthy, and from there on the little body of

the tooth is smooth and round; just as if that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 957

child bad had an impulse to grow better teeth.

That same thing probably takes place where the

bones exist. The periosteum takes on healthy

work.

This is the Calcarea state when the patient needs

lime and he cannot get it because he has been

cloyed; or, because he has an indigestion, he is

unable to assimilate the lime that is in his food,

and it goes through him and does not affect him.

So it is with much of the sickness we have, an

inability to extract from the food and assimilate

such things as the body needs. Would not

anyone be a simpleton to suppose that he had

been the cause of the building of a tooth?

You do not build mole hills out of our high

potencies; they simply establish a state of order,

so that digestion and assimilation go on, order is

established and the tissues are improved.

Health comes, beauty, a growth of hair, better

skin, better nails.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 958

The Calcarea constitution is what we want to

know. We do not need to know that the

individual has been poisoned by lime; it is not

worth much to know it, because that is not the

index to the remedy. If indigestion of lime has

been brought about by lime, it may need one of

ten other remedies to overcome that indigestion

for lime.

It is not always Calcarea that covers the

symptoms. The medicine that covers the

symptoms is the one that will change the

economy from an abnormal to a normal state,

and digestion will become orderly, and we will

have growth and prosperity in the economy.

Aspect: The Calcarea case is to be known by the

symptoms, and not by the fact that the patient

has been poisoned by lime; the chances are that

those we have to treat have never had any lime.

Many of them have never been poisoned by lime

but have been unable to assimilate lime from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 959

birth.

Calcarea is full of congestions, determination of

blood to the head cold feet; hot head; congestion

of the chest. Calcarea corresponds in a very high

degree to the chlorotic and anaemic, pale and

waxy, and in spite of this plump. It has both fat,

flabby and pale patients and it has emaciated

states, too.

Muscles emaciate. Emaciated about the neck;

emaciated about the neck and from there

downwards. Anemic conditions; pale, waxy,

sickly; pale lips; pale ears; pale fingers; pale and

yellowish.

Chlorosis is a word especially relating to the

anemia of girls. A large number of remedies is

indicated in those conditions, but Calcarea

produces the kind of anemia known as chlorosis.

It produces most pernicious anemia.

Great relaxation in the tissues everywhere;

relaxation of muscles; relaxation of veins;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 960

relaxation of the walls of blood-vessels to such a

great extent, especially in the lower limbs and

anus, that there are marked hemorrhoidal

manifestations or marked varicose veins in the

legs. Distended veins, burning in these varicose

veins. Burning and smarting. Bleeding and

oozing. Inflammation and painful swelling of

joints.

Glands: Another marked feature running through

the remedy is its tendency to attack glands, the

glands of the neck, all of the glands of the body,

especially the lymphatic glands.

The lymphatic glands in the abdomen become

hard, inflamed and sore, like great nodules, like

hickory nuts; tubercular. Calcarea is useful in

tubercular formations.

Calcareous degenerations, calcareous glands,

induration of glands. It is useful in indurations in

ulcers, and the base of ulcers, and round about

ulcers, hence its wonderful use in palliating and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 961

restraining the growth of malignant ulcers, as

malignant ulcers always have an indurated base.

Old cancerous ulcers are greatly restrained in

their growth, that is, the constitutional state is

much improved, the patient himself has more

endurance and the ulcers will take on healing. In

cancerous affections that would kill in sixteen

months the patient will live five years with

Calcarea, if Calcarea is indicated.

That is something, and in any times that is all

that can be expected in a cancerous growth.

In glandular affections where the glands round

about are infiltrated and hard, where there is

much burning and stinging pain, where the

growth has invaded and appropriated the

surrounding tissues so that there are adhesions,

matters are serious.

There is malignancy in almost all these cases.

They differ entirely from glands that are loose

from the skin, glands that roll under the skin,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 962

and have no fibrous attachment. Cancerous

affections burn and sting. Calcarea cures many

tumors, fatty, cystic, if the symptoms agree, so

strongly is it related to this building tip process in

glands. It builds up glands and bone.

Another thing running through the remedy is a

pyoemic state, in which there are abscesses in

deep muscles. Abscesses deep in the neck, deep

in the thigh, in the abdomen.

You will be astonished to learn that Calcarea will

take care of the abscess (when the symptoms

agree), and it will not break. I have many times

seen an abscess disappear when fluctuation was

most positive. I have seen those abscesses

disappear when pus was shown to he present by

the needle; I have not only seen the abscesses

go away, but also the pyoemic state which was

prior to it. We have but a few medicines that will

do that.

There is something singular about this. Why does

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 963

Calcarea favor the resorption of that fluid and

encourage the part to become calcareous?

It is more than I am able to explain, but it does it

when the symptoms agree. But Sulph. and Sil.,

when their symptoms agree hasten suppuration.

But Calcarea has that peculiar action of

concentrating and contracting.

One may be indicated in one case, the other may

be indicated in the other. There are times when

Sil. is indicated and the abscess is in such a

dangerous place. Then if Sil. is given the result

that naturally belongs to the spreading of that

abscess is dangerous; in such an instance the

surgeon must be called to drain the abscess in a

safe manner, even when we know that if that

abscess were located in a safe place, it would be

far better for that patient to have the remedy he

needs.

Sometimes the periosteum is injured by a

hammer striking it through muscles, injuring or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 964

contusing the periosteum. Inflammation will set

in, pus will form rapidly, and if Calcarea is

indicated by the constitution of the patient the

surgeon's knife is entirely useless, and a most

detrimental thing.

But in thinking from the old standpoint, the

physician who knows nothing about

Homoeopathy, and the wonders of our

homeopathic remedies, would hold up his hands

in horror.

"Why, if you produce a resorption of that pus into

the system you will have blood poisoning and

death."

But under Calcarea this resorption does take

place in some manner, and the patient improves

every moment, he stops his sweating, his rigor

has disappeared, he becomes perfectly

comfortable, his appetite improves, he is

stronger by the time it is over, and remains well.

Judging from the old standpoint, we cannot

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 965

conclude anything about the problems that will

come up under Homoeopathy. We can only judge

from our standpoint, and from what we know.

And if you hear that somebody has tried this and

tried that without success, remember that

somebody has only demonstrated his own

failure. Homoeopathy is capable of

demonstrating itself in all intelligent hands;

wherever the physician has intelligence and

makes use of the law and applies the remedy in

accordance with the symptoms he will see the

case turn out as described.

Polypi: Another grand feature running through

this remedy is its ability to grow polypi. Those

who need Calcarea will grow polypi in the nose

and ears, in the vagina, in the bladder, and here

and there. Cystic growths also and strange little

papillomata.

Exostoses: Another strange thing that it does is

to cause exostoses. This state of disorder comes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 966

from the irregularity in the distribution of the

lime. You would think that nature would try to

distribute it around evenly where it can do the

most good.

But when this bone salt inanition has commenced

the lime may be piled up in one place, and

almost absent in another. One bone will be

cartilaginous and another will have bony growths

on it. Softening of the bone.

Defective formation of bone. A keynote has

grown out of this, viz:

"Late learning to walk," because the legs are so

weak.

It is not late learning to walk, but it is late

walking.

It knows how to walk, but it can't walk. Natrum

mur. has brain trouble, in which the child is late

learning to do things.

"Tardy development of bone tissues.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 967

Curvatures."

Muscles flabby, joint affections, like hip-joint

disease. It is full of rheumatism. Rheumatic and

gouty conditions of the joints.

The Calcarea patient is a chilly patient. Sensitive

to the cold air. Sensitive to the raw winds.

Sensitive to the coming of a storm; sensitive to

the coming of cold weather, and when the

weather changes from warm to cold it seems

impossible for him to keep warm; he wants the

body kept warm.

Head: The head is sometimes congested; and it

is hot to the touch; but it often feels cold to him.

His scalp feels as if it were cold. But the body is

nearly always cold to the touch and he feels cold,

and he wants plenty of clothing.

The feet are cold. He sweats in various places,

sweats in spots. Sweats upon the forehead, or

upon the face, or upon the back of the neck, or

the front of the chest, or his feet.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 968

Sensitiveness to cold and weakness run through

the remedy. Weakness in the legs. Inability to

endure. Worse from every kind of exertion. Out

of breath. Fat, flabby anemic subjects,

sometimes they look plump, often flushed in the

face, but they have no endurance, and if such a

patient undertakes a little exertion he is down

sick with a fever, or a headache.

Calcarea is full of complaints brought on from

lifting, from exertion, from walking, from walking

enough to get into a sweat; and these come very

suddenly, because he cannot stop that

perspiration by keeping still without getting sick.

If he gets into a sweat, and stops long enough to

be comfortable, the perspiration will stop so

suddenly that he will have a chill, or he will have

a headache. Weak, tired, anxious.

Difficulties of breathing. Weak heart. Weak all

over. No ability of the muscles to sustain

prolonged effort, and it is the same way with the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 969

mind. No ability of the mind to sustain prolonged

mental effort. Calcarea is a tired patient.

He is suffering from want of lime. He has been

unable to digest lime, and he goes into a state

with enlarged glands, emaciation of the neck and

of the limbs, while the fat and the glands of the

belly increase. Especially is this noticed in

children. A big bellied child, with emaciated limbs

and emaciated neck.

Enlarged glands. Pale, and flabby, and sickly.

Those that take on flesh without any increase of

strength. They take on flesh and grow flabby.

Remain feeble. Those that get up from sickness

take on flabby flesh, and in a little while they

become dropsical.

The Calcarea patient can't go upstairs; he is so

tired in his legs, and so tired in the chest; he

pants and suffocates from going upstairs. He has

every evidence of muscular weakness and

flabbiness. Nutrition is impaired everywhere.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 970

This is the kind of patient that used to be called

scrofulous; now we call the condition psora; and

Calcarea is one of our deepest anti-psorics. It is

a medicine that goes deep into the life, and takes

a deep hold of every part of the economy.

Mind: Now we will take up the mental symptoms.

All the mind symptoms represent Calcarea as in

a state of great weakness; in ability to prolong

mental operation.

Becomes very tired from mental work. Full of

anxiety. He is tired mentally, and tired

physically, from mental work and breaks down in

a sweat, and becomes excited and irritable and

disturbed. Great disturbance of the emotions;

complaints lasting for days and weeks from

excitement of the emotions; from worrying, from

vexation, or a general emotional disturbance is

prostrated.

"Inability to apply himself."

Inability to do good thinking for some time after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 971

such excitement, disturbance or worry. It is very

useful in complaints from prolonged worry, from

prolonged application to business, from

excitement.

It is full of a peculiar kind of mental feeling,

differing quite considerably from most remedies;

he feels his exhaustion of mind, and it seems to

him that this weakness, and this inability to do

and to think connectedly, must be going towards

insanity, he broods over it, he is convinced that

he is insane, or about to become insane, that he

is getting weak-minded, and he looks it, too,

because what he has in his mind is this: that he

is becoming insane or weak-minded and he

thinks people will observe it.

He thinks people look at him suspiciously, and he

looks at them suspiciously, and he wonders why

they do not say something to him about it.

He thinks he is going insane, and that other

people are observing his state of mind, and he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 972

keeps that in his mind most of the time. He

thinks of it day-times, and he gets greatly roused

up over it; he thinks of it nights, and it keeps

him awake.

He lies awake late at night thinking. Calcarea

leads to little ideas, that is, it compels the mind

to littleness, to little ideas, or to dwell on little

things, but his mind, as it were, is forced to dwell

upon things that he cannot put aside.

When the Calcarea patient begins to relate to his

friends how he feels they all naturally say to him,

'Why don't you put that aside; that doesn't

amount to anything,"

but to him it is a big thing, and he cannot put it

aside; all these little things combine to convince

him that he is going crazy. he cannot calculate,

he cannot do deep thinking, he cannot dwell

upon deep things; he may have been a

philosopher, and he has lost his ability to think

out things in philosophy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 973

He has lost his mental depth. he forms

conclusions out of his emotions rather than from

his intelligence. He forms conclusions about

things as he wants them to be. You would almost

think he wants to grow crazy, he keeps talking

about it so much.

He is unable to accept any sort of argument, and

this grows worse and worse. He is unable to

accept the assurance of his physician, in whom

he has always had confidence. It is no use, it

seems, to try to reason with him; yet he is not so

far gone but he can reason about other things

except his own mental state.

He imagines things; and the things he imagines

you will really wonder at his dwelling upon them

so, because they are such little things. And so it

is when he goes into insanity, or imbecility, or a

general breakdown.

It is a passive state, in which he sits and thinks

about his little affairs, and his little things that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 974

amount to nothing at all, and he sits and sits, the

text says,

"Sits and breaks sticks, or bends pins all day

long with his fingers."

Does little things, and in this way he keeps

himself busy, wears himself out more and more.

Any amount of thinking be comes impossible. It

is almost impossible for him to come to a

conclusion, for he never figures it twice alike.

He cannot add and subtract even in the simplest

forms. Now, he thinks about this matter so much

and thinks everybody else is watching him, until

finally the instant he closes his eyes he has

visions, just as soon as he gets down quiet and

thinks

"Now I will go to sleep, I will get rid of all this,"

and he closes his eyes to sleep, then he must get

them open as quick as possible, he is in a state

of excitement, for he sees horrid little spooks; he

cannot keep his mind clear.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 975

He cannot go to sleep because his thoughts

trouble him, and he sees all sorts of things.

There is no congruity in his mind. We know that

strong intelligence puts aside such follies, but

these are just the things that Calcarea patients

dwell upon.

Talking to himself. He lies in bed, or sits, when

be is alone, and carries on a general

conversation with every conceivable individual he

has had to do with, on every conceivable

subject; and it multiplies and it grows, and he

imagines it is all real.

We see how far that is removed from the healthy

mind, and yet he is not fit for the insane asylum,

with all of these strange things, for when he is

roused he does carry on a conversation, and he

does as ordinary people do.

When he is alone, when he has nobody to talk

with him, he does these strange things. He is

controlled and dominated when he is in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 976

company, to a great extent, and hence these

things are not brought out.

He carries out that same idea when he becomes

delirious or insane. Picks his fingers, and does all

sorts of peculiar little things. Sees visions and

faces of persons when eyes are closed.

"Imagines some one is walking beside her."

In the proving of Sil. that was observed very

strongly. It has been observed in Petroleum, and

in Calcarea. In a perfect state of health, with a

strong, vigorous intelligence, it is not likely to be

felt, but in nervous people, and especially in

women, it is common.

"Mental aberration with horrid visions. Sees dogs

crowding around him, fights them off."

Here is a sensation, occurring in nervous women,

"Feels as if she would like to run up and down,

and scream."

Feels as if she could not help it, she must

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 977

scream. That occurs in persons overwrought,

dreadfully excited from a loss in the household

by death. The mother loses her child, or

husband; or a young girl loses her intended. She

is broken-hearted, and greatly excited. It is a

hysterical state. And yet I have seen the same in

men.

I remember one. It came upon him from

business cares. He had that same feeling; he

would walk up and down the house, he said he

felt as if he must fly or jump out of a window, or

do some thing. That is analogous to the mental

state found in hysteria, or a great state of

nervous excitement.

"She thinks and talks of nothing but murder, fire,

rats, etc."

That is that same idea of talking about little

things and foolish things. Things that are not

interesting to anybody, And yet I have seen

these things in patients and I would ask them

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 978

why they did it. It is generally said,

"I tried a good while to stop it, and when I could

not I just kept right on at it, for it seemed to do

me good."

"She thinks and talks of murder, fire, rats, etc."

Your patient may talk about other foolish things,

but it is only to il lustrate the idea that she sits

and talks about foolish things, and can not

control herself; thinking, thinking, or expressing

it, talking, talking, talking.

Violent screaming spells. And then the Calcarea

patient will refuse to talk, will say nothing. She

may talk to herself when alone, but will decline

to enter into conversation, and will sit perfectly

silent.

A Calcarea patient sometimes takes an aversion

to work, and quits work. He will quit a most

thriving business, and go home and do nothing,

after being fatigued in carrying on the business

until it- reaches a most thriving condition. He

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 979

says business is not good for him.

He is tired of business, and when he goes to his

business again it seems as if it would drive him

crazy. He does not want to see it, he does not

want to know anything about it.

Of course, you can readily see that it is not so

much in the Calcarea patient that he is driven to,

weakness and fatigue from distress in business,

although it has that, but that which I am

speaking about is that he has overworked until

he has given out, and right in the midst of his

success he quits his business and goes home,

and leaves all-it looks just as if he were lazy.

If you look at him you come to the conclusion

that he is lazy. Yet it is an insanity; not the

laziness that belongs to tramp nature, though

that also might be cured many times. He has

been industrious, and all at once takes a turn. A

great change occurs in the mind, and he takes on

symptoms. It is not such persons as were born

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 980

that way, born lazy, never would work; but those

that become lazy.

It is like the symptom in a pious upright man,

whose walk and conversation has been upright

but all at once he turns and commences to

swear. Of course we know that individual is

insane. On the other hand, we have patients that

have been only ordinarily industrious that

develop an insanity for work, and it seems they

have ability in that insane industry to work

almost night and day; they are up early and late.

It is a sick state. So when we see in the

Repertory "Industry" it does not mean an

ordinarily industrious state but one that is

exaggerated into a symptom. He has become so

industrious that he has a mania for work.

"Whimpering. Low-spirited and melancholy."

It is a strange thing to see a bright little girl of 8

or 9 years old taking on sadness, melancholy,

and commencing to talk about the future world,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 981

and the angels, and that she wants to die and go

there, and she is sad, and wants to read the

Bible all day.

That is a strange thing; and yet Calcarea has

cured that. Ars. has cured that state, and also

Lach. They are a little inclined to be precocious,

and they have attended the Sunday-school, and

they have taken too seriously the things they

have learned.

Children sad and unhappy, and old people who

take on a loathing of life, become weary of life.

That is a good deal like Aurum. In going over

Aurum I explained that, and dwelt upon it, that

the highest love is the love of life; and when an

individual ceases to love his own life, and is

weary of it, and loathes it, and wants to die, he

is on the border line of insanity.

In fact, that is an insanity of the will. You have

only to look with an observing eye to see that

one may be insane in the affections, or insane in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 982

the intelligence. One may remain quite intact,

and the other one be destroyed.

We find in Calcarea both equally disturbed. One

patient may be insane in his voluntary system,

so that all of his loves are perverted; he has no

affection that is like what it used to be, like it

was when be was well.

Antipathy to his family or some member of his

family.

Or, he may have the affection fairly intact, but

no intelligence, and does all sorts of strange

things.

He is full of fear.

Weary of life; hopelessness, anxiety. The world is

black.

"Fear that something sad or terrible will happen.

Fears that she will. lose her reason, or that

people will observe her confusion of mind."

"Fear of death; of consumption; of misfortune; of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 983

being alone."

Fear abounds, especially when the voluntary

system is disturbed. She is startled at every

noise. He can't sleep sq that the body rests or

the mind rests. He is disturbed in his sleep with

horrible dreams. His sleep is a restless one.

"Great anxiety and oppression. Restlessness and

palpitation. Despairing; hopeless."

These symptoms have to be coupled and

connected with that leucophlegmatic, pale,

flabby, sickly individual.

"Child cross and fretful. Easily frightened."

Many complaints after exertion of the mind.

Many complaint after excitement, chagrin or

fright.

He is so weak in his circulation, so much

disturbed in the heart, it palpitates from every

excitement. He is out of breath from every

physical exertion; and these take part so much in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 984

the circulation of blood in the body, have so

much to do with circulation of blood in the brain,

have so much to do with the intellect, with the

sensorium, that we see at once vertigo on almost

all occasions, intermingled with all sorts of

symptoms.

Fear, anxiety, and vertigo. If his. emotions stir

him up he becomes dizzy. From going upstairs

the blood mounts to the head, and he becomes

dizzy. Confusion of mind and vertigo from mental

exertion. If he becomes shocked, or has bad

news, or has any mental excitement or chagrin,

this vertigo will come out.

Confusion of mind, determination of blood to the

head, cold extremities, covered with sweat, with

vertigo.

"Vertigo, when climbing into high places;"

that is the effort of going up. The blood rushes to

the head and he becomes dizzy.

"On going upstairs or up a hill. On suddenly

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 985

rising, or turning the head, even when at rest."

Head: One of the most striking symptoms of the

head of the Calcarea patient is the sweat, the

sweat of the head upon the slightest exertion. He

will sweat on the face when he sweats nowhere

else, and his head is covered with cold sweat

when he is comfortable in other places about the

body.

The same thing is true about the feet. When his

feet become very cold they will sweat. When

they are warm they will sweat. You would

naturally think that a person going into a cold

room would stop his sweating. But sometimes

the Calcarea patient will break out in a sweat,

upon the head, and upon the feet, in a cold

room,

He sweats upon the forehead, so that every draft

of air makes him chilly, and this brings on

headache. Coldness of the whole scalp, so he has

to wrap up the head. Yet during congestions, the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 986

head is hot.

So it has at times great heat in the head. The

Calcarea headaches are stupefying, they are

benumbing; they bring on confusion of mind.

The Calcarea patient has a catarrh in the nose,

with more or less discharge; at his best he has

considerable discharge. But he goes into a cold

place, the discharge is slacked up, and he gets a

headache. Headache over the eyes. Congestion

of the head; back of the head.

"Tearing headache above the eyes down to

nose," is a strong symptom of Calcarea.

It seems sometimes as if a great wedge were lip

in there. This is relieved by very hot applications.

It is relieved in the dark; it is aggravated in the

daylight. He must go into dark room and lie

down for relief.

Sometimes this headache is ameliorated by lying

down in the dark. This headache continues to

grow worse during the day, until in the evening it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 987

becomes so severe that it is at tended with

nausea and vomiting.

It is one of the forms of constitutional headache,

is a headache that sometimes occurs once in two

weeks. Headache every seven days, or headache

once in two weeks. Periodical headaches. Sick

headache, the old-fashioned American sick-

headache.

There is commonly a periodicity belonging to it,

of seven to fourteen days, but again, it comes on

whenever he is exposed, by riding in the wind,

for he is a very chilly patient, if he becomes

really chilled or very cold, he gets a headache, a

sick-headache.

Then, again, it has pain in the left side of the

head. One-sided headache. Headache worse

from noise, from talking, but ameliorated in the

evening, from lying in the dark. It has headache

in the temples, and this headache seems to draw

through to the root of the nose.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 988

The headaches from the supraorbital region draw

through to the nose. Headaches in the temples

seem to produce a feeling of tightness, a feeling

of great tension in the forehead. Headaches

worse from motion, from walking, from talking.

Most of the Calcarea headaches, as soon as they

become severe, are attended with pulsation. The

pulsation is so strong that the patient is not

satisfied by merely saying it is a pulsation, he

describes it as hammering. Most of the pains are

pressive or tearing.

"Concussive headaches."

Stitching, pulsating pains in the head, as if it

would split. Headaches worse from walking, and

from a jar. Sometimes he feels a coldness in the

head, it seems as if the cold head is numb, cold

as if made of wood. He sometimes feels this

numbness, and describes it as if he had a cap,

sometimes as if there were a helmet, on the

head.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 989

Now, all of these sensations are difficult to

describe, but sometimes they are one and the

same thing. All the headaches of Calcarea, are

more or less congestive. It is a peculiar feature

of Calcarea, that the more marked the

congestion of internal parts, the colder the

surface becomes.

With chest troubles, and stomach troubles, and

bowel troubles, the feet and hands become like

ice, W covered with sweat; and he lies in bed

sometimes with a fever in the rest of his body,

and the scalp covered with cold sweat.

That is strange. You cannot account for that by

any process of reasoning in pathology, and when

a thing is so strange that it cannot be accounted,

for, it become very valuable as descriptive of the

remedy, and is one that cannot generally be left

out when prescribing for a patient.

That is almost a general state, it is so marked. It

has burning in the vertex, and this is often

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 990

present coldness of the forehead, or the whole

head may feel cold except a burning spot on the

vertex. Calcarea will again have cold head and

icy cold feet when walking in cold air or in very

cold weather; but as soon as the feet get warm,

they go to the other extreme, and burn so that

he puts them out of bed.

This has often led inexperienced prescribers to

prescribe Sulph., because that is a keynote of

Sulph. All keynote prescribers give Sulph.

whenever the patient puts the feet out of bed,

but a number of remedies have burning feet, hot

feet, so we are not limited to Sulph. Calcarea has

affections of the bones of the skull, the outer

part of the head.

Slow formation of bone. The fontanelles remain

open a long time. It has hydrocephalic

conditions, effusion in the membranes, and the

bones do not grow and keep pace with the

growth of the head, and hence the sutures

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 991

commence to separate and the head grows

wider, and larger all the time, with

hydrocephalus.

In hydrocephalic children this sweating head is a

common feature. The child lies at night upon the

pillow, and the sweat pours from the head and

wets the pillow all around; especially sweating at

night.

In persons suffering from softening of the brain,

the pillow is wet all around the head. Children

going through difficult dentition have dreadful

times in their dreams, they screech out in the

night, and the pillow is wet all around their head.

Old plethoric patients, broken down

constitutions, fat, flabby, lymphatic patients, with

enlarged glands, with sweating of the head, cold

sweating of the head. The hair falls out, not in

the regular way such as occurs in old ago bit in

patches here and there.

You see a bald spot on the side of the head, or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 992

the back of the head; a tuft of hair has come out,

or in two or three places. Then it has eruptions

upon the head and face; eczema that we find in

children and infants.

"Thick scabs on the head, with yellow pus."

Eyes: Offensive eruptions. The eye comes in for

a share of troubles, and Calcarea is one of the

best friends the oculist has, if he knows how to

use it. It is not especially suitable for every

inflammation, but in those fat, flabby

constitutions, where every cold settles in the

eyes, and produces an inflammation, and this

goes on for a few days, and ulceration begins,

then study Calcarea.

Vesicles are formed and break and spread into

an ulcer. From exposure of the feet in water,

from riding in the wind, from cold, damp weather

he gets eye troubles. Ulceration of the cornea. In

all of the complaints of the eyes and of the head

the photophobia is so marked that the Calcarea

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 993

subject when he is at all disturbed cannot even

stand ordinary light, and to be out in the sunlight

is extremely painful, and many times

inflammations are started from merely going into

a bright sunlight, from steady looking, and from

straining the eyes.

All kinds of exertions bring on headaches and eye

troubles. Tension, because one muscle is weak.

There is a disturbance of accommodation. Worse

from every exertion of the eyes; you see that is

like its generals, that is, aggravated from

exertion.

He cannot endure any prolonged exertion; you

see that is just as true of his parts as the whole.

You know that reading, writing and looking at

one thing all are marked exertions. With

Calcarea, the part itself is worse from exertion,

and the whole body is worse from exertion.

Calcarea has cured cataract. Calcarea has other

disturbances of the eyes, in connection with head

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 994

troubles, in connection with fevers, and when he

is out of sorts from great exertion; he so easily

gets into a fidgety state, confusion of mind that

is almost a delirium, and on closing the eyes he

sees the most horrible visions, specters, ghosts.

Long before any disturbance can be observed in

the tissues, or in the retina, or any disturbance

of the eye by looking into it with the

ophthalmoscope he will complain of seeing

smoke, or steam in the air before his field of

vision, as if looking through a veil, as if looking

through a cloud, all meaning the same thing.

"Dim vision." His vision is weak.

The muscles are weak. He suffers from dim

vision, which is going on gradually to blindness

as he grows increasingly weak. All of his eye

symptoms, and his headaches, and his nervous

symptoms arc aggravated from reading, from

writing, from looking steadily at one thing.

He is very much exhausted after such an

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 995

exertion and will have tearing pains over the

eyes, behind the eyes in the head. That is a

peculiar kind of a headache, such as he is in the

habit of having. It may be in any part of head.

Called eye-strain. It is a wonderful remedy for

eye-strain (Onosmodium). Calcarea has cured

many cases of opacity of the cornea (Bar, iod.).

In an old case a cure can never be promised. It

is one of the results of disease, and we never

know when we are going to remove the results of

disease, because the intelligent homeopath never

prescribes for the results of disease. He

prescribes for the patient. An opacity itself, when

it is present, is not a symptom, but a result of

disease.

Often when a patient is prescribed for on his

general symptoms, such a state of opacity of the

cornea will, after a while, begin to pass away.

The patient grows better, feels better himself.

His symptoms commence to subside, and after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 996

the symptoms have subsided pathological

conditions will commence to subside.

Do not be discouraged in prescribing if the

pathological conditions do not go away; but if all

the symptoms of the patient have gone away,

and the patient is eating well, and is sleeping

well, and doing well, do not feel that it is

impossible for that opacity of the cornea to go

away, for sometimes it will.

I have known patients to come back, years later,

even after I had given them up as cured, as their

symptoms had all disappeared, and I was foolish

enough to say to the patient,

"Well, I do not suppose this condition will ever go

away, but you are all well, there is nothing to

prescribe on, there is not much use of your

taking any more medicine," but in six months

from that time the patient would come back to

me and say:

"Doctor, do you suppose the treatment you gave

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 997

me had anything to do with this trouble going

away? It has nearly all disappeared."

I only tell you this to give you an idea how long it

takes to restore order, for nature herself to

replace the bad tissue and put healthy tissue in

that same place, to restore an organ. It takes

time, and it is best that we should not be

surprised. it may be that the medicine has done

all it can do.

Here is another thing I have seen: even when

there were no symptoms left, and after waiting a

considerable time and there were no symptoms,

I have seen another dose of the same medicine

that was given on the last symptoms give the

patient a great lift, and pathological conditions

commence to go way.

So Calcarea is a great friend to the oculist, and

every physician ought to be just as good a

prescriber as the oculist can be, for he prescribes

for the patient. So must the oculist. In

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 998

prescribing I am in doubt whether there can be

any such thing as a specialty, because the

homoeopathic physician prescribes for the

patient. He prescribes for the patient, whether he

has eye disease, or car disease, or throat

disease, or lung disease, or liver disease, etc.

Ears: In the ear we have a great deal of trouble.

It produces thick yellow discharge from the ears.

Cold, chilly weather brings on ear trouble; quite

likely from becoming cold or chilled, from an

exposure, or from a sudden change of cold damp

weather he has additional complaints in the ears.

While he is at his best the idea holds good here

as in other catarrhal conditions, there is copious

discharge. But from exposure and cold this slacks

up a little, and when it does there is a little

inflammation, and like enough throbbing, and

headache. That occurs every time from

exposure.

Whether the catarrh is in the nose, the eyes, or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 999

the ears, there will be headache. The Calcarea

patient is so easily disturbed from cold weather

and exposure, he is so sensitive to the cold, that

it is next to impossible for him to dress and

protect himself. He is flabby and soft, easily

disturbed, sensitive to his surroundings.

If it is an ear trouble, he may have difficult

hearing, abscess of the middle ear, catarrh of the

Eustachian tubes, etc., but all of these bring on

headaches; and around about the ear the glands

are all affected.

Nose: The catarrh of the nose is extremely

troublesome. Old lingering stubborn catarrhs,

with thick yellow discharge; great crusts from the

nose. In the morning he blows out enormous

blackish, bloody chunks.

He breathes part of the night through the nose,

and then his nose clogs up so that he breathes,

through the mouth. It has cured a great many

times polypi of the nose.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1000

The homeopathic physician, trusting so much to

his symptoms, knows so well the remedy after

studying the case, that be very likely will

prescribe for the patient on the symptoms alone.

He says:

This patient needs Calcarea, there is no doubt

about it. He prescribes for him and sends him

away.

After three or four weeks the patient comes back

with a gelatinous looking tough thing on a

handkerchief, and says:

"Doctor, look there at what came out of my nose.

Do you suppose your medicine had anything to

do with that?"

Perhaps you did not know he had polypus, it

does not make any difference, your prescription

cannot be any different if he has polypi in the

nose, and you do not know it is there; you

cannot by any process of torsion remove it

before you prescribe, so you will have to leave

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1001

that torsion to those that do not know about

Homoeopathy; and hence the examination is not

so important as it is to those who prescribe for

the polypi, and forget about the patient.

Affections of the bones of the nose. That is, the

catarrhs go on so long, and they are so deep-

seated, that the bones of the nose and the

cartilage of the nose are infiltrated, any they

break down.

Then operators cut out bones, remove cartilage,

and perform operations too numerous to

mention; and every one must have the same

operation; but in order for him to be cured, he

must even after that go to an homoeopathic

physician. He should first be cured and then if

there is anything to be removed let him be

operated on.

Face: The face is sickly, cold, covered with

sweat. Sweats on the slightest exertion, and

sometimes it sweats in the night, on the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1002

forehead.

"Cold sweat on the face. Face pale and

cachectic," such as we see in advanced cases of

cancer, and consumption.

Face sallow, pale, sickly, dropsical. Eruptions on

the face. Eruptions about the lips; and the lips

are chapped and the mouth is raw. The lips are

cracked and bleeding. Painful swelling on the

parotid glands; painful swelling of the sub-lingual

and sub-maxillary glands.

The glands all take part in the Calcarea troubles.

Throat: Calcarea is a medicine for chronic sore

throats. The throat appearance itself is not

always sufficient to prescribe on, but the

complaints in the throat are those that come on

in persons taking cold so frequently that the

patient has not time to get over one before be

goes into another, and this engrafts upon him a

chronic sore throat.

It may in the beginning be a Bell. throat, which is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1003

quite likely, but before he gets over it he has

taken another cold. Remember that this is a part

of the Calcarea patient, that he takes cold so

easily; he takes cold from every, draft, from very

exposure, and from damp weather.

When getting over a Bell. sore throat - about the

time he thinks he is over it he takes a new cold.

Perhaps it has been relieved two or three times

with Bell., and then it settles down into a chronic

state, and there are little red patches, perhaps

little ulcers in the throat, this extends all over . It

extends to the roof of the mouth, a sore tongue,

and a constant dry, choking feeling in the

pharynx, covering the tonsils and extending, up

into the posterior nares, filling with thick, yellow

mucus.

Chronic inflammation. The uvula may be puffed;

swollen.

"Parts swollen, red, tumid," but it patches.

The throat very painful on swallowing; dry,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1004

choking feeling.

Stomach: The stomach in Calcarea is slow in its

action.

"Food taken into the stomach remains."

It does not digest, it turns sour.

"Sour vomiting."

Milk sours. Milk disagrees; the digestion is also

slow, feeble. He has a feeling of tumefaction and

fullness; enlargement after eat ing; and

everything sours in the stomach; everything

disorders the stomach.

Weak digestion. The Calcarea patient has a very

strong longing for eggs. Little children crave

eggs; at every meal they will eat eggs, and eggs,

will digest better than anything else. It is very

seldom that little children naturally long for eggs;

children with cold feet, emaciated extremities,

large heads, enlarged abdomen; stomach

distended like an inverted saucer, rounded out;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1005

bloated abdomen, and slender extremities; cold

and sensitive to cold; pale skin; pale, waxy

surface.

Then, there is complete loss of appetite, no

desire for any kind of food. If any desire at all, it

is for eggs. Aversion to meat; aversion to warm

food.

This with enlarged glands, with goitre.

Flatulency. Sour vomiting; sour diarrhoea; that

is, it has a pungent, sour odor, especially in

children.

In infants living on milk, the milk passes in an

undigested form; the stool is so sour that it is

pungent. It excoriates the parts, and keeps the

nates raw in infants where the diaper comes in

contact with the parts.

There are times when the abdomen is

emaciated; the gases go out and the abdomen

sometimes becomes flabby; but most of the time

it is distended with flatulence. When it is flabby it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1006

can be observed that there are nodules in the

abdomen.

The lymphatic glands are hard, and sometimes

can be felt through the emaciated abdomen.

There is a tubercular tendency, and tabes

mesenterica is one, of the natural endings of the

lime constitution, with this we get the glandular

affections of the bowels.

Tubercular deposits in the mesenteric glands.

Diarrhoea comes on sour; watery diarrhoea;

gradual emaciation, especially of the extremities.

Every cold brings on more indigestion, and more

sour vomiting.

Diarrhoea that can't be stopped, because every

time he gets a cold it renews the diarrhoea.

When it, is an acute attack Dulc. often relieves it

but when it has recurred several times Dulc. can

no longer relieve it and Calcarea then becomes

one of the remedies.

Again, it is one of the most useful medicines in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1007

old, lingering, stubborn cases of constipation.

When there is only a moderate diarrhoea the

stool is white; and when this constipation is

present, the stool is white, or like chalk.

In infants taking milk you can account for the

white or pale stool, because of the milk; but

when the patient does not live on milk, and lives

on ordinary substances, the stool becomes

bileless and is very light colored; is yellow or

white; and in the constipation, often the stool is

very light colored and hard.

Calcarea has a kind of indigestion, a

fermentation that favors the formation of worms,

so that Calcarea babies are sometimes wormy.

Pass worms in the stool, and vomit worms.

Calcarea so corrects this indigestion, when the

symptoms agree, that worms no longer hatch

out. The symptoms disappear, and we really

wonder what becomes of the worms.

The idea with the homoeopathic physician is not

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1008

to give vermifuges, but to so correct the

digestion that worms will not thrive; and it is

true that worms will not thrive in the healthy

stomach and intestines. Whether they leave by

expulsion or whether they are destroyed, or what

becomes of them, I do not know.

To remove them by physicking them out, and by

vermifuges, only makes a bad matter worse,

because it increases the indigestion, it increases

the turmoil. So it is with all worms in the

stomach and rectum; all those worms will come

if they are favored with just exactly the right

kind of fluids to hatch out in.

They come, and they grow. I suppose at least

twenty-five times in the last twenty years have I

known Calcarea to bring away tape worm, and in

most instances I did not know it was present;

but I simply prescribed for the patient. I was not

aware of its existence. It is so with many

remedies, but this more than others.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1009

Genitals: The Calcarea patient is weak sexually,

with general relaxation and weakness.

Sometimes an inordinate carving, sometimes an

overwhelming desire keeps him awake at nights.

But weak; weak in this way, that any indulgence

is followed by weak back, sweating, weakness in

general, so that he is compelled to abstain

because of the sufferings.

The woman is affected in a similar way. You need

not be surprised, when you hear all of the

constitutional weakness, that it is a common,

thing for Calcarea women to be sterile. So tired,

so relaxed; wholly unfit for reproduction.

And the same as in the male, she suffers from

lassitude, swelling, wakefulness, and weakness

in general after every coition. The parts feel

relaxed. The uterus drags down. Sensation as if

parts would be forced out. State of general

weakness and general relaxation of the sexual

organs of both male and female. Calcarea has a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1010

tendency to grow warts and polypoid growths,

pedunculated growths, that bleed easily, that are

soft and spongy.

The woman flows too much at the menstrual

period; too long, and, of course, this naturally

brings her around too soon. Often every three

weeks, lasting a week, with a copious flow.

Menstrual period too soon, lasting too long, and

profuse. Calcarea is not always indicated; not

unless all of the symptoms go together to make

up the Calcarea patient.

Sometimes it may occur to your mind to say,

that with five or six key-notes, certainly you

would give Calcarea; but suppose you did have

five or six key-notes of Calcarea, and the patient

should be a Puls. patient, would you expect to

cure her with Calcarea?

Suppose the patient always avoided warm things

and much clothing, and wanted the cold open air,

and still had a dozen key-notes, you would find

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1011

every time that Calcarea would fail. Unless you

combine the particulars with the things that are

general, and the generals with the particulars,

unless the remedy fits the patient from within

out, generally and particularly, a cure need not

be expected. That is why I say, do not prescribe

on key-notes, but upon the symptoms of the

patient.

This great state of relaxation which we always

have in every Calcarea patient is also manifested

in leucorrhea, copious, thick, constant

leucorrhea, discharging day and night.

Leucorrhea that is acrid, keeping up an itching,

and smarting, and burning,

"Leucorrhoea thick and yellow," from one

menstrual period to another, and some times it

intermingles with the menstrual flow.

"Vaginal polypi. Burning soreness in the genitals"

from leucorrhoea.

"Itching and rawness" from leucorrhoea.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1012

Hemorrhage of the uterus from over-lifting; from

excitement; from shocks; from anything that

greatly disturbs; from fear, from any great

emotion, or from straining the muscles. Such are

the conditions of relaxation and weakness.

Inability to strain the muscles, or to exert himself

mentally or physically.

The complaints of pregnancy are generally those

of great relaxation and weakness. Threatened

abortion. After delivery, weakness and

prostration; sweating. Weakness from nursing.

Voice: The Calcarea voice is that of painless

hoarseness. The vocal cords are tired, and

cannot endure strain; almost a paralytic

weakness. Sometimes a copious flow of mucus

from the larynx. Much irritation in the larynx, but

weakness. Not that burning and rawness that we

find in Bell. and Phos., but painless hoarseness.

In Phos. it is painful, in Bell. it is very painful. He

cannot speak without pain.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1013

But in Calcarea he wonders why he has so much

trouble in the larynx, because he has no feeling

in it. This goes on from bad to worse, and with

the tubercular tendency, look out for tubercular

laryngitis. Given early it may keep off such a

tubercular tendency. It has cured tubercular

laryngitis.

Much rattling of mucus; rattling breathing;

coarse rattling; that is, much mucus in the

trachea, in the larynx, in the bronchial tubes, in

the chest. Great dyspnoea.

The dyspnoea comes on from going up stairs,

from walking against the wind. Anything that bas

any exertion in it will bring on the dyspnoea. We

find this in asthma, weak heart, weak chest and

in threatening phthisis.

That state of the lungs you will know very often

by the kind of breathing; because all that are

going into phthisis are tired and weak. He is too

tired and weak to make any effort at breathing,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1014

so that he has difficult in going up stairs,

climbing a hill, walking against the wind.

Chest: The chest troubles furnishes one of our

best fields for Calcarea.

We having spiting of blood prolonged cough;

copious expectoration of thick yellow mucus, or

even pus; ulceration, or abscess. Tickling cough.

We have, in threatening chest trouble, the

beginning emaciation, the pallor, the

sensitiveness to cold, changes, and to the cold

air and to wet weather and to winds.

He takes colds and they all settle into the chest;

gradual emaciation in the limbs; always so tired.

It corresponds to just such constitutional

weakness as precedes, or is present in the first

stages of phthisis. It stops the patient taking

cold, which is the very beginning of it. The

patient will begin to feel better after taking

Calcarea, and it improves his general state, and

it will even encyst tubercular deposits.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1015

It turns them from a caseous into a calcareous

form, and cysts have been found in the chest

long afterwards. Patients have lived a long time

and improved, and gone into a general state of

health, when quite well advanced with tubercular

deposits. Of course, when any person is well into

a tubercular condition, it may be expected that

he will go.

Do not believe or think favorably of cure for

consumption. Every little while we have some

one. Coming out with something or other that

cures consumption, a new cure.

Every one who know much about the real nature

of phthisical conditions, cannot have much

confidence in such things, and I certainly lose

respect for an individual who has a consumption

cure. He must either be crazy or something

worse.

Generally he is after the money that may be in it.

Hardly any one who knows anything about it can

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1016

conscientiously present a consumption cure to

the world.

To prevent those things is what we want to do,

and this is the great sphere of Calcarea. The

expectoration is sweetish very often, like Phos.

and Stannum. White, yellow, thick.

We might go over all the general symptoms

here, the soreness, the tenderness, the kind of

pains, the lassitude, and a great many symptoms

of that sort, they are too numerous to mention,

but they are non descriptive, for the reason that

after you get these pains and study them

carefully, you are no better off. You must study

the constitution of Calcarea, the nature of

Calcarea, its character.

There are spine symptom s; plenty' of them.

Weak; all degrees of weakness. The Calcarea

patient is so weak in the back that he slides

down in the chair while sitting; cannot sit right in

his chair.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1017

Rests on the back of his head. The back of his

chair and the back of his head come in contact. A

weak spine, a sensitive spine, and the glands of

the neck are swollen. Again, a marked condition

of the spine is where the lime element is

deficient, and we soon get deformity; curvature.

It may be surprising to you to hear that Calcarea

is a great help, and has sometimes cured that

without any brace or support whatever, when

taken early.

You take infants manifesting a weakness of the

spine, let them lie flat on their back in bed, put

them on the indicated remedy - it is sometimes

Calcarea - and in a little while that knuckling will

cease, and the little one will sit up straight.

Such wonderful things occur under the use of

Calcarea, when the symptoms agree. In the

extremities we have all the rheumatic conditions

that it is possible to describe.

Gouty affections of the joints, with enlarged

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1018

joints; gouty conditions, especially of the small

joints, of the toe and finger. Rheumatic

complaints of the joints from every exposure,

from every change of the weather to cold,

especially if it is cold and damp.

The feet are always cold, or cold and damp,

except at night in bed after piling clothing upon

the feet more than any other part of the body,

then the feet begin to get warm, and then they

often go to the other extreme and burn; and so

they burn at night in bed.

But the feet are so cold that the patient has to

put more clothing on the feet than the body will

endure. Cold, damp feet. Late walking.

Clumsiness; awkwardness; stiffness.

Rheumatic conditions. Stiffness belongs to

Calcarea all over. Stiff on beginning to move;

stiff at night on rising from a seat. Stiffness in all

joints on beginning to move; and if it turns cold

or there is a cold rain, the Calcarea patient

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1019

always suffers; suffers from coldness, stiffness,

rheumatism has rheumatism in every cold

change in the weather.

The sleep is greatly disturbed. Late going to

sleep, sometimes not till 2, 3 or 4 o'clock. Full of

ideas; when closing the eyes horrible visions.

Grinding the teeth. A child in sleep, chews and

swallows and grinds the teeth. Sleeplessness a

good part of the night. Cold feet at night in bed.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1020

Calcarea Arsenicosa

As this remedy is a chemical union of two well

proved deep acting remedies it would most likely

appear at once to the mind as a long acting

remedy, well suited to many chronic diseases.

In fact, it is deep acting enough to cure some of

our most stubborn cases of epilepsy. It has made

its record in this class of cases.

Great mental and physical weakness. Tremulous

and paralytic weakness. Sense of lightness of the

body as if floating in the air. Fainting spells.

Epileptic convulsions where the aura is felt in the

region of the heart. Marked lassitude. Pain and

sinking in the region of the heart followed by

spasms. Weakness, or vertigo, or momentary

blindness.

Convulsions with valvular disease of the heart.

Evening and night aggravations are common.

The patient is sensitive to cold-a lack of vital

heat. Aversion to the open air.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1021

General physical anxiety. Many symptoms from

ascending stairs. It has many burning pains like

Arsenicum.. It has cured many cases of

albuminuria in the early stages.

It is a useful remedy in chlorosis. Dropsy is a

strong feature, as it is in Arsenicum and

Calcarea. Complaints are worse from slight

exertion; faintness, palpitation, dyspnea and

weakness come on. The left side of the body is

most affected.

Mind: The following mental symptoms are often a

guide to its use. Anger and complaints from

anger and vexation.

Anxiety in evening, at night, in bed, and during a

chill, and on waking. Apprehensiveness; about

the future, about his salvation, at night. Inclined

to criticize.

Desire for company. Confusion of mind on

waking. Inability to concentrate the mind.

Delusions. Sees dead people, phantoms, images.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1022

Illusions of fancy.

Sees visions of fire, worse at night, and on

closing the eyes. Despair of recovery, of

salvation. Discontented. Excitable. Fear of death

at night, of solitude, of insanity.

Becomes indifferent to pleasure. Insanity.

Irresolution. Irritable. Lamenting. Loathing of

life; weary of life. Weakness of memory.

Mischievous. Obstinate. Sensitive, easily

offended. Extreme restlessness, especially at

night, tossing about in bed; during heat; and

during menses. Extreme sadness in evening, and

during fever. Easily startled. Timidity. Weeping,

at night.

Head: There is violent rush blood to the head

with vertigo and general spasm. It has caused

and cured many chronic headaches.

A very peculiar feature of the pain in the head is

that it moves from the side lain on and goes to

the side not lain on, and continues to change

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1023

about by changing position.

Not all of its headaches do this way. It has many

peculiar little symptoms. Pain in the head

ameliorated during mental exertion, but much

worse afterwards. Oedema of face, lids, temples

and ears.

Eczema of face and scalp. Coldness of head.

Pale, sickly, bloated face. Fluent coryza.

Sneezing.

Loss of all desire for food, but thirst for cold

water. Eructations and vomiting after food.

Stomach easily disordered, especially after milk

and cold food.

Pain in stomach after drinking cold water. Load in

stomach after eating. Pain in groin after drinking

wine. Waterbrash and spur stomach. Anxiety and

burning in stomach. Stitching pain in stomach.

Gnawing pain in stomach. Distension of stomach

and abdomen. It has cured gastric ulcer.

Much soreness in region of kidneys. Scanty,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1024

burning urine, contains albumin and casts.

Pain in the spermatic cords, after exertion, and

after drinking wine.

Excoriating, yellow leucorrhoea. Offensive,

bloody leucorrhoea. For offensive leucorrhea, it

compares with Kali ars. and Kali phos, it is useful

in cancer of the uterus when there is burning and

acrid offensive bloody flow.

It restores the menstrual flow, when the

symptoms agree. Copious menstrual flow, or

scanty flow, too frequent and protracted.

Pain at the approach of the menses.

Metrorrhagia. Burning pain in uterus and vagina.

Drawing as with a thread from larynx backward.

Dryness in larynx. Loses the voice before an

epileptic convulsion. Suffocation and palpitation

at night in bed.

Burning heat in chest and pain in region of heart

before an epileptic convulsion.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1025

Orgasm of blood in region of heart. Throbbing in

the blood vessels, especially in head and back; it

drives him out of bed. Pain in heart with

palpitation. Angina pectoris.

Grasping pain in heart. Palpitation, with heat of

face. Palpitation from least excitement or

exertion; worse evening and night. Every fourth

beat of pulse omits. Rapid pulse.

Violent headache between scapula and sacrum.

Pain in back extends to arms. Pain in chest

extends to arms. Oedema of the hands and feet.

Weakness of lower limbs.

The sleep is disturbed by violent dreams.

Palpitation and suffocation. Latter part of night

wakeful, and much sweat.

If this wonderful remedy is studied with the mind

on Arsenicum and Calcarea, a broader knowledge

will be gained. It needs further proving in

potencies.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1026

Calcarea Fluorica

This chemical union of lime and fluoric acid gives

us a remedy with a new nature and properties.

However conversant one may be with either or

both of these elements, he could not predict the

curative powers held in this double remedy.

I refer to its ability to cure indurated infiltrations

of glands, cellular tissues and bony formations.

A nodule in the course of a tendon and exostosis,

a stony bard gland, bony infiltration in the

periosteum, rice bodies in cartilages have been

cured by this remedy wonderful to tell, when

there was a paucity of symptoms. It will cure of

course when symptoms agree, but it needs

proving in order that individualization may be

oftener possible.

A recurrent fibroid in the hallow of the knee was

removed once by the knife, but returned, and

grew to the size of a fist. The leg was drawn up

to forty-five degrees, and the knee became

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1027

immovable.

This wonderful remedy was prescribed on the

symptoms of the case and the hardness of the

tumor.

The tumor gradually dwindled, the limb became

normal and as good as ever; this patient has

since born a healthy child is still perfectly free

from the trouble. It is now ten years since she

was cured.

The patient is sensitive to cold, to drafts, to

changes in the weather, and to damp weather.

The symptoms are ameliorated by heat and by

warm applications. The symptoms are worse

during rest.

This is a useful remedy in gout, with copious pale

urine and diarrhea. The patient is sad and

miserable. This remedy has cured a fluctuating

tumor on the cranium of infants known as

Cephalaematoma.

Blur before the eyes after exerting the vision.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1028

Cataract. It cures ulceration of the cornea if the

edges are hard; also hard, small spots and

conjunctivitis. It has cured adenoids and thick,

yellowish green discharge from the nose.

Offensive catarrh of long standing. Scanty

enamel of the teeth.

Pain, ulceration and granulation of the throat,

worse from cold, and better from warm drinks.

Pain worse at night. Large indurated tonsils will

be cured after Baryta carb. has failed.

Pain in the liver at night, worse lying on the

painful side, better from motion. Cutting pains in

the liver, better walking.

Diarrhea in gouty subjects. Itching of anus and

hemorrhoids, painful and hard bleeding. Fissure

of anus. Constipation.

Copious watery urine. Strong smelling urine.

Urine causes smarting when passing.

Indurated testes. Nodular testes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1029

Varicose veins of the vulva. Uterine fibroid.

Hard nodules in the mammae.

Dryness and tickling in the larynx. Desire to clear

the vocal cords. Hoarseness after reading aloud.

Hacking cough after eating, and in cold air, from

tickling in the larynx. Spasmodic cough.

It cured an exostosis at the angle of the eighth

rib.

It cured a lumbago, worse during rest, and

better from heat, after Rhus had failed. Pain in

back, extending to the sacrum. Indurated

cervical glands.

Vivid dreams, and unrefreshing sleep. jumps out

of bed in a dream. it is similar to Silica in

suppuration.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1030

Calcarea Phosphorica

During the growing period many children need

this remedy. if the head bones are slow in

forming, or do not keep pace with the growth of

the child, this remedy is often called for.

Where the child is losing flesh, slow learning to

do things, slow learning to walk, or the legs are

not strong enough to support the body, or it is

behind in mental development, this remedy is

one to be examined (like Baryta carb., Borax, Ph.

ac., Nat. m., Calc.).

Flabby, shrunken, emaciated children. Non-union

of fractured bones, swollen condyles, are

symptoms accepted by all text-books as strong

symptoms of this remedy. It has cured polypi of

nose, rectum and uterus. It has cured enlarged

glands of the neck, groin and abdomen.

Rachitis, with fontanelles open, and diarrhea, in

emaciating children. Rheumatic pains in the

joints and limbs, worse from cold weather, or in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1031

every cold change of weather. Pale, waxy skin;

anaemia.

Growing pains nights in fast growing children.

Phtisical subjects. Diseases of bone. Easy

ulceration. Itching, burning, eruptions. Sensitive

to cold. Sensitive to a jar.

The pains are shooting, drawing, aching,

burning, pressing. It has a shaking chill that

spreads downward. Dry heat in evening. Copious

night sweats.

The complaints of this remedy are generally

better during rest, come on during motion, and

are greatly aggravated by exertion. Stiffness on

moving in bed. General bodily weakness.

Numbness of many parts. Trembling. Fear brings

on complaints; palpitation.

Mind: Electric shock, so severe that the patient

could not remain standing. Epileptic spasms.

Convulsions of children; but the remedy must be

given when not in the convulsion to secure the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1032

best effect. The mind shows above all a tired and

weak brain.

Feeble memory, and inability to sustain mental

effort. Suffering in the head from mental

exertion. Dreads mental exertion. Sluggish mind.

Imbecility.

Feeble minded children. The child grasps the

head with the hands and screams. Thinking of

complaints causes them to appear or increase.

Extremely fretful.

Ailments from bad news, grief, unrequited

affections, vexation. She seeks solitude to

commune with her thoughts and to shun the

exertion of society. Discontented with his own

surroundings and goes from place to place.

Head: Vertigo in cold wind, from mental and

physical exertion, when rising from sitting, when

walking in cold air.

The head symptoms are still more striking. The

dull headaches of school children-always come

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1033

home from school with headache. The head is

sensitive to a jar, to pressure, to the hat; wants

it washed in cold water; wants to be quite and

alone.

Throbbing and burning in the head. Rheumatic

headache, seems to be in the whole head, in cold

weather, being out in the cold wind; worse from

walking, worse from exertion, worse at night. It

has many times prevented hydrocephalus.

Frontal headaches, and forehead and eyes worse

from pressure of the hat. Perspiration of scalp;

forehead cold to touch. Tearing pain in bones of

head. Cold occiput. Eczema of scalp. Ulcers of

scalp.

In children when coming out of brain congestion

if there is strabismus, diarrhea, and losing flesh.

Glittering fiery circles before the eyes. Pain in

eyes from reading in artificial light. Eyes blurred.

Soreness in eyeballs. Pains worse thinking about

them. Ulceration of cornea. Eyes feel hot. Easy

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1034

lachrymation.

Rheumatic tearing in the ears when the weather

changes to cold. Ears very cold. Aching deep in

ear. Enlarged, painful parotid glands.

Eruption about the ears. Noises in ears after

stool. Dry catarrh of the middle ear. This remedy

is useful in chronic catarrh of the nose when the

general symptoms agree.

Polypi in the nose. Icy cold nose. Fluent coryza in

a cold room, stopped in a warm room. Epistaxis.

Pale, waxy face, dirty skin. Rheumatic face ache

in every cold spell of weather. Cold perspiration

on face.

Neuralgia of face at night, in cold air; worse from

exertion, ameliorated by heat; sensitive to

pressure (Mag. p. is better by heat and

pressure). Dark blotches and pustules on the

face. Swollen upper lip, painful, hard and

burning.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1035

Teeth late coming in or decay soon. Teeth

sensitive to touch, pressure, or when

masticating. Complaints of teething children.

Foul taste in mouth. Bitter taste in the morning.

Tongue coated in the morning. Tongue swollen,

numb and stiff.

Growing children suffer from chronic throat

troubles. Enlarged tonsils. Every cold settles in

the tonsils (Baryta c., Alumen). Much mucus in

throat. Dryness in throat at night.

Stomach and abdomen: Craves salt bacon and

smoked meats. Strong appetite. Infants want to

nurse all the time. Easily disordered stomach.

Cold drinks, ice cream, fruits disorder the

stomach, causing pain or diarrhoea. Pain in

stomach after food. Eructations and nausea.

Soreness in the stomach. Sour eructations,

nausea and vomiting. Burning in the stomach.

Nausea from scraping the larynx or throat.

Vomiting in infants, in children, and in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1036

pregnancy. Violent pain in the stomach;

diarrhoea aggravated by the least food. Gnawing,

empty feeling in the stomach.

After becoming chilled, pain in the liver,

soreness, aggravated after eating and by

motion; wants to keep quiet. Stitching pains in

the liver from deep breathing or sudden motion.

Pulsating in the liver. Cutting pains in the spleen.

Sinking sensation in abdomen.

Burning in the abdomen, rising up into the chest.

Pain in the abdomen ameliorated by passing

flatus. Colic, followed by diarrhoea. Ulceration of

naval in infants. Motion in abdomen from flatus

as from something alive. Abdomen large and

flabby.

Tabes mesenterica with diarrhoea. Green mucus

and hot watery stools; white, mushy stools,

copious, offensive flatus. Diarrhea from fruit, ice

cream, cold drinks or vexation. Diarrhea in the

morning in phtisical patients. Very offensive

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1037

stools.

Stools and anus: Constipation, with difficult, hard

stool. Bleeding from the rectum and anus during

stool. Protruding piles so painful that he is kept

in bed for weeks; the pain is intense standing,

walking, from touch; ameliorated by heat; with

general sufferings, every sudden cold change of

the weather. Piles itch and burn and discharge

yellow pus. Itching of the anus in the evening.

Stitching pain in the anus, with or without

hemorrhoids. Boils and abscesses about and near

the anus, discharging blood and pus. Fistula in

tuberculous subjects. Fissured anus, with burning

stitching pains.

Urines: Weak and irritable bladder. Catarrh of

the bladder. Frequent urging to urinate. Copious

flow of urine. Pain in the neck of the bladder

before and after urinating. Aching in the empty

bladder. This remedy has cured diabetes

mellitus. Violent pain in the region of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1038

kidneys.

Sexual desire increased. Painful erections. It has

cured many cases of chronic gonorrhoea when

the discharge is gleety and there are sharp pains

in the urethra and prostate gland. Gonorrheal

rheumatism when of long standing and worse in

every cold change in the weather (Med.),

Women: The woman has no better friend than

Calc. p.

Her sufferings at puberty when she is slow in

maturing are often met by this medicine. From

taking cold at first menstrual period often comes

a painful menstruation that lasts during

menstrual life, unless cured by this remedy.

Violent cramping in uterus and groin several

hours before the flow starts, relieved after the

flow has been fully established.

The pains make her cry out. Intense sexual

excitement (like Platina, Gratiola, Origanum).

Weak, sinking sensation in the pelvis.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1039

Prolapsus of uterus during stool and micturition.

Uterine polypus. Labor-like pains at the

beginning of menstruation. Copious menstrual

flow, with very dark clots and membranes.

Leucorrhea like white of egg day and night.

Throbbing, titillating in external genitalia.

Burning in the vagina and uterus during menses.

Child refuses mother's milk. It may be given to a

woman who has brought forth one or two

children that may be considered Calc. p. babies.

The next child will be stronger and have a better

constitution.

Voice and larynx: It is often observed that this

patient scrapes, mucus from the larynx before he

can talk or sing. Hoarseness, dry hacking cough

day and night. Tubercular laryngitis.

Suffocation on slight exertion, or on ascending

stairs. In thin, pale, sickly people with dry,

hacking cough worse in cold, damp weather in

rheumatic constitutions. Yellow expectoration.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1040

Stitching pains in the chest. Emaciation of the

chest. Difficult expectoration. It is a very useful

remedy in phthisis and blood spitting. Much

sweat on the chest. Rattling in the chest with

difficult expectoration, like Caust.

Soreness of the chest to touch. Palpitation, with

trembling of the limbs.

Back and limbs: The back pains are worse in

cold, stormy weather, attended with stiffness,

and worse in the morning. The back is sensitive

to draft. Pain in the back from lifting or straining.

Curvature of spine. Tearing, shooting;

tenderness and aching in the spine. Soreness in

sacroiliac symphysis. Pain in lumbar region and

sacrum at the menstrual period.

Rheumatic pains in the limbs in cold weather,

worse from motion, better during rest and from

heat. Trembling in all the limbs. Stiffness after

resting, and in the morning. Aching in the bones,

like growing pains. Gouty fingers and toes that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1041

become painful in cold weather. Ulcerative pains

in the roots of the nails.

The most severe tearing, shooting pains are in

the lower limbs. The probable reason for this is

that the lower limbs are always cold to the

knees, and the cold parts are always the

suffering parts in this remedy.

Sharp pains in tendons of the lower limbs.

Intense aching boring pains in the knees, and

long bones. Pains in the tibia with soreness.

Drawing pain in the tibia. Cramp in the calves.

Ulcers on the legs; weak, chronic; no

granulation. Rheumatism of the ankles. Caries of

the os calcis. Stringing and shooting in the toes.

Sleepy daytime and evening. Sleepless after

going to bed until midnight or later. Very sleepy

in the morning. Vivid dreams. Children cry out in

sleep. Frightful dreams cause him to awaken with

a start.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1042

Calcarea Sulphurica

Many years ago Schüessler introduced this

remedy, and it has been used extensively upon

the biochemic theory. Many excellent cures have

been made in this way that most of us are able

to recognize as homoeopathic cures, though it is

a sort of crude homoeopathy.

By studying these cures many symptoms may be

obtained not supposed to be of importance by

these reporters. These symptoms often furnish a

basis for further consideration or further clinical

observation. Many fragmentary provings have

also been made, furnishing many of the

symptoms recorded in this article.

The author frequently made use of Schussler�s

12 th potency, later the 30 th and 200 th; at

present much higher potencies. From all of these

many valuable symptoms have been obtained.

Some of these symptoms have come out upon

the sick while under the influence of this remedy,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1043

and have been since confirmed, so that the

following symptoms must now furnish the best

basis that we have to prescribe on. The best

consideration that this remedy has ever received

will be found in Boericke and Dewey's Materia

Medica of the Tissue Remedies.

The tendency to the formation of abscesses in

the body in any place is a strong feature of this

remedy, and is quite similar to Pyrogen.

An abscess that has ruptured and is slow to heal

with a continuous discharge of yellow pus, is a

strong indication for this remedy. The patient

desires the open air; is sensitive to drafts; takes

cold easily. It is very useful in the management

of malignant growths after ulceration has set in.

It is under such circumstances an excellent

palliative.

It is a deep acting constitutional remedy, and

anti-psoric, and if given early enough will prevent

a malignant growth terminating in its usual way.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1044

It is useful in the affections of bone, caries of

bone. While the patient is cold in general, he

often requires to be uncovered because of

particular conditions. For instance, in croup and

in headaches he feels the heat too much, but the

pains of the body are often relieved by heat.

He is sensitive to both cold and heat. After

becoming cold, complaints come on. Tendency to

take cold in drafts, or on slight occasions. He is

sensitive to cold, wet weather. It cures the

underlying basis of epilepsy, epileptiform and

hysteric convulsions. The patient is aggravated

from every motion. His muscles are flabby; he is

disposed to hemorrhages.

When well selected remedies act only a short

time, and the symptoms agree, this remedy is

one that should be thought of along with

Sulphur, Psorinum and Tuberculinum.

Complaints from straining muscles and tendons,

from overlifting, etc. Lame back from such

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1045

causes.

Throughout the chest and head, and sometimes

extending into the limbs, there is a violent

orgasm of blood, flushes of heat and pulsations.

Onanism. and sexual excesses reduce the

economy to a state whereby they feel their

constitutional, disturbance, and this is one of the

remedies that elevate the body to better state of

order in such conditions.

Pain in the bones day and night. Pulsating all

over the body. Standing aggravates many

complaints, but especially the joints. Swollen and

indurated glands. Twitching of the muscles all

over the body. Many of the symptoms are

aggravated on waking.

Many symptoms are aggravated walking and

especially walking fast and becoming heated,

Aggravation from being overheated. Wants to

uncover. Aggravation from the warmth of the

bed. A warm room aggravates. Warm wraps

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1046

aggravate. Great bodily weakness.

Thick yellow discharges from the mucous

membranes. Thick bloody discharges. Purulent

exudations in serous sacs. Bloody pus from

abscesses, ulcers and mucous membranes.

Prolonged suppuration. Wants to keep still.

Mind: Now, it will be found that the above

general symptoms prevail throughout the

particulars in many instances, and it will appear

that the bodily state is more or less penetrated

with these symptoms.

The patient is absent minded; irritable; easily

angered.

He becomes weak after anger and vexation.

Aversion to answering questions. He is easily

made anxious, especially in the evening in bed,

during the night and when lying. Anxiety with

fear during fever. Anxiety about the future,

Anxious about his heart and his health in

general. His anxiety is ameliorated in the open

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1047

air.

He has anxiety about his salvation. He has

anxiety in the morning on waking. Many

changeable moods and capriciousness. Aversion

to company. Confusion of mind in the morning

on waking and Again in the evening. This is also

ameliorated in the open air. Confusion of mind

from, mental exertion. Contrary and

contradictory moods.

He has many little delusions, whims and strange

fancies. Frightful images in the night when trying

to sleep. Has visions. Great despair of recovery

during heat. Craves stimulants to overcome his

tremulous weakness. He is discontented at all

times. Great sluggishness of mind. Continuously

in a state of apprehension. Fear of death. Fear

that some evil will befall him.

Fear of insanity and fear of misfortune, and this

comes on at night. Forgetful. Full of hatred of

people who do not agree with him. Always in a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1048

hurry. Hysterical. Impatient. Feeble minded,

even to imbecility. Indifferent as to his

surroundings. Irresolution.

Extreme irritability in the evening. Irritable after

coition. Lamenting because he is not duly

appreciated. Loathing of life. Malicious, This

remedy is especially useful in broken-down

constitutions from drunkenness.

Weakness of mind, of memory and of body.

Some of the mental states that are aggravated in

the morning with sadness, on waking become

mirthful in the evening, even to hilarity. He

stumbles in speaking and misplaces words.

Changeable moods. Morose. Obstinate. Easily

offended or insulted. Prostration of mind.

Quarrelsome. Restlessness.

Mental depression in the morning, with

mirthfulness in the evening. Sadness during

perspiration. Dullness of the senses. Sits and

meditates over imaginary misfortune. Does not

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1049

want to be talked to. Easily startled.

Stupefaction. Suspicion. Suspicious. Indisposed

to talk. Tormenting, persistent thought. While

busily engaged thinking, his thoughts vanish.

Becomes timid, bashful and apprehensive, and in

his conversation is extremely' wearisome.

Weeping during perspiration. An aversion to

mental and physical work. Real indolence.

Vertigo: Vertigo is a common feature with this

patient. In the morning on getting up, or again in

the evening; but this is ameliorated in the open

air. Vertigo With nausea. Vertigo with a tendency

to fall. Epileptic vertigo. Vertigo on moving the

head quickly, on stooping and on walking fast.

Coldness of the head, especially of the vertex.

Hyperoemia of the brain, aggravated in the

evening and at night. Aggravated after

stimulants; especially on coughing; during

menses; with suppressed menses, and in a warm

room. Ameliorated in the open air.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1050

Head: The head feels constricted, especially the

forehead and occiput. Much dandruff forms upon

the scalp. Eruptions upon the scalp with thick

yellow - crusts. Eczema, also pimples. Coldness

in the head, especially forehead. Formication of

the scalp.

The hair falls out. Heat of the head morning and

evening. Flushes of heat. Heat in the forehead

and in the vertex. Heaviness in the forehead and

occiput.

Itching, burning, of the scalp. Many inveterate

chronic headaches and periodical headaches

have been cured with this remedy. Headaches in

the morning on waking. Headaches coming on in

the afternoon, lasting through the evening and at

night, ameliorated in the open air.

Catarrhal headaches. Pain in the head on

coughing, after eating or disordering the

stomach. Headache from becoming heated, and

the pain is aggravated from jarring. Compels him

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1051

to lie down. Aggravated looking upwards.

Headaches in women before and during menses.

The headaches are aggravated from mental

exertion, from moving the head, from motion,

from noise. Periodical sick headaches with

nausea and vomiting. Pressure ameliorates.

Pulsating with nearly all the headaches. Reading

aggravates. Rising from lying causes pulsating

and increases the pain. Shaking the head

aggravates. He wakes up out of sleep with the

headache.

The headache is aggravated from spirituous

liquors, from standing from stooping, from the

heat of the sun, from talking, from walking, from

washing. Aggravated in cold weather. The

headache comes on from becoming cold, and yet

the headache when on is ameliorated in the cool

air. Many of the headaches are in the forehead in

the morning, on waking, or come on in the

evening after dinner.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1052

These are aggravated on stooping and walking.

Severe pain above the eyes. It. has occipital

headaches; pain in the vertex and sides of the

head. Many of these headaches are pressing and

are aggravated from mental exertion. Stitching

pains on coughing.

Stitching pains in the forehead and temples.

Tearing pain throughout the head. Tearing pain

around the head, ameliorated from lying.

Pulsation in the head and temples. Sensation as

if he had his hat on at 4 PM.

Eyes: There are numerous eye symptoms,

catarrhal and psoric. The lids stick together in

the morning. This remedy has partly cured

several cases of cataract. It, has produced and

cured double vision. Chronic inflammation of the

eyes, with thick yellow pus.

Ulceration of the cornea. Itching, and burning,

aggravated in the morning. Pressing pain in the

eyes in the evening. Soreness to touch.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1053

Photophobia. Redness of the eyes, like raw beef.

Redness of the- canthi. Fissures of the canthi.

Twitching of the lids. Dim, often foggy, vision.

Flickering before the eyes.

Ears: Discharge from the ears, offensive and

purulent cases dating back to scarlet fever, with

thick and bloody pus, soreness and enlargement

of the right parotid.

Eruptions behind the ear. Itching in -the ear and

behind the ear. Buzzing, humming, ringing,

roaring and singing in the ear.

Aching pain in the car. Stitching, pulsating,

stopped sensation. It cures, catarrh, of the

Eustachian tube when the symptoms agree.

Swollen parotid gland and swelling behind the

ear.

Nose: Most inveterate catarrh of the nose has

been cured by this remedy. Coryza, with

discharge, ameliorated in the open air. Dry

coryza. The discharge from the nose is bloody,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1054

excoriating, offensive, purulent, thick, yellow and

greenish yellow. Clinically it has cured the one-

sided cases best.

Crusts form in the nose. Crusts form upon the

margins of the nose. A sensation of great

dryness in the nose, Epistaxis in the morning.

Offensive odors from the nose. Itching in the

nose and of the end of the nose. Obstruction of

the nose, so that it is impossible for him to

breathe through it. Keeps the mouth open.

Caries of the bones of the nose. Loss of smell.

Sneezing, ameliorated in the open air. Swelling

of the nose.

Face: Cracked lips and flushes of heat of the

face. Pale, sickly, face. Many eruptions upon the

face, boils, eczema, herpes; itching; pimples;

pustules; scurfy eruptions; vesicles.

Itching of the face. Pain in the face from

becoming cold. Cutting pain. Cold sweat on the

face. Swelling of the glands. Swollen sub-

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1055

Maxillary.

Dryness of the mouth and tongue. Hot mouth.

Inflammation of the mucous membranes of the

mouth, inflammation of the tongue, with

swelling. Much mucus in the mouth in the

morning. Offensive odor in the mouth. Rawness

and burning inside of the lips.

Burning of the tongue. Flow of saliva from the

mouth. The speech is difficult on account of the

stiffness and swelling of the tongue. Swelling of

the mucous membranes of the mouth. Gums

swollen. Taste bad, bitter, metallic, sour,

sweetish. Ulceration of the mouth, tongue and

throat. Vesicles in the mouth. Thick yellow

coating at the base of the tongue.

Throat: Choking is a characteristic of this remedy

as it is of Hepar. Redness and swelling of the

throat. Dryness and inflammation of the mucous

membranes of the throat and of the tonsils. A

sensation of a plug in the throat. Mucus in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1056

throat. Mucus drawn from the posterior nares,

thick and yellow. Pain in the throat on

swallowing.

Pressing pain. Rawness in the throat. Soreness of

the throat. Stitching pain in the throat. Scraping

mucus from the throat. Swallowing is difficult.

Swelling of the tonsils, with suppuration. Ulcers

in the throat. The external throat is swollen; the

glands are enlarged and painful.

Stomach: Increased, appetite. Ravenous

appetite. Or appetite entirely wanting. Aversion

to coffee, to meat and to milk. Desires, fruit, cold

drinks, acids, salt things; sweets. Thirst extreme.

Distension after eating.

Emptiness in the stomach. Eructations after

eating. Empty eructations. Eructations acrid,

bitter, foul, sour. Eructations of food.

Waterbrash. Fullness of the stomach after eating.

Heartburn. Heaviness in the stomach, as of a

load. Subject to indigestion on the slightest

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1057

provocation. Nausea in the evening. Nausea with

headache and with vertigo.

Pain the stomach in the evening. Pain in the

stomach after eating. Burning pain, cramping,

cutting, gnawing, pressing, after eating.

Tenderness to pressure. Stitching pains.

Throbbing in the stomach. Sensation of a stone

in the stomach. Vomiting, at night after eating,

with headache, Bile, bitter, blood, food, mucus

sour vomiting.

Abdomen: In the abdomen there is great

coldness, with distension, after eating. Fullness

after eating. Heaviness. Many of the pains in the

abdomen are like colic and come on at night.

Burning pain. Cramping, cutting, dragging,

drawing. Soreness. Stitching. There is pain in the

liver, pressing, soreness, stitching. There is

pulsating, rumbling and distension of the

abdomen.

Inveterate constipation. Difficult stool.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1058

Insufficient stool. Fistula in ano. Painless

abscesses of the anus. Like Sulphur, it has cured

morning diarrhoea, but has also an evening

diarrhea, and is very useful for diarrhoea in

children.

Aggravated after eating ever so little. It has a

painless diarrhoea. In the rectum there is

formication and intense itching. Hemorrhage

from the rectum and anus. External piles.

Inactivity of the rectum. Involuntary stool.

Moisture about anus, causing smarting and

itching.

Pain during and after stool. Burning pain during

stool. Pressing, stitching and soreness in the

anus. Tenesmus at stool. Prolapsus of the

rectum. Ineffectual urging to stool. The stool is

bloody, dry, hard, knotting, large; lienteric, soft,

white, yellow and purulent.

Bladder: This is a valuable remedy for catarrh of

the bladder, with copious yellow pus. It has

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1059

cured chronic inflammation of the kidney. It is a

valuable remedy in urethral discharges, when the

discharge is yellow, bloody, and often gleety.

Burning in the urethra during urination. It is an

excellent remedy for impotency, when other

symptoms agree.

In women who have had several abortions, when

the symptoms agree. Excoriation of the labia.

Inflammation of the labia, with suppuration.

Itching of the genitals from leucorrhoea. Thick,

yellow, bloody, leucorrhoea. Itching of the labiae

during menses. Itching after menses. Itching

high up in the vagina.

The leucorrhoea is excoriating, bloody, burning,

copious, thick and yellow. Leucorrhea before and

after menses. Absent menses. The menstrual

flow is copious, dark, too frequent or too late.

Irregular. Sometimes pale, protracted, scanty,

suppressed.

Delayed first menses in girls. Hemorrhage from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1060

the uterus. Pain in the uterus during menses.

Dragging down in the pelvis during menses, as if

there were prolapsus. Burning in the genitals.

Prolapsus of the uterus. Swelling of the labia.

Fibroid tumors of the uterus. Ulceration of the

genitals and os uteri.

Larynx and trachea: Catarrh of the larynx and

trachea. Dryness and inflammation. Copious

expectoration of mucus, which is yellow and

sometimes bloody.

Rawness and soreness. Patients threatening to

go into Phthisis. Much scraping of the larynx.

Obstinate hoarseness. It has now long been a

valued croup remedy.

Croupy cough, where there is much choking,

when an experienced practitioner might well

think of Hepar, but it will be remembered that in

Hepar, uncovering a hand or throwing off the

covers from the chest will increase the croupy

tendency and aggravate the croupy cough, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1061

that the patient in Hepar is very sensitive to a

draft and to the air.

In this patient uncovering is grateful. The patient

throws off the covers and wants the air and

seems to breathe better and croups less. It may

seem strange that such a great difference should

come between the sulphide and the Sulphate of

lime.

Respiration is difficult in the evening and night;

aggravated on ascending, lying and walking. The

respiration is rattling, is short. There is

suffocation, and even wheezing. This is an

excellent asthmatic remedy, when the symptoms

agree.

Cough and chest: The cough is aggravated in the

evening and night. Ameliorated in the cool air -

unlike Hepar, Asthmatic cough, croupy in

morning on waking and after siesta. Dry cough at

night. Hacking cough. Hoarse cough. Loose,

rattling cough. - The cough racks the whole

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1062

body. Short dry cough. Spasmodic cough and

cough coming in paroxysms.

The expectoration is copious in the morning. The

expectoration is bloody, greenish, purulent,

thick, viscid and yellow.

Abscess in the axilla. Anxiety in the region of th

heart. Catarrh of the trachea and bronchial

tubes. Hemorrhage from the lungs. Badly treated

pneumonia or results of pneumonia. Hepatization

of the lungs. Oppression of the chest.

Rawness in the chest. Soreness in the chest on

coughing, or inspiration. Burning pain in the

chest. Cutting in the chest. Palpitation at night;

anxious; aggravated ascending, in persons going

into phthisis.

Suppuration in the chest. Weakness in the chest.

Itching, burning of the external chest. Sensation

of coldness in the back. This has been a valuable

remedy in the treatment of curvature of the

spine in the lumbar region, making it difficult for

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1063

him to sit up.

Extremities: The symptoms of the extremities

make a gouty constitution. Gouty joints.

Awkward, clumsy fingers, from gouty finger

joints. Coldness of the extremities, of the hands,

legs and feet. Cramps in the calves.

Eruptions, pimples and vesicles. Heat of the

hands. Heaviness of the lower limbs. This

remedy has been of great service in many cases

of hip joint disease. Itching of, the, skin of the

extremities. Often itching and burning.

Burning of hands and feet; burning palms and

soles. Numbness of hands and also of the lower

limbs and of the feet.

Pain in the extremities during chill; rheumatic

pain. Pain in the joints, gouty and rheumatic.

Pain in upper limbs at night. Pain in the shoulder;

elbow, wrist and fingers.

Pain in the lower limbs; sciatica; rheumatic

pains. Pains in the hip, thigh and knee. Burning

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1064

pains in the feet. Pains in the lower limbs;

drawing, stitching and tearing. Paralysis of the

limbs, upper and lower.

Perspiration of the hands and feet. The

perspiration of the feet is cold and offensive.

Stiffness of the arms. Stretching out the lower

limbs aggravates the pain. Rheumatic swelling of

the knees and legs. Oedematous swelling of the

feet and legs.

Tingling in the fingers, as if asleep. Trembling of

the hands and of the lower limbs. Ulcers on the

legs. Burning, itching scales. Varicose veins.

Weakness of the upper limbs. Weakness of the

lower limbs, knees, legs and ankles.

Sleep and dreams: Sleep restless. Dreams

anxious and frightful. Sleepiness during the

evening. Sleepless before midnight and after 3 P-

m- Sleepless from thoughts.

This remedy has cured many cases of chronic

intermittent fever with evening chill. Chill

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1065

beginning in the feet. Shaking chill. Fever

evening and night. Evening fever intermingled

with chilliness followed by fever, but no sweat

follows fever, with pain in lower limbs, better by

walking. Flushes of heat. Hectic fever.

Perspiration at night. Cold. Slight exertion brings

on the perspiration. The perspiration is profuse

and sour.

Skin: There are numerous skin symptoms, as

might be expected from a study of Sulphur and

Calcarea.

Burning and itching. Desquamation. Cracked

skin. The skin is cracked after washing in winter,

especially of the hands, like we find in salt

rheum.

Liver spots; pale skin and yellow skin, even to

marked cases of jaundice. Dryness of the skin.

The eruptions are boils, burning moist or dry

eczema, herpetic pustules, scabby scaly vesicles.

Itching, burning eruptions.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1066

This remedy cures psoriasis when the symptoms

agree. Rash. Suppurating eruptions. Tubercles.

Urticaria. Excoriation and intertrigo. Formication.

Itching in bed; itching, burning; itching,

crawling. Itching, ameliorated by scratching.

Sensitive skin. Ulceration of the skin. Wounds

heal slowly. Unhealthy skin. Ulcers bleed, burn;

are scaly, crusty and deep.

Ulcers discharge bloody pus, offensive, thick,

yellow. Fistulous ulcers. Foul indolent ulcers.

Indurated ulcers. Pulsating ulcers. Painful ulcers.

Warts.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1067

Camphor

The camphor bottle is, a great mischief in the

house, as camphor antidotes most of our

remedies. Camphor in potentized form will cure

many complaints.

It is suitable in some acute complaints attended

with nervous excitement, even to frenzy, with

spasms and convulsions and finally exhaustion.

The Camphor state is one of convulsions or

coldness.

In the most acute period of the Camphor

excitement, the excitability and frenzy of the

patient are extreme, or he goes into the other

extreme, in which the irritability is lost and there

is loss of sensation, unconsciousness and

coldness.

The two extremes may be seen in one patient,

one earlier and the other later. He may go from

the extreme of mental excitement and violence

to one of prostration and exhaustion, in which

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1068

the body is blue and cold and yet must be

uncovered.

Mind: In the mental state, there is anxiety and

extreme fear; fear of persons, of strange

spheres, of the dark; the dark is filled with

imaginary specters; he dare not get out of bed in

the dark; everything that moves is a specter and

the inanimate things of the room become alive

and terrify him.

Frenzy. Coupled with this, there is kidney and

urinary trouble, like that of Cantharis, and

because of this similarity, the two remedies are

both complementary and antidotal to each other.

If a woman has poisoned herself with Cantharis,

and there is present the frenzy and excitement,

Camphor will act as an antidote.

The details of the mental symptoms are worthy

of much consideration. The patient goes into a

state not unlike imbecility, and the appearance is

as if it had come on slowly. The mind and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1069

memory are gone. He closes the eyes, seemingly

asleep, and answers no questions. Delirious with

the heat, rage and mania, wants to jump out of

bed or out of the window. Screams and calls for

help. Tosses anxiously in bed.

Anxiety and almost loss of consciousness. These

symptoms will indicate Camphor in puerperal

fever, in congestion of the brain, or in shock

from violent inflammation of organs. Confusion

comes from the shock and comes with violence.

The more violently the patient suffers, the sooner

he is cold, and when he is cold, he must uncover

even in a cold room. This is somewhat like

Secale. In Secale the patient, when cold, wants

to uncover and to be in a cold room, and it also

has frenzy, and so there is nothing in what we

have yet seem to distinguish Secale from Camph.

But there is another thing that runs through

Camph., by which a distinction can be made. The

coldness, frenzy and heat very often intermingle.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1070

When the Camphor patient is becoming cold, he

has spells of heat which come over him; flashes

of heat intermingle with rending, tearing, burning

pains, either in the inflamed organ or along the

nerves.

The patient is a most troublesome patient to

nurse; nobody and nothing suits. If an

inflammation of the bladder comes on, there is

intense pain and tenderness, and from the shock

of the suffering the mind is in a state of frenzy.

Coldness then comes on and the patient wants to

be uncovered, wants cold air, wants the windows

open, but before all this can be done, a flash of

beat comes on and then he wants the covers on,

and the register turned on, and wants a hot iron

and hot bottles; but this stage now passes off,

and while the nurse is bringing the hot irons he

wants her to open the windows and have

everything cool.

You will see at once that these are serious cases.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1071

This occurs with opisthotonos, convulsions,

inflammation of the brain, liver, kidney, bladder,

coming on from violent shock and cold with great

exhaustion. You will see this in one who has

worked for hours for his life, and when the

excitement is over reaction sets in and it is like a

whirlwind; he has worked until he is exhausted

and now he is prostrated, cold and blue; here is

the sphere where the old woman with her

Camphor bottle has established a reputation, but

potentized Camphor will do more for him than

the Camphor bottle, it will put him into a

refreshing sleep.

Menopause: It is useful in the climacteric period

with flushes of heat and sweat in a warm room;

the limbs and abdomen are very cold and she

suffers from cold when uncovered and sweats

copiously when covered. She cannot endure

covering to warm her limbs though she suffers

from cold.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1072

Head: The head is full of pain; throbbing pain.

Contractive feeling as if laced together in the

cerebellum. The whole back of the head and neck

throb like hammers, worse from bending head

forward; burning and stinging. Frontal

headaches.

Cholera: We have heard about Camphor in

cholera, which is a disease that brings the

patient down quickly. The face is cold, blue and

shriveled, without much sweat, in the cases that

would make one think of Camphor.

There is not much discharge from the bowels,

not much vomiting and not much sweat; but

suddenly he becomes cold, blue and collapsed,

as it were paralyzed and goes into a stupor.

Convulsions with frothing at the mouth. Blue lips,

lockjaw, tetanus. Cold sweat on the face with

vomiting. Erysipelatous appearance of face.

There is a desire to drink without thirst. There is

also insatiable thirst; he is not satisfied with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1073

incredible quantities of cold water. Cannot get it

cold enough, and cannot get enough, but he

soon vomits it up.

The gastric irritation is marked. Everything is

vomited. The tongue is blue and cold and the

breath is cold. Everything coming out of the body

is cold. The air as it leaves the chest feels like

that from a cellar, like Carbo v. and Verat.

The tongue is cold and trembling. Such states

are found in cholera. All through the cold stage

there is burning. The inside of the body seems to

burn, or there is a sense of internal smarting like

a rawness or a sense of burning without heat.

The pain in the stomach in gastritis is so violent

that the anguish on the face is equal to that in

Arsenic; a deathly anguish is felt in his stomach

and he feels that he must die. Burning, rending,

tearing pain in the stomach, with retching and

vomiting.

Cramps in stomach and bowels and spreading to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1074

other parts of the body until there are

convulsions and opisthotonos.

Anguish at the pit of the stomach drives him to

despair. Heat in the stomach, Cold feeling in the

stomach. Abdomen is full of colic and burning.

Cold feeling in the abdomen.

Cholera stools; rice water discharges, with

anxiety, restlessness, spasms of the muscles,

cramps of the chest, prostration, increasing

coldness and blueness; wants to be uncovered

and he is going into collapse.

The old Camphor, Cuprum and Veratrum still

hold together for Asiatic cholera. In Camphor

there is prostration, blueness, coldness and yet

he wants to be uncovered and the body is cold

and dry.

The other two remedies have all there is in

cholera, but in Cuprum there is not so much

coldness, more cramping, more convulsive

tendency and not so much prostration.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1075

The more cramping there is the more it is

Cuprum. The more copious the discharge from

the bowels and the more profuse the vomiting

and sweat, the more we would think of

Veratrum. Cold and dry: Camphor. Cold and

copious discharge Veratrum.

After taking cold there is cutting, with

involuntary discharge of dark brown faeces like

coffee grounds. Tenesmus. At times the cholera

patient, with the coldness and blueness, is

retching and straining to vomit and suffering with

horrible tenesmus to get rid of a little stool and

has convulsions here and there. These bowels

symptoms gradually increase until there is no

ability to strain at stool, a paralytic condition.

Rectum seems contracted and painful.

Urinary and sexual organs: There is suffering in

the urinary and sexual organs. Burning urination.

Strangury. Frequent urination.

Frequent desire, with difficulty. The same state

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1076

arises in the bladder as in the rectum, and there

is retention with horrible torture. The patient sits

on the commode and strains to pass the urine,

but there is a paralytic condition of the bladder.

The urine is red, bloody, and comes by drops like

Canth. Tenesmus of the neck of the bladder.

Camphor increases the sexual erethism to an

unbearable degree. In some cases from large

doses this is seen in the extreme, and in other

cases the reverse takes place.

It has both sexual erethism and impotency in its

provings. I once knew a French woman who had

an insane desire to keep her boys always at

home with her, and she thought she could

accomplish this if she could only keep them away

from the girls; and to destroy their sexual desire

she kept a bag of camphor under their pillows.

All of them were made impotent. But in some

provers it establishes sexual erethism. It has this

like Canth.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1077

Nose: Camphor produces a coryza, with a

profuse discharge from the nose and from the air

passages, from the nose to the bronchi.

Bronchitis of children and old people. Old

withered up people take cold at every exposure

to weather and become cold and chilly.

Ant. crud., Am. carb. and Camph. are wonderful

remedies in octogenarians. Every cold seems

threatening. Old people don't come down with

cold the same as young people; they are

prostrated, sinking, have rattling in the chest and

the family think it is the death rattle and that it is

grandpa�s last spell.

These three remedies fit the case, they are like

the advanced stage of pneumonia. Ant. t., Ant.

c., Am. c. and Camph. cover these cases in

which the hot stage is omitted.

Camph. has very little heat; it has the sensation

of heat; but not a marked hot stage. There are

other symptoms in this medicine such as you will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1078

find in old people.

Jerking of the muscles, trembling and jerking.

Spasmodic conditions with trembling. Trembling

of the tongue.

The general constitutional state of a Camphor

patient is coldness and extreme sensitiveness to

cold. In acute inflammatory conditions he is cold

and wants the covers off.

In acute complaints there is violent thirst, in

chronic complaints thirstlessness. It is the same

in Arsenic, in the acute thirsty, but in the chronic

thirstless.

In Camphor an important thing to recall in the

acute is that during the heat and when the pains

are on he wants to be covered up. The coldness

is relieved by cold, he wants more cold.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1079

Cannabis Indica

Mind: A strange ecstatic sensation pervades the

body and senses. The limbs and parts seem

enlarged. A thrill of beatitude passes over the

limbs. The limbs tremble. Great weakness

spreads over the body.

The symptoms resemble catalepsy. Anaesthesia

and loss of muscular sense. Complaints

ameliorated by rest. Exaltation of spirits with

mirthfulness. Wonderful imaginations and

hallucinations. Wonderful exaggerations of time

and space. He seems to be transported through

space. He seems to have two existences, or to be

conscious of two states, or to exist in two

spheres. Delusions. Incoherent speech.

Laughs at serious remarks. Laughs and weeps.

Spasmodic laughter, jesting. Moaning and

weeping. Fear of death; of insanity; of the dark.

Anguish and sadness. Mental symptoms

ameliorated by walking in the open air.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1080

An opposite phase prevails with his weakness. He

loses his sense and falls. Passes from the rational

to the irrational in rapid succession, back and

forth. Forgets words and ideas. Unable to finish

his sentences.

Thoughts crowding upon each other in such

confusion prevent rational speech. His mind is

full of unfinished ideas, and phantoms.

Wonderful theories constantly form in the mind.

Loquacity.

He cannot control the mind to reason rationally

upon any subject. Any effort to reason is

interrupted by flights of wild, imagination and

theory. Vision upon vision passes before the

perception. Hears voices, bells, music, in ecstatic

confusion.

Feels as if the calvarium were opening and

shutting or being lifted and lowered into place.

Pulsating pain through the head. Weight in

occiput with pulsation.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1081

Shocks in the brain on regaining consciousness,

and on waking from sleep. Stitching pains in

temples. Tension of scalp. Tenderness of scalp.

Dimness of vision. Visual clairvoyance. Letters

run together.

Hearing acute. Singing and buzzing in ears;

pulsating. Face pale and sunken. Insane look.

Stupid look. Sickly, expressionless look. Grinding

teeth during sleep. Stammering. Metallic taste.

Desire for, and dread of water.

Flatulence, distending abdomen, ameliorated by

eructations.

The urinary symptoms are numerous.

Inflammation in the kidneys, with burning pain.

Soreness in the kidneys, and dull aching.

Stitching pains in the kidneys.

Constant or frequent urination. Urine burns on

passing. Burning, stinging in urethra, before,

during and after urination. This remedy has

cured many cases of gonorrhea.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1082

It is useful in the first stage, and cures the

symptoms set for Cannabis sativa. Must wait for

urine to start. Urine dribbles after urination.

Much mucus in the urine. It is useful in chordee

during gonorrhoea. The discharge in gonorrhoea

is yellow.

Sexual desire increased in both sexes. Erections

mechanical and painful.

Menstruation profuse and fluid; painful;

paroxysmal pains, like labor pains. Uterine

spasms. Threatened abortion, threatened with

gonorrhea. Menses come every two weeks.

Spasmodic oppression of the chest with

suffocation. Palpitation during sleep. Pressing

pain, in the heart with suffocation during the

Whole night. Stitching pains in the heart. Pulse,

slow or rapid and irregular; fluttering; a nervous

pulse.

Pain in the back at the menstrual period. Pain

across the dorsal region preventing walking

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1083

erect.

Paralytic weakness of the limbs with trembling

and thrilling. Numbness of limbs and soles.

Pricking of soles. Rest ameliorates, and motion

aggravates. Violent pains through the lower

limbs on walking.

Sleepy, but cannot sleep. Starting of limbs during

sleep. Dreams of dead bodies. Dreams prophetic.

Nightmare.

Prickling of the skin. Formication and itching all

over. The skin feels drawn tight over the body.

Anaesthesia.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1084

Cannabis Sativa

The resemblance of this remedy to Cannabis

Indica is remarkable and has led to a belief that

they are identical.

The one has often been substituted for the other,

and has cured symptoms produced by the other.

Their mental and urinary symptoms are very

similar. The sensation of opening and shutting

has been cured by both remedies.

Things seem strange and unreal. He seems as

though in a dream. Confusion is to his personal

identity. Makes mistakes in writing and speaking,

and misunderstands what he reads and hears

said.

Sounds in the room seem to come from a

distance. When he speaks it seems as though

some one else were speaking (Alum). Seems as

though her senses would vanish.

Despondent in forenoon, lively in the afternoon.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1085

Fear of going to bed. Hysterical feeling in the

throat. Anxiety in the stomach. Confusion of

mind and vertigo.

Rush of blood to the head, as though it came

from the stomach. Opening and shutting of the

vortex begins on waking, lasts all day, and is

worse from noise. Sensation of drops of cold

water on scalp. Formication.

Inflammation of the conjunctiva and varicose

veins. Sensation of sand in the eyes. Noises in

the ears.

Sensation of enlargement of the nose. Epistaxis.

Pressure on the root of the nose. Dryness in the

nose. One cheek red, the other pale. Nasty taste.

Difficult speech. Dry mouth and throat. Aversion

to meat. Eructations, bitter, sour, empty.

Inflammation of the kidneys. Ulcerative pains in

the kidneys. Oedema of the prepuce with

gonorrhoea. Thick yellow gonorrhoeal discharge.

Burning in the urethra during and after urination.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1086

Stitching in the urethra while the urine flows.

Urethra sensitive, swollen.

Chordee. Burning at starting and closing of

urination. Stitching in urethra when not

urinating. Most difficult and painful urination.

Pain that extends from meatus back along the

urethra while urine flows.

Pressing out feeling at the orifice of the urethra

after urination in a woman. Violent urging to

urinate. Constant or frequent urging to urinate.

Involuntary urination. Violent pain at the close of

urination. Bloody urine.

Spasmodic closure of the neck of the bladder at

the close of urination. Inflammation of the

urethra. Inflammation and much swelling of the

orifice of the urethra with burning pain during

urination in the female.

Intense sexual excitement in both sexes. Much

dropsical swelling of the prepuce. To the female

it has a reputation for sterility. Menses profuse.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1087

Leucorrhoea in the little girls (Sepia).

Gonorrhoea. Uterine haemorrhage after labor.

Threatened abortion.

Catarrh of the chest. Bronchitis with wheezing.

Asthma must have window open. Green viscid

expectoration. Salty sputum. Cough, with blood

spitting. Stitching pains in the pleura. Asthma

with bladder troubles. Palpitation.

Pressure as with a sharp point in the coccyx.

Drawing pains in tendon Achilles. Stitching in the

skin all over while perspiring. Numbness of finger

tips.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1088

Cantharis

The most important feature of this medicine is

the inflammatory condition, and the most

important characteristic in the inflammation is

the rapidity with which it develops into a

gangrenous state. inflammation conditions

usually follow a definite course for days, but

when this medicine is put upon a part or taken

internally the inflammatory state terminates in

death of the part with great rapidity.

When taken internally it proceeds almost

immediately to attack the urinary tract and

establish a uraemic state which brings about the

mental symptoms; the local inflammatory

condition comes on with great rapidity, and this

brings the patient down violently sick in a great

hurry.

From strong doses in the poisonous effect we get

startling and alarming symptoms; the whole

economy is in disorder; grievous symptoms

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1089

commonly of the urinary tract. The parts become

gangrenous at an early stage.

Mind: The mental symptoms are striking. Among

those that are guiding are sudden loss of

consciousness with red face. Suddenly goes into

stupor. Confusion of mind. Overwhelmed with

strange ideas. Thoughts run riot, and go

whatever way they will, as if possessed by

outside influence.

Head hot, frenzy, delirium, with great excitement

and rage, paroxysms renewed by dazzling or

bright objects, by touching the larynx or by

trying to drink water as in rabies.Fear and

confusion of ideas. The mind often runs towards

subjects that the inflamed parts would suggest.

Bladder and genitals: The bladder and genitals

are inflamed and the excitement and congestion

of the parts often arouse the sexual instinct, so

that there are sexual thoughts and sexual frenzy.

Violent amorous frenzy, an excitement such as

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1090

accompanies inflammation attended with

thoughts that correspond. The sexual instinct has

gone mad, the erections in the male are painful

and violent.

The penis is inflamed and sore and it would be

painful to have coitus, yet there is this frenzy.

Insolence. Blasphemy. Restlessness ending in

rage. Restlessness causing him to move

constantly, a rage and delirium intermingled with

amorous frenzy.

This kind of mental conduct in Cantharis is

similar to what will take place in Hyos., Phos.,

and Secale; a violent delirious state intermingled

with sexual ideas and talk. In some instances he

deliriously sings lewd songs and prattles on the

subject of human genitals, urine and feces, a

wild raving on subjects not talked about in health

except among the depraved.

But in disease, chaste and modest persons,

virgins, will speak so that it is surprising where

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1091

they have picked up such language. in such

cases it is well to exclude everybody from the

room except the nurse and doctor. I have seen a

dear old mother weep and wring her hands and

say:

"Where did my daughter learn such language?"

The daughter is not to blame.

It is simply a condition of the urinary tract or the

menstrual function, brought on from cold or

exposure, or through the mother's neglect to tell

her daughter what she should know in regard, to

her menstrual function, and how there is

inflammation of the ovaries or uterus, or outside

parts, and the urine burns and causes an

inflammatory condition of the outer parts, or the

urine is retained and there is frenzy. Such in

Cantharis.

Violent, bursting, lancinating headaches as if

stabbed with a knife an inflammatory condition

that takes hold of the mind violently.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1092

Running all through the remedy there is burning.

In the head burning, throbbing and stabbing.

Unconsciousness and delirium in the mental

state. Burning in the side of the head. Stitches in

the side of the head and occiput. Lancinating

pains deep in the brain. Hair falls out.

It is seldom indicated in eye troubles alone,

except such as come with head and mind

symptoms.

Erysipelas of the face with large blisters. Burning

in the eyes and the whole atmosphere looks

yellow. Burning and smarting in the eyes.

Erysipelas of the eyes, with gangrenous

tendency. Eyes hot, scalding tears. Erysipelas of

the face, dorsum of the nose, involving the lids.

Rhus is more commonly. used in this condition,

but when it is violent Canth. will often be

indicated and preferable to Rhus, Rhus has the

blisters and the burning, but in Canth. between

your two visits the erysipelas has grown black, it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1093

is dusky, a rapid change has taken place, and it

looks as if gangrene would set in.

Burning in the erysipelatous area and the skin

around burns from the touch. In Rhus this is not

so. In Cantharis the little blisters even if touched

burn like fire.

Eruptions burn when touched, ever so lightly,

i.e., those eruptions such as the remedy could

produce.

This patient enters into a state of prostration, is

pallid, has Hippocratic countenance and dies. It

corresponds to the lowest forms of disease, even

gangrene and violent inflammation of the bowels,

bladder, brain, spine and lungs; sinking and

hippocratic countenance.

Inflammation of the lungs, gangrenous type,

prostration and the lung that is affected burns

like fire, and immediately he expectorates

cadaverous smelling expectoration, thin, bloody,

watery; it has come on in an astonishingly rapid

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1094

manner, and in a little while he will die; the nose

is contracted, there is the hippocratic

countenance, and the urine is suppressed.

I remember one patient who had just come out

of a prolonged drunk. I left the patient in the

evening in just such, a state as I have described.

He was drooling a bloody saliva from his mouth

and be was dying. He had had this condition

come on in one night from being nearly frozen in

a drunk.

It would be Cantharis or death before morning,

but by morning he was expectorating a rusty

sputum and went on to good recovery.

Arsenic has the burning in the lungs and he spits

up black sputum, pneumonia signs are present,

with the restlessness and anxiety, and other

symptoms of Arsenic, and Arsenic will stop it at

once. These violent remedies are needed in those

cases that will die.

Burning in the throat. Great thirst, with burning

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1095

in the throat and stomach. Thirst, with aversion

to all fluids, that is, the craving of the mouth and

throat are antagonized by the mental state.

Thirst in the throat and an aversion to water in

the mind. Violent, burning in the stomach,

pylorus, abdomen.

The abdomen is swollen and tympanitic;

lancinating pains cutting and stabbing. Wherever

there is a rapid inflammation in the bowels there

is diarrhoea of bloody mucus or serum, watery,

bloody fluids from the bowels and stomach.

The same watery bloody fluid from the eyes. And

wherever this watery fluid comes in contact with

the skin it burns and excoriates. Bloody urine.

Desire for stool while urinating. The patient will

sit on the commode with violent tenesmus to

pass urine and stool, feels that if he could only

pass a few more drops of urine or a little more

bloody stool he would get relief, but no relief

comes. All the parts are inflamed and on fire.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1096

Tenesmus and urging not only when the bladder

is empty, but often when the bladder is full.

Retention of urine. Passes none or only a drop or

two. Violent tenesmus of the bladder. Cutting

pains with tenesmus, lancinating, stabbing like

knives, in neck of bladder.

Pains shoot off in different directions. Violent

pains with frequent urging. Constant tenesmus.

An anxious state and frenzy come on; most

violent suffering and be has urging to pass urine

and stool with sexual erethism tantalizing in the

extreme.

The whole urinary organs and genitalia are in a

state of inflammation and gangrene. Burning

when urinating. This bloody urine burns like fire

in the bladder and about the genitals. Retention

or suppression of urine.

It is rare that one suffering from gonorrhea has

this violent inflammation, with burning and

tenesmus of the bladder and rectum, but in such

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1097

a case this remedy is indicated. The intensity and

rapidity are the features of this remedy. It brings

on pain and excitement found in no other

remedy. Next to it comes Merc. cor.

In the female there is oversensitiveness of all

parts. Inflammation of the ovaries and uterus.

Burning in the vagina. Membranous

dysmenorrhoea. Menses too early, profuse,

black.

Puerperal convulsions. Retained placenta.

Burning pains. When there have been no

expulsive pains present to expel the afterbirth,

with the symptoms running all through this

remedy, after it has been given, normal

contractions of the uterus have come on with

expulsion of the membranes.

Violent lancinating pains through the kidneys and

back. Pains in the loins and abdomen. Pain on

urinating so that he moaned and screamed on

passing a drop.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1098

Capsicum

Most of the substances that are used on the table

as seasoning in foods will in the course of a

generation or two be very useful medicines

because people poison themselves with these

substances, tea, coffee, pepper, and these

poisonous effects in the parents cause in the

children a predisposition to disease, which is

similar to the disease produced by these

substances.

In the fat, flabby, red-raced children of beer

drinkers and pepper eaters, with poor reaction, a

relaxed and flabby constitution, red face and

varicose condition, those that have been over

stimulated, children of over stimulated men, we

find the sphere of Capsicum very often.

Mind: In those constitutions in which the face

looks rosy, but it is cold or not warm, and upon

close examination the face is seen to be studded

with a fine system of capillaries. Plump and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1099

round, with no endurance, a false plethora like

Cal.

The end of the nose is red, the cheeks are red,

redness over the cheeks, red eyes, easily relaxed

individuals. These constitutions react slowly after

diseases and do not respond to remedies, a

sluggish state, a tired, lazy constitution.

In school girls who cannot study or work, who

get home-sick and want to go home. In gouty

constitutions, with cracking of the joints and

gouty deposits in the joints, stiff joints, clumsy,

weak, give out soon. There is sluggishness of the

whole economy. They are chilly patients, are

sensitive to air, and what to be in a warm room.

Even in the ordinary weather the open air causes

chilliness. They are sensitive to cold and to

bathing.

In the mental state there is no more striking

thing than this symptom: homesickness. A

sickness like homesickness runs through the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1100

remedy and is accompanied by red cheeks and

sleeplessness, hot feeling in the fauces,

fearfulness. They are oversensitive to

impressions, are always looking for an offence or

slight; always suspicious and looking for an

insult.

Obstinate to the extreme; it is a devilishness.

Even if she wants a certain thing she will oppose

it if is proposed by some one else. After emotions

red cheeks, yet with the red cheeks lack of heat,

even with increased temperature; or one cheek

pale and the other red, or the cheeks alternate

red and pale. Children are clumsy and awkward.

The Capsicum mind is almost overwhelmed by

persistent thoughts of suicide. He does not want

to kill himself, he resists the thoughts, and yet

they persist, and he is tormented by these

thoughts.

There are persistent thoughts in many remedies,

and it is necessary to distinguish between

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1101

impulses and desires.

If he desires to have a rope or a knife to commit

suicide, that is altogether different from an

impulse to commit suicide.

An impulse is sometimes overwhelming and

overbalances the mind, and he commits suicide.

You should always find out from a patient

whether he loathes life and wants to die, or if he

has impulses which he wishes to put aside. Some

persons lie awake at night and long for death,

and there is no reason for it. That is a state of

the will, insanity of the will.

In another patient the thoughts jump into his

mind and he cannot put them aside, and the

thoughts are tormenting. The distinguishing

feature of the remedy is often found by

differentiating between the two. Desires are of

the will; impulses come into the thoughts.

Head: Headaches as if the skull would split when

moving the head, when walking or coughing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1102

Feeling as if the head would fly to pieces; holds

the head with the hand. Feeling as if the head

were large, aggravated by coughing and

stepping, ameliorated by lying with the head

high.

Bursting pain and throbbing. Headache with

pulsation in the forehead and temples. Headache

as if the brain would be pressed through the

forehead. On stooping, feeling as if the brain

would be pressed out, as if the red eyes would

be pressed out on stooping.

The senses are disturbed and are overacute;

oversensitiveness to noise, smells, taste and

touch, to impressions, to insults. The patient is

excited.

Ears: Pains in the ears; itching pain; aching,

pressing pain with cough, as if an abscess would

burst. It has a peculiar action on the bones of the

internal ear and mastoid process. Abscesses

round about and below the car and caries;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1103

petrous portion of temporal bone necrosed. It

has been a frequently indicated remedy in

mastoid abscess.

Nose: Old catarrhs. The patient takes cold in the

nose and throat and this is followed by a

collection of mucus. Very often in stupid patients

it is difficult to get symptoms, and you must

depend on what you see, the character of the

discharge and a few other things, and you will

find that some of these cases will be cured and

all the other symptoms will go away; but in some

of these old catarrhs no reaction seems to come

after the most carefully chosen remedies, and all

at once the doctor observes that the patient has

a red face and it is cold and the end of the nose

is red and cold, and the patient is fat and flabby

and yet has not much endurance, never could

learn at school, and if she exerts breaks out into

a sweat and freezes in the cold air.

He has a key to the patient and examines the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1104

patient by the key, that is, by the drug, a mad

practice and never to be resorted to except as a

dernier resort and in stupid patients. When he

gives Capsicum to that patient it arouses her, it

may not cure; but after it the Silicea or Kali bich.

or other remedy which was perhaps given before

and did not act takes hold and cures.

In the text it says, "Nose red and hot."

The skin all over is red and burning, a capillary

congestion.

Face: The cheeks are red and hot, and this

alternates with paleness. Red dots on the face.

Pains in the face like bone pains, from external

touch. Pains are worse from touch. Pain in the

zygoma, or the zygoma is sensitive. Sensitive to

pressure over the mastoid. Swelling in the region

of the mastoid.

Taste foul like putrid water. When coughing the

air from the lungs causes a pungent offensive

taste in the mouth. A hot pungent air comes up

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1105

from the throat, tasting foul when coughing.

On the tongue and lips, flat, sensitive, spreading

ulcers with lardaceous base. The mucous

membrane of the lips and various parts of the

body if pinched up with the fingers remain in the

raised position, showing a sluggish circulation.

This is the flabbiness of Capsicum. It wrinkles on

pressure. It is a feeble circulation. The parts you

touch are loose and flabby, red, fat and cold.

That child will not react well if it has measles,

until it gets Capsicum.

The skin is moist and cold, and there is a fine

measly condition of the skin due to capillary

congestion. If the child is old enough, it will

complain of feeling cold. There is slow reaction

after eruptive diseases, after glandular diseases,

after bowel complaints. The child was fat and

flabby, but now does not take on flesh.

He takes cold in the throat and nose, and the

throat looks as if it would bleed, it is so red, a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1106

fine rash-like appearance - it is puffed,

discolored, purple, mottled, flabby and spongy-

looking; dark red. Burning soreness with

ulceration in the fauces. Uvula elongated.

Stitching in throat. Enlarged tonsils, inflamed,

large and spongy.

The throat remains sore a long time after a cold

or sore throat. Burning, pressing pain in the

throat, the throat dark red; relaxed sore throat;

pain on swallowing, dysphagia. Throat sluggish

for weeks, a do-nothing state, does not get very

bad, but gets no better, a lack of reaction.

When the chill begins there is thirst. Thirst after

every dysenteric stool, a sudden carving for ice-

cold water, which causes chilliness. Craving for

water before the chill and when taken it hastens

the chill; it feels cold in the stomach.

He desires something warm, something

stimulating, craves pungent things. This is seen

in whisky drinkers; they crave pepper, and the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1107

pepper, on the other hand, turns round and

craves whisky. These diffusable stimulants crave

some stimulating thing, crave support.

Dipsomania.

Let me give you a hint in Arsenic. In dipsomania

the sinners who have been drinking a great

many drinks in a day sometimes get to that state

in which they must get up during the night for a

drink or they will not be able to get up in the

morning.

In the morning the first three or four drinks will

be thrown up, but the next one will stay down;

they must take a number until one sticks. They

have got to that state in which they must keep

on taking it. If they sleep too long the first few

drinks will come up, and so they must get up in

the night or the whisky will not stay down in the

morning until they have taken a number of

drinks.

You will see this in lawyers who do a great

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1108

amount of work on stimulants. Nux, Ars., and

Caps. will do something for them if they will co-

operate with you. I remember saying to one old

toper, who had kept up altogether on

champagne, that he would have to stop it. He

whined,

"I don't think it is worth while."

If he could not get his champagne he didn't think

life worth living. if these people want to get

benefit they must co-operate.

Abdomen: Dysentery. After stool, tenesmus and

thirst, and drinking causes shuddering. Smarting

and burning in anus and rectum. Violent

tenesmus in rectum, and bladder at the same

time. Haemorrhoids; protruding, smarting,

burning; smarting like pepper; they sting and

burn as if pepper had been sprinkled on them.

Tenesmus of the bladder; strangury. Burning,

biting pain after urination, in old cases of

gonorrhoea, in which there no reaction.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1109

The discharge is creamy. You take a picture, of

his face, you notice the plethora, but also that he

has no endurance, plump, flabby, sensitive to

cold, red face. He does not react after cold. He

has the, last drop or a creamy discharge with

burning on urination.

Capsicum will sometimes stop it suddenly.

Coldness of scrotum. Prepuce swollen,

oedematous. Pain in the prostate gland after

gonorrhoea.

Coldness of the affected part. Coldness in

patches. Coldness of the whole body.

It is useful in perplexing and troublesome chronic

hoarseness. He had had a cold and remedies for

the acute condition have been given, perhaps

two or three remedies, Acon., Bry., Hep., Phos.,

but all at once you wake up to the fact of his

chronic constitutional state of hoarseness. He is

rotund, chilly, red faced, and the hoarseness

disappears under Capsicum.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1110

It is the same with the cough. After making

several blunders you wake up and see it is a

Capsicum case and that you have never yet

gotten at the root of the trouble. This shows the

importance of getting at the things general first.

If there is much acute suffering of course you

must give an acute remedy, but if the patient

has delayed recovery and convalescence is slow

the next remedy should be the remedy for the

patient.

Sometimes it is Sulph., Phos., Lyc., and

sometimes it is Caps. If the patient has a good

constitutional state he will get over the told on -

the acute remedy, but the old gouty, rheumatic,

flabby patients need a constitutional remedy.

Cough in sudden paroxysms convulsing the

whole body. Cries, after the cough from the

headache. Stitches in the suffering part with the

cough. Every cough jars the affected joint. The

constitutional state comes first and the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1111

particulars must agree i. e., prescribe according

to the totality.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1112

Carbo Animalis

Carbo animalis is one of the deep-acting, long-

acting medicines. Suitable in complaints that

come on insidiously, that develop slowly, that

become chronic and often malignant in character.

Complaints in anaemic, broken down

constitutions. Vascular conditions. The Carbons

affect the veins more or less, relaxing,

paralyzing. This one has its own peculiar feature

of infiltrating little veins. just as sure, as an

organ in the Carbo animalis patient becomes

congested it becomes hard and purple from

infiltration, and has a tendency to remain so.

Glands and veins: In an inflammation of a gland

the veins become weak, and infiltrated, the gland

itself becomes hard and sore, the tissues around

it indurate, and the skin over it becomes purple.

The glands of the throat and axilla grow purple

and indurated with no tendency to soften.

Some of these medicines, after infiltrating a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1113

gland, will hurry up the inflammatory action,

produce sloughing, rapid breaking down, with

pus-like Hepar, Mercurius and Sulphur.

But this medicine paralyzes and infiltrates the

little veins in the inflamed part, and there seems

to be no tendency to suppuration.

We see that the economy. of this patient is in a

sluggish state there are no rapid changes; but

everything is slowed down. Even the

inflammatory process is a passive one. Very

often a slow quasi-erysipelatous inflammation

comes on, the part becomes purple and will pit

upon pressure. just think what a contrast this to

Belladonna.

Belladonna will inflame all the glands, they will

swell, become hot and so, sensitive that they can

hardly be touched; at first bright red, then

purple, with a tendency to resolution if let alone.

But the Carbo animalis inflammation comes on

slowly, its progress is slow, and there is no

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1114

tendency to repair.

Enlargement of veins here and there over the

body, varicose veins. There is intense burning in

the part inflamed. which is indurated and purple.

The glands of the throat burn.

Sluggish buboes in old broken down

constitutions, in early stages of syphilis, inflame,

become enlarged, purple, hard and burn. Lumps

in the mammary glands. A purple lump the size

of a hen's egg will form in the mammary gland.

It does not go on to suppuration, as you would

expect it to, it just stays there. It does not

enlarge much, but it is hard.

The woman has so much burning in the vagina

that she persuades the physician to make a more

careful examination than he has done. He will

probably find the whole cervix inflamed, purple

and somewhat, enlarged. She says it burns like

coals of fire.

Carbo animalis eventually produces ulceration of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1115

the tissues in various parts, especially in glands.

After a while-but not early in the case - an ulcer

forms, and perhaps after ulcerating for a time it

comes to a standstill; it has become a sluggish

ulcer. Indurated ulcers.

Ulcers and cancer: A bubo breaks down and

forms an ulcer. All at once it stops suppurating

and around about the tissues become hard and

purple. The laudable discharge ceases, a bloody,

ichorous discharge takes its place, and, the

surrounding parts burn.

Now in ulcers and fistulous openings, where the

walls become hard and burn, and the discharge

becomes acrid, Carbo animalis is frequently the

remedy.

It is not surprising that this remedy has been one

of the most suitable for old, stubborn cancerous

affections; for cancerous ulcers. They all burn,

they are all surrounded by infiltrated, hardened,

dark-colored tissue, and they all ooze an acrid

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1116

ichorous fluid.

It has cured these troubles in old feeble

constitutions with night-sweats and much

bleeding. It has relieved in incurable cases, and

has apparently removed the cancerous condition

for years, even though it comes back afterward

and kills. This remedy is often a great palliative

for the pains that occur in cancer, the indurations

and the stinging, burning pains.

Of course we do not want to teach, nor do we

wish to have you infer, that a patient with a well-

advanced cancerous affection, such as scirrhus,

may be restored to perfect health and the

cancerous affection removed. We may comfort

that patient, and restore order at least

temporarily, so that there is freedom from

suffering in these malignant affections.

Most patients that have cancer are really in such

a state of disorder that only a temporary

cessation of "hostilities" can be expected; and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1117

anyone who goes around boasting of the cancer

cases he has cured ought to be regarded with

suspicion.

Do not dwell upon the cancer, for it is not the

cancer but the patient that you are treating. It is

the patient that is sick, and whenever a patient is

sick enough to have a cancer his state of order is

too much disturbed to be cured.

The proving of Carbo animalis presents the

appearance of a broken down constitution. it

brought out in the provers just such symptoms

as occur in old, feeble constitutions with poor

repair and lack of reaction.

Hence the medicine has been a great palliative

for patients suffering from malignant infiltrations

and indurations; suspicious indurations round

about and under the bases of ulcers; suspicious

indurations in glands.

A gland becomes inflamed, hard and remains so.

Carbo animalis stands at the head of the list of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1118

remedies that have that condition.

All through the remedy there is hypertrophy.

Tissues pile up here and there into hard nodules;

tissues pile up in glands and in organs. The

economy has lost its balance, and the result is a

disorderly distribution of material. Great

prostration, want of energy, associated with

palpitation, anxiety and disorders of the pulse.

Weak pulse, rapid pulse, irregular pulse. Beating

in blood vessels. There is turmoil in the

economy, sometimes described as heat. A

rushing of heat as though the body was full of

steam.

Awful sensation through the chest and in the

head, like some great earthquake taking place.

These are due to abnormal conditions of the

venous side of the heart.

Women: Flushes of heat; pulsations here and

there. Hemorrhages. And of course the woman is

more likely to bleed than the man; hence we

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1119

have menses too early, too long, too copious.

Prostration with every menstrual flow.

The Carbo animalis woman sinks down at every

menstrual period as if she would die. Such

striking weakness is not at all accounted for by

the quantity of the flow.

Chronic induration, with enlargement of the

uterus, which gradually grows from year to year

(Aur. m. n.). Induration of the cervix and the

whole uterus.

Copious flow of the leucorrhoea. Offensive

uterine discharges. Ulceration of the uterus,

going gradually toward the malignant state. The

menses are black and offensive. Finally this poor,

feeble woman, who has been plodding along for

years with this condition, goes into malignant

ulceration of the cervix, which burns, bleeds

constantly and oozes a foetid watery flow. The

burning pains in the uterus extend down to the

thighs.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1120

Whenever this patient puts the child to the

breast she has a sensation of emptiness in the

stomach, sinking in the pit of the stomach, and

she must take the child away.

There are many uterine troubles, with burning,

stinging, smarting, a yellow brown saddle over

the bridge of the nose, something like the

mottled yellow saddle of Sepia. All sorts of

disordered conditions of the uterus.

Surging of blood upward to the head, rousing up

in sleep, with horrible dreams. This poor mortal

is suffering from troubles in the base of the

brain, has tearing pains in the head, and

especially of the occiput, growing increasingly

sensitive to cold, increasingly chilly, increasingly

waxy, until we have phthisis or cancer, with

varicose veins and all the conditions that I have

described.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1121

Carboneum Sulphuratum

Modalities: The complaints aid symptoms of

Carbon bisulphide are worse in the morning,

forenoon, afternoon, evening, night, before

midnight.

It is a remedy of great depth of action,

frequently indicated and long neglected. Strong

desire for open air and the open window; better

in the open air but worse from a draft.

It is our most useful remedy in patients broken

down from the long use of alcoholic stimulants.

Weakness and suffocation from ascending stairs.

Bathing brings on many symptoms. Many

symptoms are worse after breakfast. It is a most

useful remedy to restrain the growth of cancer

(like Graphites) and it bas cured lupus.

He is extremely sensitive to every change of

weather, especially to warm damp weather. A

condition not unlike chlorosis is produced by this

drug. It is very useful in chronic rheumatism,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1122

especially of the joints. Extremely sensitive to

the clothing. It is sensitive to both cold and heat.

Cold in general aggravates or brings on many

symptoms.

Worse from becoming cold; from cold air; after

becoming cold; takes cold easily; takes cold from

exposure to cold air when overheated. Like Carbo

veg. it is a most useful remedy in collapse.

Marked venous stasis in organs and parts.

Constriction of any parts. Constriction like a band

around parts. Constriction of the heart. It is

suitable in clonic and epileptic spasms.

Dwarfishness of body and mind. Distension of the

blood vessels and varicose veins. Oedema of the

extremities. It is both better and worse after

eating. Gradual shinking of all the muscles, even

to marked emaciation.

The lymphatic glands are enlarged. Fainting

followed by stupefaction and loss of memory.

Symptoms are worse from cold feet; fat food;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1123

milk; warm foods; warm drinks ameliorate. Full

feeling internally and general venous

engorgement. Gouty condition of joints. Passive

hemorrhage. Lack of vital heat. Internal and

external heaviness. Induration of glands. Marked

lassitude and constant desire to lie down.

Many conditions are worse from a jar and from

stepping. Anaesthesia of the skin and mucous

membranes.

Weakness follows straining of muscles. Lying

ameliorates except respiration and head

symptoms. Feels better while lying. Complaints

worse before, DURING and after menses. Motion

increases all symptoms and he dreads motion.

Mucous secretions copious, thick and viscid.

Numbness of single parts and parts lain on.

Orgasm of blood in the body. Pain in bones and

glands. Pains of many kinds in all parts of the

body. Short and quick attacks and at regular

intervals. Paroxysmal pains. Sore bruised pains

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1124

in body and limbs. Burning pains internal and

external. Cutting, JERKING and shooting pains.

Pressing pains are very common in all parts.

Stitching pains and itching stitching pains in all

parts. Violent tearing pains; extending

downwards. Wandering pains; wandering,

jerking, stitching pains.

Paralysis one sided; of organs; painless. Pressure

helps most symptoms. Pulsation all over the

body. Pulse spasmodic and rapid; pulse slow: 52.

Rheumatic conditions with or without fever.

Chronic rheumatic states. Extreme sensitiveness

to pain. He is worse after pain and from

standing. Stiffness in body and limbs. Complaints

from summer heat. Dropsical swelling and

swollen glands. Trembling all over; tubercular

tendency; lungs and bowels. Twitching of

muscles. Wine increases all his sufferings and

brings on many complaints. Walking increases

sufferings; walking in open air aggravates many

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1125

symptoms. He is worse from the heat of summer

and from the cold of winter.

Worse from warm wraps, warm room, warm bed

and warmth in general, yet he is sensitive to

cold. EXTREME WEAKNESS in the morning; in old

drunkards; in the heat of summer; during

menses; after stool. Painful weariness in the

morning.

Mind: Very absent minded and so irascible that

he breaks things that happen to be in his hands;

when spoken to. Anxiety in the morning; evening

in bed; night; before midnight; of conscience,

with fear; about the future; before menses.

Biting things in delirium. Capricious at times.

Cheerful in the morning after passing much

flatus. Aversion to company.

Concentration difficult when reading. Confusion

of mind in the morning on waking; from mental

exertion; from pain in the head; as if intoxicated.

Very conscientious about small matters. Fantastic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1126

delirium at night, raving and tries to bite.

Sees visions; excitement at night. Illusions of

fancy. There is despair, discontentment,

discouragement and DISTRACTION. Dullness of

mind, in the morning; thinking is very difficult.

Very excitable. Exhilaration - bordering on

drunkenness.

Fear; morning; night; of death; of insanity; of

misfortune; of people; of walking in the dark.

Forgetful; forgets what she was to do with the

things and held them in her hand. Frightened

easily. Hilarity and extravagant gaiety.

Hurried feeling. Hysterical conduct. Irresolution,

indifference and mental sluggishness. Indolence.

Worse in the morning. Imbecility and insanity.

Ideas abundant at first, later confusion and

stupefaction. Irritability in the morning.

Weak memory; cannot find the right word;

misplaces words when writing. His mood is

constantly changing; morose; easily offended;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1127

rage; mental prostration. Religious affections.

Very restless during the night; worse before

midnight. Sadness in the evening; during chill;

during fever; during perspiration.

He sings and whistles. Inclination to sit in

silence. Averse to being spoken to. Maniacal

conduct. jumps out of the window. Stares at her

hands with a vacant look. Starting during sleep.

Suspicious. Talkative at first, later indisposed to

talk. Talking in sleep. Persistent tormenting

thoughts. Timidity.

Unconscious. Violent actions. Weeping much;

alternating with laughing; in sleep. Vertigo, in

the morning on rising; afternoon; evening;

better in open air; as if intoxicated; during

menses; while sitting; when stooping; a

tendency to fall forward; when walking; when

walking in open air.

Head: Coldness of the forehead. Constriction like

a band; of forehead, of the occiput. Dandruff on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1128

the scalp. A sensation of emptiness in the head.

ERUPTIONS; crusts; ECZEMA; itching; MOIST;

Scaly, pimples, sore and painful. Erysipelas of

the scalp. The head falls forward when walking. A

sensation of fluctuation in the head on moving

the head. Fullness in the head; in the forehead.

The hair falls out. Heat in the afternoon; in

forehead; IN VERTEX.

Heaviness in the head; after breakfast.

Hyperaemia of the brain. The scalp itches

violently. Movements felt in the head. Nodules in

the scalp sore to touch. Numbness of the vertex.

Pain in the head in the morning in bed; on

waking; at 9 A.M.; in the afternoon; in the

evening; at night; 10 P.M.; better in the open

air; worse ascending steps, binding up the hair;

after breakfast; after dinner; after eating; from

becoming heated; from a jar; from heavy

stepping; from mental exertion; from motion;

from shaking the head; after sleep; after stool;

in a warm room.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1129

Headache comes on from cold; during chill;

during fever. Rheumatic headaches. Catarrhal

headaches. Headache with pain in back of the

neck. Pulsating pain on motion of the head and

when thinking or reading. Violent headache,

increased until the mind is affected. Pain in the

forehead in the morning on waking, lasting all

day, violent in the forenoon. Pain in occiput

evening and night. Pain in sides of head. One

sided headache, worse left. Pain in temples in

the afternoon, worse shaking head and on

stooping.

Pulsating pain in temples in the morning on

waking 6 A.M. Pain in vertex. Boring pain in

forehead and temples. Burning pain in vertex.

Cutting in temples, worse after dinner. Drawing

pain in forehead 10 P.M. in occiput; in temples.

Dull pain in head toward evening. Jerking pain in

forehead. Pressing pain in the head in forenoon.

Pressing pain in forehead with sleepiness, worse

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1130

reading and stooping; over eyes; extending to

eyes and temples. PRESSING PAIN IN OCCIPUT;

in temples, extending to vertex; in VERTEX ALL

DAY. Sore bruised pain in head.

Stitching pain in temples worse on left side,

extending to occiput. Tearing pains better in

open air and during test; in forehead; occiput;

sides; temples; worse on left side. Cold

perspiration on forehead. The scalp is sensitive

to the brush. Pulsation in occiput and temples.

Electric shock in the head.

Eyes: The eyelids stick together during the night.

The discharges arc acrid, bloody, purulent and

yellow. Dulness of the eyes. Eruptions about the

eyes; on the lids, pustules on upper lids that itch

and burn. Falling lids. Granular lids. The eyes feel

hot. Heaviness of the lids and they are sore on

moving them. Catarrhal inflammation of eyes

and lids.

Conjunctiva full of dark veins. Insensibility of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1131

cornea. Itching of the eyes and lids.

Lachrymation in the open air and when reading.

Pain in eyes on moving them; aching; burning

pain with headache, morning; when reading;

evening; margin of lids when reading; in canthi.

The pains are cutting, pressing; as from sand;

sore, itching and tearing.

Drawing backwards. Pressing in the evening with

great heat in the eyes. Itching while reading and

after stool. Pupils contracted, also dilated.

Photophobia. Quivering in lids. Redness of eyes,

of lids; edges of lids.

Recurrent styes. Staring and sunken eyes.

Swollen lids. Thick lids. Twitching lids. Ulceration

of the cornea; of the lids. Weak eyes. Vision dim;

objects seem too far off. Diplopia. Flickering.

Loss of vision. Vanishing of sight. Myopia.

Ears: Discharge from ear; bloody, foetid,

offensive, purulent. Redness of the ears. Eruption

behind cars. Sensation of flapping in ears. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1132

ears are red and hot. Inflammation in middle car

and auditory canal. Itching in ears. Noises in

ears; morning; evening; night; buzzing;

cracking; chirping; fluttering; humming;

reverberations; RINGING.

ROARING; rushing sounds. Pain in ears afternoon

and evening; when swallowing. Pressing,

STITCHING and tearing pains. Stitching after

stool worse in right ear. Pulsation in ear. Stopped

sensation in ear. Hearing at first acute, later

impaired and finally lost.

Nose: It has cured ear cough. It is a most useful

remedy for chronic catarrh of the nose. The nose

is cold. CORYZA in open air; with chill; constant;

with cough; fluent; dry in evening. Discharges

from nose of all kinds and consistency. Clear;

copious; crusts and scabs; excoriating; greenish;

hard chunks; offensive; purulent; thick; VISCID;

water; thick yellow pus.

Redness and burning of the tip of the nose.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1133

DRYNESS IN NOSE. Epistaxis morning and

evening, dark blood; on blowing nose. Itching in

nose.

OBSTRUCTION OF NOSE. Foetid odor from nose.

Oezena. Pain and soreness in nose. Burning in

root of nose. It has cured polypus in nose. Smell

acute for odors, later smell is wanting. Frequent

sneezing. The nose is swollen. Ulcers high up in

nose.

Face: The face is bloated and chlorotic. Sensation

of tension in the face. The face is cold and the

lips are cracked. The face is discolored; bluish;

dark; PALE; sickly; yellow.

Dry burning lips. Eruptions on chin; lips; around

month; on nose. Acne rosacea on face and

forehead. Acne of drunkards. Comedones. Crusty

eruptions on face and nose. Herpes on face with

tearing pains in limbs.

Moist itching eruptions. Pimples, pustules, rash.

Red eruptions on checks and nose. Scurfy scaly

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1134

eruptions. Tetter on left check. Vesicles on face.

Phlegmonous erysipelas. Expression is anxious;

bewildered; sickly; suffering; vacant. Heat of

face evening; during chill FLASHES. Itching of

face.

Pain in face in cold air; while lying. Burning face

and lips. Drawing, sore, bruised, stitching and

tearing pain in face. Cold sweat on face, Stiffness

of jaw. Sunken look. Swelling of face;

oedematous; glands; parotid; sub-maxillary.

Tension in muscles of lower jaw. Ulceration of

lips.

Anesthesia of mouth and tongue. Aphthae of

month and tongue. Bleeding of month and gums.

The tongue feels cold. The tongue is cracked.

The gums are detached from the teeth. The

tongue is coated white; dryness of mouth and

tongue in the morning with unquenchable thirst.

Odor from mouth offensive; putrid.

Teeth: Burning mouth and tongue. Saliva is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1135

bloody. Copious flow of saliva. Speech difficult

and stammering. Gums swollen, Taste is bad;

BITTER in the morning; foul, metallic; nauseous;

pasty; saltish; sour; sweetish. Tickling of soft

palate after lying down. Ulcers in the mouth. The

teeth are on edge and loose. Pain in teeth

evening and night; in cold air; from cold water;

during and after eating; when masticating; from

touch; from warm food and drink; from external

warmth; from both warm and cold things.

The pains are drawing; jerking; jerking-stitching;

pulsating; stitching; tearing; jerking - stitching at

9 A.M.; pulsating evening and night. Tearing in

afternoon and in cold air.

Throat: Catarrh of the throat in cold weather

with choking dryness, redness and sensation of

fullness. Constant desire to hawk. Inflammation

of the throat with gangrenous tendency.

Sensation of a lump in throat. Mucus in throat in

morning; viscid; tasting salty.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1136

Pain in throat on coughing; on swallowing; on

empty swallowing. Burning in throat extending to

stomach. Burning in oesophagus. Rawness and

soreness. Stitching on swallowing; in oesophagus

as if bone had lodged in throat.

Scraping the throat; spasms of the oesophagus.

Constant disposition to swallow. Difficult

swallowing. Swelling of throat and tonsils.

Ulceration of throat. Induration of glands of the

external throat. The glands of neck are swollen.

Enlarged thyroid gland.

Appetite diminished or wanting with easy satiety.

Appetite is RAVANOUS without relish of food;

with aversion to food. Aversion to fats; fish;

food; MEAT; milk. Cold sensation in stomach.

Sensation of constriction. Desire for beer. Cold

drinks; sour things; distension after eating.

Sensation of emptiness. Eructations empty; after

eating; ineffectual; after milk; while walking.

Eructations ameliorate. Eructations acrid; bitter;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1137

EMPTY; of food; foul; loud: nauseous: rancid,

sour; waterbrash. Fullness in stomach after

eating.

Stomach: Gnawing in stomach. Heartburn after

eating. Flushes of heat in stomach. Heaviness,

hiccough and loathing of food. Nausea in

morning; afternoon; night; after eating; with

fainting; better after eructations; during

headache; on entering a room or going into open

air. Pain in stomach in the morning; in night;

after breakfast; after cold drinks; after eating;

during menses.

Burning after stool. Cramping and pinching.

Pressing pain in stomach after eating and after

stool. Soreness in stomach. Stabbing extending

to back. Stitching pains. Pulsation. Retching with

the cough.

"A tied together feeling."

Thirst in the morning; burning thirst; during chill;

extreme thirst; during heat; drinks large

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1138

quantities of water. Vomiting in the morning; on

coughing; after eating; with headache; during

menses; vomiting bile; bitter water blood; food;

green mucus; sour; watery.

Abdomen: Sensation in abdomen as if diarrhoea

would come on. Distension after eating;

tympanitic. Abdominal effusion. Flatulence in

abdomen; obstructed; in coecal region. Fullness

after breakfast. Heaviness and gurgling.

Hardness of the abdomen; of the liver. Liver

affections with dropsical swelling of feet.

Pain morning; afternoon; evening; night; as if

diarrhoea would set in; after eating; on

inspiration; before and during menses; on

motion; on pressure; in coecal region; in

hypochondria after sitting; in hypogastrium; in

the inguinal region; in the liver; in the left lobe of

liver; in umbilicus.

Burning pain in abdomen; in hypochondria; in

liver. Cramping in abdomen; in the morning; 10

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1139

A.M.; afternoon; night; before stool; after stool;

in umbilicus; in hypogastrium. Cutting in

abdomen; before stool; in hypogastrium.

Drawing pain in abdomen; in navel. Dragging in

abdomen. Jerking pain in abdomen; in left

hypochondrium. Pressing pain in abdomen; in

hypogastrium; in liver. Sore bruised pain in

abdomen; in liver. Stitching pains in abdomen; in

hypochondria; in hypogastrium; in inguinal

region; sides of abdomen; liver.

Tearing in abdomen; in umbilical region

extending to bladder. Retraction of navel

(Plumbum). Rumbling in abdomen; before stool.

Tension. Trembling after stool. Weak feeling after

stool.

Constipation with much belching; difficult stool;

ineffectual urging, insufficient stool. Diarrhoea in

the morning; 5 A.M.; after breakfast; night;

noon; after eating; after dinner; painless; with

much rumbling; chronic; pain in region of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1140

umbilicus with thin, yellow, frothy stools; STOOL

OFFENSIVE; sour; pasty; THIN; WATERY. Some

workers in carbon bisulphide suffer from

constipation and some from diarrhoea.

Dysentery with bloody mucous stools. Eruptions

about the anus. Excoriations at anus and

between the nates. Fistula in ano. FLATUS

COPIOUS, OFFENSIVE; While walking;

ameliorates. Formication in the anus.

Hemorrhage of bright red blood. HEMORRHOIDS;

bluish; chronic; external; large; during menses;

very sore; inactivity of the rectum. Involuntary

stool during urination.

Moisture at the anus, itching and burning. Itching

in the morning. Pain in the rectum after stool;

during stool. Burning and itching. Burning during

stool; after stool.

Cramping stitching in anus and neck of bladder

during urination. Cutting and pressing outward.

Soreness in anus; after stool. Stitching pain in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1141

anus; evening; during stool; stitching in anus

and neck of bladder to urethra during urination.

Tearing in anus.

Tenesmus during stool. Constant prolapsus of

rectum. Urging to stool in the morning; after

breakfast; 8 A.M.; 10 A.M.; during stool. Worms.

Ascarides; lumbricoides; taeniae. The stool is

acrid, black, bloody, brown, HARD, knotty,

lienteric, light colored, like sheep dung.

Bladder: Catarrh of the bladder with mucous

sediment in the urine; pain in the bladder;

aching; cramping in the neck of the bladder;

pressing pain; stitching in the anus and neck of

the bladder to the urethra during urination.

Paralysis of the bladder. Retention of urine.

Tenesmus of the bladder. Urging to urinate; at

night; constant; ineffectual; painful. Urination;

dribbling; dysuria; feeble stream; frequent,

especially at night; involuntary at night, in sleep.

Suppression of urine. Gleety discharge from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1142

urethra. Bleeding from urethra. Itching in the

urethra with a sensation of drops of urine.

Burning in the urethra during urination and

during stool. Cutting during urination. Urine;

acrid, albuminous; bloody; burning; cloudy on

standing; dark; red copious; offensive; SCANTY.

Sediment purulent; mucous; white. Atrophy of

testes.

Men: Erections violent. Erections absent.

Complete impotency. Hydrocele. Inflammation of

glans penis. Itching of the genitals; scrotum.

Pain in testes; during rest. Burning in spermatic

cords.

Drawing in testes. Stitching pain in testes; in

spermatic cords. Perspiration on genitals in

evening; on scrotum. Relaxed genitals. Seminal

discharge too soon during coition. Seminal

emissions at night; shrunken organs. Sexual

desire wanting. Swelling of the prepuce; of

testes; of epididymis. Tuberculosis of testes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1143

Women: Atrophy of the ovaries. Cancer of the

uterus. Aversion to coition. Eruption and

excoriation. Inflammation of the uterus. Itching

of the vulva.

LEUCORRHOEA ACRID bloody; burning; copious;

before and after menses; milky thin white;

watery. Menses absent, excoriating; black; dark;

delayed first menses; irregular; LATE or too

soon; offensive painless; copious at first, later

SCANTY, short; suppressed; slow passive

hemorrhage from uterus. Pain in uterus;

burning; soreness; weak labor pains. Women

who work in carbon bisulphide are often sterile.

Encysted tumor on vulva.

Air passages: Catarrh of air passages.

Constriction of larynx causing cough. Heat in

larynx. Inflammation of larynx. Irritation of

larynx and trachea. Mucus in larynx. Pain in

larynx. Burning in larynx. Rawness in larynx and

trachea. Soreness in larynx and trachea.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1144

Laryngeal phthisis. Rattling in the trachea. He

constantly clears the larynx. The larynx very

sensitive. Tickling in larynx and trachea.

Hoarseness morning and evening; with coryza; in

damp weather. Voice is lost.

Fast breathing. It has served well in asthma.

Asphyxia from alcohol and from coal gas. Difficult

breathing; evening; night ascending in a close

room; when coughing; after eating; after slight

exertion while lying; must have windows open,

on falling asleep; on waking. Respiration raffling;

short; sighing. Suffocation at night and in a

warm room, wheezing whistling.

Cough in morning; evening NIGHT; before

midnight; in cold air; asthmatic; on becoming

cold; from constriction of larynx, dry; hacking

hoarse, from irritation in larynx, bronchial tubes

and trachea; loose morning cough; lying down in

evening; paroxysmal; from rawness in larynx;

from scraping larynx short; waking one from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1145

sleep; spasmodic; suffocative; from talking from

tickling in larynx and trachea; whooping cough.

Expectoration: in daytime; morning; evening;

night; Moody; copious; GREENISH; mucous;

offensive; purulent: tasting putrid and salty;

viscid; yellow. It has cured paroxysmal ear

cough.

Anxiety in chest; in the heart. It has been of

great service in cancer of mammae. Very

stubborn catarrh of chest.

A sensation of coldness in chest. Constriction of

chest in evening; pleural dropsy. Emphysema.

Eruptions on the chest; vesicles. Erysipelas of

the mammoe. Feeling of fullness in the chest.

Heat in chest and bleeding from lungs. The

mammoe are indurated. Inflammation of

bronchial tubes; heart; lungs; pleurae;

mammoe. Itching all over chest but especially in

axilla and mammae.

VIOLENT OPPRESSION OF CHEST. Pain in chest

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1146

on coughing; on motion; in sides of chest; in

heart; aching; burning; burning in middle of

chest and in left side. Cutting pain in chest; in

left lower chest to back in breathing; Pressing

pain in chest; in mammoe; in left side.

Rawness in chest with cough. Soreness in chest

from coughing. Stitching pains on deep

breathing, in left side of chest through to back;

in the sternum extending upwards; in hear t;

flying burning stitches in chest. Tearing pains in

chest. Palpitation of heart in evening, in anaemic

patient s; with anxiety; from slight exertion;

from motion; visible; tumultuous. Perspiration in

axilla. A very useful remedy in phthisis. A

continuous sensation of weakness in chest.

Back: Coldness of the back; lumbar region.

Eruptions on the back. A heavy load between the

scapulae. Itching of the back. Pain in the back;

night; on breathing; during chill; during menses;

on motion, while sitting. Pain in cervical region;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1147

between scapulae. Pain in lumbar region morning

on waking; during menses; while sitting.

Pain in lumbar sacral region in morning on

waking. Pain in sacrum in morning on waking;

during menses. Pain in coccyx. Aching in back; in

lumbar region; in sacrum. Bruised feeling in

lumbar region. Burning in back; between

scapulae. Drawing in the cervical region; in

lumbar region.

Pressing pains in the back; in lumbar region.

Stitching pains in back; in cervical region; in

scapulae; in lumbar region. Tearing pain in

cervical region; in lumbar region. Stiffness in

cervical region. Tension in back; in cervical

region; in lumbar region on ascending; in sacrum

worse on ascending. Weakness in back; in

lumbar region.

Limbs: Anaesthesia of arms and hands. Coldness

of limbs; with headache. Upper arms; hands;

fingers; lower limbs; knees; legs; FEET in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1148

evening in bed. Constriction of lower limbs.

Contractions of muscles and tendons; upper

limbs; hands; fingers. Cracked shin of hands.

Cracking in the joints; in the right shoulder.

Cramps in the limbs; upper limbs; thigh s; legs;

CALF IN BED; FOOT; SOLES; toes. Blueness of

nails; during chill. Emaciation of limbs. Eruptions

on limbs; herpes on back of hands; pimples;

impetigo; vesicles between fingers.

Excoriations between nates; between thighs.

Formication of limbs; upper limbs; forearms;

hands; legs; feet. Heat of hands; palms; feet;

soles. Heaviness of limbs; upper limbs; lower

limbs; legs; feet.

Hip joint disease; itching of the limbs; upper

limbs; upper arm; forearm; hands; lower limbs;

thighs. Milk leg has been cured by this remedy.

Convulsive motion of limbs like chorea.

NUMBNESS OF UPPER LIMBS; lower limbs. Pain

in limbs; during chill; PAROXYSMAL; rheumatic;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1149

in joints; gouty. Pain in upper limbs; during the

night paralytic in left arm; rheumatic in shoulder;

in elbow on motion; rheumatism in elbow, in

hand; gouty in hand. Pain in lower limbs;

rheumatic; worse on motion; sciatica from taking

cold; in thighs after dinner; neuralgia in thighs;

in knees; in hips; in hollow of knee. Pain in leg;

rheumatic; in ankles in morning; in os calcis on

ascending steps; in fact after dinner and while

walking.

Aching in forearm. Burning pain in limbs; in

shoulder; upper arm; forearm; hand palm;

thighs; feet; soles; joints of feet. Drawing pains

in limbs; shoulder, upper arm; elbow; forearm;

wrist; hands fingers; lower limbs; hips thighs

while walking; hollow of knees leg; calf; few

Itching, stitching pains deltoid muscle. Jerking

pains in hip and ankles on ascending. Jerking,

stitching in all the limbs; in biceps; in fingers; in

thumb; in thighs in legs; in toes. Pressing pains

in left forearm, worse learning on it in left heel.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1150

SORE, BRUISED LIMBS; joints; upper limbs;

lower limbs; thighs; legs; soles when walking.

Stitching pains in limbs from every change of

weather; in joints; in upper limbs; in right

shoulder; in cold, damp weather, extending down

arm; in upper arm; forearm; elbow; wrist; hand;

fingers; lower limbs; hip; thighs ankles; feet;

toes while walking. Tearing in all the limbs,

wandering about, sudden pains; in joints; upper

limb; shoulder upper arm elbow forearm; wrist;

hands; finger joints; lower limbs knee; calf

ankles feet; toes; first toe.

Paralysis of extensors of wrist; of lower limbs,

Perspiration of hands; OF FEET; cold; offensive;

profuse. Restless legs and feet. Stiffness of

limbs; fingers; of lower limbs, of knees. Swelling

of hands; lower limbs; legs; ankles; feet.

Dropsical swelling of limbs with liver affections.

Tension in hollow of knee and, legs.

Tingling of limbs; upper and lower hands and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1151

feet. Trembling of limbs; upper limbs; forearm;

hands; lower limbs. Twitching of the limbs; upper

limbs; hand; lower limbs; thighs; leg; feet.

Ulcers on lower limbs; LEGS; feet; ABOUT THE

NAILS. Varicose veins, lower limbs, thighs;

knees; legs.

Sleep and dreams: Deep morning sleep. Dreams:

amorous; ANXIOUS; of danger; Of death;

distressing; of previous events; fantastic;

frightful; of ghost horrible; unpleasant;

VEXATIONS; vivid. Late falling asleep. Restless

all night. SLEEPINESS IN MORNING; afternoon;

after 3 P. M; evening; after dinner; after eating;

while reading; sleepless before midnight; with

sleepiness, from thinking; after waking.

He is not refreshed after sleep. Waking difficult,

early, or late; frequent. Coldness in morning in

bed; in afternoon; evening; 7 P.M.; 8 P.M. Icy

coldness.

Chilliness during menses. Chill after eating; in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1152

evening; then sweat, during sleep. Fever in the

evening and during the night. NIGHTLY FEVER;

with chilliness; burning heat at night. Fever

without chill. Dry heat at night. Extreme heat.

Flashes of heat. Fever without perspiration.

SEPTIC FEVERS. Fever with shivering.

Perspiration in daytime; morning evening; night;

during anxiety. Cold; on coughing; WHILE

EATING; AFTER EATING; on slight exertion or

motion. Profuse sweat during the night. Sweat

during and after sleep; offensive; sour at night.

Complaints come on if exposed while sweating.

Skin: Anaesthesia of the skin. Biting after

scratching. Burning of the skin after scratching.

Coldness of skin. Chapping and cracks in winter.

Discoloration. Blueness, liver spots; red spots;

yellow. Dryness with burning.

Eruptions. Biting; blisters; boils; burning;

discharges, corrosive, glutinous, yellow fluid;

dry; eczema. Herpetic eruptions; scabby; scaly;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1153

tearing pain; zoster.

Eruptions; itching; like measles; phagedenic;

pimples; pustules; rash after scratching.

Scabby eruptions, moist, worse after scratching.

SCABIES. Smarting eruptions. Eruptions worse

after scratching. Suppurative eruptions;

tubercles; urticaria, nodular worse after

scratching. Vesicles filled with yellow fluid.

Erysipelas with much swelling and covered with

vesicles.

EXCORIATION; after scratching. Excrescences.

Formication all over body. Indurations in skin.

Itching-jerking all over body.

ITCHING AT NIGHT; in a warm bed. Itching-

pricking here and there all over. Sticking in the

skin; after scratching. Ulcerative pains in skin.

ULCERS; black; bleeding; burning; cancerous;

deep, discharging; bloody; copious; ichorous;

OFFENSIVE, YELLOW PUS; fistulous, indolent;

indurated; painful; phagedenic; fungous;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1154

sensitive, SPONGY. Stinging; suppurating.

Unhealthy skin; small wounds fester.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1155

Carbo Vegetabilis

We will take up the study of Vegetable Charcoal -

Carbo veg.

It is a comparatively inert substance made

medicinal and powerful, and converted into a

great healing agent, by grinding it fine enough.

By dividing it sufficiently, it becomes similar to

the nature of sickness and cures folks.

The Old School use it in tablespoonful doses to

correct acidity of the stomach. But it is a great

monument to Hahnemann. It is quite inert in

crude form and the true healing powers are not

brought out until it is sufficiently potentized. It is

one of those deep acting, long-acting antipsoric

medicines. It enters deeply into the life, in its

proving it develops symptoms that last a long

time, and it cures conditions that are of long

standing-those that come on slowly and

insidiously.

Generalities: It affects the vascular system

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1156

especially; more particularly the venous side of

the economy, the heart, and the whole venous

System.

Sluggishness is a good word to think of when

examining the pathogenesis of Carbo veg.

Sluggishness, laziness, turgescence, these are

words that will come into your mind frequently,

because these, states occur so frequently in the

symptomatology. Everything about the economy

is sluggish, turgid, distended and swollen.

The hands are puffed; the veins are puffed; the

body feels full and turgid; the head feels full, as

if full of blood. The limbs feel dull, so that the

patient wants to elevate the feet to let the blood

run out. The veins are lazy, relaxed and

paralyzed. Vaso-motor paralysis. The veins of the

body are enlarged; the extremities have varicose

veins.

Mind: The whole mental state, like the physical,

is slow. The mental operations are slow. Slow to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1157

think; sluggish; stupid; lazy. Cannot whip himself

into activity, or rouse a desire to do anything.

Wants to lie down and doze.

The limbs are clumsy; they feel enlarged. The

skin is dusky. The capillary circulation is

engorged. The face is purple. Any little

stimulating food or drink will bring a flush to that

dusky face. When you see people gather round a

table where wine is served you can pick out the

Carbo veg. patients, because their faces will be

flushed; in a little while it passes off and they get

purple again dusky - almost a dirty duskiness.

The skin is lazy; sluggish.

Running through the remedy there is burning.

Burning in the veins, burning in the capillaries,

burning in the head, itching and burning of the

skin. Burning in inflamed parts. Internal burning

and external coldness.

Coldness, with feeble circulation, with feeble

heart. Icy coldness. Hands and feet cold and dry,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1158

or cold and moist.

Knees cold; nose cold; ears cold; tongue cold.

Coldness in the stomach with burning. Fainting.

Covered all over with a cold sweat, as in

collapse.

Collapse with cold breath, cold tongue, cold face.

Looks like a cadaver. In all these conditions of

coldness the patient wants to be fanned.

Bleeding runs all through the remedy. Oozing of

blood from in flamed surfaces. Black bleeding

from ulcers. Bleeding from the lungs; from the

uterus; from the bladder. Vomiting of blood.

Passive haemorrhage. On account of the feeble

circulation a capillary oozing will start up and

continue. The remedy hardly ever has what may

be called an active gushing flow, such as belongs

to Belladonna, Ipecac, Aconite, Secale, and such

remedies, where the flow comes with violence;

but it is a passive capillary oozing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1159

The women suffer from this kind of bleeding; a

little blood oozing all the time, so that the

menstrual period is prolonged. Oozing of blood

after confinement, that ought to be stopped

immediately by contractions.

There are no contractions of the blood vessels;

they are relaxed. Black venous oozing. After a

surgical operation there is no contraction and

retraction of the blood vessels. An injury to the

skin bleeds easily. The arteries have all been tied

and closed, but the little veins do not seem to

have any contractility in their walls. An inflamed

part may bleed. Feeble heart; relaxed veins.

Ulcers: Again, ulceration. If you have a case,

such as I have described, with relaxation of the

blood vessels and feebleness of the tissues, you

need not be surprised if there is no repair, no

tissue making.

So, when a part is injured, it will slough. If an

ulcer is once established, it will not heal. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1160

tissues are indolent. Hence we have indolent

ulcers; body, ichorous, acrid, thin discharges

from ulcers.

The skin ulcerates; the mucous membranes

ulcerate. Ulcers in the mouth and in the throat.

Ulceration everywhere because of that relaxed

and feeble condition. Poor tissue making, or none

at all,

"The blood stagnates in the capillaries," is the

way it reads in the text.

You can see how easy it would be for these

feeble parts to develop gangrene. Any little

inflammation or congestion becomes black or

purple and sloughs easily that is all that is

necessary to make gangrene.

It is a wonderful remedy in septic conditions-

blood poisoning, especially after surgical

operations and after shock. It is a useful remedy

in septic conditions; in scarlet fever; in any

disease which takes on a sluggish form, with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1161

purplish and mottled appearance of the skin.

Sleep: In Carbo veg. the sleep is so full of

anxiety that it may be said to be awful. On going

to sleep there is anxiety, suffering, jerking,

twitching, and be has the horrors. Everything is

horrible. Horrible visions; sees ghosts.

A peculiar sluggish, death-like sleep, with

visions. The Carbo veg. patient wakens in

anxiety and covered with cold sweat. Exhaustion.

Unrefreshed after sleep.

And thus the whole patient is prostrated by his

sleep. So anxious that he does not want to go to

sleep. Anxiety in the dark. Anxiety with dyspnoea

as if he would suffocate. Anxiety so great that be

can not lie down.

In Carbo veg. indifference is a very prominent

symptom. Inability to perceive or to feel the

impressions that circumstances ought to arouse.

His affections are practically blotted out, so that

nothing that is told him seems to arouse or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1162

disturb him.

"Heard everything without feeling pleasantly or

unpleasantly, and without thinking about it."

Horrible things do not seem to affect him much;

pleasant things do not affect him. He does not

quite know whether he loves his wife and

children or not.

This is a part of the sluggishness, the inability to

think or meditate, all of which is due to the

turgescence. Sluggishness of the veins. Head

feels full; distended.

His mind is in confusion and he cannot think. He

cannot bring himself to realize whether a thing

be so or not, or whether he loves his family or

not, or whether he hates his enemies or not.

Benumbed stupid.

There is another state anxiety and nightly fear of

ghosts anxiety as if possessed; anxiety on

closing the eyes; anxiety lying down in the

evening; anxiety again on waking. He is easily

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1163

frightened. Starting and twitching on going too

sleep.

Head: The headaches are mostly occipital. His

whole head is turgid, full, distended. He feels as

if the scalp was too tight. Everything is bound up

in the head. Awful occipital headaches. Cannot

move, cannot turn over, cannot lie on the side,

cannot be jarred, because it, seems as if the

head would burst, as if something was grasping

the occiput.

Dull headache in the occiput. Violent pressive

pain in the lower portion of the occiput. Head

feels heavy. When the pain is in the occiput the

head feels drawn back to the pillow, or as if it

could not be lifted from the pillow.

Like Opium; he cannot lift the head from the

pillow. Painful throbbing in the head during

inspiration. The Carbo veg. patient takes short

breaths, quietly, keeping just as still as possible,

until finally he is compelled to take a deep

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1164

breath, and it comes out with a sharp moan.

Headache as from contraction of the scalp.

Painful stitches through the whole head when

coughing; the whole head burns. Intense heat of

the head; burning pain. Rush of the blood to the

head followed by nose-bleed.

Congestion to the head with spasmodic

constriction, nausea, and pressure over the eyes.

A feeling as of an oncoming coryza from an

overheated room. Many of these headaches

come on from taking cold, from coryza, from

slacking up of an old catarrh.

The Carbo veg. patient suffers from chronic

catarrh. He is at his best when he has a free

discharge from the nose, but if he takes cold and

the discharge stops congestion to the head

comes. He cannot stand suppression of

discharges.

Headaches come on every time he takes cold;

from cold damp weather; from going into a cold

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1165

damp place and becoming chilled. Awful occipital

headache, or headache over the eyes, or

headache involving the whole head, with

pounding like hammers.

These states are like Kali bichromicum, Kali

iodatum and Sepia. Many of these headaches are

due to stopped catarrhal conditions.

The hair falls out by the handful. Eruptions come

out upon the head. School girls and boys, too,

who are sluggish, slow to learn, and suffer from

night terrors; they will not sleep alone, or go into

a dark room without someone with them.

They have headaches, worse from pressure of

the hat. A long time after taking off the hat they

still feel the pressure. Sweat, cold sweat;

particularly sweat of the head and of the

forehead.

The Carbo veg. patient breaks out into a copious

sweat, appearing first on the forehead, and the

sweat is cold. The forehead feels cold to the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1166

hand, and any wind blowing upon it will produce

pain; he wants it covered up. Head sensitive to

cold.

If he becomes overheated and like head

perspires, and then a draft strikes that sweating

head, his catarrh will stop at once and headaches

will come on. His knees and hands and feet get

cold, and he sweats without relief.

Eyes: The eye symptoms are troublesome, and

they often occur along with the headache.

Burning pain in the eyes. The eyes become

lustreless, deep-set, and the pupils do not react

to light. He feels sluggish mentally, and does not

want to think.

He wants to sit or lie around, for every exertion

gives him a headache. Whenever this state is

present the eyes show it. You know he is sick

because the bright, sparkling look has gone out

of his eyes. If he could only get somewhere by

himself and lie down-provided it was not dark, he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1167

would be comfortable.

He wants to be let alone; he is tired; his day's

work wears him out. He comes home with a

purple face, lustreless eyes, sunken

countenance, tired head and mind. Any mental

exertion causes fatigue. Weight in the head,

distress and fullness in the head, with cold

extremities.

The blood mounts upward. Hemorrhages from

the eyes; burning, itching and pressing in the

eyes. The eyes become weak from overwork or

from fine work.

Ears: Carbo veg. is one of the medicines for

discharges from the ears. Offensive, watery,

ichorous, acrid and excoriating discharges,

especially those dating back to malaria, measles

or scarlet fever, particularly to scarlet fever.

A sluggish condition of the venous system. The

veins seem to be most affected in all old

complaints, especially whenever a patient says of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1168

himself, or a mother says of her child, that he

has never been quite well since an attack of

malarial fever.

The daughter has never been quite well since she

had the measles, or typhoid fever, or scarlet

fever; Carbo veg. is one of the medicines to be

thought of when symptoms are in confusion, and

the patient has been so much doctored that

there is no congruity left in the symptoms.

Old ear discharges, or old headaches, when all

the symptoms have been suppressed. It is then

Carbo veg. often becomes one of the routine

remedies to bring symptoms into order and to

establish a more wholesome discharge from that

ear. it brings about reaction, establishes a better

circulation and partially cures the case, after

which a better remedy may be selected.

Inflammation of the parotid glands, or mumps.

When mumps change their abode, from being

chilled, and go in the girl to the mammary

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1169

glands, and in the boy to the testes, Carbo veg.

is one of the medicines to restore order; very

often it will bring the trouble back to its original

place, and conduct it on through in safety.

Pains in the ear. Passive, badly-smelling

discharges from the ear. Loss of hearing.

Ulceration of the internal ear. Something heavy

seems to lie before the ears; they seem stopped;

the hearing is diminished, especially in those

cases that date back to some old trouble.

Nose: The Carbo veg. patient is always suffering

from coryza. He goes into a warm room, and,

thinking he is going out in a minute, he keeps his

overcoat on.

Pretty soon he begins to get heated up, but he

thinks he will go in a minute and he does not

take off his coat. A procedure like that is sure to

bring on a coryza. It will commence in the nose,

with watery discharge, and he will sneeze, day

and night.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1170

He suffers from the heat and is chilled by the

cold; every draft chills him; and a warm room

makes him sweat, and thus he suffers from both.

He can find no comfortable place, and he goes on

sneezing and blowing his nose.

Perhaps he has bleeding from the nose. At night

he is purplish. The coryza extends into the throat

and brings on rawness and dryness in the mouth

and throat. A copious watery discharge, filling

the posterior nares and the throat.

Larynx and chest: Then he begins to get hoarse,

and in the evening he has a hoarse voice, with

rawness in the larynx and throat. Rawness in the

larynx on coughing; soreness to the touch. The

more he coughs the worse the rawness becomes.

This condition extends into the chest. Secretion

of much thin mucus, finally becoming thick

yellowish-green, and bad-tasting. Such is the

coryza. Now, with it there comes a stomach

disturbance that is commonly associated with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1171

Carbo veg. complaints.

Great distension of the abdomen with gas. With

this coryza he has belching, and sour, disordered

stomach. Every time he disorders his stomach he

is likely to get a coryza. Every time he goes into

an overheated room he is likely to get a coryza,

with sneezing, chest complaints, and catarrh.

This catarrhal state in the nose is only a fair

example of what may occur anywhere where

there is a mucous membrane. Catarrhal

conditions with a flow of watery mucus and

bleeding. Carbo veg. has catarrhs of the throat,

nose, eyes, chest, and vagina.

Old catarrhal conditions of the bladder; catarrh of

the bowels and stomach. It is pre-eminently a

catarrhal remedy.

The woman feels best when she has more or less

of a leucorrhea, it seems a sort of protection.

These discharges that we meet every day are

dried up and controlled by local treatments, by

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1172

washes, and by local applications of every kind,

and the patient put into the hands of the

undertaker, or made a miserable wreck.

If these catarrhal patients are not healed from

within out, the discharges had better be allowed

to go on. While these discharges exist the patient

is comfortable. It is quite common for the Carbo

veg. patient to be feverish with the coryza, but

with many other complaints he is cold; cold

limbs; cold face; cold body; cold skin; cold

sweat.

It is not so common for the earlier stages of the

coryza, and the catarrhal conditions to have

these cold symptoms. He is feverish in the

evening and at night. But after he passes into

the second stake, when the, mucus is more

copious, then come the cold knees, cold nose,

cold feet, and cold sweat.

Face: The face of Carbo veg. is a great study. In

the countenance and in the expression we see

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1173

much that is general.

The patient shows his general state in his

expression, especially in the eyes. He tells you

how sick he is; he tells you the threatening

points.

In Carbo veg. there is great pallor and coldness,

with lips pinched and nose pointed and drawn in.

Lips puckered, blue, livid, sickly, deathly. Face

cold, pale, and covered with sweat.

As the tongue is protruded for examination it is

pale and cold, and the breath is cold, yet he

wants to be fanned. This is true whether it be

cholera, diarrhea, exhaustive sweats, or

complaints after fevers.

Sometimes, after a coryza has run its course and

ended in the chest, there is great dyspnea,

copious expectoration, exhaustive sweat, great

coldness and the patient must be fanned.

Cough followed by dyspnea, exhaustion, profuse

sweats, with choking and rawness and he wants

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1174

to be fanned. Cold face; pinched face. So the

sufferings are expressed in the face. The pains

and aches, and anxiety and sorrow are all

expressed in the face.

The study of the face is a delightful and

profitable one. The study of the faces of

remedies is very profitable. It is profitable to

study the faces of healthy people that you may

be able to judge their intentions from their facial

expressions. A man shows his business of life in

his face; he shows his method of thinking, his

hatreds, his longings, and his loves.

How easy it is to pick out a man who has never

loved to do anything but to eat: the Epicurean

face. How easy it is to pick out a man who has

never loved anything but money: the miserly

face. You can see the love in many of the

professional faces; you can single out the

student's face.

These are only manifestations of the love of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1175

life which they live. Some manifest hatred;

hatred of the life in which they have been forced

to live; hatred of mankind; hatred of life. In

those who have been disappointed in everything

they have undertaken to do we see hatred

stamped upon the face.

We see these things in remedies just as we see

them in people. The study of the face is a most

delightful one. A busy, thoughtful and observing

physician has a head full of things that he can

never tell: things he knows about the face.

So the face expresses the remedy. In Carbo veg.

the face flushes to the roots of the hair after a

little wine. This is a strong characteristic. All over

the body the skin will become flushed.

Sometimes a flush appears in islands, which

grow together and become one solid flush,

creeping up into the hair.

So great is the action of this remedy upon the

capillary circulation that sometimes a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1176

tablespoonful of wine is sufficient to cause this

flushing of the skin.

Gums: The old books talk about "scorbutic

gums;" now we call it Rigg's disease: a

separation of the gums from the teeth. Bleeding

of the gums; sensitiveness of the gums.

Separation of the gums from the teeth.

The teeth get loose.

We hear about "the teeth rattling in his mouth."

The Carbons produce just such a state, a settling

away and absorbing of the gums. They get

spongy and bleed easily, and hence looseness of

the teeth with bleeding of the gums, which are

very sensitive.

Teeth decay rapidly. Bleeding of the gums when

cleaning the teeth. Teeth and gum affections

from abuse of Mercury, Teeth feel too long and

are sore. Drawing and tearing in the teeth.

Tearing in the teeth from hot, cold or salt food;

pain from both heat and cold. This is in keeping

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1177

with the general venous condition of the whole

system.

Sensitiveness of the tongue. Inflammation of the

tongue. In certain low forms of fever, like typhus

and typhoid fevers, the gums turn black; that is,

they throw out a blackish, bloody, offensive,

putrid exudate. If disturbed or touched they

bleed; and the tongue piles up that blackish

exudate - that oozing of black blood from the

veins.

This is present in putrid forms of fevers like the

typhoid-in zymotic states. This remedy is rich in

those zymotic symptoms, such as are described

in common speech as "blood-poisoning."

Carbo veg. is a sheet-anchor in low types of

typhoid; in scarlet fever where a typhoid

condition is coming upon the case, and in the last

stages of collapse; in cholera, and in yellow fever

at the time of collapse, where there is coldness,

cold sweat, great prostration, dyspnoea - wants

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1178

to be fanned. Great prostration with cold tongue,

Mouth and throat: The mouth and throat are

filled with little purple aphthous ulcers, which

were little white spots to begin with, but they

have grown purplish and now ooze black blood.

These aphthous patches bleed easily, burn and

sting. Blisters form. Smarting, dryness of the

mouth with bleeding aphthous ulcers. These are

common features of Carbo veg. in any of the

mouth and throat conditions.

Tough mucus in the throat; bloody mucus in the

throat. These little ulcers run together, spread

and become one solid mass. A large surface will

become ulcerated, denuded of its mucous

membrane, and then it will bleed. Little black

spots come upon it. Food cannot be swallowed

because the throat is so sore. Generally the

throat feels puffed.

The Cargo veg. patient has a longing for coffee,

acids, sweet and salt things. Aversion to the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1179

most digestible things and the best of food. For

instance, aversion to meat, and to milk which

causes flatulence. Now, if I were going to

manufacture a Carbo veg. constitution I would

commence with his stomach.

If I wanted to produce these varicose veins and

the weak venous side of the heart; this fullness

and congestion, and flatulence, this disordered

stomach and bowels, and head and mind

troubles; sluggishness of the economy.

I would begin and stuff him. I would feed him

with fats, with sweets, puddings, pies and sauce,

and all such indigestible trash, and give him

plenty of wine - then I would have the Carbo

veg. patient.

Do we ever have any such people to treat? just

as soon as they tell their story, you will know,

enough about their lives to know that they are

mince pie fiends; they have lived on it for years,

and now they come saying,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1180

"Oh, doctor, my stomach; just my stomach; if

you will simply fix up my stomach."

But what are you going to do with him? He has

made himself into a Carbo veg. patient for you,

and it may be quite a while before you can bring

him down to a sensible diet.

Now he must begin at the foot of the ladder. I

only brought this up to show how a Carbo veg,

patient is produced and what kind of a stomach

he has, and what he has been living on. He has

burning in the stomach, distension of the

stomach, constant eructations, flatulence,

passing offensive flatus.

In reality he is in a foetid condition, a putrid

condition. His sweat is offensive. He has

heartburn eructations, the stomach regurgitates

the food that he takes.

Carbo veg. has much vomiting at the end of the

chill. Vomiting and diarrhoea. Vomiting and

blood; with the vomiting of blood the body is icy

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1181

cold; breath cold, The pulse is thready and

intermittent. Fainting; hippocratic face; oozing of

thick black blood.

Vomiting of sour, bloody, bilious masses.

Stomach and food: There is an accumulation of

flatus in the stomach, so that the stomach feels

distended. All food taken into the stomach seems

to turn into flatus; he is always belching and is

slightly, relieved for a while by belching. Carbo

veg., has cramps in the bowels and stomach;

burning pain; anxiety; distension.

All these symptoms are ameliorated by belching

or passing flatus. Amelioration from belching

seems quite a natural event; but when we study

China, you will see that the patient appears to be

aggravated from belching. The idea is that the

patient gets relief from belching from eructation,

but under Lycopodium and China it seems that

no relief comes. They belch copiously and yet

seem just as full of mind as ever, and sometimes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1182

even seem to be worse.

The Carbo veg. patient experiences a decided

relief from eructation. This is a particular

symptom, but it becomes almost general, and

sometimes quite general. Headaches are relieved

by belching; rheumatic pains are relieved by

belching; sufferings and distensions of various

kinds are relieved by eructations.

This abdominal fullness aggravates all the

complaints of the body. The fullness, which is

described as if in the veins, is sometimes in the

tissues, under the skin, so that it will crepitate.

This is a feature of Carbo veg., and, in rheumatic

conditions, part of the swelling is sometimes of

this character.

Food remains a long time in the stomach,

becomes sour and putrid. It passes into the

bowels and ferments further, finally passing off

in the form of putrid flatus.

There is colic, burning pains, distension, fullness,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1183

constricting and cramping pains from this

distension.

The patient complains of feeling as if the

stomach were raw. This is described as a

smarting, sometimes from taking food;

sometimes from taking cold water. Carbo veg.,

has cured ulceration of the stomach. It is a deep-

acting medicine, and is capable of curing all

disordered conditions of the stomach; such as

disorders from eating indigestible things, mince

pie, too hearty food.

Liver: In Carbo veg. the liver, like all the other

organs, takes on a state of torpidity and

sluggishness. It becomes enlarged. The portal

system is engorged, and hence hemorrhoids

develop.

Pain and distension in the region of the liver;

sensitiveness and burning in the liver,

accompanied by a bloated condition of the

stomach and bowels. A feeling of tension in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1184

region of the liver; the part feels drawn, as if too

tight.

There are pressing pains in the liver, and it is

sensitive to touch.

Abdomen: Much that I have said regarding the

flatulence and fullness of the stomach applies

also to the abdomen. Carbo veg. may be

indicated in low forms of fever, as in septic fever,

when there is a marked tympanitic condition,

with diarrhoea, bloody discharges, distension and

flatulence.

Extremely putrid flatus escapes making the

patient very offensive. A striking abdominal

symptom of Carbo veg. is that the flatus collects

here and there in the intestine as if it were in a

lump incarcerated flatus; a constriction of the

intestine will hold it in one place so that it feels

like a lump or tumor, that finally disappears.

Colic here and there in the abdomen from flatus.

There is burning in the abdomen. No matter what

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1185

the trouble is, in Carbo veg. there is always

burning. The part burns; it feels full; it becomes

engorged and turgid with blood.

Diarrhoea, dysentery, cholera, when there is a

bloody, watery stool. Cholera infantum; stool

mixed with mucus; watery mucus mixed with

blood.

The child sinks from exhaustion, with coldness,

pallor and cold sweat. The nose, face and lips are

pinched and hippocratic. With all diarrheic

troubles the prostration will indicate Carbo veg.

as much as, if not more than, the stool.

In the diarrhea of Carbo veg. all the stools, no

matter what kind, are putrid, with putrid

flatulence. The more thin, dark bloody mucus

there is, the better is the remedy indicated.

Itching, burning and raw ness of the anus and

round about, are strong features of Carbo veg.

Soreness in all diarrheic conditions - soreness to

pressure over the abdomen. Round about the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1186

anus, in children, there is excoriation. The parts

are red, raw and bleeding, and they itch.

Itching of the anus in adults. Ulceration of the

bowels. This tendency to ulceration of mucous

membranes is in keeping with the character of

the remedy. Whenever there are mucous

membranes there may be ulceration. Aphthous

appearance. Ulceration of Peyer's glands. The

patient lies in bed and oozes involuntarily a thin

bloody fluid, like bloody serum.

Bladder: Old chronic catarrhal conditions of the

bladder, when the urine contains mucus,

especially in old people, with cold face, cold

extremities and cold sweat.

There is suppression of urine. In both the male

and the female organs there is a weakness and

relaxation. The male organs hang down.

Relaxation of the genitalia; cold and sweating

genitals. The fluids escape involuntarily.

Women: In the woman the relaxation is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1187

manifested by a dragging down sensation;

dragging down of the uterus, as if the internal

parts would escape. The uterus drags down so

that she cannot stand on her feet. All the internal

organs feel heavy and hang down.

Another strong feature of Carbo veg. is dark,

oozing haemorrhage from the uterus. It is not so

often a copious gushing hemorrhage, the remedy

has that also - but it is an oozing. The menstrual

flow will ooze from one period almost to another.

The blood is putrid and dark, even black, with

small clots, and considerable serum escapes with

it. it says in the text:

"Metrorrhagia from uterine agony."

Atony is a good name for the condition; lack of

tone; relaxation; weakness of the tissue. Atony is

everywhere present in the Carbo veg.

constitution. The muscles are tired, the limbs are

tired, the whole being is tired and relaxed.

This is in contradistinction to the gushing found

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1188

in Belladonna, Ipecac, Secale and Hamamelis,

where the blood escapes in great gushes,

followed quite naturally by a contraction of the

uterus, for there is more or less tonicity in

connection with it.

In Carbo veg., either in connection with

confinement or menstruation, or in an incidental

haemorrhage, the uterus does not contract.

Subinvolution from mere atony; no contraction;

no tonicity; weakness and relaxation.

After menstruation, confinement and the various

complaints that woman is subject to, there is a

period of weakness that Carbo veg. often fits.

When there is a retained placenta, with scanty

hemorrhage - just an oozing, with no tendency

to a gush of blood - the physician remembers

that throughout the whole pregnancy and

confinement there has been sluggishness and

slowness of pains, and he says:

"Why did I not think of Carbo veg. Before?"

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1189

The woman has needed Carbo veg. for a month.

He administers a dose, and before he has time to

think about it, the uterus will expel that placenta

and fix up matters so nicely that he will not need

the mechanical interference that might otherwise

have been necessary.

Now-a-days we hear so much about this

meddlesome midwifery, this curetting, and doing

this and that and the other thing, that it makes a

homeopathic physician disgusted, just as if those

parts were not made by Nature, and could not

take care of themselves; as if they must be

swabbed out and syringed out.

These injections of bichlorides, etc., to keep the

germs out of a woman are all nonsense. If a

state of order is maintained there will be no

germs.

A homoeopathic physician can manage hundreds

of these cases, and have no trouble. If he sees

clearly beforehand what remedy the woman

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1190

needs there will be no bad cases; they will all

take care of themselves.

Irregular contractions that bring on abnormal

conditions are all avoided if the woman is turned

into order before she goes into confinement.

Carbo veg. is one of the medicines that prepares

a woman well for confinement, that is, the

symptoms calling for Carbo veg. are often

present in such conditions. She is often run

down, relaxed and tired. Pregnancy brings about

a great many unusual conditions.

There is the nausea in pregnancy; the flatulence;

the offensiveness; the weakness; the enlarged

veins. They will tell you that the enlargement of

the veins of the lower limbs is from pressure, but

it is generally not from pressure, but from

weakness of the veins themselves.

Suppression of milk; prostration or great debility

from nursing. It is not natural for a woman in a

healthy state to become prostrated when nursing

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1191

her child. She becomes so because she is sick.

She was in a state of debility before she began

nursing, and the weakness should be corrected

by an appropriate remedy.

Then she can make milk and feed her child

without feeling the loss of it. Such is the state of

order. Carbo veg. is a friend to the woman, and a

friend to her offsprings. You will be astonished,

after ten years of real homoeopathic practice,

that you have so few deformed babies; that they

have all grown up and prospered; that their little

defects and deformities have been outgrown, and

that they are more beautiful than most children,

because they have been kept orderly.

The doctor watches and studies him, and feeds

him a little medicine now and then, that the

mother suspects is sugar, to keep on the good

side of the baby. She need not know that it is

medicine, or that anything is the matter with the

baby.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1192

So he watches the development of that little one,

and grows him out of all his unhealthy

tendencies. The children that grow up under the

care of the homoeopathic physician will never

have consumption, or Bright's disease; they are

all turned into order, and they will die of old age,

or be worn out properly by business cares; they

will not rust out.

It is the duty of the physician to watch the little

ones. To save them from their inheritances and

their downward tendencies is the greatest work

of his life. That is worth living for. When we see

these tendencies cropping out in the little ones

we should never intimate - that they are due to

the father or mother.

It is only offensive and does no good. The

physician's knowledge as to what he is doing is

his own, and the greatest comfort be can get out

of it is his own. He need never expect that

anyone will appreciate what he has done, or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1193

what be has avoided.

The physician who desires praise and sympathy

for what he has done generally has no

conscience. The noble, upright, truthful physician

works in the night he works in the dark, he

works quietly; he is not seeking for praise.

He does this when called to the house, and when

members of the family bring little ones to the

office. In this manner children can be studied

and their symptoms observed and enquired into.

Whenever the mother brings the child. expecting

medicine, she may know that he is receiving

medicine, but when she docs not ask for

medicine let her suspect that Johnnie is getting

sugar so the doctor can get on the good side of

him. That is sufficient.

Voice and larynx: In Carbo veg. the voice

manifests a great many symptoms. I described a

part of them when going over the coryza. I

explained how it began in the nose, and traveled

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1194

to the throat, the larynx, and the chest.

Now many of the complaints of the larynx begin

with a cold, in the nose, which finally locates

permanently in the larynx and in that way we

bring out the Carbo veg. cases.

It is only now and then that the Carbo veg. cold

settles in the larynx first; it usually travels

through the nose. Most remedies have a favorite

place for beginning a cold. For instance, the

majority of Phosphorus colds begin in the chest

or larynx. Not so with Carbo veg.; its cold

generally begins in the nose, with a coryza, and

the larynx is simply one of the stopping places.

If the Carbo veg. cold goes down into the chest it

may have its ending in the bronchial tubes or the

lungs. There is a favorite place for it to settle,

and it seems as if it were going to remain there.

Weakness in the larynx from talking. Tired larynx

of speakers and singers, and feeble, relaxed

persons.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1195

The hoarseness comes on in the evening. The

larynx may be fairly well in the morning, but as

soon as it becomes evening his voice becomes

husky. In more serious forms he may be

speechless in the morning, but hoarseness and

huskiness in the evening are more characteristic.

Huskiness and rawness in the evening. Rawness

in the larynx when coughing. Some will say there

is burning, some will say rawness. Rawness in

the larynx and trachea when coughing.

A continual formation of mucus in the larynx,

which he has to scrape and cough out. We see

the same tendency to weak ness in the mucous

membranes. No tendency to repair; no tendency

to recover. He goes on from bad to worse, with a

catarrhal condition of the larynx and trachea.

Hoarseness and rawness from talking, worse

afternoon and evening.

He is obliged to clear his throat so, many times

in the evening that the larynx becomes raw and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1196

sore. Let me tell you another thing about the

Materia Medica. Most of the provers were

laymen, and hence there is some confusion of

terms in the provings. This the physicians must

see. Irritation in the throat from coughing nearly

always means irritation in the larynx, though the

prover said "throat."

Now here is an expression,

"obliged to clear his throat so often in the

evening that the larynx becomes raw and sore."

Clearing the throat would not make the larynx

sore.

Scraping the throat does not scrape the larynx;

but he is obliged to clear his larynx so often that

the part feels raw. Ulcerative pain, scraping and

titillation in the larynx. Irritation in the larynx

causing sneezing. Laryngeal phthisis. This

catarrhal condition and lack of repair in the

larynx goes on so long that tuberculosis begins.

Whooping cough: Carbo veg. is one of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1197

greatest medicines we have in the beginning of

whooping cough. Its cough has all the gagging,

vomiting and redness of the face found in

whooping cough. It is one of our best medicines

when the case is confused; when the cough

indicates no remedy or when it remains in a

partially developed state.

A dose of Carbo veg. in such cases will improve

matters very much, and minor cases of whooping

cough may be wiped out in a few days. When the

remedy does not cure permanently, it brings out

more clearly the symptoms calling for another

remedy. Most cases of whooping cough, in the

care of a homoeopathic physician, will get well in

a week or ten days under a carefully selected

remedy.

When allowed to run, they continue a long time,

gradually increasing for six weeks, and then

declining according to the weather. If it is in the

fall, the cough will sometimes keep up all winter;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1198

so whooping cough furnishes an opportunity for

the homeopathic physician to demonstrate that

there is something in Homoeopathy.

Respiration: The Carbo veg. patient suffers very

much from difficulties of breathing. Suffocation;

cannot lie down. A feeling of weakness in the

chest, as if he could not get another breath.

Sometimes it is due to cardiac weakness, and

sometimes to stuffing up of the chest. The latter

is most common. Sometimes the difficulty is

asthmatic. The remedy cures asthma. We will

see the patient propped up in a chair by an open

window, or some members of the family may be

fanning him as fast as possible.

The face is cold, the nose pinched, the

extremities cold and he is as pale as death. Put

the hand in front of the mouth, and the breath

feels cold. The breath is offensive; putrid. The

extremities are cold clear to the body; not only

the hands, but the whole upper extremities; and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1199

not only the feet, but the limbs clear to the body,

are cold. The body only feels warm; even the

skin is cold.

Carbo veg. has a rattling cough with retching and

vomiting. A morning cough, with much rattling in

the chest; the chest fills with mucus, and on

endeavoring to expectorate he coughs and gags,

or coughs and vomits. At any time during the

day a peculiar choking, gagging, retching cough

may develop from the mucus in the chest. He

cannot get it up; it is tough, purulent, yellow and

thick.

Greatly reduced vitality; great relaxation; worn

out persons, old people. Persons worn out from

coughing or from prolonged exertion. Prostration.

Catarrh of the chest, with copious expectoration.

At times there will be a hard, dry hacking cough,

but finally, after prolonged coughing, it

commences to loosen and he throws up great

quantities of mucus.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1200

A dry, hacking cough, yet there is rattling in the

chest, and the cough does not seem to do any

good. He seems to cough and become

exhausted, sweats and strangles. It seems as if

he would suffocate with the cough.

Finally he succeeds in getting up some mucus,

and the follows mouthful after mouthful of thick

purulent expectoration. Frequent attacks of

spasmodic cough in violent paroxysm lasting for

many minutes, sometimes an hour.

Cold sweat, coldness and pinched appearance of

the face. This increases as he goes into the

paroxysm of coughing. His face looks haggard,

so distressed does he become while in a

paroxysm of coughing. This state is present in

old phtisical cases, in the advanced stage, when

they are incurable. Under such circumstances

Carbo veg. furnishes an excellent palliative.

It seems to strengthen the muscles of the chest

so that the patient can expectorate better. It

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1201

mitigates the cough; the gagging and retching

and dyspnoea are relieved, and he is temporarily

improved. It is a wonderful palliative in many

incurable conditions with dyspnoea and weakness

of the chest. In Bright's Disease, in phthisis, and

in cancerous affections Carbo veg. stops the

violent symptoms and mitigates greatly.

This remedy is one to begin whooping cough

with. It simplifies the case greatly, and

sometimes cures it in a few days. The patient

coughs until the chest is sore, as if he had been

beaten all over the chest.

All night he has paroxysms of coughing. He

sleeps into a paroxysm of, coughing, like

Lachesis. He rouses up from sleep with coughing,

gagging, sweating and suffocation. He will go two

or three hours without a paroxysm, and then on

comes one that will last an hour. He has two or

three hard paroxysms of coughing during the

night. He commences to fill up, he hears the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1202

rattling breathing and he knows that before long

he will have a hard time of it.

This goes on and on, to the end of his life in

asthmatic cases-what is called "humid asthma".

Real humid asthma comes on in persons who

suffer from contractions of the small bronchial

tubes, so that even at the best there are little

whistlings in the chest. Every time such patients

take cold their whistling increases.

They expectorate mucus, at first copious, then

tough and finally purulent. During all this there is

great asthmatic dyspnoea. Carbo veg. is an

excellent remedy in all those cases of asthma

where the shortness of breath is so marked that

there is only a partial oxidation, as a result of

which he suffers much from occipital headache

and wants to be fanned.

Old cases of recurrent asthma. Every time there

comes a warm wet spell his asthma comes on. It

is common for Carbo veg. asthma to come on in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1203

the night. He goes to, bed without warning of an

oncoming attack, only. He says,

"I don't like the weather;" and he wakes up with

asthma.

He wakes up suffocating, springs out of bed and

goes to the window or wants to be fanned. Carbo

veg. required in old, badly-treated cases of

pneumonia, with a remaining bronchitis; in cases

where there has been hepatization that was not

cleared up, and there are bad places in the lungs

and bronchial tubes, with weakness of the chest.

Weakness of the chest when coughing. He feels

that there is not enough force in the muscle of

the chest to get up a good cough, or to help him

carry on the breathing. Pneumonia, third stage,

with foetid expectoration, cold breath, cold

sweat, desire to be fanned.

Threatened paralysis of the lungs. This is a

combination of clinical states that the remedy

covers well. Sometimes these asthmatic cases go

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1204

on for a while, and then comes an infiltration of

tubercle. If Carbo veg. can be given early it will

prevent infiltration.

There is pain in the chest, and burning. Burning

in the lungs; burning in the sides of the chest;

burning with the cough; burning behind the

sternum - the whole length of the trachea;

burning aggravated when coughing; a sense of

rawness even when breathing. He feels a load

upon the chest, an oppression, a great weight.

These are the various words that he uses, all

descriptive of the same thing.

Heart: The heart comes in for a great deal of

trouble. It appears to be struggling. Of course it

is the venous side of the heart that is in distress.

The veins are engorged. it is a venous condition

of the whole patient; the veins are performing

their labor with great difficulty. A state of

relaxation, struggling, and there are orgasms of

blood - described by some of the authors as an

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1205

orgasm, by others as a tumultuous action of the

heart felt throughout the body.

Pulsation felt all over the body. Flushes of heat

mounting upwards, ending in a sweat. Suitable,

sometimes for women at the turn of life.

Especially suitable to persons in advanced years.

Carbo veg. complaints come on in a weakly state

in young people as if it were a premature old age

in the middle-aged people; or in the breaking

down that naturally belongs to old age. It is a

great comforter for aged people with enlarged

veins, or fullness of the veins and coldness of the

extremities. Oozing of blood, with palpitation

tumultuous action of the heart. The pounding

goes on like a great machine, shaking the whole

body.

The pulse is almost imperceptible. It seems as

though the volume of blood ought to be

tremendous, but it is not. Weakness of the whole

vascular system. Pulse irregular, intermittent,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1206

frequent. Blood stagnates in the capillaries.

Complete torper; impending paralysis of the

heart. Burning in the region of the heart. With

this there is an awful feeling of anxiety in the

chest - in the region of the heart as if he were

going to die, or as if something were going to

happen. He feels that tumultuous action and tires

out under it.

In going over the remedy I have said so much

about the limbs, their coldness and the cold

sweat, that I have practically covered most of

the symptoms that belong to the extremities.

Carbo veg. is an excellent remedy for the general

constitutional disorder where there arc indolent

varicose ulcers upon the lower limbs - the legs

above the ankles.

There is no activity in these ulcers; thin watery

discharge or it is thick. bloody and ichorous.

Burning indolent ulcers; varicose, ulcers; swelling

of the limbs. A gangrenous state from the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1207

extremely feeble circulation.

Gangrenous condition such as old people have,

senile gangrene. The limbs wither; the toes and

lower parts wither and look dusky. There are

blisters upon them and they ooze a bloody,

watery fluid. Burning like fire. Loss of sensation.

Stiffness in the joints. Excoriating sweat between

the toes, and numbness. Numbness in the limb

lain on. If he lies on the right side, the right hand

gets numb. It he turns over on the left side, the

left arm gets numb.

The circulation in the part is so feeble that if

there is any pressure the part becomes numb.

The surface is cold. The extremities are cold. He

is indolent, weak and always tired, with an

aversion to mental and physical work. Every little

exertion brings on a feeling as if he would faint

and collapse.

The sleep is full of dreams. He wakes up with

dyspnoea, wakes with cold limbs, especially cold

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1208

knees. Legs drawn up during sleep. Unrefreshed

after sleep. The dreams he has are the kind that

most of these patients have where the remedy

acts so violently upon the veins, upon the basilar

portion of the brain, and upon the voluntary

system. They are awful. He dreams of fire,

burglars, fearful and horrible things.

Anxiety, restlessness and congestion of the head

prevent his going to sleep. Rush of blood to the

head. His head feels hot, but to the hand the skin

feels cold. The inner chest feels as if burning, but

the outer chest feels cold to the hand. So it is in

the abdomen. The feeling of internal heat and

burning, with external coldness, is a common

feature of Carbo veg.

The fever is violent; it has a violent rigor or chill.

Of course during the chill he is cold, but there is

one strange feature, he wants cold water during

the chill, and when the fever comes on he has no

thirst.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1209

That is strange; it is uncommon. It is common

for patients to be thirsty when they are hot with

fever, and when cold not to ask for water. It is

common not to ask for water during sweat. But

in this patient you observe coldness, rigor, cold

breath, and even in the chill sometimes a cold

sweat, and you say that it is peculiar that he

drinks so much cold water. It is strange; it is

uncommon; rare. Hence it is one of the strong

features of Carbo veg. febrile conditions.

With the chill of this remedy one side of the body

frequently feels in its natural state of heat, that

is, naturally warm, while the other side, is cold.

One-sided chill. Chill with icy coldness of the

body. Chill with great thirst. Sweats easily,

especially about the head and face Exhausting

night or morning sweats. Sweat profuse, putrid

or sour.

Low forms of fever like yellow fever, and a very

low type of typhus and typhoid fevers. After the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1210

fever has somewhat subsided he has prolonged

cold spells with lack of reaction. He does not

seem to rally, but he is cold, his knees are cold,

his breath is cold, cold sweat, a sort of paralytic

weakness. Cadaveric aspect of the face. Cyanotic

face. Coldness of the limbs.

Yellow fever in the last stage, the stage of

haemorrhage, with great paleness of the face.

Violent headache, trembling of the body, collapse

with cold breath, cold sweat, cold nose. Nose and

face pinched. Vital powers very low, tells a great

deal of the story of Carbo veg.

Lack of reaction after some violent attack, some

violent shock, some violent suffering. In weakly

persons who give right out, with dyspnoea,

coldness, copious sweat, exhaustion, collapse

and cadaveric aspect, Carbo veg. must be*given.

Carbo veg. is indicated after surgical shock,

when the patient goes into collapse, and is in

danger of dying from the shock of the operation.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1211

This is before inflammation sets in, for there is

not vitality enough to arouse an inflammation.

The heart is too weak to establish reaction

enough for an inflammation. Inflammation comes

after a reaction. But if reaction does not take

place, Carbo veg. is one of our most important

remedies.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1212

Carduus Marianus

This is one of the most important liver remedies,

if a homoeopathic author can be excused for the

expression. There are many pains, pressing,

dragging, drawing, burning; worse from motion.

The patient is very sensitive to cold, and is

subject to attacks of bilious vomiting at regular

or irregular intervals. The author has cured many

violent sick headaches ending in vomiting bile,

and cases in the habit of taking calomel, with this

remedy (Sang.).

Dropsical effusions with liver diseases. It is

useful in hemorrhages and jaundice, when

symptoms agree.

Sadness, irritability and weeping. Congestive

headaches; pressing pains coming periodically.

Fullness and heaviness in the head.

Sensitiveness of the scalp to cold air. Pressing

outward of the eyeballs.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1213

Yellow sclerotics. Burning in margins of lids.

Burning inside of the nose. Epistaxis.

Taste bitter, insipid, or wanting. Foul tongue. No

desire for food. Nausea, and vomiting mucus,

then bile. Painful retching, and then vomiting

sour greenish fluid. Drawing pains from left to

right in the stomach. Burning in the stomach.

Vomiting blood, very black.

The most important of all the liver symptoms.

Dragging pain in right hypochondrium when lying

on left side; like Arn., Mag. m., Nat. s. and

Ptelea.

Pressing, drawing, stitching in right lobe of liver.

This remedy establishes a healthy flow of bile,

and thereby cures the condition that favors the

formation of gall stones. It has many times

broken up the tendency to gall stone colic.

Portal congestion and hemorrhoids. Sore,

bruised, hard liver; sometimes the left lobe, but

oftener the right. When complicated with lung

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1214

and heart symptoms with expectoration of blood.

Drawing, stitching or burning pains in the

abdomen. Distended abdomen. Cutting pains.

The stool is black. Stool hard and knotty. Clay-

like, bileless stool. Burning in rectum, and anus.

Itching piles. Bleeding piles. Inveterate

constipation.

Burning in the urethra. Copious high-colored

urine, with copious sediment. Turbid urine.

Retention of urine.

Menses copious. Menses suppressed. Uterine

haemorrhage with portal congestion. Drawing in

vagina, and leucorrhoea.

Liver cough, when lower portion of right lung is

affected, with chronic congestion of the liver.

Pains in the chest with liver pains. Stitching

pains. Drawing pains, aggravated by motion.

Pain in the back under the right scapula (much

like Chel. and Aesc.). Drawing pains in the back.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1215

Sensitive spine.

Cramping, drawing, pressing, rheumatic pains in

the limbs. Violent pain in the right deltoid. Pain in

the hip joints, aggravated from rising, stooping,

and motion.

Neuralgic pains in the lower limbs, worse from

motion. (Edema of the feet. Varicose veins.

Ulcers. Rheumatism, and jerking of the muscles.

Cramps in the calves and feet. Walking almost

impossible.

Gastric and bilious fevers.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1216

Causticum

Causticum is a very searching medicine, suitable

in old, broken down constitutions, suffering from

chronic diseases.

Only occasionally is it indicated in acute diseases.

Its complaints are such as are progressive, slow,

and accompanying a declining state of the

economy.

Muscular power: Gradual decrease of muscular

power, a paralysis. Paralysis of the oesophagus,

paralysis of the throat, such as occurs after

diphtheria; paralysis of the upper eyelids;

paralysis of the bladder; paralysis of the limbs, of

the lower limbs; great lassitude, muscular

relaxation, indescribable fatigue and heaviness of

the body. And there is a tremulousness, a

quivering, jerking, twitching of the muscles,

twitching in sleep.

Tendons: The next most striking feature is found

in the tendons, which become shortened,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1217

resulting in a temporary or permanent

contracture, and the limb is drawn up.

Tendons of the forearms contract, and there is

gradually increasing flexion. Sometimes a whole

muscle will harden and shorten, so that it can be

felt by the hand as a hard ridge. Contractures of

muscles and tendons.

Joints: Closely related to this is a rheumatic state

of the tendons and ligaments about the joints,

sometimes with swelling, but always with pain

and ending in a shrivelling of the joint, a

tightening up of the joint so that it becomes

ankylosed.

Great stiffness of the joints, and while this is

going on the patient is growing weaker, is

running into a state of melancholy, of

hopelessness, anxiety and fear.

Constantly present in his mind is the

hopelessness and a feeling that something is

hanging over him, that something is going to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1218

happen. These are general features of

Causticum. They all go to make up one picture,

they are inseparable.

Hysteria: Another kind of progressive trouble in

Causticum is hysteria. Gradually increasing

hysteria. Hysterical cramping. The woman loses

all control of herself and says foolish things.

Her nervous system becomes extremely sensitive

to noise, touch, excitement or anything unusual.

Starting from the slightest noise; starting in

sleep; twitching and jerking; the child is easily

startled, or acts as if startled without cause.

Rheumatic diathesis: The paralytic weakness is

associated with the rheumatic diathesis. The

rheumatic states are peculiar. The patient

himself can endure neither heat nor cold. They

both aggravate his rheumatic conditions, his

nervous conditions and himself in general. His

pains are ameliorated by heat, but they are

aggravated in dry weather.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1219

Great deformity of the joints; they are enlarged,

soft and infiltrated, always worse in dry weather;

more pains and aches during dry weather.

Rheumatism that affects both the muscles and

the joints. This patient is also aggravated by

exposure to cold, dry winds. Many an individual

who has gone from the low lands of the East up

into Colorado will come down with rheumatism

from the cold, dry winds.

Let such a patient as I have described take a ride

in the cold lake wind and he will have paralysis of

the side of the face exposed to the wind. A long

drive with the east wind coming against the face.

The next day that side of the face will be

paralyzed. Such a paralysis will almost always

recover under Causticum.

Reading, tearing, paralytic pains; pains that,

benumb; pains that fairly take the life out of him,

they are so severe. And they are likely to remain

in one place for a long time. Causticum has often

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1220

greatly mitigated the lightning-like pains of

locomotor ataxia.

Now, with all these sufferings the patient is

slowly growing weaker, till at length he can no

longer walk, he can no longer sit up, he is so

tired and weak that he must lie down. He is tired

in body and mind. It is a paralytic fatigue.

Convulsive symptoms. Cramps, now here, now

there. If frightened he is almost sure to have

some form of convulsive condition, The woman

with tendency to hysteria will have hysterics

from fright; nervous girls that are more inclined

to chorea, will start with jerking of muscles and

will keep it up day and night. Chorea even at

night. Localized chorea, jerking of single parts,

chorea of the tongue or of one side of the face.

Epilepsy in young persons at the age of puberty,

from fright, from, being chilled or exposed to

some great change in the weather. Epilepsy,

chorea, paralysis, hysteria worse during menses.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1221

We see that Causticum is a deep medicine.

Worse from exposure to cold, dry wind. It also

has rheumatic complaints aggravated in the

warm, damp days, in wet weather, but this is not

so striking.

Any one of the complaints that I have mentioned

may be brought on by bathing in cold water. A

long, dry, cold spell will aggravate the rheumatic

troubles, getting wet or becoming chilled by

bathing will start them.

Insanity: Causticum has cured insanity; not

acute mania with violent delirium, but mental

aberration of the passive kind, where the brain

has become tired. The constitution has been

broken down with long suffering and much

trouble, and finally the mind is in confusion.

At first the patient recognizes his inability to do

anything and then comes this foreboding that

something is going to happen. He is unable to

think, and consequently unable to carry on his

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1222

business. He is going into imbecility. Full of

timorous fancies.

"Timorous anxiety," overwhelmed with fearful

fancies.

At every turn there is fear that something is

going to happen. Fear of death, fear that

something will happen to his family. Always

anticipating some dreadful event. That is a

striking feature of the Causticum mental state. It

is found in old, broken down mental cases, after

prolonged anxiety; after a prolonged struggle of

some sort.

Anxiety before falling asleep. In addition to this,

the Causticum patient lacks balance. Everything

excites him. The more he thinks about his

complaints, the worse they become. Mental and

other ailments from long-lasting grief and

sorrow. The injurious effects of fear and

prolonged vexation. Tired from vexations of

business.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1223

Eruptions: The suppression of eruptions is apt to

bring out mental symptoms. Mental exhaustion,

hopelessness, despair, appearing after the

suppression of an eruption with zinc ointment.

He was fairly well while he had the eruption, but

when it disappeared his mind gave out.

Eruptions on the side of the head and face, and

extending over the whole head. Thick, crusty

eruptions covering the whole occiput. When

these eruptions are suppressed in children,

chorea is apt to follow. In the adult there will be

trembling, paralytic weakness and the mental

state, sometimes pains in the nerves.

Headaches: The driving in of a facial eruption will

frequently result in facial paralysis. The healing

of an old ulcer with stimulating lotions and

ointments will have a similar result. Then he also

suffers from violent headaches, congestive,

pulsating headaches; violent, stitches in the

head, worse in the evening.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1224

But the headaches are, as a rule, nondescript;

only occasion do we find a Causticum headache

standing out by itself. It will usually be

associated with rheumatic and gouty conditions

which also affect the scalp. The scalp contracts

and tightens up in places like the contractures in

other parts. Rheumatic headaches; sometimes

the pain is so severe as to cause nausea, and

vomiting. Blinding headaches followed by

paralysis.

Torticollis. The head is sometimes drawn to one

side by the shortening of the muscles of the

neck. Causticum is a curative remedy in this

shortening of the tendons and muscles.

Eyes: Causticum is rich in eye symptoms. Very

often the patient says that the eyelids feel so

heavy that he can hardly hold them up. This

gradually increases until it becomes an actual

paralysis. Sometimes there is the appearance of

a veil before the eyes; foggy vision.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1225

Flickering before the eyes. Air seems full of little

black insects. Then, again, large black or green

spots are seen. After looking at the light a green

spot appears and remains in the field of vision for

a long time. Diplopia.

And the vision gradually grows weaker until it is

lost. Paralysis of the optic nerve. Lachrymation,

tears acrid, burning; ulceration, copious

discharges from the eyes, agglutination of the

lids, paralysis of the eye muscles.

Causticum cures scrofulous ophthalmia with

ulceration of the cornea; chronic, purulent

ophthalmia of psoric origin. The cornea is

covered with little veins.

Warts: Another very strong feature of this

medicine is its tendency to grow warts. Warts on

the face, on the tip of the nose, on the ends of

the fingers, on the hands.

Hard, dry, horny warts come out on various parts

of the body.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1226

It is natural feature of this remedy to produce

copious, thick, tough, gluey discharges from

mucous membranes.

Ear and nose: The catarrhal troubles creep up

the Eustachian tube, from the nose and throat

into the car, resulting in roarings, cracking noises

and reverberations in the ear. There is great

accumulation of car wax; deafness of catarrhal

origin and deafness from paralysis of the

auditory nerve. Severe, dragging pains in the

ear.

The nasal catarrh is very troublesome. Old,

atrophic catarrh with accumulation of crusts

throughout the whole nasal cavity; post-nasal

catarrh with ulcerations, granulations and

copious, thick, yellow or yellowish-green

discharge; nose-bled; frequent attacks of acrid,

watery coryza. Much itching of the nose. A wart

grows upon the tip of the nose.

Face and mouth: The pains in the face are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1227

violent. Neuralgic pains from exposure to cold.

These pains often accompany the facial paralysis.

Tearing pains in the face, stitching pains, pains

of a rheumatic character.

Ulcerations about the mouth and nose. Fissures

about the lips, the wings of the nose and the

corners of the eyes. Fissures seem to form upon

the least provocation. Fissures of the anus, of the

skin about the joints. Old cases of salt rheum

with fissures in the bends of the joints. Fistulous

openings with indurated walls.

The gums become scorbutic and settle away

from the teeth; bleeding and ulceration of the

gums. Violent, tearing pains in the roots of the

teeth from riding in the wind. Old rheumatic

subjects suffer all through every dry spell with

toothache.

Stitching, tearing, pulsating pains in the teeth;

even in the sound teeth on drawing in cold air.

Frequently recurring abscesses of the gums.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1228

Putrid sour or bitter taste in the mouth.

When the paralytic condition affects the tongue

then we have stammering. There is also the

condition of complete paralysis of both the

pharynx and oesophagus. Hence Causticum is

useful in the results of diphtheria when it has

been maltreated or when the remedy has not

been sufficient to cure the disease.

The food goes down the wrong way or enters the

larynx or the post-nares. Paralysis of the organs

of speech, paralysis of the tongue, awkward at

talking, awkward at chewing; bites the tongue

and cheeks while chewing. Post-diphtheritic

paralysis is a serious condition and only a few

remedies can cure- it.

Causticum is one of them. Lachesis and Cocculus

are also important. Dryness of the mouth and

throat; rawness of the throat; must swallow

constantly on account of a sensation of fullness

in the throat, a nervous feeling in the throat. This

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1229

is often a forerunner of paralysis. The

Staphysagria patient when excited will keep up a

constant swallowing and this goes on until it

becomes a source of great annoyance.

Burning in the throat; jerking in the throat;

constantly scraping thick, tough mucus from the

larynx. Study the sounds that patients make in

order to ascertain where the mucus comes from.

The presence of hoarseness shows that the

trouble is in the larynx.

Desires and aversions, stomach: The Causticum

patient sits down to the table hungry, but on

seeing the food his appetite vanishes. The

thought, sight or smell of food takes away the

appetite. This is a common symptom in the

pregnant woman.

Although hungry, on sitting down at the table,

she cannot eat. Kali carbonicum has an empty,

all-gone feeling in the stomach, with aversion to

food. China has canine hunger, but loathes the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1230

sight of food.

Thirst after eating; thirst for cool drinks with

aversion to water desire for beer, smoked meats,

pungent things, aversion to sweet things and

delicacies. Most remedies that have loss of

appetite have desire for, sweet things, pastry,

etc. The symptoms of thirst with aversion to

drinking is very much like Lachesis.

The two run very closely together in the paralytic

condition of the throat. There is a queer

sensation in the stomach as if lime were slaking

there. Trembling in the stomach; burning. Bread

causes a sensation of heaviness and pressure,

coffee seems to aggravate all the symptoms of

the stomach, but a swallow of cold water

relieves.

Many symptoms in this remedy are made better

by a swallow of water. The violent spasmodic

cough may be stopped at once by a drink of cold

water. Cold water seems to tone up the paralytic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1231

condition. Warm water applied to the hands

brings on pains in these old sensitive spinal

conditions. Cold washing is their only relief.

Causticum has belching, nausea, vomiting,

distension and violent pains in the stomach.

Pinching colic.

Rectum: In the rectum there is the same

tendency to paralytic weakness that is found in

other parts of the body. It is inactive and fills up

with hard faeces, which pass involuntarily and

unnoticed. Aloe has involuntary dropping of little,

hard balls, especially in children. Even when old

enough to understand about such things, they

will pass little balls unnoticed.

On account of the paralytic condition the stool

passes with less straining while the patient is

standing. Retention of urine except when

standing; unable to pass it in any other position

is Sarsaparilla. Constipation, frequent,

unsuccessful urging to stool. The stool is tough

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1232

and shining, and is passed with great difficulty

and exertion.

Fissures in the anus; itching and stitching in the

rectum, excessive itching day and night;

hemorrhoids, pulsating in the perineum I fissures

and hemorrhoids pulsate and burn like fire.

The hemorrhoids become infiltrated and

hardened.

Bladder: This remedy has two kinds of paralysis

of the bladder, one affecting the muscles of

expulsion and the urine is retained, and the other

center ing upon the sphincter vesicae, and then

the urine is passed involuntarily.

"He urinates so easily that he is not sensible of

the stream and scarcely believes, in the dark,

that he is urinating, until he makes sure by sense

of touch."

Causticum is unconscious of the stream as it

passes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1233

It is a very useful remedy in children that wet

the bed. Especially is it a wonderful remedy in

the woman. The urine escapes involuntarily when

coughing. Retention of urine in the woman.

Retention after labor.

Paralysis of the bladder. A woman who is too

greatly embarrassed to pass through a crowd of

observing men to the closet at the end of a

railroad car, at the end of the journey finds that

she is unable to pass the urine.

Retention of urine from straining the muscles of

the bladder. If the patient is chilled at the time

the remedy may be Rhus.

Rhus and Causticum are the two great remedies

for paralytic weakness of muscles from being

overstrained, or from being overstrained and

chilled. Great weakness at the time of the

menses.

Menstruation: Anxious dreams before

menstruation; melancholy; cramp-like spasms;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1234

pains in the back. The woman suffers from many

annoyances during menstruation just about the

time for the flow to start violent cramp-like pains

come on. In a woman who is nursing a child the

milk almost disappears in consequence of

fatigue, night watching and anxiety. The nipples

get sore and crack, another instance of the

tendency to form fissures.

Voice: The Causticum patient has trouble with

the voice. You remember, when we were going

over the symptoms of Carbo vegetabilis, I told

you that the hoarseness was worse in the

evening. Now observe that the hoarseness of

Causticum is worse in the morning.

He gets up in the morning with a hoarse voice; if

it is an ordinary case, after moving about and

expectorating a little mucus, it is better. Sudden

loss of voice from paralysis of the vocal cord.

It sometimes begins with the morning

aggravation, gradually increasing until it lasts all

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1235

day and all night.

Cough: The Causticum cough is a hard cough

and racks the whole body. The chest seems full

of mucus and he feels if only he could cough a

little deeper he could get it up, and he struggles

and coughs until exhausted or until he finds out

that a drink of cold water will relieve. But it must

be ice cold.

The cough is hollow, it sounds as if he were

coughing into a barrel. It is relieved by

expectoration if it can only get deep enough to

reach the mucus. Sometimes such a cough

precedes quick consumption. It is a deep-acting

medicine; it cures phthisis, especially mucous

phthisis or quick consumption.

"Cough with a sensation as if the patient could

not cough deep enough to start the mucus;

produced by tickling, accompanied by rawness.

Cough wakens her from sleep in the evening and

morning.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1236

Cough relieved by a swallow of cold water.

Cough worse by bending forward. Continual,

annoy ing cough; with each cough escape of

urine."

Influenza with tired aching of the limbs as if they

had been beaten.

"Whooping cough in the catarrhal stage."

Great soreness and tightness of the chest,

oppression of the chest it feels as if a load were

upon it. It seems to be filling up with mucus, and

the patient coughs until he raises a mouthful and

then he feels a little better for a time. Pale as

death, covered with sweat.

Back: There are many symptoms in the back.

Pain and stiffness; stiffness on rising from a seat.

Stiffness in the limbs, through the hips and in the

back, so that he rises up from sitting or the

recumbent posture with great difficulty.

In most cases the pains and aches are

ameliorated by the warmth of the bed and by

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1237

applied heat. Only the pains in the fingers are

sometimes brought on by heat.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1238

Chamomilla

The general constitutional state of Chamomilla is

great sensitiveness; sensitive to every

impression; sensitive to surroundings; sensitive

to persons; and, above all, sensitive to pain.

The constitutional irritability is so great that a

little pain brings forth manifestations as if the

patient were in very, great suffering. It naturally

belongs to the woman's nervous system, when

she is wrought up and extremely sensitive and in

pain.

Mind: The mental state goes along with this.

Sensitiveness of the mind. Great irritability.

These two run through Chamomilla so closely

that they are inseparable. Sensitiveness to pain.

Easily affected by mortification, by chagrin, so

that the nerves become extremely sensitive from

these causes, and pains, convulsions, colic,

headaches and other kinds of nervous symptoms

set in.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1239

The nervous child when punished will go into

convulsions. The oversensitive nervous woman

will suffer from chagrin. Jerking and twitching of

muscles from mortification and excitement.

Excessive sensibility of the nerves, so excessive

that only a few remedies equal it, such as Coffea,

Nux vom. and Opium.

Of course, without hearing a lecture on Opium

you naturally think of Opium as capable of

producing stupor. Those of you who have seen,

the awful state of mind and distress that follow

the administration of the crude Opium will

understand what I mean by the Chamomilla

sensitivity. Convulsions of children.

Convulsions: It is not an uncommon thing, even

now-a-days, and especially when practicing in

the country, for the young mothers and the

nurses to give for baby Camomile tea for colic,

and the baby goes into convulsions. No one

attributes it to Camomile tea, but the doctor will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1240

see at once, if he knows Chamomilla, that these

convulsions are due to Camomile.

Then you see the jerkings, the convulsions, the

hot head, the great sensitivity; sensitiveness, to

noise, and to persons, and the great irritability

between the convulsions, convulsions of children;

they become stiff; roll the eyes; distort the face;

twitchings of muscles; throw the limbs about;

clinch the thumbs; bend the body backwards.

Such is the natural appearance of the

Chamomilla convulsions; those convulsions that

come on in oversensitive children, when they

have suffered a good deal of pain from teething.

Teething ought to be a perfectly healthy process,

but it is really looked upon as a disease, and

many doctors carry medicines for "teething

children," and administer them; first one and

then another.

Chamomilla has fallen into that bad use of being

given "for teething". It is true that many children

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1241

suffer from irritability of the brain, convulsions,

stomach disorders and vomiting about the time

of dentition, but I say dentition should not be a

diseased state, it should be normal.

If they were in healthy they would cut teeth

without sufferings. But slow teething we have to

contend with, and that irritable state, that

oversensitiveness, so that he child does not

sleep. Wakes up as if it had awful dreams. Wakes

up in excitement, vomits, has diarrhea with

teething.

These symptoms come at this time when the

child has not been properly looked after. Or

perhaps the mother has not been properly

qualified for parturition.

"Tetanic convulsions.

Twitching in the eyelids.

Pain in the limbs.

General prostration, faintness."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1242

Neuralgic pains all over the body with numbness.

Twitching, darting, tingling pains. The pains are

mostly ameliorated by heat, with the exception

of the teeth and jaws. Toothache, pain in the

teeth ameliorated by cold, and made worse by

heat. But the earaches and pains in the

extremities are made better by heat.

You will see in the text under "Temperature and

Weather" the symptom:

"Pains are worse from heat," with two black bars

as if it were the most important symptom in it,

and then below, without any bar,

"Sensitive to cold. Chilly," and "Better from

heat;"

but the fact is the pains that are worse from heat

are about the teeth and jaws, and it is decidedly

a particular symptom relating only to a part;

whereas it is true that the patient in the general

state, entirely contrary to what this says, is

better by heat.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1243

The pains in general are better by heat. The

patient himself is better by heat. Consequently,

this being a particular, it should state that the

pains that are so commonly worse by heat are of

the teeth.

The most important part of Chamomilla is the

mental state. It pervades the whole economy

and you will see that every region that is taken

up, every part that is studied, brings into it the

mental state of the patient.

This remedy has more mental symptoms than

symptoms in any other part. Crying.

"Piteous moaning. Irritable."

The irritability is so great that it manifests itself

sometimes in a very singular way. The patient

seems to be driven to frenzy by the pains, and

she forgets all about her prudence and her

diplomacy.

Loss of generosity: she has no consideration for

the feelings of others. She will simply enter into

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1244

a quarrel or dispute regardless of the feelings of

anybody.

So, when you go into practice, do not be

surprised when you go to the bedside of a

patient in labor, who is full of pains and

sufferings, if she says:

"Doctor, I don't want you, get out." just such an

one will pass under other circumstances as a

lady. The awful pains that she is having drive her

to frenzy, and this frenzy, this oversensitiveness

to pain, is coupled with the mental state.

Inability to control her temper, and the temper is

aroused to white heat. Now, in the child, the

child whines and cries and sputters about

everything. It wants something new every

minute. It refuses everything that it has asked

for. If it is for something to eat, for something to

play with, for its toys, when these are handed to

the child it throws them away; slings them clear

across the room.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1245

Strikes the nurse in the face for presuming to,

get something or other that the little one did not

want, yet had asked for. Capriciousness. It

seems that the pains and sufferings are

sometimes ameliorated by passive motion, this

very particularly in children.

The pains seem to be better when the child is

carried, so the child wants to be carried all the

time. This is true in the colic and in the bowel

troubles. It is true with earache; it is true with

the evening fevers, and the general sufferings

from cold and conditions while teething.

Children must be carried. The nurse is compelled

to carry the child all the time. And then there is

the restlessness and capriciousness about the

members of the family. The child goes two or

three times up and down the room with the

nurse, and then reaches out for its mother; goes

two or three times up and down the room with

her and then wants to go to its father. And so it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1246

is changing about. Never satisfied. It seems to

have no peace.

When it has earache the sharp shooting pains

cause the child to screech out. Carries the hand

to the ear. The pains often cause that sharp,

piercing tone of the voice. Adults in pain cannot

keep still the pains are so severe; it is not always

that they are decidedly ameliorated by moving,

but they seem to be. But they move because

they cannot keep still.

So the Chamomilla patient is tossing in bed, if in

bed; not an instant quiet. And along with all of

these the same irritability; becomes violently

excited at the pain angry at the pain; irritable

about the pain; will scold about the pain the pain

is so torturesome. Aversion to talk, and

snappish. The patient is constantly sitting and

looking within herself when pains are absent.

Chamomilla has melancholy, and has suffering of

the mind, without pain. Then the Chamomilla

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1247

patient sits and thinks within herself a sort of

introspection. Cannot be induced to say a word.

Sadness. The Chamomilla child cannot be

touched.

Wants to do as he pleases. Wants to change;

wants to do something new. The answer from

both the adult and the child are snappish.

Complaints come on from contradiction; from

anger. Convulsions come on from anger.

If the child is suffering from, whooping cough it

will have a coughing spell, a spasmodic cough

from being irritated. Goes into a spunky state,

gets red in the face, and then gets to coughing.

Peevishness.

"Quarrelsome. Easily chagrined or excited to

anger.

Bad effects of having the feelings wounded."

Such is the mental state, and, as I have

remarked, that mental state will be found

wherever there is an inflammatory condition that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1248

Chamomilla fits. In pneumonia, in bronchitis,

laryngitis, inflammations of the ear, erysipelas,

headaches, fevers, Chamomilla. is capable of

curing when the mental state is present, and the

symptoms, in particular, are present.

Headache: The headaches of Chamomilla are

found in sensitive people, sensitive women,

nervous; overstrained; overtired. Fidgety.

Excitable women that suffer from pain. A little

headache seems an enormous thing. Throbbing,

tearing, bursting pains. Congestive headaches.

Worse when thinking of the pain, or when

thinking about the sufferings. The headaches are

worse evenings. A particular time in the evening

for many complaints to be worse is 9 o'clock.

Sometimes 9 o'clock in the morning, and

sometimes 9 in the evening.

Fever condition worse 9 o'clock in the morning.

Pains worse in the evening, and especially worse

about 9 o'clock. Stitching, tearing pains in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1249

temples and head. Wandering pains in the

temples.

Pressing pain in the head as soon as attention

was directed to it, better by busying the mind at

something else, or by occupation; forcing one's

self to do something, and to think of something

else. Congestion to the head. Violent neuralgia of

the face, teeth, ear' sides of the head. Pains

inside of the mouth are ameliorated by cold.

Pains of the ear and sides of the head are

ameliorated by heat; earache ameliorated by

heat.

Eyes: There are pains in the eyes. Inflammation

of the eyes with bleeding. Oozing of a bloody

water from the eyes of the new born infant.

Chamomilla will cure if there is irritability of the

temper.

Profuse acrid discharges; yellow discharges;

discharges of purulent matter from the eyes.

Violent pressure in the orbit. Lachrymation

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1250

accompanying coryza with sneezing. Stuffing up

of the nose. Headaches, irritability.

Associated with the above is a symptom:

"Face red and hot on one side, the other side

pale."

Ears: Like the whole constitution of the remedy

there is a great sensitiveness of hearing.

Roaring, ringing and singing in the ears.

Stitching pains in the ears, ameliorated by heat.

Pressing earache.

You will see the little one when the pain comes

on put its hands up to its ears, and spitefully

moaning, yelling and screaming. Violent pains in

the ear. When old enough to talk about it will

complain of heat in the ear, and a feeling of

fullness as if the ear were obstructed or stuffed

up.

In adults, nervous, sensitive women who cannot

ride in the wind without covering up their cars.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1251

The ears are so sensitive to air when other parts

of the face and head are not sensitive to air.

You will find some patients that can not have air

touch the neck. Others have extra covering

between the shoulders. Chamomilla singles out

the ears. The whole body is sensitive to air and

to cold, and he wants to dress with plenty of

covering.

Sneezing, watery coryza. Hot face on one side,

and often with pains in the head and jaws. Fluent

coryza, viscid, acrid, with loss of smell. Loss of

smell lasting while the cold lasts.

Face: Rending pains in the face, sometimes

involving the teeth and the outer face at the

same time. It is not an uncommon thing to have

a very sensitive woman if she is disturbed by

chagrin, if she has been vexed by her servant, to

go to her room and suffer tortures from pain in

the face from that excitement, from anger.

If it is the outer nerves in the face the pains will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1252

be ameliorated by heat; but when it affects the

teeth the pains will be ameliorated by cold. Heat

of the face, while the rest of the body is cold.

"The face sweats after eating or drinking."

It is a common feature of this remedy to sweat

only about the head, the hairy scalp.

Sometimes during measles or scarlet fever we

will have Chamomilla manifestations. Sweating

about the head, face red on one side.

"One-sided swelling of the check;"

that is, an inflammatory attack, gets redder, and

redder, and finally purple, going into erysipelas,

with the mental symptoms.

Hot face, redness of one side. Burning in the

face. Neuralgia of the face. If anything warm is

taken into the mouth it will bring on aching in the

teeth, and sometimes burning and throbbing in

the roots of the teeth; tearing, stitching, stinging

pains, aggravated by talking; aggravated in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1253

open air; aggravated in a warm room, or getting

warm in bed, anything that heats up the body

will aggravate this toothache; ameliorated by

holding cold drinks in the mouth.

Teeth and gums: Toothache that is entirely

absent in the daytime; as soon as it comes night,

and the patient gets into the warm bed, then

these shooting, tearing pains begin; with the

irritability, oversensitiveness to pain, the mental

state, hot head, you have the Chamomilla

toothache.

"Swelling and inflammation of the gums.

Threatened abscess of the gums.

Toothache when coming into a warm room,"

when it has been better in the cold air. This

toothache is one that may be brought on by

taking cold, by exposing one's self to cold air

when sweating; and yet the toothache itself

when present is ameliorated by cold.

"Toothache from a draft of air."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1254

"Ameliorated from eating cold things.

Worse before midnight."

The most of the troubles of Chamomilla that

come on in the evening and night subside about

or sometimes before midnight.

"From midnight to morning almost all of the

complaints of Chamomilla, are absent.

Many of them are absent during the day.

It has aggravation in the forepart of the night.

"Teeth feel too long.

Swollen gums."

The Chamomilla infant will often hold a glass of

cold water against the gums. The little one has

inflamed gums, painful gums, the coming forth of

the teeth is painful, and it seems to want to

prolong the cold in the mouth; when it is so

young you would not think it would realize the

good of making use of the cold edge of the glass.

Offensive foetid smell from the mouth.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1255

The spasms that affect the child all over are

likely to affect the larynx, and sometimes affect

the larynx without affecting the child anywhere

else.

"Spasms of the larynx during cough, or without

cough.

Spasmodic constriction of the larynx.

Choking.

Spasms of the throat. Sore and inflamed."

Throat: Chamomilla, cures sore throat when the

throat is of a uniform redness, spreading pretty

evenly over the whole throat, with considerable

swelling. Inflammation of tonsils. Much redness;

when the mental state is present. It will never

cure a sore throat except in these irritable

constitutions, such as suffer from pain, such as

are easily angered, in a constant fret. The

Chamomilla mental state determines when you

ne to give Chamomilla in sore throat.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1256

"Want of appetite. Great thirst for cold water and

desire for acid drinks.

Unquenchable thirst."

Aversion to coffee, warm drinks, to soups and

liquid foods, The aversion to coffee is a strange

thing. Chamomilla and coffee are very much

alike in the general sensitivity of the economy.

They antidote each other. When persons have

been overdrinking coffee, nurses drinking coffee

to keep up at night to take care of the patient;

persons overdrinking coffee when tired and

overworked. Chamomilla is its antidote.

"Thirsty, and hot with the pains."

When the pains come, no matter where, she

heats up, and sometimes becomes really

feverish. Face red, especially on one side. Head

hot; extreme irritability.

Chamomilla has much vomiting. Eructations of

gas which smells like sulphuretted hydrogen. The

Chamomilla patient has violent retching. Making

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1257

violent efforts to vomit. Seems that it will tear

the stomach. Covered with cold sweat.

Exhausted. That is just what Morphine does.

If you have ever seen a patient who has been

overdosed by a doctor - I hope that you will

never see one that has been overdosed by

yourself. Do not make a case, you will have one

soon enough, but if you get into a town where

there is an allopathic physician, and he happens

to give Morphine to one of these oversensitive

patients; it may relieve her pain for a little while,

but on will come the awful eructations, and she

will retch and vomit, and continue to retch when

there is nothing to vomit.

Chamomilla will stop that, the first dose, in a few

minutes, and it is the only remedy you will need.

It will always stop the vomiting from Morphine

after the crude effect of Morphine has passed

away and the vomiting comes.

Colics: Colic, especially in the little ones, in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1258

infants. Pain in the stomach and abdomen, The

child doubles up, and screams, and kicks; wants

to be carried; is extremely irritable; attack

comes on in the evening; one side of the face

red, the other side pale; wants things, and when

they are given does not want them; and you

have a Chamomilla colic.

It is a wind colic. It lasts a fraction of a minute,

and then it straightens out again. It shows that it

is a cramp, a wind-cramp. in adults, who have

felt these symptoms, they are said to be cutting,

burning, griping. Griping pains.

Of course, such are the pains that are called

colicky. Cramps in the bowels. Griping pains.

Sometimes griping as if must go to stool The

abdomen distended like a drum. Sometimes

ameliorated by warm applications.

"Colic while urinating;" that is an uncommon

symptom.

"Colic in the morning.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1259

Tympanitic abdomen."

The most striking Chamomilla stool is grass

green, or like chopped eggs, or like these two

chopped up; yellow and white, intermingled with

mucus that is grass green, like chopped grass;

chopped spinach. Greenish, slimy discharges,

greenish water.

Those old enough to express themselves in the

proving said that the stool felt hot while it

passed. It smells like sulphuretted hydrogen.

Copious stool; scanty stool, with dysenteric

straining. Watery diarrhoea, six or eight

passages daily. Mucous diarrhoea. Green, watery

stool, fæces and mucus.

"Yellowish brown stool."

Also constipation, with no ability to strain. A

paralytic weakness of the rectum; inactivity of

the rectum. Anus is "pouting," with swollen

appearance and redness.

Women: The woman, such as I have described,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1260

oversensitive to pain, snappish, suffering

intensely from a little pain, takes on many

symptoms at the menstrual period. The

menstrual flow is black, clotted, offensive.

Cramping pains in the uterus, clutching and

griping, ameliorated by heat.

"Oversensitive to pain," with all the pains and

complaints, and the mental state, the irritability,

the snappish mental state at a menstrual period.

Whether it be a menorrhagia, or a metrorrhagia,

there are copious black clots.

"Menstrual colic following anger," which means

violent cramping pains in the uterus during

menstruation if she has had any great

excitement to anger her. Sexual irritability,

emotions, disturbance of mind, will bring on

cramps at the menstrual period in a woman who

is not subject to cramps, affecting her as if she

had taken cold.

It is a very useful remedy in membranous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1261

dysmenorrhoea. It, perhaps, has existed from

the first menstrual period. Every month the

woman throws off a little membranous formation.

This is thrown off with violent labor-like pains,

and often with clots.

Chamomilla may be a palliative. It is not the

constitutional remedy that clears away, and

prevents the future formation of this membrane,

like the deeper antipsorics, but it is often

palliative in the more severe attacks, with the

irritable condition of the mind; feverish condition,

ameliorated by heat; cramping, and clutching

like labor pains,

"Yellow, smarting leucorrhoea.

Excessive menstruation; blood dark, nearly

black, clotted, with pain through from back to

front, attacks of syncope, coldness of limbs,

much thirst."

Pregnancy: In pregnancy the woman has also

Chamomilla conditions. Irregular contractions;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1262

false labor pains. Labor pains that are felt in

wrong places. Labor pains that are felt too much

in the back.

Contractions that are most painful, cutting,

tearing, bringing out screams. so irritable; she

scolds the pains; she scolds the doctor; she

scolds everybody; drives the doctor out of the

room; drives the nurse off, and then calls for her

again; refuses things that are offered.

Labor pains that are clutching here, and clutching

there, and cramping, showing that certain fibres

of the uterus are contracting in one direction,

and certain other fibres in another. There is not

that uniform, regular contraction that should

take place in the expulsion of the contents of the

uterus; expulsion of a mole or expulsion of a

child.

If the physician can have the pregnant woman

under his care during the period of gestation he

ought to be able to select remedies to remove

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1263

these irregular contractions of the uterus, or to

prevent them when it comes time for labor. The

pains are then not so violent. She feels the

contractions, but in many instances they are

painless.

You will not always be able to prepare women,

they will not always permit it. Women are more

inclined to be notional and whimsical and to have

their own way a short time before confinement

than at any other time. A woman ought to be

under treatment all through, gestation, and

sometimes it takes longer.

Gestation is a fortuitous time for the woman to

take treatment. Symptoms representative of her

disordered state come out then that do not

appear at any other time. If she has a psoric

condition it may remain dormant until pregnancy

comes on, which may act as an exciting cause to

bring out the conditions that are in the

constitution.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1264

It furnishes, therefore, a good time for the

homoeopathic physician to study the case and

give that woman a constitutional remedy based

upon those symptoms that will not only remove

those symptoms and prepare her for

confinement, but will remove very much of the

disorder in her economy, and she will go on

through life liberated from much distress, cured

from many conditions that perhaps would not

have come out until some other occasion brought

them out.

A woman that knows much about Homoeopathy

would submit herself regularly to constitutional

treatment during gestation, that is, would be

particular to give the physician everything, all

the details, all the sufferings, all the trouble, that

he may study that case.

The things that are to be observed during

gestation are to be added to the constitutional.

symptoms found when gestation is not present,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1265

because they are all evidence of a disturbance in

that one patient. And it is the patient that is to

be treated, not a disease. It is simply another

form of disturbance, of disorder of the economy.

The things that Chamomilla reaches during

confinement, and during its course, and at the

close of it, are irregular contractions, like

hourglass contractions.

"Rigidity of the os."

After confinement, after pains. With all these the

same mental condition, the same

oversensitiveness to pain.

"Postpartum hemorrhage."

Every time the child is put to the breast,

cramping of the uterus; cramp in the back. Either

of these, or both, Chamomilla cures. The two

principal remedies you will have to rely on for

these conditions, cramping in the back and

cramping in the abdomen every time the child is

put to die breast, are Chamomilla and Pulsatilla.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1266

They are two decidedly different remedies in the

mental sphere. One is mild and gentle, though

whimsical; and the other is snappish and

irritable. Both are sensitive to pain, but

Chamomilla is far more sensitive to pain than

Pulsatilla.

Chamomilla has inflammation of the mammary

glands. You cannot prescribe for that unless you

have something along with it, and I am sure you

will recognize a Chamomilla patient. The woman

goes into convulsions.

At the beginning of the confinement the husband

comes into the room in some snappish way,

"to make his wife behave herself;" it makes her

mad, and she goes into convulsions.

The doctor, perhaps, has just turned his back

upon it, but now he says,

"Well, why did I not think to give this woman a

dose of Chamomilla?

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1267

If I had done that I would have prevented these

convulsions."

She becomes very philosophical after a dose of

Chamomilla, and often goes to sleep.

Chest, cough and respiration: There are many

suffocative attacks and difficulties of breathing,

inflammation of the larynx, that you can read up

easily.

The cough of Chamomilla has some striking

things in it. It is a hard cough, a dry, backing

cough. The child goes to sleep at night and

coughs and does not wake up. Coughs in its

sleep, It is a little feverish has taken cold, and

one side of the face is flushed.

It is crabbed when it is awake. The child

becomes angry when it has a cold and a little

cough, and a little disturbance of the larynx and

bronchial tubes has been noticed coming on, and

all at once it becomes more excitable, wants to

be carried, and if not pleased, or is angered, it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1268

will go into a hard coughing spell, and cough and

vomit.

"Coughing spells from anger."

That is, he coughs when there is already a cold

or a cough, and if the patient becomes angry he

has a fit of coughing. The coughing complaints,

and chest complaints, and laryngeal complaints

are generally worse at night.

The feverish condition comes on at night with the

Chamomilla colds, with the Chamomilla whooping

cough, with the Chamomilla chest complaints.

Most of the complaints of Chamomilla are better

after midnight. From 9 o'clock to midnight they

are worse.

"Dry cough worse at night and during sleep."

Dry cough from catching cold. Rough, scraping

cough of children in winter, with tickling in sus

sternal fossa, worse at night.

Dry cough, continuing during sleep. Amelioration

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1269

of cough when getting warm in bed. Chamomilla

is a very common remedy in whooping cough,

where the child wants to be carried; keeps the

nurse busy all the time. Coughs and gags and

vomits, and it is very irritable and capricious in

all of its wants and coughs during sleep.

You can now easily detect the chest symptoms.

They go with the mental symptoms and the

irritability and cough. The cough in the chest is

scarcely different from the cough in the larynx

and the cough from cold.

It is the same Chamomilla cough. Cough during

sleep. During most of the complaints, fevers,

colds, acute complaints and little attacks,

burning of the extremities.

Limbs: Stitching pains in the limbs. Cramping in

the muscles. Limbs go to sleep. With the pains in

the limbs, and sometimes in other parts, but

particularly in the limbs, a benumbed feeling, or

pains with the feeling of deadness, pains

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1270

accompanied by a benumbed feeling; sometimes

almost complete loss of sensation of the skin, yet

the pains in the long nerves in the extremities

are very violent, and the patient seems just as

sensitive to pain as at other times.

Extremely sensitive to pain, but the pains

themselves cause a benumbing feeling to follow

them.

It has been called in Older books a paralyzing

pain. Convulsions of the extremities. Convulsions

of the whole body.

"Cramps in the legs and calves.

Tearing pains in the feet following a severe chill.

Burning of the soles at night, puts the feet out of

bed."

All the routine prescribers whenever. the patient

is known to put the feet out of bed give Sulphur,,

yet there is a large list of remedies with hot feet,

burning soles, and all of them will put the feet

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1271

out of bed, of course, to cool them off.

There is no reason why they should all get

Sulphur.

Another feature of the pains that come on at

night, sometimes, before midnight is, they are so

violent that he cannot keep still. When the child

has pains he wants to be carried, that seems to

do him good. When the adult has pains at night

in bed he gets up and walks the floor.

Benumbing pains, pains ameliorated by heat,

pains that drive him out of bed at night, with

twitchings of the limbs.

Oversensitiveness to pain. Great irritability.

Sleep: The Chamomilla patient can not go to

sleep at night. He is sleepy, like Bell., but he

cannot sleep. If he quiets down during the day

he wants to go to sleep. But as soon as the time

comes to go to bed he is wide awake, he is

sleepless and restless at night, especially the

fore part.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1272

At times the Chamomilla patient becomes so full

of visions and so much excited during the

forepart of the night in his efforts to go to sleep

that when be does go to sleep he jerks and

twitches and has horrid dreams, and is full of

sufferings.

"Anxious dreams. Sees horrible apparitions and

starts; dreams about fatal accidents."

Worn out mentally from trying to go to sleep,

and he is tired out.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1273

Chelidonium

Chelidonium is a remedy more suitable for acute

diseases, though it cures certain chronic

conditions. It is not a very deep acting remedy.

It is about like Bryonia in its general plane,

length and depth of action.

It has been used principally in gastric and

intestinal catarrhs, in acute and semi-chronic

liver troubles, and in right-sided pneumonia.

Skin: The skin is likely to be sallow, and

gradually increases to a marked jaundice in

connection with these complaints. Semi-chronic

gastritis, with jaundice.

"Gastro-duodenal catarrh.

Congestion and soreness in the liver, with

jaundice.

Right-sided pneumonia, complicated with liver

troubles, or jaundice."

This remedy seems to act throughout the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1274

system, but almost always along with it the liver

is involved, and it is suitable for what the old

people and the doctors called "biliousness." The

patient is generally bilious, has nausea and

vomiting. Distension of the veins. Yellowish grey

color of the skin.

Mind: Very few mental symptoms have been

brought out in its proving not enough to give us

a good idea of the desires and aversions. We do

not get a clear idea of the intellectual faculties. It

needs further proving, yet in many regions it has

had superabundance of proving.

"Sadness and anxiety."

Brooding over some sort of trouble generally

runs through the mental state.

"Anxiety, allowing no rest," keeping the patient

uneasy day and night.

Sadness, as if she had committed a crime; as if

some dreadful thing was going to happen. So sad

that she thinks she must die

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1275

"Weeping despondency.

Distaste for mental exertion and conversation.

If you examine those medicines that act

primarily upon the liver, that slow down the

action of the liver, you will find the word

melancholia."

With heart troubles, great excitement, With liver

troubles, slowing down of the mental state,

inability of the mind to work, sluggishness of the

mind, inability to think, inability to meditate,

slow pulse. Sluggishness of the whole economy.

Dizziness: The sensorium is very commonly

disturbed, and the patient is dizzy.

"Things go round in a circle."

Dizziness comes, and it does not let up until

nausea, and sometimes vomiting, follows.

"So much turning in the head that he vomits.

Confusion of mind.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1276

Loss of consciousness and fainting."

These are also common features with liver

troubles.

The mind symptoms are present more or less

with the following liver symptoms; there are

pains of a dull aching character, "soreness."

Bruised pains. Tenderness of the liver to touch.

Aching pains, that seem to involve the whole

right lobe of the liver; creating a sensation of

fullness. Pressure upwards, with difficulty of

breathing. Pressure downwards, sympathetic

with the stomach, with the nausea and vomiting.

Right scapula: And then more intense pain felt

under the right scapula.

"Dull aching pains under the right scapula;

sharp, shooting pains under the right scapula";

these complicate themselves again with

pneumonia, with pleurisy.

It cures pneumonia and pleurisy; it cures various

forms of congestion in the liver, when these

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1277

pains go from before backward, and seem to be

felt through the back.

"Stitching in the region of the liver, extending

through to back.

Hard pains felt through the back."

Some patients will describe these pains as

shooting pains; some as tearing pains, and

others as sharp pains, going through the right

hypochondrium or through the right lobe of the

liver to the back.

"Pains from the region of the liver, shooting

towards the back and shoulders.

Spasmodic pain in the region of the liver.

Pressing pain in the region of the liver."

In congestion or inflammation, fullness and

enlargement, semi-chronic cases, or even acute,

this medicine proves suitable for such conditions.

The right hypochondrium is tense and painful to

pressure.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1278

This remedy has cured gall stone colic.

Practitioners, who know how to direct a remedy,

relieve gall stone colic in a few minutes. We have

remedies that act on the circular fibres of these

little tubes, causing them to relax and allow the

stone to pass painlessly.

In a perfect state of health, of course, there are

no stones in the bile that is held in the gall

bladder, but this little cystic duct opens its mouth

and a little gall stone engages in it, and it creates

and irritation by scratching along the mucous

membrane of that little tube.

When this pain is a shooting, stabbing, tearing,

lancinating pain, extending through to the back,

Chelidonium will cure it. The instant it relieves

the patient says:

"Why, what a relief; the pain has gone."

The remedy has relieved that spasm, the little

duct opens up and the stone passes out through

the ductus communis choledochus. Every remedy

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1279

that is indicated by the symptoms will cure gall

stone colic.

A patient lying in bed, with great heat, extreme

sensitiveness, cannot have the body touched,

screaming with pains, red face and hot head, will

gall stone colic, will be relieved in three minutes

by Bell., but that is not at all like this remedy.

Natrum sulph. and many other remedies have

cured gall stone colic in a few minutes, when the

symptoms agreed.

Now as to the pneumonia, it is generally of the

right side, or right sided spreading to the left.

The right-sidedness is marked, and but small

portions of the left lung are involved. The pleura

is generally involved, and so there are stitching,

tearing pains.

One may not practice long before be will find a

Chelidonium patient, sitting up in bed with high

fever, bending forward upon his elbows, holding

himself perfectly still, for this medicine has as

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1280

much aggravation from motion as Bry. All of the

pains are extremely aggravated from motion.

This patient is sitting with a pain that transfixes

him; he cannot stir, he cannot move without -

the pain shooting through him like a knife.

The next day you will see that his skin is growing

yellow. If you see him in the beginning

Chelidonium will relieve him and you will prevent

that pneumonia. It is not uncommon in children,

and it is extremely common in adults.

Do not get confused with Bryonia. Both are

violently worse from motion. Bryonia wants to lie

on the painful side, or wants to lie on the back if

the pneumonia is mostly in the posterior part of

the right lung. In Chelidonium he is worse from

touch and motion.

Bell. has that extremely painful, tearing, rending,

of the right lung with pleurisy, but in Bell., one

cannot touch that right side, cannot press it, but

must lie on the other side and he cannot move.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1281

Cannot stand a jar of the bed, because of the

extreme sensitiveness to motion: I mention all

three in this particular way because they have

some things in common, but the remedies are

different.

Chelidonium has cough with chest symptoms of

the right side, liver affections, and the mental

affections that commonly belong to these, violent

aggravation from motion. The pains are

ameliorated by heat. Pain that extends to the

stomach, ameliorated by heat.

Mental symptoms: ameliorated by eating. Craves

hot milk; hot fluids. Eating warm food

ameliorates the liver, the chest and stomach

symptoms.

"Bilious vomiting. Retching; bilious eructations.

Nausea and retching during an attack of

anxiety."

Stomach: These are all commonly present during

the complaints described. The pains, when they

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1282

become severe, seem to strike the stomach and

cause vomiting. Ameliorated by something hot.

"A feeling of anguish in the pit of the stomach.

Persistent pain in the stomach; aggravated by

motion and ameliorated by eructations.

Constriction and sensitiveness in the pit of the

stomach."

These are all aggravated by touch and

ameliorated by eating.

"Constant aching pain in the stomach,

ameliorated by food.

Constrictive, pinching pain in the stomach better

from drawing up the limbs and lying on the left

side, ameliorated by eating."

Eye: It has many eye symptoms. Stitching pains.

"Opacity of the cornea."

Inflammations.

Bruised pain in the eyes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1283

Right supraorbital neuralgia."

In many instances it prefers the right side.

In the face the jaundice is the most marked thing

that is expressed and, then, we have the dirty

gray complexion.

"Pale, dirty-yellow-face."

Head: The headaches are brought on from heat,

unlike the stomach and the liver, and the lungs,

etc.

The head is aggravated from motion, aggravated

from beat, aggravated from a warm room,

aggravated from warm applications. There is

where it differs from the internal or general

state. There are numerous headaches.

Periodical bilious sick headaches, with vomiting

of bile, brought on from exposure to beat, from

being overheated, aggravated from motion,

wants to lie perfectly quiet in a dark room, and

better from vomiting bile.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1284

Old-fashioned bilious sick headaches.

Bilious diarrhoea. Along with jaundice, clay-like,

pale, faecal, puttylike stool. Bileless stool. Stool

too light colored. Stool quite white in children.

Diarrhea and constipation alternate. Stool brown,

white, watery, green mucus, thin, pasty, bright

yellow, or gray tinged with Yellow.

Voice and respiration: Hoarseness.

"While coughing, pain in the larynx, and pressure

in the larynx."

The difficult breathing comes on with liver

symptoms and pneumonia and chest troubles in

general.

"Difficult respiration, with short fits of coughing.

Short, quick breathing.

Anxiety as if he must choke.

Difficult breathing; tightness over the chest as if

breathing would be hindered."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1285

It has also nightly attacks of humid asthma. This

is brought on from every change of the weather.

All its complaints are brought on from changes in

the weather. He cannot stand weather changes,

either too cold or too warm. Rheumatic

complaints in the shoulders, hips and limbs, from

changes in the weather.

With complaints of the liver, lungs and chest,

there are coughs. They are spasmodic. The

chronic cough is violent, spasmodic, dry, coming

in paroxysms.

"Spasmodic cough, without expectoration."

After it has existed a while there wilt be some

expectoration.

"Repeated attacks of short cough: Short cough,

with little grayish phelgm.

Rattling; fatiguing cough".

Limbs: In the limbs there are rheumatic and

neuralgic pains. Neuralgia of the limbs in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1286

general, most violent. Limbs feel heavy and stiff.

Limbs flabby. Later the patients runs down

somewhat, weak heart, weak circulation;

dropsical conditions of the limbs. Great

restlessness.

"Trembling and twitching of the limbs.

Weariness.

Indolence.

Indisposition to work."

The neuralgias are more common in the head

and face than in the lower parts of the body, in

the limbs and in the extremities.

It has sharp, febrile attacks, such as found in

pneumonia with chill and in inflammation of the

liver. It has cured intermittent fever, coming in

the afternoon and evening.

Itching of the skin. jaundice. It has cured old

putrid ulcers.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1287

Cinchona (China)

Now we shall take up the study of Cinchona, or

China. Persons who have suffered much from

neuralgias due to malarial influences, who have

become anaemic and sickly from repeated

haemorrhages, are likely to develop symptoms

calling for China.

China produces a gradually increasing anaemia,

with great pallor and weakness. It is sometimes-

indicated in plethoric individuals, but this is the

exception, and even in this class we find that the

symptoms are tending towards the cachectic

state, which is avoided by the prompt action of

the remedy.

Throughout the body there is a gradually

increasing sensitivity, a gradually increasing

irritability of the nerves; the nerves are always in

a fret, so that these people will say:

"Doctor, what is the matter with me, I am so

nervous?"

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1288

Pains: Everywhere there are twinning, tearing,

cutting pains in the limbs and over the body. And

so great is the sensitiveness to touch that the

nerves can many times be outlined; as, for

instance, the little nerves in the fingers, because

of their extreme sensitiveness.

The China patient grows increasingly sensitive to

touch, to motion, to cold air, so that he is chilled

from exposure. The pains are brought on by

exposure to the wind, by cold air, and are

increased by motion and touch.

Old malarial conditions that have been

suppressed with quinine; gradually increasing

pallor, bloodlessness, cachexia, until the patient

is always catching cold, has liver troubles, bowel

troubles, disordered stomach, is made miserable

and sick by nearly everything he does.

He cannot eat fruit without having indigestion;

he cannot eat sour things. He is debilitated, pale,

waxy, suffers from pains, such as are found in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1289

quinine subjects, and breaks out into a

perspiration up the least exertion.

This patient bleeds easily; bleeds from any orifice

of the body from the nose, from the throat, from

the uterus. And after hemorrhage complaints

come on.

Running through the remedy as a general

constitutional state is a tendency to congestion

and often inflammation, in connection with

hemorrhages. Inflammation of the part that

bleeds or of distant parts. For instance, a woman

aborts, has a haemorrhage, but with apparently

no provocation, inflammation of the uterus or of

the lungs sets in.

With these inflammations there is also great

irritability of the tissues, tearing pains, cramping

in the muscles and actual convulsions. When a

China patient bleeds a little, for instance, in

confinement, right in the midst of the bleeding

convulsions come on. You would scarcely need to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1290

think of any other remedy.

Secale is the one other medicine that has this,

but the two do not look alike. Secale wants the

covers all off and the windows open, even in cold

weather. It a draft of air blows on a China

patient, while in labor, she may go into

convulsions.

In the midst of labor the pains cease and

convulsions come on. Another feature about this

inflammation is its rapid progress and intensity,

quickly going into gangrene. Inflammation after

haemorrhage and the parts rapidly turn black.

China has a fullness of the veins. Not exactly a

varicose condition, but a sort of paralysis of the

coatings of the veins. The veins become full

during fever.

All of these complaints are such as we find in

broken down constitutions, in feeble, sensitive

patients, especially in sensitive women. Sensitive

to the odors of flowers, of cooking, of tobacco.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1291

Weak, relaxed, emaciated, pale, with feeble

heart, feeble circulation and tendency to dropsy.

Dropsy runs through the remedy; anasarca and

also dropsy of shut sacs. A peculiar thing about

this dropsy is, that it comes after hemorrhage. In

the anaemic condition; directly following the loss

of blood, dropsy appears. This is the typical

China patient.

Mucous membranes: Catarrhal condition of all

mucous membranes. Gastro-duodenal catarrh,

ending in jaundice. Old liver subjects with

jaundice. They have lived for a long time under

the influence of the malarial miasm. Feeble,

sensitive, anemic. We see such cases in the

South and Southwest, and long the Mississippi

Valley.

Periodicity: is regarded as the most important

indication for China, but it is a mistake.

Periodicity is the symptom upon which Quinine is

given. China has periodicity, but in no greater

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1292

degree than many other remedies and is not so

frequently indicated as routine prescribers

suppose. Allopaths give Quinine whenever there

is any periodicity in complaints. Still periodicity is

a strong feature in this remedy. Pains come on

with regularity at a given time each day.

Intermittent fevers appear with regularity and

run a regular course.

A part of this periodicity is an aggravation at

night, and sometimes sharply at midnight. In

colic that comes on regularly every night at 12

o'clock, and it may be, perhaps, a week before

you, suspect it to be a China colic. A lady had

colic and bloating of the abdomen every night at

12 o'clock.

After suffering many nights a single dose of

China, prevented any further trouble.

Haemorrhage from the nose coming on with

regularity. Diarrhoea at night. Several gushing,

black, watery stool; during the night; in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1293

daytime, only after eating.

There is a general aggravation after eating.

Remember that this is a chilly patient, sensitive

to draft, sensitive to cold, whose complaints are

brought on by being exposed to cold air;

sensitive to touch, sensitive to motion. Extreme

irritability of the tissues.

China is indicated in conditions following the loss

of blood and other animal fluids; as, for instance,

in those who are suffering from sexual excesses,

from secret vice. They have become feeble,

sleepless and irritable.

There is weakness and general coldness of the

skin; twitching and jerking of the limbs; drawing

and cramping in the muscles; chronic jerking;

epileptiform convulsion; paralytic weakness; rush

of blood to the head; ringing in the ears;

darkness before the eyes; fainting on the

slightest provocation.

Mind: Such is the China cachexia, and with this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1294

in view, the mental state will scarcely be a

surprise to you. It is just such as you would

expect in this nervous, sensitive patient.

Weakness of mind. Inability to think or

remember. Full of fear at night. Fear of animals,

dogs, of creeping things. Wants to commit

suicide, but lacks courage. Gradually the mind

grows weaker, he uses wrong expressions or

misplaces words.

Lies awake at night making plans, theorizing,

building air castles, thinking of the wonderful

things he is going to do some day. In the

morning he wonders how he could have thought

such foolish things.

After sleep his mind is clear and he looks more

philosophically on the affairs of life. Unable to

entertain any mental proposition that, means

work. He dreads work. He is apathetic,

indifferent, low spirited, silent, disinclined to

think. He is unable to control the mind, to make

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1295

it do what he wants it to do. You see it is not as

yet a real insanity.

This state of mind comes on after haemorrhage.

Insomnia after haemorrhage. A woman, after

having suffered great loss of blood, will be

sleepless night after night.

After hemorrhage we may have dizziness. it is a

natural consequence; dizziness and fainting. But

ordinarily, after the proper diet for a few days,

these symptoms will have disappeared. With the

China patient they go from bad to worse. The

woman after severe haemorrhage does not make

blood. There is mal-assimilation, and the vertigo

persists for days and weeks. China will restore

order.

Head: The remedy is full of headaches.

Congestive headaches in broken down

constitutions. Extremities cold and body covered

with a cold sweat. Rending, tearing pains.

Pressing and throbbing. As soon as the air strikes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1296

the head those pains come on.

Headache better in a warm room; worse from

touch; worse from motion; worse from cold.

These are the principal features. A slight touch

will aggravate the disturbance. But notice the

exception. Hard pressure ameliorates the China

pains, as light pressure aggravates.

Sensitiveness of the tissues; sensitiveness along

the course of the nerves; the pains are brought

on by touch, by cold air. Stitches in the head

with pulsation in temples, which can be felt with

the fingers; ameliorated by hard pressure, but

aggravated by touch.

The jar and motion of walking hurt the head.

Even turning over in bed aggravates. Cannot ride

in a carriage or anything that jolts. Ameliorated

by hard pressure. Throbbing headaches,

aggravated by a draft of air, in the open air, from

the slightest touch; ameliorated by hard-

pressure. The scalp feels as if the hair was

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1297

grasped roughly. It is sensitive to touch. Profuse

sweating of the scalp. Headaches aggravated at

night. Headaches from sexual excesses; loss of

animal fluids.

Eyes: Now we come to the eye. Photophobia.

Yellowness of the sclera, Exposure to cold wind

will bring on neuralgia; ameliorated from keeping

quiet and from keeping warm.

"Nocturnal blindness, dimness of vision.

Feeling as if sand were in the eyes.

Pains worse from light.

Better in the dark."

Ears: In the ear and the nose you find the same

sensitiveness as in eyes every little noise is

painful. Ringing; roaring, buzzing, and singing,

chirping like crickets in the ears. Dry catarrh of

the middle ear. Hardness of hearing is not

infrequently the result of this condition.

It gradually increases until there is total

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1298

deafness, and the noises in the ear continue long

after the patient has lost the ability to distinguish

articulate sounds. Haemorrhage from the ear.

Offensive, bloody, purulent discharges.

Nose: Frequent nosebleed in anemic patients.

Here, again, the dryness and catarrhal

conditions. Dry coryza; or fluent coryza,

suppressed and causing violent head pains.

Odors nauseate. Sensitiveness to the odors of

flowers, cooking, tobacco.

Face:The face is withered, shrunken, sallow,

anaemic, sickly. Red when the fever is on and

sometimes when the chill is on, but in the

apyrexia pale, sickly and sallow. Neuralgia of the

face; tearing, rending, knifelike pains with the

usual modalities.

The veins of the face are distended. This is

frequently observed during the fever and sweat

of the China intermittents.

Teeth: The teeth get loose, the gums swell. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1299

teeth are painful while chewing; they feel too

long. Toothache with every little cold.

Rending as if teeth were being pulled out, every

time the child nurses at the breast. Exudations

about the teeth and gums. Black, and foetid

great putridity in the lower forms of fever.

Taste: The taste is extremely acute. Exaggerated

so that nothing tastes natural.

"Bitter taste in the mouth.

Food tastes bitter or too salty.

Burning as from pepper on tip of the tongue.

Dryness in the mouth and throat.

Difficult swallowing."

Sometimes there is canine hunger, but one of

the most common features is loathing of

everything; aversion to all food. The China

patient is often passive in regard to eating.

Sits down to eat and the food tastes fairly good

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1300

and he fills up. But it does not matter much

whether he eats or not.

"Loathing and violent hunger."

"Hunger and yet want of appetite.

Indifference to eating and drinking.

Only while eating some appetite and natural

taste for food return.

Loss of appetite.

Aversion to all food.

Aversion to bread."

His appetite varies. Thirst is peculiar. The patient

will say:

"I know my chill is coming on now because I

have thirst."

Thirst: before the chill, but as soon as the chill

comes on there is no thirst. But when he begins

to warm up he begins to get thirsty; that I during

the period in which the two lap he is thirsty, but

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1301

when the chill has fairly subsided and the heat is

upon him his thirst subsides also and he only

wants to wet his mouth.

But as the hot spell begins to subside he

increases the amount taken, and all through the

sweat he can hardly get water enough.

Thirst before and after the chill and thirst during

the sweat. No thirst during the chill. No thirst

during the hot spell. You will cure more cases of

intermittent fever with Ipecac and Nux vomica,

than with China. China has well-defined chill,

fever and sweat.

Stomach: Gastric symptoms from eating fish,

fruit, and from drinking wine. Flatulent distension

almost to bursting. There are constant

eructations, loud and strong, and yet no relief, so

extensive is the flatulence. In Carbo veg. after

belching a little, there is relief. Lyc. has both.

Tympanitic distension of the abdomen and

stomach in low forms of fever. Cannot move on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1302

account of soreness in the bowels. Vomiting of

blood. Sometimes followed by dropsy of the

extremities.

"Hiccough.

Nausea.

Vomiting.

Eructations, tasting of food, or they are bitter,

sour.

Frequent vomiting.

Vomiting of sour mucus, bile, blood."

Likely to occur at night. Pulsation in the stomach

and rumbling. Cold feeling in the stomach.

Fermentation after eating fruit. Acidity. Disorders

of the stomach after milk.

Diarrhea: Copious, watery black discharges from

the bowels. Gurgling and rumbling in the

abdomen. Stool immediately after eating and at

night. Great quantities of flatus expelled from the

bowels. Diarrhea comes on gradually. Stools

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1303

more and more watery. Chronic diarrhoea, with

emaciation and aggravation at night. Petroleum

has a chronic diarrhoea, but only in the daytime.

Genitals: Of the male genital organs the most

striking feature is weakness, Of the female

genital organs there is a different class of

conditions. In the woman who has been subject

to uterine haemorrhages you may look out at

any moment for a sudden, sharp attack of

inflammation of the ovaries.

Hemorrhage from the uterus. Prolapse. Menses,

too early and too profuse; black, clotted blood;

menstrual colic; metrorrhagia.

Pains and convulsions; convulsions come on in

the midst of the haemorrhage; cramps in the

uterus along with haemorrhage; labor-like pains;

ringing in the ears; loss of sight; sliding down in

bed. In confinement the lochia is profuse and

lasts too long. Deterioration of health from

prolonged lactation; toothache; neuralgia of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1304

face.

Respiration: Difficult respiration, rattling and

filling up of the chest with mucus asthma.

"Pressure in the chest, as from violent rush of

blood; violent palpitation, bloody sputa, sudden

prostration."

Dry, suffocative cough at night; profuse night

sweats. Pains in the chest, increasing

sensitiveness to cold, heat and redness of the

face with cold hands.

Along the spine there are sore spots. Tearing,

darting pains in the limbs, ameliorated by heat

and hard pressure, brought on by touch, by

becoming chilled. Worse at night.

"Knees weak, especially when walking."

China cures low, forms of fever, remittent or

intermittent, typhoid or malarial.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1305

Chininum Arsenicosum

Complaints come on at night. Open air

aggravates most complaints. General increasing

anemia. Inflamed parts turn black. Chlorosis.

Sensitive to cold, and complaints are worse from

cold and from becoming cold. Tendency to take

cold.

This is a useful remedy in weakly constitutions.

Cold, pale, emaciated people. In prolonged

suppuration; after haemorrhages.

Chronic diarrhea, when the weakness is the most

prominent feature. Fullness of blood vessels.

Dropsy in sacs, or edema. Emaciation. Cannot

sustain a physical exertion. Faints on slight

provocation.

Modalities: Wants to be warm; wants warm

drinks and warm food. Warm room ameliorates.

Wants to lie down. Aversion to motion. Stitching

and tearing pains. Periodicity is most marked.

Pulsation all over the body. Pulse fast, feeble and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1306

irregular. Relaxed and flabby (Calc.).

Sensitive to pain. Many symptoms come during

sleep. Standing increases many symptoms.

Sensitive to touch. Trembling. Walking in the

open air aggravates. Weakness from walking.

Complaints come on in windy, stormy weather.

Mind: Easily angered, and refuses to talk or to

answer questions. Anxiety day and night, but

worse in the evening, worse during chill; anxiety

with fear. Anxiety during fever, even becomes

wild.

Anxiety on waking. Desires things which he cares

nothing for after he gets them. Becomes critical

with his most intimate friends. Complaining.

Confusion of mind in the morning on waking.

Over conscientious about trifles (Silicea, Thuja).

Delirious at night; after haemorrhage. Many

imaginations, illusions of fancy; sees images,

frightful images. Despair during chill, heat and

suffering. Discontented with everything.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1307

Discouraged easily, and faint hearted.

Dulness of mind. Becomes excited over small

matters. Exaltation of fancy. Fear at night that

evil will come to him; fear of ghosts. Forgetful.

Mind overwhelmed with ideas at night.

Impatience in intermittent fever. Becomes

indifferent to all enjoyment. Aversion to work.

Irritable during chill, and on waking. jumps out

of bed during the fever. Moaning during the chill

and the fever. Loathing of life. Weakness of

memory. He is easily offended, and looks for

insults.

Great restlessness at night, and during fever.

Anxious restlessness, driving him out of bed;

driving to despair. Extreme sadness, especially

during chill and fever, and sometimes during the

sweat. Oversensitiveness to noise, and in

general.

Sentimental. Mental symptoms from sexual

excesses, and loss of vital fluids. Refuses to talk,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1308

and remains silent. Sits by the hour in silence

without moving. Wandering speech. Starting on

falling asleep, and waking as from fright.

Lies in bed in a state of stupefaction in low forms

of fever. Suicidal disposition. Suspicious.

Persistent thoughts, Timid. Weary of life.

Weeping.

The chilliness is brought on by thinking of it. The

headache is worse by mental exertion.

Vertigo comes in the evening, with nausea; while

walking in the open air.

Head: Cerebral congestion with great heat of the

head. The forehead becomes cold and covered

with sweat. Constriction of the head. Great beat

in the forehead. Heaviness in the head in the

morning. Motion is felt in the brain on moving

the head.

Sensation of rushing in the brain, down right side

of the neck and arm becoming convulsive, and

ending in real convulsion. Violent darting pains in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1309

the head preventing sleep. Pain in the whole

head.

Pain: in the morning on waking, in then

afternoon, but most severe at night. Night

headaches. Cold air brings on the head pains.

The scalp is sensitive to touch, to combing the

hair, and to binding up the hair during the

suffering. Catarrhal headache. Pain very severe

during the chill and heat, but ameliorated as the

sweat becomes free. Pains worse or brought on

from becoming cold.

With coryza the pain is violent; worse coughing

or jarring, after eating. Hammering headaches.

Headaches during menses.

Mental exertion aggravates the headache.

Nervous headache, and headache from

excitement or noise. Paroxysmal pains. Periodical

headaches; headache every two weeks.

Pulsating pains. Pains worse walking. Neuralgic

pains, worse in left side, ameliorated by rubbing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1310

Aching felt deep in the head. Pains in the

forehead, mostly on the right side; in occiput

after sleep; in sides of head in the evening; in

temples and forehead in vertex.

Bruised pain all over the head after fever, and

after sleep. Burning pain in left occipital region

extending down the neck in the morning.

Bursting pain. Pressing pain. Pressing in the

forehead over the eyes. Pressing in the occiput

and temples. Stitching and tearing pains in the

head. Perspiration on the forehead. Complaints

come on from uncovering the head in cold air.

Eyes: Inflamed eyes. Lachrymation. Intense

photophobia and spasms of orbicularis muscles.

Gushing hot tears. Large ulcers on each eye,

worse from midnight until 3 A.M. Scrofulous

opthalmia, worse after 1 A.M.

Flickering before the left eye. Pain in the eyes at

night. Burning pains, Pressing. Sunken eyes. Dim

vision. Sparks before the eyes. Weak vision.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1311

Ears: Noises in the ears; buzzing, humming,

ringing, roaring, singing. Stitching in the ears.

Earache. Pain burning, stitching, tearing. Hearing

acute. Hearing impaired.

Nose: Coryza with discharge. Dry coryza. Nasal

catarrh with bloody discharge, or purulent

discharge. Dryness in the nose.

Epistaxis. Nose obstructed. Sneezing. Excoriation

of the corners of the nose. Especially useful for

periodical coryza and frequent taking cold in the

nose which keeps a catarrh in constant activity.

Face, mouth and tongue: Chlorotic face. Cracked

lips., Bluish lips. Pale earthy face. Circumscribed

red cheeks with pale face. Sickly color of face.

jaundiced face. Expression anxious.

The pains of the face are worse in the open air;

burning, tearing. Periodical pains. Swelling of

submaxillary and parotid glands. Perspiration

cold, Oedema of face, Ulceration of the lips.

Burning canker sores in the mouth. Bleeding

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1312

from mucous membranes of the mouth. Cracked

tongue, Tongue black, brown, white or yellow.

Dry mouth and tongue.

Hot mouth. Burning rawness of the tongue. Sore

tongue. Salivation. Swollen gums and tongue.

Taste bad, bitter while eating; insipid, metallic,

saltish, sour, sweetish.

Vesicles on the tongue.

Teeth: Pain in the teeth at night, < by biting the

teeth together, from touch; cold drinks. Pains

come on periodically, are jerking, pulsating,

tearing, and date back to malarial fever.

Throat: Contraction in the throat. Dryness in the

throat. Gangrenous inflammation of the throat

with putrid odor, in malignant scarlet fever.

The throat feels hot. This remedy has been used

in diphtheria when the exudation was blackish,

and putrid odor from the mouth. Great pain on

swallowing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1313

Burning in the throat. Stitching in the throat on

swallowing. Difficult swallowing. Swollen throat.

Constant clearing of the throat.

Stomach: Appetite diminished, or ravenous. No

appetite for breakfast. Strong appetite without

relish of food. Aversion to rich food and fats;

aversion to food, to meat. Desires wine; cold

drinks, sour things, sweet things.

Sensation of coldness in the stomach. Emptiness,

better by eating. Eructations after eating, bitter,

empty, of food, sour. Water brash. Sensation of

fullness after eating. Heartburn. Great weight in

the stomach after eating. Hiccough. Stomach

easily disordered.

Cannot digest eggs or fish. Water tastes bitter.

Nausea after eating, during headache. Pain in the

stomach from coughing; after eating. Burning;

cramping; pressing, soreness; stitching, tearing.

Pulsating. Retching with cough. Strong thirst, in

the evening, during perspiration; for small drinks

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1314

during heat. Vomiting at night, on coughing,

after drinking, after eating, with headache; of

bile black, blood, food, mucus; sour; water.

Nausea and vomiting followed by sleep. Sudden

inclination to vomit at 2 P.M. Sensation of

coldness in the abdomen during chill. Distension

morning, after eating, tympanitis, ascites;

enlarged liver and spleen from malarial

influences.

Abdomen:Flatulence in intermittent fever.

Fullness in the abdomen. Hardness of the liver.

Heaviness as from a load in the abdomen after

eating. Great pain in the abdomen during chill,

like colic; during diarrhoea; after eating; before

stool; ameliorated by lying on the abdomen.

Great pain in the region of the liver, in the

hypogastrium, in the region of the umbilicus. The

kinds of pain in the abdomen are burning,

cramping, cutting, dragging; soreness stitching.

Much rumbling and tension.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1315

Constipation, with hard, knotty stools. Diarrhea,

morning, afternoon, NIGHT, after midnight; after

cold drinks; from taking cold; AFTER EATING;

after fruit; in hot weather. Dysentery. Much

flatus, offensive. Bleeding from anus.

Hemorrhoids. Involuntary stool and urine.

Itching of the anus. Moisture about the anus.

Pain in the anus during stool. Burning in the anus

during diarrhea, during stool. Pressing pain.

Stitching. Paralytic weakness of the rectum.

Ineffectual urging to stool.

Stool bilious, black, bloody, clay colored, copious,

frequent, LIENTERIC, offensive, liquid, water.

Diarrhea with intermittent fever.

Spasmodic retention of urine. Urging to urinate,

frequent, ineffectual. Involuntary urination at

night; after stool. Urine albuminous, bloody,

burning; cloudy on standing; dark, greenish,

pale, copious at night, offensive, scanty.

Sediment is red and sandy. Sugar. Clear watery

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1316

urine.

Erections feeble. Seminal emissions.

Itching of vulva. Leucorrhea, excoriating, bloody,

copious, after menses, offensive, thin. Menses

absent; copious, dark, too frequent, offensive,

painful, pale, protracted; suppressed. Uterine

haemorrhage. Prolapsus.

Catarrh of larynx and trachea. Rawness in

larynx. Soreness in larynx. Hoarseness; rough

voice.

Respiration quick, asthmatic, deep, difficult in

evening and night; difficult with cough; difficult

while lying; rattling; short. Suffocation.

Wheezing. Whistling. Suffocation in the forenoon

during phthisis. Must sit bent forward by an open

window in the attack of suffocation, worse in any

other position. Every day at 9 A.M. Suffocation.

Cough, morning, afternoon, evening, night; after

midnight; asthmatic, from deep breathing; from

full feeling in chest; during chill. Dry cough, at

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1317

night, during fever. Cough exhausting. Cough

during fever. Hacking cough. Irritation in larynx

and trachea.

Loose cough. Motion aggravates the cough. Short

cough. Spasmodic cough. Suffocative cough.

Talking aggravates the cough. Tickling in air

passages causes cough. Expectoration bloody,

copious; difficult; mucus, offensive, purulent;

tastes bitter, flat, salty. Expectoration is viscid,

white.

Anxiety in chest, region of heart. Constriction.

Hemorrhage of lungs. Oppression of chest.

Angina pectoris with dropsical symptoms. Pain in

the chest, during cough. Pains in the sides of the

chest. Rawness in the chest. Stitching in the

chest on coughing, Stitching in the heart.

Palpitation of the heart, anxious, aggravated on

slight exertion, leaning back against chair;

violent. Sensation as if heart ceased to beat. Full

pulse. Weakness in chest. Weakness of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1318

respiratory muscles. Violent pain in left

mammary region, as though part were torn with

red hot tongs. Aching in region of seventh rib on

inspiration.

Coldness of the back at night. Eruptions on the

back. Pain in the back, during chill. Pain in the

cervical region, in scapula, between scapula, in

lumbar region; in sacral region, in spine. Aching;

brushed; drawing; soreness in spine; tearing.

Stiffness in cervical region. Weak feeling in back.

Limbs: Limbs icy cold. Upper limbs cold. Cold

hands and feet. Cold knees. Cold legs. Cramps in

calves. Blueness of finger nails. Eruption on

limbs. Excoriation between thighs. Heaviness of

limbs, of lower limbs. After prolonged

suppuration in hip joint disease. Stitching in

limbs, in lower limbs.

Weakness of limbs, forearms, lower limbs, legs.

Gooseflesh on lower limbs with chilliness. Palms

hot and dry. Pain in limbs, rheumatic, in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1319

joints; gouty joints. Pain in the upper limbs,

shoulders. Pain in the knees. Aching pains in all

the limbs.

Wandering aching pains. Aching of the biceps of

left arm. Pain in flexors of left forearm, in radial

side near elbow. Burning in the limbs, in the feet.

Drawing pain in the limbs, upper limbs; thighs,

knees, feet. Stitching in shoulders; upper arms,

hips, thighs, knees, feet.

Tearing pain in the limbs; upper limbs,

shoulders, elbows, wrist, hand, fingers; lower

limbs, thighs, legs, ankles, feet. Restlessness of

the limbs; lower limbs, legs, feet. Stiffness of the

limbs, hands, fingers; lower limbs. Dropsical

swelling of the hands and feet. Trembling of the

limbs; hands; lower limbs. Weakness of the

lower limbs. Weakness of the limbs, joints, upper

limbs; lower limbs, knees, thighs.

Sleep: Sleep deep. Sleep during fever. Dreams

anxious, of death, frightful misfortune, vexatious,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1320

vivid. Falling asleep late, restless until 3 A.M.

Restless sleep. Sleepiness afternoon, evening.

Sleeplessness, before midnight. Sleep is

unrefreshing. Wakens too early, frequently.

Yawns much.

Intermittent fever. CHILL, morning, forenoon,

noon, AFTERNOON evening, night, midnight;

open air; walking in the open air; anticipating; in

bed. Drinking aggravates chill. Quotidian chill;

quotidian or tertian. Hard, shaking chill. Chill like

cold waves with gooseflesh all over body. Warm

room ameliorates. External warmth ameliorates.

High fever follows chill. Fever without chill

afternoon and evening. Fever and chill alternate.

Burning fever. Feverish all the time, but more so

at night. Dry heat at night. Hectic fever. Heat

during sleep. Chill, heat, then sweat. During the

beat be desires to uncover.

Perspiration, morning, night; during anxiety.

COLD; from coughing; with weakness; during

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1321

slight exertion; following fever; from motion;

PROFUSE; during sleep; after waking; staining

linen yellow. Fevers from living in damp rooms.

Malarial fevers. Symptoms increase while

perspiring. Fevers with extreme prostration.

Skin: Anaesthesia of the skin. Burning. Cold skin.

Bluish discoloration; pale; yellow; jaundice every

summer. Dryness. Burning eruptions, boils,

pimples. Urticaria after scratching. Vesicles.

Formication. Gooseflesh, itching, burning. Skin

very sensitive, a feeling of soreness. Sticking.

Dropsical swelling of skin. Ulcers, burning,

sensitive, stinging.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1322

Cicuta Virosa

This remedy is of interest because of its

convulsive tendency. It puts the whole nervous

system in such a state of increased irritability

that pressure on a part causes convulsions. The

convulsions extend from center to circumference;

the head, face and eyes are first affected.

Convulsions: An aura in the stomach gives

warning of the convulsion. Some complaints

spread from the chest, especially from the heart;

the rigors and chills begin in the chest; and there

is a sensation of coldness about the heart; and

from there it extends to other parts.

Convulsions often begin about the head and

throat and extend downward. The whole body is

in such a state of tension that, after excitement,

a fire rages throughout the economy and causes

convulsions. Any irritation in the throat or

oesophagus will cause violent convulsions in this

region.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1323

On swallowing a fish bone, instead of only a

pricking sensation as would occur in phlegmatic

individuals, the irritation is so great that a spasm

commences and spreads to other parts. It was

the old remedy for tetanus and spasms caused

by splinters in the skin or under the nails,

competing with Bell. At the present day we find

the most frequently indicated remedies for

injuries to nerves are Led. and Hyper.

Catalepsy: A peculiar feature about some of the

symptoms is that they resemble catalepsy. The

cataleptic condition may be present or a

condition very similar to it. He recollects nothing

that took place or that he said during a certain

period. He knows nobody, and lies without

recognizing anyone, but when asked questions

he answers correctly, and subsequently he has

no recollection of what took place.

It is a cerebo-spinal irritant; the head is drawn

back opisthotonos all the limbs are convulsed

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1324

and rigid. It has cured traumatic tetanus lockjaw,

epilepsy, epileptiform convulsions.

With severe pains in the bowels come convulsive

movements and convulsions. if the stomach is

disordered or chilled, or if he has fear or other

mental conditions, convulsions come on. He is

extremely sensitive to touch, and touch arid

drafts bring on convulsions.

The convulsions spread from above downwards,

and thus it is the opposite of Cuprum. The

convulsions of Cupr. spread from the extremities

to the centre; i. e., the little convulsions, merely

cramps, are first felt in the fingers and then in

the hands and later in the chest and whole body.

In Cicuta the little convulsions of the head, eyes

and throat spread down the back to the

extremities with violent contortions. The

convulsions of Secale sometimes begin in the

face.

At times he knows no one, but when touched and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1325

spoken to he answers correctly. Suddenly

consciousness returns and he remembers

nothing of what has occurred. He confuses the

present with the past. He imagines himself a

young child. Everything is confused and strange.

He does not know where he is.

The faces of old friends look strange; he looks at

them and wonders if they are the same persons

he used to know. His house and familiar places

look strange. Voices sound strange. The senses

of sight and smell and all the other special

senses are disturbed and confused. He is

confused as to himself, his age and

circumstances. A woman on coming out of the

cataleptic attacks often takes on childish

behavior.

A man thinks that he is a child and acts like one;

silly laughter, playing with toys, and other acts of

childish behavior. He feels as if he were in a

strange place, and this causes fear. Thinks of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1326

future with anxiety. Mental torpor; loss of ideas

and sensation extending over a certain period.

Memory a blank for hours or days with or without

convulsions.

Convulsions generally take the place of the

ecstatic or cataleptic condition. Natr. m. is

somewhat similar to the mental condition of this

remedy, as the Natr. m. patient goes about

doing all her household work and other functions

and next day knows nothing about it. Nux mos.

is another remedy that has such a complete

blank when going about doing things, a complete

abstraction of mind.

Desires: This patient has strange desires; desires

to eat coal and many other strange articles,

because he is unable to distinguish between

things edible and things unfit to be eaten; eats

coal and raw potatoes.

Mind: Wants to be alone; dislike to society.

Singing, shouting, dancing; likes toys, jumps

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1327

about like a child. Lies in bed lamenting and

wailing. Great agitation; child grasps at one's

clothing in a frightened manner.

This is likely to occur before the convulsion,

great horror in the, countenance, yet he has no

recollection of the horror when be comes out of

the convulsion. That state of anxiety and fear

comes after the attack has begun, though the

convulsions have not yet come on.

Between the convulsions the patient is mild,

gentle, placid and yielding, which distinguishes it

from Strych. and Nux v. convulsions. The Nux

convulsions are all over the body and are worse

from touch and draft, blueness and purple color

of the body, but between the convulsions the

patient is very irritable.

Of course, when they go out of one convulsion

into another you cannot see this, but when out of

the convulsion the Nux patient is very irritable.

The Cicuta patient, out of the convulsion, is full

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1328

of sadness, anxiety, and darkness, borrows

trouble from the future, is affected by sad

stories, is pessimistic.

He is afraid of society, afraid of company, and

wants to be alone. He is suspicious and shuns

people; despises others; over-estimation of

himself. In this it approximates Plat. but there is

no further resemblance between the two

remedies.

Full of fear; fright will bring on convulsions, like

Op., Ign., and Acon.

Vertigo: Full of vertigo. The whole sensorium is

violently excited. Things turn around in a circle.

Vertigo on walking, glassy eyes, etc. Complaints

brought on from injuries to the skull, from blows

on the head. Many times there is no trouble in

the region of the injury; there may be

compression and yet all the pains be in distant

parts; drawing of the muscles and cramps.

Concussion of the brain and chronic injuries

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1329

therefrom, especially spasms. Semi-lateral

headaches forcing the patient to sit still erect.

Head: Headache as if the brain were loose on

walking. When thinking of the exact nature of the

pain it ceased. It has cured cerebro-spinal

meningitis when there were convulsions and the

convulsions were aggravated from touch, with

fever and even spotted mottled skin. Mind and

head symptoms after injuries. On going into a

cerebro-spinal meningitis the patient sits in a

chair talking as if nothing were wrong, when,

quick as a flash, he passes into another state in

which be knows no one; he falls over limp, he is

put to bed, and though he answers questions he

remains in a semi conscious state, knowing no

one.

This may change into a spasm. The head is bent

back in spasms; jerking back of the head;

spasms begin in the head and go downward.

Violent shocks in the head, arms and legs. Head

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1330

hot and extremities cold, like Bell. in its

convulsions. Sweat on the scalp when sleeping.

Child rolls head from side to side. Hot head.

Eyes: Convulsive action about the eyes; pupils

dilated and insensible patient lies fixed in one

place, with starting, fixed, glassy, upturned eyes,

like Cupr.

Strabismus may be the only spasm the child is

subject to from cerebral irritation. Every time the

child is frightened it has strabismus; when

touched or when it has cold, or after a fall biting

the head, or coming periodically, it has

strabismus.

Nose: The nose is sensitive to touch. Touch and

jarring bring on complaints, and hence it was so

useful in, and was the first remedy for, the result

of injuries and irritability and over-sensibility.

It has troubles from shaving; it is useful in such

eruptions as come in the whiskers; barber's itch;

a solid crop of eruptions all over the face

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1331

wherever the whiskers grow. Eruptions on the

cheek like eczema. Swelling of the submaxillary

glands. Erysipelatous eruptions.

It is closely related to Conium about the lips and

lids, in that a small amount of pressure causes

induration. It has cured epithelioma of the lips.

Throat: The throat troubles are mostly

spasmodic. After swallowing a fish bone or stick

which lodges in the throat a spasm comes on.

After Cicuta the spasms will cease and it can be

taken out. It is useful in cases of injury,

accompanied with violent choking, so that be

cannot allow an examination to be made.

Chest: Cold sensation in the chest. Spasms of

the chest.

Feels as if the heart stopped beating. Spasmodic

symptoms of the back.

Opisthotonos. All conditions of the limbs are of a

spasmodic character.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1332

Cina

Cina is pre-eminently a child's remedy, but it is

suitable for conditions in adults that are seldom

thought of. A marked feature running through is

touchiness, mental and physical.

Child: The child wants something, but does not

know what. The child is aggravated by touch and

even by being looked at, and is worse from

seeing strangers. The skin is sensitive to touch.

The scalp and back of the neck, the shoulders

and arms are so sensitive, that it is almost a

soreness as if bruised. The hyperesthesia is both

mental and physical. The old routine of giving

Cina for worms need not go into your notes, for if

you are guided by symptoms the patient will be

cured and the worms will go.

This patient is disturbed by everything, worse

after eating even a moderate meal. The child

takes a moderate supper and dreams all night,

jerks and twitches in sleep, rouses up in a fright,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1333

talks excitedly about what he has dreamed,

thinks it is real, and sees dogs, phantoms, and

frightful things lie has dreamed about.

The dream is prolonged into the wakeful hours.

Screams and trembles, with much anxiety on

waking; whines and complains. While this little

patient is aggravated by being handled yet he

wants to be carried and kept busy, like

Chamomilla; although not so intensely irritable

as that remedy, yet he must be carried. At first

on taking him out of the crib he screams when

taken bold of; the first touch aggravates.

This aggravation from touch and sensitiveness

runs through the convulsions and fevers, with

delirium, glassy eyes, drawn mouth and white

ring around the nose and mouth. With a

disordered stomach he has convulsions after

eating, with the head drawn back and glassy

eyes.

The stomach is sour and the child is always

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1334

spitting up sour milk and belching sour wind. The

child smells sour.

The mother says that

"Baby has a worm breath," but the same odor is

present when there are no worms. In the

convulsions there are loss of consciousness and

frothing at the mouth.

Hallucinations of smell, sight and taste, in the

delirious state, after taking cold, or on waking

from sleep; wakes up with the delusion. Things

taste and smell differently. The senses of taste

and touch are exaggerated or perverted.

In some cases of internal hydrocephalus, not

with enlarged skull but with increase of the fluid

in the ventricles and central canal of the spinal

cord, the patients take on Cina symptoms.

Rolling of the head frequent headaches;

sensitiveness to jar; cannot be touched or tapped

along the spinal cord without headache always

worse in the sun - the head is hot and the feet

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1335

are cold in the sun.

Cina will cure some of these cases. They cannot

stand any kind of disturbance; it produces a

convulsion. They cannot be punished because

they go into convulsions. If the iter a tertio ad

quartum ventriculum is closed they will be

incurable, the internal pressure will go on and

they will die from it. Such congenital states are

incurable.

Dull headache with sensitiveness of the eyes.

Headache before and after epileptic attacks and

after intermittents. Before and during the

headache sensitiveness of the skull. Cina children

cannot have the hair combed, and the Cina

woman must have her hair down in head and

nerve complaints.

There is coldness of the, extremities and also

some itching of the skin, but the head symptoms

are predominant. From slight disturbances of the

mind he cannot digest, and he has diarrhoea.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1336

The complaints are aggravated in summer; the

heat affects the brain, arrests his functions, and

on comes diarrhoea with green, slimy stools or

white stools, and the child vomits.

It is pre-eminently brain in Cina; the orders are

not received from the brain and so stomach

symptoms develop, and worms hatch out. If he is

cured the healthy gastric juice will chase the

worms out

The child turns his head from side to side.

The pains are sometimes better from turning the

head from side to side. You will see this in

sensitive women, who must have their hair

down; rolling the head relieves, not shaking as in

the text, that is too violent.

Eyes: All sorts of colors before the eyes. Objects

look yellow. It is useful in sensitive women,

sensitive nervous women, who are always worse

from using the eyes, and get pain in the head

and eyes from sewing. It is like Ruta in that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1337

respect, symptoms of eye-strain. It is not so

much indicated in young people but more when

presbyopla is beginning in middle-aged women,

and there is the effort to strain the eyes on fine

work or print.

Rubs the eyes and can then see more clearly. On

rising from the bed blackness before the eyes;

different colors, especially yellow. Strabismus

when worms are present, depending really on

brain trouble because the worms are dependent

upon that.

Face: Face sunken, pallid, wings of nose drawn

in. Blue ring or gray streak around the mouth.

"A sure sign of worms," the mother says.

Child rubs its nose with the hands or on the

pillow or on the nurse's, shoulder. Child bores

into the nose until the blood come. The sickly

aspect is striking, but it is representative of brain

trouble, central trouble. The brain symptoms are

the highest and most important. It frightened,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1338

whipped, or scolded, the brain is disturbed and

the stomach disordered.

They get indigestion and breed worms; white or

blue appearance about the mouth, grinding of

the teeth during sleep. Before the child has teeth

it has a chewing motion, a side to side

movement. Sensitiveness of the teeth to the cold

air and cold water.

Bleeding from the mouth, and nose. Inability to

swallow liquids; they gurgle down the

oesophagus before and after convulsions. When

the head symptoms are present, the milk or

water gurgles down the oesophagus with a

gurgling cluck. This is present in diarrhoea and

vomiting with brain symptoms.

Ars. and Cupr. are also prominent in gurgling

down the oesophagus when swallowing. Choreic

movements extend to the tongue.

The child or adult is not relieved by eating, is still

hungry. The stomach is loaded and yet he is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1339

hungry. After vomiting you would expect there

would be, an aversion to food, but there is in

Cina, the same empty, hungry feeling.

When there is gnawing in the stomach after

eating, or when the child has taken all it can hold

yet cries for the bottle, or empties its stomach by

spitting up and vomiting the food and then

reaches out whining and crying for more, think of

Cina. Shuddering when drinking wine as if it were

vinegar.

Abdomen bard and bloated. Very often the Cina

child will flop over on its belly and get to sleep in

that way. If it is turned on the side it wakes up

again. While in the mother's arms it will go to

sleep with the abdomen resting on the mother's

shoulder, but when she puts it on the side in bed

it wakens.

If you had a child with copious, gushing, violently

foetid stool, ameliorated by lying on the

abdomen, and it would have another stool if lying

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1340

any other way, Podoph. would be the remedy.

That would not be Cina. The Cina stool is not

very copious, and often white.

Gagging cough in the morning. Short, hacking

cough at night. Spasmodic cough. Whooping

cough.

Oversensitiveness to touch; trembling, spasms,

chorea. Spasmodic yawning. Child cannot sleep

unless on the belly or in constant motion.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1341

Cinnabaris (Red Sulphide of Mercury.)

The symptoms are worse at night from warmth

of the bed, and when perspiring, like Mercurius.

Worse from both heat and cold,

Catarrhal inflammation. Fig warts (Thuja).

Ulcers. Many complaints from eating. Syphilis in

all stages. Suppurating glands; chancres. It is

best to study this remedy as a form of Mercurius,

which has a few cunning phases of its own. It is

a deep acting remedy in sycosis

The patient desires to be alone. Aversion to

mental work. Forgets things which he intended to

do. Mind crowded with thoughts preventing

sleep.

The pains in the head are violent; worse after

eating; better by heat and pressure. Fullness in

the whole head. Constriction. Pain in the cold

forehead, which is ameliorated by heat. Tearing

in the forehead before the menstrual flow. Pain

in the forehead and vertex in the morning, worse

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1342

lying on the left side and back, ameliorated lying

on the right side, and it passes off after rising.

Shooting pains in the left side of the head with

flow of saliva and copious urine. Headache with

nosebleed. Sensitive scalp and skull. Supra-

orbital neuralgia.

Stitching, and dull pains in the eyes.

Inflammation of the conjunctiva; worse at night.

Red, congested lids. Ptosis. Weak vision. Iritis of

syphilitic origin. The symptoms are worse at

night. Sharp paroxysmal pains from the warmth

of the bed.

Roaring in the ears after eating. Itching in the

ears.

Cold spot on root of nose Pressure on the bones

of the nose. Coryza with dirty yellow -mucus

drawn from posterior nares. Epistaxis; pains in

back and limbs.

The symptoms of the teeth are similar to

Mercurius.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1343

Tongue coated white every morning. Taste

putrid, metallic and bitter. Sore ulcerated mouth.

Salivation. Inflammation of mouth and throat

with great thirst, worse at night. Dry mouth, and

viscid mucus in the throat. Fullness in the throat,

with constant desire to swallow. Dryness of the

throat.

Aversion to food. Eructations, and vomiting.

Tenderness of the stomach.

Syphilitic buboes.

Dysentery, worse every night; bloody mucous

stools; much straining. Diarrhoea, with greenish

stools, worse at night. Protrusion of anus during

stool.

Copious urine. Pain as from an ulcer in urethra

when urinating; it wakes him also at night.

Albumin in the urine.

Inflammation of glans penis with profuse

secretion of pus. Increased sexual desire.

Swelling of prepuce with much itching. Warts on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1344

the prepuce and fraenum, bleeding when

touched. Chancres on the prepuce of gangrenous

odor. Inflamed and swollen chancres, hard,

discharging pus. Indurated, or neglected

chancres.

Gonorrhoea, of yellowish green discharge, much

pain during flow of urine. Symptoms worse at

night, and from the warmth of the bed. The

patient is sensitive to both a warm room, and to

cold air. Induration of testes.

Syphilitic laryngeal ulcers in a tubercular patient.

Hoarseness in the evening.

Pulse fast in the evening and night.

Stiff neck with pains shooting to occiput.

Stitching pains each side of spine in dorsal and

lumbar regions, worse on deep breathing.

Pain in the limbs at night. Sensitive to sudden

changes in the weather. Lame, bruised and stiff

in all the limbs. Pains worse from motion.

Syphilitic nodes on tibia.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1345

Pain in tendo Achillis and os calcis after walking.

Numbness in the feet. Cold feet, day and night.

Wandering gout.

Burning itching of the skin, worse scratching.

Itching all over. Redness, and red spots on the

skin. Pustules. Gangrenous ulcers. Elevated

ulcers.

It is antidoted by Hepar and Nitric acid. It is

closely related to Thuja.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1346

Cistus Canadensis (see too Salts of

Mercurius)

This remedy is an antipsoric, a deep-acting

remedy. It runs very close to Calcarea, but is

milder in its action. It has the same exhaustion

from exertion, dyspnoea, sweating and coldness

that we find in Calcarea.

What will forcibly call your attention to a remedy

will be the curing of a bad and typical case. I

remember the first time my attention was

decidedly called to Cistus.

I had put it on my list to study from time to time

and had come to the conclusion that it was only

a side issue, until a young lady of nineteen years

of age fell under my observation.

Glands: The glands of the neck were large and

hard, the parotids especially; she had foetid

otorrhoea; her eyes were inflamed and

suppurating; there were fissures at the corners

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1347

of the eyes; her lips were cracked and bleeding,

and she had salt rheum at the ends of the

fingers.

I could not make Calcarea fit the patient, but

after much study this little remedy seemed to be

just what I needed; and although she had had an

immense amount of Homoeopathy, good and

bad, this remedy cured.

The glands inflame, become swollen and

suppurate. It causes cries and cures old ulcers. It

has a scrofulous constitution. It is useful in

chronic diarrhea, with enlarged glands, even in

those who are flabby, sickly and pallid and who

cannot go upstairs without losing, their breath.

Mucous membranes: All the mucous membranes

throw out a thick, yellowish, offensive mucus and

hence it is suitable in old and troublesome

catarrh. The chest fills up with mucus and he

feels relieved after expectoration, but after he

empties the chest it feels raw.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1348

It has eruptions, herpes, tetter, scaly eruptions,

salt rheum on the hands and ends of the fingers,

with cracking and bleeding of the fingers in

winter and from washing in cold water.

All its complaints are worse from mental

exertion. He is excitable. His cough, headache

and pains are worse from mental exertion. Pains

shoot from the head to the ear. Shooting,

stitching, tearing pains in inflamed parts. Red

discharges from the ear date back to eruptive

diseases.

Headache: He feels as if paralyzed after mental

exertion, and mental excitement increases his

sufferings, like Calcarea and Borax. If he is

compelled to fast headache comes on, and like

Lyc., the headache will be relieved after eating.

Frontal headache with coldness. In a warm room

the perspiration comes out, and it is cold, and

the more he sweats the colder he gets. Pain in

the forehead with cold sweat, and the colder he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1349

gets the worse the pain becomes.

Sick headaches and great prostration with the

headache. Sensation of internal coldness of the

forehead, especially in warm room. Pressing pain

at the root of die nose with headache. The

parotid gland is so much enlarged that it pushes

the head to one side.

The glands of the abdomen swell with chronic

diarrhea, and the swelling may be tuberculous.

Enlarged glands, with or without eruptions.

Skin: All over the body there is a sensation of

crawling; formication tingling and creeping like

ants, and no eruption. He scratches till the skin is

raw trying to get relieved of the itching and

prickling. Eruption upon the face; eczema.

Eruptions about the ear.

Cold feeling or burning in the nose, This is

difficult to distinguish. In acute coryza the nose

fills up with thick, yellow mucus, and when this is

blown out it leaves the nasal cavity empty, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1350

there is irritation; one will say it is a rawness,

another will say a coldness, and another will

describe it as a burning.

Nose: There is relief when the nose fills up again

with mucus. In Ars. the mucus in the nose is so

acrid that it burns, but in Ant. c., Aesculus, and

in this remedy when the nose is empty there is a

burning or rawness. The sensation of rawness,

coldness or burning is caused by the inhalation of

air.

An epidemic of coryza was prevalent, and this

was the strongest symptom, the pain caused by

inhaling air, great burning from inhaled air. But it

is not in the acute coryza that we see the value

of this remedy, it is in the old, chronic case, with

thick discharge, and a cold feeling or burning in

the nose when inhaling air.

"Sharp shooting, intolerable itching and thick

crusts, with burning on right zygoma."

Face: This remedy has cured lupus on the face.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1351

Caries of the lower jaw. Open, bleeding cancer

on the lower lip. Lupus exedens. Pain in all the

joints of the face. It cures old, deep-seated,

eating ulcers about the ankle and shin, with

copious acrid discharge, formication and swollen

glands, aggravation from bathing, extreme

sensitiveness to the open air, only comfortable

when very warm.

The teeth have all sorts of disturbances; the

gums settle away, the teeth become loose;

scorbutic gums. The same cold feeling is

described in the throat as in the nose-smarting

and coldness. Mouth and throat full of mucus.

The throat feels rough, as if full of sand. Dry

spots in the throat. The throat looks glossy,

shining as if vanished, in old atrophic catarrhs.

Every cold settles in the throat. Hot air feels

good everywhere. In old cases there is trouble

with scrofulous glands, which are enlarged, and

the patient wants the heat; goes to the register

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1352

and turns the heat on, wants to feel the heat in

the nose, throat and lungs.

Patients going into tuberculosis have that desire

for beat; chilly persons, They do not feel cold to

touch, but they are cold subjectively, chilly.

Hawking of gum-like mucus, especially in the

morning, fauces inflamed and dry. Suppuration

of the glands of the throat.

These patients crave pungent things, and

especially want something to warm them up,

something to build them up, something

stimulating herring, cheese; something strong.

"Chronic induration and inflammation of the

mammae.

Left mamma inflamed, suppurating, with a

feeling of fullness in the chest.

Sensibility to cold air,"

with inflamed glands. We see its tendency to

produce enlargement of the glands, and this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1353

would make us think of it in growths with

involvement of the glands all around. The glands

of the neck are enlarged in lines, like knotted

rope, as in Hodgkin�s disease.

Only a limited number of remedies have this

knotting. Itching of the skin and mucous

membrane. The itching in the ear is not relieved

by scratching, and the part is raw from the

constant rubbing and scratching. The eyes

constantly itch. In the throat there is continuous

itching. In the chest there is a constant tickling,

causing cough. At the anus and all other orifices

there is itching, and the itching parts are rubbed

until raw and bleeding.

Scrofula; swelling and suppuration of the glands

of the neck. Eruption on the back like shingles.

Scrofulous ulcer on the back. Burning, bruised

pain in the coccyx, worse from touch.

That is like Carbo an., in which the coccyx burns

when pressed on, especially after a slight injury

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1354

in a nervous woman.

Tetter on the hands; blisters oozing after

scratching. Diseases of the nails. Hard, thickened

places on the hands of workmen, with deep

cracks.

The febrile symptoms have not been sufficiently

brought out. In chronic cases there is copious

sweat with exhaustion. Night-sweats.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1355

Clematis Erecta

Clematis has only been partially proved, and

consequently it applies only to a few conditions,

but these are very important, so that it cannot

be passed over.

Skin: It has vesicular eruptions almost

erysipelatous in character. One almost constant

mental state is that he fears to be alone, yet

dreads company. fie dreads the necessity of

having company, and it seems that the

atmosphere is full of frightful and distressing

things to worry him.

This makes him low-spirited. The remedy seems

to fit the sycotic constitution in its mental state

and its generals.

It seems to be fitted to those who had

gonorrhoea recently suppressed, because after

that suppression will come on this mental state

with inflammation of glands.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1356

It is rather singular about the eruptions. One

would not think that from so harmless a little

shrub so much trouble would come; but there

are persons who are just as sensitive to this vine

as to Rhus and it resembles Rhus to a great

extent in its manifestations.

It produces just, as poisonous a condition as

Rhus. Here I might speak of several remedies

which relate to the Rhus poison.

There are many vesicular remedies that look like

Rhus, and all of them you will have to use more

or less in their antidotal relations to each other,

but it is well to be sure in a given case which one

of them produced the poison.

Croton tig., Rhus, Ranunculus, Anacardium and

Clematis at times look so much alike that I am

unable to tell them apart by their eruptions.

They are all similar enough to each other to

become universal antidotes. The others are all

deeper acting than Rhus. The Ranunculus, the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1357

little buttercup, has cured epithelioma of the lids.

It has cured cancerous affections, so we say it

goes deep into the tissues.

On the outer head we have a part of the

manifestations of Clematis vesicular eruptions

with great itching, stinging and crawling. Now

what is true of the eruption here will be true of

the Clematis eruption everywhere. It is

aggravated from washing.

It will smart and burn, and a quasi-inflammation

will set in from washing. Contrast this with the

internal features of the remedy. In the teeth and

jaws the pain is violent, but while the eruption is

made worse from cold applications, the pain

inside the jaw and the teeth is relieved by cold

water held in the mouth, and aggravated

violently from heat, and from the warmth of the

bed.

The eruption is aggravated from the warmth of

the bed, and also from cold washing. We have to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1358

go into the details a little to see whether an

eruption is Rhus or whether it is Clematis, or

something else. Vesicular eruptions filling with

yellow fluid and with induration under the

vesicles.

It produces eruptions very closely related to

herpes and eczema, and they spread. About the

eyes we have vesicular eruptions. If seen in one

stage it will be vesicular, and if later, it will be

seen as an ulceration. Simple and graver forms

of herpes. Herpes zoster about the body.

"Burning, and smarting of the eyes; worse from

closing them.

Inflammation of the iris.

Eyes inflamed, protruded, dim.

Chronic irritation of the lids."

Teeth: The pains in connection with the teeth are

aggravated from the warmth of the bed, which is

general; they come at night, are aggravated

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1359

from warm things held in the mouth and

ameliorated from holding cold water in the

mouth.

Stitching and drawing pains in the teeth; worse

at night; better for a short time from holding cold

water in the mouth; better from drawing in cold

air; worse from the warmth of the bed. The

toothache is tolerable during the day, but as

soon as he lies down in bed and assumes a

horizontal position it increases to an intolerable

degree. Pain in hollow tooth, better by cold water

or drawing in cold air.

Glands: Swelling of the glands of the groin is a

striking feature even when connected with

scirrhus. It is connected also with suppressed

gonorrhea, and with rheumatism of the joints.

Pain and swelling of the right spermatic cord;

this is worse at night, worse from walking and

from the warmth of the bed.

Bladder: While it has both sides, strange to say

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1360

there is more trouble in the glands that are on

the right side of the body than on the left. It has

produced much trouble in the bladder. Constant

urging to urinate, most painful tenesmus. Flow

stopping and starting. The urethra is painful to

pressure. Micturition is remarkably slow, only a

feeble stream because of the smallness of the

urethra.

It is the nature of this remedy to infiltrate and

inflame tissues, and, hence it is useful in those

cases of gonorrhoea where they have been slow

in passing away, where they have been treated

by injection.

That slow inflammation of the urethra will

infiltrate and the urethra feels like a large whip-

cord, painful upon pressure, and this goes on

until the canal is almost closed. You will be

surprised to find, when Clematis is indicated,

that after giving that remedy the discharge is re-

established, and soon the old stricture goes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1361

away. At the end of two or three months he feels

nothing of it.

A striking feature in connection with the urine,

bladder, etc., is that the patient cannot quite

empty the bladder. He always feels as if there

was a little more, and when he appears to have

finished it will keep dribbling away. This is a

common feature of stricture.

"Inability to evacuate all the urine at once.

When beginning to urinate it burns the worst,

while urinating it sticks in urethra, and after

urinating it still continues to burn.

Discharge from the urethra of thick pus."

It is seldom indicated in the very first stage of

gonorrhoea during the highest inflammation, but

in those cases that are inclined to hang on. Then

come the sequelae if gonorrhea be suppressed.

Inflammation of the testes is common, and this

is one of the medicines suitable.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1362

Strange to say, the right side of the body is more

commonly affected than the left. Intermittent

flow of the urine. Urine stops and starts with the

chordee still present. The right spermatic cord is

very sensitive. Pain in the testes, drawing.

Painful, inflamed and swollen testes. Orchitis

with much painful swelling and hardness. Now

when the swelling has gone down-perhaps you

gave Puls., which was the remedy for the time,

but it did not finish the case, there is induration

of this portion. Swelling of the right half of the

scrotum with thickening and banging low down.

Women: Provings have not been made very

much in women, which is to be regretted,

because it would be well to know if this remedy

affects the ovaries as it does the testes. It has

been clinically used, and has cured many

troubles in women, especially inflammation in the

mammary gland.

"Ulceration and hardness of glands.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1363

Scirrhus of the breast with induration and

ulceration.

Scirrhus of the left mamma with stitches in the

shoulder;"

this is a clinical symptom, "worse in the night."

She cannot bear to be uncovered.

It has rheumatic conditions of the limbs from

suppressed gonorrhea. Great nervous weakness

and twitchings of the muscles. It has pain on

lying down and preparatory to going to sleep. An

electric shock; twitching, jerking, as if a faradic

battery had been turned on. It has also a general

febrile condition, but nothing very striking.

Vesicular eruptions on the body. Herpetic

eruptions here and there it has a herpetic

constitution.

"Eruption of vesicles and pustules from the

former exuded a clear, watery secretion, from

the latter a purulent fluid."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1364

Yellow vesicles and yellow pustules. Both are

common to this remedy.

"Dark, burning eruptions with violent itching."

Herpes that ulcerate. Ichorous, spreading ulcers.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1365

Coccus Cacti

There is a little remedy and will be a relief after

the study of so many difficult ones. With fuller

proving it will doubtless show itself a deep-acting

constitutional remedy.

Although it has cured some deep-seated chronic

troubles, it has been used chiefly in acute

affections. This is only because of the scantiness

of its provings and our lack of knowledge

concerning it in a general way.

Very few mental symptoms have been brought

out. Its use, so far as demonstrated, is mostly in

catarrhal conditions of the air passages, and

whooping cough, with copious, ropy, jelly-like

mucus.

Great quantities of this mucus form in the nose,

in the throat, in the air passages generally, and

in the vagina. The routine practitioner, whenever

be sees thick, ropy, gelatinous mucus, thinks

only of Kali bi.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1366

That comes from the study of key-notes. But it

must be remembered that other remedies

besides Kali bi. have this.

Cough: Spasmodic cough; whooping cough; the

cough of drunkards. The chronic catarrhal state

of the Coccus cacti patient comes on especially in

the winter. It comes on when the cold weather

begins and lasts till the warm weather comes.

The patient is cold, and his complaints come on

in cold weather. He is sensitive to cold, easily

takes cold. But you must distinguish between the

patient himself and his complaints, because they

are entirely opposite to each other.

When he once becomes sick from exposure to

cold, he is always worse in a warm room and

better in the cold air. His cough is brought on in

a warm room; from being too warm in bed; from

drinking warm things. It is better from drinking

cold things in a cold room; worse from exertion;

from getting heated up; from becoming warm;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1367

that is, after the complaint has once set in, it

reverses itself.

This is not unlike many other remedies. I have

received many letters from doctors, saying:

"Why is it that in your repertory and in

Boenninghausen's, certain remedies are put

down as better from cold and worse from cold?

They certainly cannot have both."

But they do have both, sometimes under

different conditions and sometimes under the

same conditions. Sometimes these are primary,

sometimes they are secondary symptoms. A

remedy must be examined to ascertain how it is

that these circumstances can be the very

opposite of each other.

But commonly Boenninghausen registers both

those things that belong to particulars and those

things that belong to generals, and if the

symptom, in his judgment, is strikingly worse by

a certain circumstance, even if it is the very

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1368

opposite of the general, he had that symptom in

boldfaced type. Phos. is a good illustration of

what we have been talking about.

If you make a careful study of Phos. you will see

that the complaints of the chest are all worse

from cold, from cold air and from being cold. He

catches cold and it settles in the chest, and the

cough and irritation in the chest are worse from

cold and being exposed to cold air.

But he wants cold things in the stomach. His

stomach feels better from cold things. Let him

have head trouble and his head is better from

cold, he wants cold things in his stomach. If he

has stomach trouble, it is made worse by

anything hot; he wants cold water to, drink, and

as soon as it gets warm, he vomits it up. You see

Phos. is worse from cold and worse from heat.

The pains in the extremities are better from heat.

The chronic cough, as has been said, is likely to

begin with cold weather and last all winter, with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1369

a copious formation of mucus in the chest. It is a

spasmodic cough, forcing the patient into the

most violent efforts. The face becomes purple.

Finally he retches and vomits long strings of

tough, ropy mucus filling the mouth and throat

and causing him to choke.

This is due to the fact that the mucus is so

tenacious that it cannot be ejected from the

pharynx in the usual way, therefore he must

vomit. Now, there is a striking feature of this

remedy. Anything coming in contact with the

pharynx, the inside of the mouth, or even the

gums, produces gagging and retching and will

bring on the cough.

Chest: We find this in the chronic states of

sensitive persons, who are unable to brush the

teeth or rinse the mouth without gagging and

sometimes vomiting.

There is a general hyperesthesia of the skin and

mucous membranes. Sensitive to the pressure of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1370

the clothing.

With the chest troubles there is much dyspnoea.

He cannot walk without bringing on difficult

breathing. He cannot ascend a height without

suffocation. After the quantities of mucus are

cleared out the cough is better and he goes on

for two, three or four hours, when another one of

these awful attacks comes on.

They are apt to be worse at night when he

becomes warm in bed. If he can lie in a cool

room without much covering he will go longer

without coughing.

The whooping cough is of a similar character.

You will see the child lying in bed with the covers

off. It wants the room cold, and the mother will

tell you that if she can get to it quickly enough

with a drink of cold water she can ward off the

paroxysm.

The chest fills up with mucus until respiration

cannot be carried on any longer and it must be

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1371

cleared out, yet the child will resist and hold its

breath to prevent coughing. You will be

astonished to see how speedily Coccus cacti will

change the character of that cough.

One of the earliest signs of improvement will be

observed in the easier respiration. The cough

becomes less violent, the retching passes away,

and in a week or ten, days the cough will go, too.

Cough worse after eating, worse on waking,

worse in a warm room.

In the early stages of whooping cough Carbo

veg. will develop and. bring out the symptoms

and furnish a good picture for a second

prescription, even if it does not cure.

Discharge of thick yellow mucus from the nose;

nose stopped up, with inclination to sneeze.

Great dryness of the nose. The air passages burn

after the mucus has been cleared away. The

chest burns from the mere exhaling of air. Sore

throat with redness. Tickling in the throat.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1372

Sensation of a hair or crumb lodged in the throat

behind the larynx. Fauces very sensitive.

Arch of palate and fauces, as far as visible, very

red. Burning in the throat < in the warmth,

especially when warmed up in bed, < from warm

drinks, though hot drinks are not so bad. Better

from cold drinks. If the patient gets warm in bed

or the room gets warm he commences to clutch

the larynx and cough. The slightest touch on the

palate or even the gums in examination of the

throat will cause gagging sometimes when the

parts look normal. He cannot hawk without

gagging. On swallowing food sometimes it will

come right back again and cause gagging and

retching.

Great thirst; wants water often and in large

quantities. Nauseous taste in the mouth; never

rid of it. Nausea in the throat. Vomiting of white,

bitter tasting froth. Toothache; sudden drawing

pains in the teeth, worse from cold and from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1373

touch.

Mind: The mental symptoms are chiefly

depression and anxiety. Great sadness; a cloud

seems to hang over everything.

Apprehensiveness. especially at 2 to 4 A.M. This

state may alternate with loquacity and liveliness,

like Lachesis. There are other symptoms worse

after sleep; wakes in the morning with basilar

headache, or with headache in the forehead; <

mental exertion; after lying down; sometimes >

from slow motion; < on coughing and from

exertion; > after sleep.

Kidneys: A strong feature is its action on the

kidneys, resembling acute parenchymatous

nephritis. Albumen in the urine. Dark red

sediment in the urine. Pain shooting from the

kidney to the bladder and down the legs; < from

motion.

Renal colic. Urging to urinate, but inability to

pass urine until a large clot of blood has been

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1374

passed. In Coccus cacti the right side of the

heart is affected, the vessels become friable and

there is haemorrhage, oozing of blood, forming

great black clots.

The above symptom suggests a woman with

uterine hemorrhage. There are haemorrhages of

the uterus where the blood flows freely,

coagulates slowly and does not form much of any

clot in the vagina. But in this remedy the clots

form very rapidly and the vagina becomes

packed, and the bladder cannot be emptied until

the clot is expelled. Uterine hemorrhage is a

strong feature of this remedy. Copious, frequent,

prolonged menstrual flow. Large, hard, black

clots fill the uterus, are expelled by labor-like

pains, and form again. Inflammation of uterus

and vagina, with copious, thick, white, jelly-like,

ropy mucus. Soreness of the vulva; cannot bear

the pressure of the clothing.

Haemoptysis, dark, clotted < from exertion.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1375

In the male there is impotence with dull pain in

the loins. Dull pains in the region of the kidneys,

with albuminuria; heavy sediment in the urine,

etc., just such a state as you would find in a child

that had taken cold after scarlet fever.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1376

Cocculus Indicus

We will study the general system and The mind

as usual. Cocculus slows down all the activities of

the body and mind, producing a sort of paralytic

weakness. Behind time in all its actions.

Slowly: All the nervous impressions are slow in

reaching the centres. If you pinch this patient on

the great toe he wants a minute and then says

"oh," instead of doing it at once. In response to

questions he answers slowly, after apparent

meditation, but it is an effort to meditate.

And so with all nervous manifestations, thought,

muscular activity, etc. He cannot endure any

muscular exertion, because he is weak; he is

tired. First comes this slowness, then a sort of

visible paralytic condition, and then complete

paralysis. This may be local or general. There are

certain causes which produce these effects. A

wife nursing her husband, a daughter nursing her

father, becomes worn out by the anxiety, worry

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1377

and loss of sleep.

She is exhausted; unable to sustain any mental

or physical effort; weak in the knees, weak in the

back, and when the times comes for her to sleep

she cannot sleep. Sickness brought about in this

manner is analogous to that caused by the

Cocculus poison, and hence Cocculus from the

time of Hahnemann to the present time has been

a remedy for complaints from nursing, not

exactly complaints that come on in the

professional nurse, for Cocculus needs the

combination of vexation, anxiety and prolonged

loss of sleep, such as you have in the mother or

daughter who is nursing, or the nurse when she

takes on the anxiety felt by a member of the

family; a wife nursing her husband through

typhoid, or other long spell of sickness.

At the end of it she is prostrated in body and

mind, she cannot sleep, she has congestive

headaches, nausea, vomiting and vertigo. That

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1378

shows how a Cocculus case begins. One who is

thus exhausted in body and mind goes out for a

ride. She gets sick headache, pain in the back,

dizziness, nausea and vomiting. She gets into the

car to take a journey. Sick headache comes on.

She goes on a mile or two and will have nausea,

vomiting and sick headache. She feels weak all

over, feels as if she would sink away.

The Cocculus patient gets into a wagon to ride,

sick headache, nausea, vertigo come on. The

Cocculus patient cannot endure motion.

Aggravated by talking, by motion, by the motion

of the eyes, by riding. Wants plenty of time to

turn the head cautiously to see things. Wants

plenty of time to move, to think, to do

everything. The whole economy is slowed down,

inactive.

Tremulous, tired, excitable. The hands tremble

when taking hold of anything, or he takes hold of

awkwardly and drops it. Incoordination runs

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1379

through this remedy, and hence it has been used

with good effect in locomotor ataxia. It has

staggering and numbness. Numbness is quite a

feature of this remedy. Numbness of the lower

extremities, in the fingers, in the shoulder, of the

side of the face. Complaints from anxiety.

Mind: Extreme irritability of the nervous system.

The least noise or jar is unbearable. You have

heard that Bell. is worse from a jar. So is

Cocculus, and quite like Bell. Cocculus is also like

Belladonna in its sleeplessness, and other

general conditions.

This sensation of seasickness and dizziness is

sometimes felt all over the body; a sort of faint

feeling which is followed sometimes by loss of

consciousness, or a paralytic rigidity.

Joints: Stiffness of the joints is a common

feature in Cocculus. It belongs to the limbs in

general. But it is such a strong symptom I will

mention it here. Limbs straightened out and held

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1380

there for a while are painful when flexed. Persons

who have been suffering from anxiety,

prostrated, will lie on the back, straighten out

the limbs, and get up only with great difficulty.

The doctor comes and he discovers what is the

matter. He bends the limbs and she screams, but

she is relieved after the bending, and then she

can get up and move about.

You cannot find that anywhere else. It is entirely

without inflammation. It is a sort of a paralytic

stiffness, a paralysis of the tired body and mind.

The Cocculus headaches and backaches, pains

and distress are present.

A man will stretch out his leg on a chair and be

cannot flex it until he reaches down with his

hands to assist. Such things are strange.

Faintness on moving the body, fainting from pain

in the bowels, from colic. With all this slowing

down of the thoughts and activities the patient

remains extremely sensitive to suffering,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1381

sensitive to pain.

Spasms through the body Iike electric shocks,

convulsions after loss of sleep. This patient goes

on with nervousness and excitement, anxiety and

loss of sleep until convulsions supervene.

Tetanus. Cholera, attacks of paralytic weakness

with pain, paralysis of the face, of the eyes,

paralysis of the muscles everywhere, paralysis of

the limbs. Even diphtheria has been known to

induce a state very much like I have described as

due to loss of sleep and anxiety.

I remember a case of paralysis of the lower

extremities that was prescribed for by a very

careful homeopathic physician many years ago.

It was one of the things that surprised me in the

early days of my prescribing and observation.

It was the case of a little girl with paralysis of

lower extremities after diphtheria and no hope

was given. But Doctor Moore (he was then an

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1382

Octogenarian) looked over the case. I was

acquainted with the family and with the doctor.

He studied the case carefully and gave Cocculus

c.m. It was not many days before the child

began to move the legs, and the condition was

perfectly cleared up, and I have never ceased to

wonder at it. It was a good prescription perfectly

in accord with all the elements of the case.

Doctor Moore was one of the pupils of Lippe and

Hering.

You can hardly see what is coming when the

mental activities are slowed down, from anxiety,

and loss of sleep, such as we have in nursing.

The mind appears like approaching imbecility,

and as you look upon the true Cocculus case you

wonder if that patient has not been growing

insane for a year or two, because the mind

seems almost a blank. He looks into space and

slowly turning the eyes toward the questioner

answers with difficulty. It occurs in nervous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1383

prostration, in typhoid fever. It is so nearly like

Phos. Acid., that the two remedies must be

carefully individualized. Time passes quickly.

He cannot realize that it has been a whole night.

A week has gone by, and it seems but a

moment, he is so dazed. Slowness of

comprehension; cannot find the right word to

express his thoughts, so slowly does his mind

work; what has passed he cannot remember;

forgets what he has just read; cannot talk;

cannot bear the least noise; cannot bear the

least contraction.

The tongue will not respond. There is confusion

of mind and difficulty of articulation. An idea

comes into his mind and becomes fixed. He

cannot convert it or move it, but it just stays

there, and if he speaks he will say something

that will cause you to realize that that same idea

is holding on to him. So he appears to be in a

state of imbecility.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1384

Vertigo: Mental derangement with vertigo. With

most all the mental symptoms there is vertigo.

He lies in a state of apparent unconsciousness,

yet knows all that is going on and at times is

even able to remember and describe what was

going on, but does not even wink; does not

move a muscle.

There is an appearance of ecstacy, a smile upon

the face. Knows what is going on, yet with

complete relaxation of the muscles without

speech or apparent recognition of anyone.

Perfectly relaxed, and yet knowing what is going

on. That resembles catatonia. Unable to think.

Fears death. Feels as if some awful thing was

about to happen. All this is the result of grief,

anxiety, vexation, prolonged loss of sleep.

The vertigo is visually attended with nausea. A

Cocculus case cannot look out of the car window,

cannot look down from the boat and see water

moving, without nausea immediately.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1385

Perhaps you can even now surmise what the

head symptoms are to be. With the headaches

comes dizziness, extreme nausea and gastric

symptoms.

Headaches brought on from riding in a wagon or

riding in the cars or on shipboard; headache

from motion. Cannot accommodate the eyes to

moving objects; dizziness and whirling and

headache.

Congestion of the head, pressing, throbbing

headache. Headache as if the skull would burst,

or like a great valve opening and shutting. Sick

headache with vertigo. Headache again from

working in the sun. Sick headache from riding in

a carriage.

Eyes: Dim sightedness and disturbance of vision.

Paralytic weakness of the muscles of the eyes, as

well as the muscles of accommodation. The face

becomes pale and sickly. Pale as death, with

pains in the face, vertigo and nausea.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1386

Tearing pains in the face. Neuralgia of the face.

Face bloated. Quivering and twitching of the

muscles of the face. Paralysis of the muscles of

the face. Numbness of the face. Twitching,

jerking, numbness, paralysis, tearing pains.

Prostration and nervous exhaustion accompany

most of the complaints of Cocculus.

Stomach symptoms. Loathing of food. Metallic

taste in the mouth. Bitter taste in the mouth.

Sour, nauseous taste in the mouth, and no food

tempts him. He lies there sick with a little fever

or a "cold."

Headache, vertigo, nausea, loathing. Intermittent

fevers with pains in the limbs, especially in the

knees and bones of the legs, with that peculiar

stiffness, nausea, and loathing of food. In

intermittent fever or perhaps a low typhoid state,

we have this loathing of food with nausea.

You go to the bedside and you ask the nurse,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1387

"What have you been feeding the patient?" and

the patient gags. The thought of food makes the

patient gag.

The nurse will say that every time she mentions

food the patient gags. The thought of food or the

smell of food in the other room, or in the kitchen,

will nauseate the patient. Two medicines have

this: Cocculus and Colchicum.

Paralysis: Paralytic conditions. Paralysis of the

oesophagus. Cannot swallow.

"Paralytic condition of the throat after

diphtheria."

Sore throat with low forms of fever. The fever is

gone but the patient does not rally, there is

much nervous trembling, numbness, twitching of

muscles and great weakness. Sensation as

though a worm were crawling in the stomach.

Spasms of the stomach. Violent attacks of

gastralgia, violent cramp of the stomach.

Griping, pinching, constrictive pain. The pain in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1388

the bowels feels as if the intestines were pinched

between sharp. stones.

This causes fainting and vomiting. Colicky pains

in the bowels great distension of the abdomen,

such as is found in typhoid fever tension of the

abdomen after drinking; flatulent colic.

Tearing, cutting, spasmodic pains in the bowels.

Radiating pains in the bowels accompanying

diarrhea. A paralytic condition of the rectum.

Inability to press at stool. Urging to stool and

burning in rectum. Disposition to stool, but

peristaltic motion in upper intestines is wanting.

Women: Copious menstrual flow, menses too

soon; last too long. Catamenia two weeks before

the time. In women prostrated from grief and

from anxiety, and from prolonged loss of sleep,

menses come too soon, are copious and

prolonged.

Headache, vertigo, nausea. Violent, cramping

pains in the bowels, clutching pains in the uterus

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1389

during menstruation. Again, just such a patient

as described will have a suppression of the

menstrual flow, or for weeks and months will

have no menstrual flow; or just at the time the

menstrual period should come on there is a

copious leucorrhea that takes the place of the

menses.

The woman is emaciated, and grows more and

more sickly and chlorotic. The face is of greenish,

yellow, sallow hue.

"Leucorrhea in place of the menses," or

"copious leucorrhea between the menstrual

periods."

The heart is weak, pulse feeble. Paralytic

weakness in the limbs, numbness, jerking of the

muscles, twitching, quivering, loss of sensation,

loss of power, muscular weakness in all the

limbs. Numbness and paralytic feeling in the

limbs.Awkwardness of the fingers and hands. On

attempting to grasp the one band with the other

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1390

there is migratory numbness, or a more

permanent numbness associated with paralytic

weakness, sometimes changeable; sometimes

one side is numb and the other paralyzed.

The soles of the feet go to sleep. Numbness of

the soles of the feet, such as we have in

locomotor ataxia; cold feet. The knees give way

from weakness. Totters while walking and

threatens to fall to one side. Knees stiff. Paralysis

of the lower extremities, proceeding from the

small of the back. Arising from cold, from the

abuse of Mercury.

Paralysis of the lower limbs, with stiffness,

numbness and bruised feeling.

Sleeplessness from long nursing and from night

watching; that is a symptom that I have called

your attention to so often. Anxious, frightful

dreams; ill effects from loss of sleep and night

watching.

"Slightest loss of sleep tells on him."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1391

Coffea

Sensitiveness: This drug is characterized by a

general sensitivity. Sensitiveness of vision, of

hearing, of smell, of touch; sensitiveness to pain.

it is most astonishing sometimes about this great

sensitiveness. Pains are increased by noise.

Sensitiveness of hearing is so great that sounds

are painful. Pains in the face, toothache,

headache; pains in the lower limbs; everywhere

aggravated by noise.

All the nervous disturbances possible are found

in this medicine, and they are all aggravated by

noise. Even the opening of the door and the

ringing of the door-bell produces great suffering.

Such patients are so sensitive that they hear

sounds which those in a state of health cannot

hear.

Perhaps no medicine in the Materia Medica

approximates this sensitiveness of hearing where

it is accompanied with pain, unless it be Nux

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1392

vom. Those practitioners who do not know this

generally resort to Nux vom. for pains

aggravated from voices in another room, or from

noise or the sound of children.

Many remedies have increase of nervousness

from noise; noise aggravates headache, and

aggravates suffering about the head, and makes

some persons nervous, But pain in the

extremities aggravated by noise is peculiar. It

seems that the noise disturbs him so that he

cannot bear pain.

The Coffea state is brought on by emotions or

violent excitement of the mind, but especially by

joy or

"pleasant surprise."

The result is sleeplessness, nervous excitement,

neuralgia, twitching of muscles, toothache, face

ache, red face and hot head.

You may be called to the bedside of a woman

who has been laboring for some great cause. She

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1393

works persistently, is successful, but goes to bed

with weeping, delirium, neuralgia, sleeplessness.

Her heart palpitates, her pulse flickers, she has

fainting spells, and without Coffea she may die.

Coffee drinkers who keep up through some

ordeal and then break down are similarly

affected.

The Coffea patient is sensitive to wine. A small

amount of wine intensifies the nervousness,

produces sleeplessness, flushed face,

feverishness, great excitement. Not necessarily

intoxication, but nervous excitement.

Coffea has a painful sensitiveness of the skin

beyond comprehension. I remember one

particular case. A woman bad her lower limb out

of bed and it was as red as fire down one side. I

walked toward it to put my hand on it.

But she said,

"Oh, don't touch it, I can't bear to have it

touched; I can't touch it myself."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1394

I asked how long this had been coming on.

She said,

"Ob, it all came on within an hour."

Such a symptom is common in coffee drinkers.

There was no fever. Intense stinging, burning

pains in the skin with the redness and heat with

coarse rash coming on suddenly, leaving just as

suddenly. The sensitive part is aggravated by

cold air, aggravated by any wind or from fanning,

from motion, yet aggravated by warmth.

Aggravated from anyone walking across the

floor. The woman I referred to scowled when I

was walking toward the bed. A number of times I

have seen such things relieved within a few

minutes by Coffea.

Mind: Fainting from sudden emotions. Hysteria,

nervousness, weeping. Pitiful weeping from pain

trembling and weeping from hurt feelings; the

slightest neglect. The greatest mental and

physical exhaustion; great restlessness lying

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1395

awake most of the night.

The wakefulness produced by Coffea is well

known, even to the laity. It is taken by nurses to

keep them awake nights with their patients. The

Coffea patient is quick to act and to think. So full

of ideas that she lies awake nights making plans,

thinking of a thousand things; utterly unable to

banish the thoughts that flood the mind; hears

the clocks on the distant steeples, as do Opium,

China and Nux vom.

Hears the dogs barking. So great is the brain

activity, the mental excitement, that she hears

noises that are purely imaginary. Memory active,

easy comprehension full of ideas; increased

power to think and to debate. Coffea increases

the mental capacity. But after a while reaction

follows; she becomes stupid and sleepy.

There is no end to the fancies, to the visions.

Fanciful visions come before the mind. Recalls

things not thought of for years; recalls poetry

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1396

that was recited in childhood. Eyes brilliant;

pupils dilated; face flushed head hot.

Teeth: With all these nervous states the patient

dreads the fresh air. He is extremely sensitive to

cold, sensitive to the wind and cold weather.

Complaints come on in the cold weather, from

the cold air. Pain in the mouth and jaws, better

from holding ice-cold water in the mouth.

This applies to toothache and faceache where it

is deep in the jaws. Hot head; inflamed condition

of the gums. Pain in the teeth; rending, tearing

pain in the teeth, brought on from exposure to

cold, from emotions, from excitement, from joy;

aggravated from motion; ameliorated by ice or

ice-cold things; aggravated by warm food.

Cannot drink warm tea, it so intensifies the pain.

That is a particular. The particulars contrast with

the generals. In one place you may see "better

from cold" in black-faced type, but it relates to

the face and jaws. Worse from cold is a general.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1397

Aversion to cold air, aversion to the open air

unless it is very warm and still. Aversion to wind.

"Neuralgic toothache entirely relieved by holding

cold water in the mouth, returning as it becomes

warm.

Toothache during the menstrual period.

Complaints of anemic children during dentition."

Children: Those nervous, excitable children that

talk to the nurse and the mother very rapidly

with brilliant eyes, red face, cannot go to sleep.

It will quiet the patient and actually favor the

growth of the tooth in a painless manner.

That is the description of a nervous child with

many nervous brain and mental troubles. This

child is extremely sensitive; it takes cold. The

routine prescriber gives Belladonna to a child

who has hot head, hot face and throbbing

carotids, and when it does not help he gives

more Belladonna, and increases the size of his

dose until the child has a proving.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1398

He makes a Belladonna child, out of it when

Coffea would have cured it. In most instances

where Belladonna is indicated the child is

sluggish and stupid, and would like to sleep. With

Coffea there is excitement. The child hears things

its mother cannot hear; sees things; imagines

things.

Wakes up in fright. Sees this, that and the other

thing in the room. Wakes up excited as if it had

visions. Looks for things, and finally sees they

are not there. Such things are strong features of

Coffea.

Ears: At times the head is hot, the face is flushed

and, the eyes so brilliant that one fears

apoplexy. Patients will often tell you that they

hear a "noise" in the head, a ringing and roaring

in the occiput.

The ear is the one organ capable of registering

sounds. But strange to say, the ears are

sometimes very deceiving. Roaring in the ears

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1399

sometimes seems as if it were in the occiput.

Sometimes it is accompanied with a sensation of

tingling or bubbling in the head.

When patients say,

"I have a roaring in the head,"

you know that means in the car; many times

accompanying roaring, ringing in the ears,

buzzing in the ears, is a peculiar sensation of

vibration in the head that is mistaken by the

patient for a sound.

I mention that because the Coffea patient feels a

crackling or a bubbling in the occiput. The head

feels badly; it feels too small. Headache, as of

something pressing hard upon the surface of the

brain.

You would naturally suppose there was a

pressing because of the congestive state

heretofore described.

"Headache as if the whole brain were torn and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1400

bruised, or dashed to pieces.

Worse from motion, noise or light."

The eye and the head symptoms are worse from

noise and light.

"Headache intolerable.

Head feels small, and as if filled with fluid.

Nervous hysterical headache.

One-sided headache."

There is another head symptom which is quite

common. A feeling as if a nail were driven into

the head. Coffea headaches are worse from

walking, from motion; from the mere moving

across the floor, he says he feels a draft of air on

his head. And that is true of the pain in any part

of the body.

If a Coffea patient should have a pain in the

hand, swinging of the hand through the air will

aggravate. It is worse both from the motion and

from the air. I want to illustrate that in this way

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1401

in order to show how sensitive he is to air, and

especially the painful part to cold air; when he

moves against the air, against even still air he

feels it. But the amelioration of the toothache

from cold is an exception, is a particular.

The neuralgia of the face is a common feature of

old coffee drinkers.

Sensitive persons take coffee and finally become

habituated to it. They say they cannot get along

without it. They must have coffee. Such

individuals should stop coffee. When coffee

furnishes a crutch it is a sure indication that

drinking it must be stopped.

So it is with tea or any beverage. Such persons

sometimes become sensitive to coffee, and they

drink it in great quantities; the face becomes

red; headaches come on, and other symptoms of

Coffea. Stopping coffee brings out quite a

proving, and you have to study Cham. and Nux

for an antidote.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1402

In all these remedies you get opposite effects.

Now Opium will illustrate that. The first effect of

Opium is to constipate. Let several doses be

given, and as the effects of the Opium wear off

he may have diarrhea. Opium eaters can seldom

stop because a diarrhea comes on. If you should

ever have an Opium case and diarrhea comes on

Puls. will nearly always control it. But there are

individuals who reverse that. Often small doses

of Opium will bring on dysentery, and if it is

increased, bloody dysentery and inflammation of

the bowels come on. Of course, one is action and

the other the reaction.

Women: A woman who is a confirmed coffee

drinker will have menses too soon and lasting too

long.Uterine hemorrhage is not uncommon.

Another feature of Coffea is that the woman can

scarcely wear the napkin during menstruation

(Platinum).

The parts are in a state of hyperesthesia. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1403

vagina is hot and sensitive, often preventing

coition. In the text it reads

"Great sensitiveness of female genital organs,

with general excitability.

She is in a state of ecstacy.

Uterine hemorrhage with excessive sensitiveness

of organs and voluptuous itching.

Metrorrhagia; large black lumps."

Sometimes large bright red lumps.

"Worse from every motion, with violent pain in

the groins, and fear of death."

Excessive sensitiveness about the vulva with

voluptuous itching, is a strong feature of Coffea,

and you will often find such symptoms in coffee

drinkers.

During and after labor we also see this great

excitement, all these nervous manifestations.

The nervous system is in a fret, and such a

mental state as described comes on with after-

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1404

pains; extremely sensitive to pain, cries out;

sees visions; hears all sorts of noises.

Pains aggravated from motion; aggravated from

noise. Wants everybody to keep still in the

house.Convulsions of children.

"Puerperal convulsions.

Extreme excitability."

"Palpitation of the heart, pulse fluttering."

"Strong, quick palpitation of the heart with

extreme nervousness, sleeplessness and cerebral

erethism caused by unexpected news of great

good fortune."

Let a woman about to go into confinement hear

suddenly some unusually good news and the

becomes almost ecstatic; carries the symptom all

through confinement. The child is affected, the

milk is affected. The milk flows away.

Hemorrhage is likely to come on. Great

nervousness, excitability, fear.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1405

Colchicum

It is rather singular that traditional medicine

used Colchicum so much for gout. In all the old

books it was recommended for this malady. The

provings corroborate the fact that Colchicum fits

into many conditions of gout.

Rheumatism: Acute rheumatism and uric acid

diathesis; rheumatic complaints in general, with

swelling and without swelling. But traditional

medicine does not tell us what kind of gout to

give it in or what kind of rheumatism.

It was really the medicine of experience. "if it is

gout, try Colchicum."

The question of what was to be done with the

patient when the remedy failed never came up.

It was

"Give the prescription and keep at it," and drugs

were administered until the patient, steadily

growing worse, passed from one doctor's hands,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1406

to another's. It is true that Colchicum fits into

the gouty state. Spells of cold, wet weather will

slack up the flow of urine, make it scanty, or

decrease the quantity of solids in the urine.

This takes place in the provings of Colchicum and

has been verified many times. It is well known

that such a condition will bring about or intensify

the gouty state. If the solids in the twine are

deficient, if they are not carried off in the urine,

something must happen, and the gouty state

comes on.

Colchicum is aggravated by cold, damp weather;

by the cold rains in the Fall. It is aggravated by

anything that will debilitate. It is aggravated in

the extreme heat of summer; it has a summer

rheumatism; the heat will slack up the flow of

urine or the quantity of solids in the urine.

A striking feature running through the remedy is

its tendency to move from one joint to another,

from one side to another, from below upwards,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1407

or from above downwards. Rheumatic conditions

with swelling, or without swelling; first here, next

there, changing about from place to place.

Dropsical condition: Another striking feature is

the general dropsical condition. When the hands

and feet swell, and there is pitting on pressure.

Dropsy of the abdominal cavity, of the

pericardium; of the pleura and dropsy of serous

sacs. Swellings that are inflammatory and

rheumatic; swellings that are dropsical, with pale

urine. Whether copious or scanty, still it is pale.

Muscular rheumatism and rheumatism of the

white fibrous tissues of the joints. Rheumatic

troubles that have been going on for some time,

will end in cardiac troubles. When cardiac

troubles with valvular defects are present, almost

the first thing the busy doctor thinks of is a

history of rheumatism.

Let me say that a part of the study of Materia

Medica consists in the observation of sick people.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1408

A busy physician learns without books, though of

course he should familiarize himself with the

literature, so that from reading, as well as

observation, he may acquire a knowledge of the

general nature of sickness.

When he listens to the patient's story or makes a

physical examination, he knows how such cases

usually conduct themselves. He knows what to

expect. He knows the natural trend of sickness

and instantly recognizes what is strange and

unusual. He will not recognize what is strange

and unusual unless he knows what is natural.

So your books on symptomatology and

pathology, diagnosis, etc., will tell you much of

this, but as you gain experience in homeopathic

practice you will get a much finer idea of this

because your Materia Medica teaches you to

observe more closely.

The Materia Medica man learns to single out and

trace every little thing in order to individualize.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1409

So it may be said that years of observation in

studying disease, studying the sick man along

with the Materia Medica, will open to the mind a

much grander knowledge of the sicknesses of

humanity than can be had by practicing

traditional medicine. Traditional medicine

benumbs the ability to observe.

Motion <: All the complaints of this remedy are

aggravated from motion. The painful complaints,

the head complaints, the bowel complaints. the

liver complaints, the stomach complaints, are all

worse from motion. Such an aggravation from

motion that he dreads to move. About as marked

as we find in Bryonia.

Aversion to motion, and aggravation from

motion. Aggravation from becoming cold and in

cold, damp weather. He is a chilly patient,

sensitive to cold. Most rheumatic patients are

sensitive to cold, but there are a few exceptions.

There is no greater rheumatic patient than the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1410

Ledum patient. He presents, both sides. Though

he is cold, his pains are ameliorated by cold. In

Colchicum the pains are ameliorated by heat, by

wrapping up, by being warm.

If he moves, any suffering that he may have will

be intensified. Great prostration accompanies the

complaints of this remedy. Weakness of the

limbs, great exhaustion, nervous exhaustion of a

typhoid character. He gradually grows weaker

like one going into Bright's disease. He has

grown weak for some time, and he is pallid and

waxy.

His hands and feet pit upon pressure. Examine

the urine and you will find albumen in it. The

urine becomes black like ink with albumen. There

is an unusual degree of irritability of the tissues,

soreness, sensitiveness to touch, sensitiveness to

motion; bruised feeling of the joints and of the

whole body.

Touch and motion bring on a painful sensation in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1411

the body as of. electric vibrations. Great

weakness and exhaustion. He cannot exert

himself in the least without causing dyspnea,

Must lie down; does not want to move; sinking of

strength; seems as if his life will flow out of him

from motion and from exertion; so tired and

exhausted.

This naturally occurs when going towards Bright's

disease, when going towards a continued fever.

Kidney affections and liver affections. Lassitude,

prostration, anxiety. The muscles twitch and

electric shocks pass through the body. A

paralytic weakness was observed in the

poisonous effects and too prolonged provings.

The jaw hangs down, the muscles are flabby,

relaxed. He lies on the back as if sinking; slides

down in bed like one in typhoid, in low forms of

rheumatic and in continued fevers, so great is

the exhaustion. Paralysis of the limbs or of one

limb, or of any part.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1412

The Colchicum patient is almost constantly

sweating, even with fever, and sometimes the

sweat is cold. A draft blows upon him,

suppresses that sweat and the paralytic condition

of the limbs comes on; suppression of urine and

retention of urine. This describes the profound

character and type of sickness. Low forms of

sickness; prostrating sickness; sickness with

nervous trembling; with great exhaustion. After

acute disease has passed away, great weakness

and dropsy follows. Dropsy after scarlet fever.

With all these troubles, the stomach and the

bowel symptoms are very decided. This is like

Cocculus. Absolutely unable to touch food.

Nausea, gagging, retching at the bare mention of

food in his presence. The thought and smell of

food bring on nausea and vomiting. With all

these low forms of disease, these states

described, we can see that this kind of weakness

is little different from the Cocculus weakness.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1413

Colchicum has delirium, prostration, depression

of mind, great sensitiveness to pain, which he

seems to feel in his mind, and it brings out

mental symptoms. Very sensitive to pain;

confusion of the mind; disorders of

comprehension. Cannot understand what he

reads. The headaches are all of a rheumatic

character. Very often the whole skull, the

pericranium, is sore as if bruised. The scalp is

sensitive. Pressure in the head-constriction;

pressing, bursting headaches. Heat in the head.

Tearing in the scalp. Headaches are all

aggravated by motion.

Eyes: The eye symptoms are of a rheumatic

character, are connected with rheumatism,

rheumatic fever. It is not very uncommon to

have iritis in connection with rheumatic fever and

it is a strong feature of Colchicum. Ulcers of the

lids, styes, much lachrymation in the open air.

The tears excoriate and cause redness of the

lids.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1414

He takes cold easily. Sneezing, stuffing up of the

nostrils. Nosebleed in rheumatic and gouty

constitutions. But there is one feature that is

more marked in Colchicum than all others. He is

so sensitive to odors that he smells things which

others do not smell. He smells odors from which

he is nauseated.

"Strong odors make him quite beside himself."

You say "soup" or "broth," or something to eat,

and he gets sick.

Nose: He can smell the things in the kitchen, in

spite of much precaution, and this runs through

the remedy. In typhoid fever, prostrated beyond

the usual and typhoid is always prostrated

enough, he is unusually prostrated. He cannot

take milk, cannot take raw eggs, cannot take

soup, because he gags at the mere thought of

them.

He has gone on for days, and his family are

afraid that he is going to starve to death. That

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1415

aggravation from odors is so strong with him

that it seems to take possession of him. It

involves his appetite, his weakness, his stomach.

So it does seem that it is a strong feature. Notice

that this is one of his loves; it is a perverted

love, and the loves are general whether they are

manifested through the eyes, nose or touch. It

enters into his very life because it involves

hatred to odor, and when it stands out in low

forms of disease like the continued fevers, the

exhaustive fevers and rheumatic complaints it

becomes a general. It would be a particular if it

were something that applied to the things alone,

but you see it enters into the very innermost.

Involves a hatred, becomes mental, becomes a

part of the man. He himself may be said to hate

odors, hate the smell of food and the thought of

it. Do not say "food" in the presence of a

Colchicum patient, but give him Colchicum first,

and pretty soon he will want something to eat. It

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1416

removes that hatred for food. What a vital thing

it must be when a man hates that which will

keep him alive.

Teeth: The teeth are very sensitive.

"Rheumatic teeth."

The gums settle away; after a while the teeth

become loose. Pain in the teeth; rheumatic

condition of the jaws and the teeth.

"Grinding of the teeth, teeth sensitive when

pressed together."

"Aversion to food; loathing the sight and smell,"

more the smell of it.

"The smell of fish, eggs, fat meats or broths

causes nausea even unto faintness."

The Colchicum patient may have much thirst or

no thirst, or these may alternate. Nausea and

vomiting are very strong features,

"Nausea and inclination to vomit, caused by

swallowing saliva,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1417

Nausea, eructations and copious, vomiting of

mucus and bile.

Violent retching followed by copious and forcible

vomiting of food, and then of bile."

In the stomach there is sometimes coldness and

sometimes burning. Now it may be that the

Colchicum patient has both coldness and

burning. They are both recorded in the Repertory

and in the provings, but it is sometimes difficult

to tell which is which, more difficult than you will

imagine unless you try a piece of ice somewhere

and something very hot.

"Burning 'in the pit of the stomach."

Coldness in the stomach. Now the abdomen

furnishes us still more to observe. The abdomen

is distended with flatus, tympanitic.

Great soreness in the whole abdomen just such a

tympanitic condition as we have in typhoid.

If you ever happen to be in the country

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1418

practicing, medicine, and the farmer's cows get

into a fresh clover patch and eat themselves full

and become distended so that you are afraid

they are going to explode offer your services and

give each one of those cows a few pellets of

Colchicum.

It will be but a few minutes before the wind will

get out of there to your surprise and the

farmer's, too; and you may convert him to

Homoeopathy. Farmers have been known to put

a butcher knife into the pouch of the cow

between the last short ribs to let the wind out.

The cow will get well, but Colchicum is better

than the butcher's knife. The same is true of the

horse; in fact, of man or beast, When the

abdomen is violently distended and tympanitic,

Colchicum is often a suitable remedy.

Diarrhea: Spasmodic pains, colic, tearing pains,

burning, griping pains, forcing the patient to

bend double. Aggravated from motion. Great

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1419

tenderness and soreness with the colic.

Aggravated from eating; ameliorated from

bending double. And then comes the diarrhoea.

It has just such a diarrhea as is found in low

forms of fever. Dysenteric or diarrheic stools that

are jelly like.

They form in the pan a solid mass of jelly like,

coagulated mucus. Very painful, extremely

painful is the Colchicum stool. Great soreness in

the abdomen. Great relaxation of the parts.

Protrusion of the rectum. Putrid, dark, bloody

mucus.

"Bloody discharges from the bowels, with deathly

nausea."

Fall dysentery, with discharges. of white mucus

and violent tenesmus. Putrid, dark, clotted blood

and mucus pass from the bowels. Diarrhoea with

violent, colicky pains. Bloody stools with

scrapings from the intestines and, protrusion of

anus.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1420

Profuse, watery stools in hot, damp weather or in

the Autumn. Watery, jellylike mucus passes from

anus with violent spasm in sphincter. It passes

as a thin, watery flow; but as. soon as it cools, it

forms a jelly.

Urines: The urine burns when it passes. It is

attended with much pain. Inflammation of the

kidneys, inflammation of the bladder; tenesmus;

retention of urine.

The kidneys manufacture no urine; scanty urine

with dropsy. The urine is inky, that is, very dark

brown and sometimes almost black, loaded with

albumen. This remedy conforms principally to the

acute form of Bright's disease.

Heart and chest: Great dyspnoea, rapid, short

breathing; the heart's impulse strong.

Respiration accelerated.

The heart's impulse can be heard all over the

room. Palpitation; oppression of the chest. Feels

as if he had a great weight on the chest; cannot

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1421

breathe. Hydrothorax; the pleural cavities

distended with serum, causing the dyspnea.

"Heart's action muffled, indistinct, very weak."

Stinging, tearing pains in the muscles of the

chest.

Limbs: Paralytic pains in the arms; enlarged

finger joints. This also tells what a low form of

sickness, what a feeble circulation this medicine

brings about.

"Weakness so that he strikes the knees together

while walking; pain all over as if bruised.

Swelling of the joints."

The joints are most affected.

Muscular rhumatism.

Numbness, oedema, swelling of the limbs.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1422

Colocynthis

Pains: The principal feature of Colocynth is its

severe, tearing, neuralgic pains; so severe that

the patient is unable to keep still. Sometimes

they are > by motion - at least it appears that

they are worse during rest- > by pressure and

sometimes > by heat. Pains occur in the face,

abdomen, along the course of the nerves.

These pains are often due to a very singular

cause, namely, anger with indignation. Hence

persons who are haughty and easily offended or

chagrined have Colocynth complaints. Anger will

be followed by violent neuralgia in the head,

eyes, down the spine and in the intestines.

In spite of extreme restlessness there is great

weakness with the pains. It patient suffering with

chronic diarrhoea, with severe colic, will

sometimes become so weak that he can hardly

speak. A feeling of faintness, or even fainting, is

by no means an unusual concomitant of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1423

pains. Griping occurs along the course of nerves,

and in some cases numbness, pricking and

tingling, like the crawling of ants in the part

affected.

With many doctors Colocynth is a routine remedy

for sciatica; and only when it fails to do they take

the symptoms of the case in order to find the

remedy that is indicated. There is no excuse for

such practice. Where the pain is better from hard

pressure and from heat, where it is worse during

repose and drives the patient to despair,

Colocynth will generally cure.

But it is not indicated in all cases. Some

remedies select the muscles and tendons, some

the bones and periosteum, while others select

the great nerve trunks in which to manifest their

symptoms. The pains of Colocynth appear, as a

rule, in the larger nerves.

The mental symptoms are not very striking. As

soon as the prover of Colocynth begins to have

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1424

pains a long the course of nerves he becomes

irritable; everything vexes him; he is worse from

vexation.

Screams with the pains. Walks about the room

and becomes increasingly anxious as the pain

goes on. Disinclined to talk or to answer, or to

see friends. His friends irritate him and he wants

to be alone. He has all he can do to stand those

terrible pains.

Vomiting and diarrhea frequently come with the

pains, especially if they are in the abdomen.

Colic comes on in paroxysms that grow in

intensity. The patient becomes increasingly

nauseated until finally he vomits and he

continues to retch after the stomach is empty.

Colocynth produces a state in the nervous

system like that found in individuals who have

for years been laboring under annoyances and

vexations. A man whose business affairs have

been going wrong becomes irritable and nervous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1425

exhaustion follows.

A woman who must watch her unfaithful husband

night and day to keep him away from other

women gradually assumes a sensitive irritable

state of mind and is upset by the least

provocation. This is the state of the Colocynth

prover.

You will seldom find this medicine indicated in

strong, vigorous, healthy people who have

suddenly become sick. It is more likely to be in

the constitution just described, and those who

are in the habit of overeating.

We find tearing pains in the scalp, brought on by

anger; exhaustion, pains that are better from

pressure and heat, and worse when not in

motion. Constant, gnawing pains in the head.

Head: Painful, tearing, digging through the whole

brain, becoming unbearable when moving the

eyelids. Intense pain through the whole head;

worse from moving the eyes. Severe, pressing,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1426

tearing headache, causing her to cry out.

Intermittent headache in those of a rheumatic,

gouty or nervous diathesis. Pain tearing and

screwing together. Violent periodical or

intermittent headache.

Such are some of the expressions in the text. But

the particular character of the pain is not as

important as the circumstances that are likely to

cause it and the conditions in which the patient

has been living.

Eyes: Knowing the life of a patient affords much

knowledge of the patient himself. The same

violent neuralgic pains are found in the eye.

Rheumatic iritis, worse in the evening and night.

Severe, burning, cutting and sticking pains in the

eye. Burning is more characteristic of the pains

of the eyes than of other parts of the head and

face. Sharp, cutting- stabs; pressing pains.

Face: The faceache is especially important,

because Colocynth is one of the most frequently

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1427

indicated remedies for neuralgia of this region.

There are some remedies which are indicated in

faceache more often than any others,

Belladonna, Magnesia phosphorica and

Colocynth.

The Belladonna pains are as violent as any, and

are accompanied by red face, flashing eyes, hot

head, and great sensitiveness of the part to

touch.

In Colocynth the pains come in waves, are better

from heat, from pressure, worse if anything

during rest, and are brought on by excitement or

vexation.

They are generally on the left side; while those

of Belladonna are on the right, and are caused by

cold.

Magnesia phosphorica has tearing and pains that

shoot like lightning along the nerves and are

relieved by heat and pressure.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1428

The expression of the Colocynth face is one of

anxiety from the severity of the suffering. No

matter where the pain is the face is distorted.

Finally, it becomes pale and the cheeks become

blue.

Tearing pains in the cheek-bones, or more

correctly, in the infra orbital nerve where it

emerges from the foramen. Sometimes this pain

feels like a hot wire, sometimes like a cold nail,

and sometimes it is tearing, burning or stinging.

Frequently it spreads over the face, following the

ramifications of the small branches of the nerve,

usually on the left side. The patient cries out and

is very restless. Tearing or burning pain

extending to the ear and head.

All pains are better from pressure, but this is in

the beginning. After the pain has been going for

several days with increasing severity, the part

becomes very sensitive and pressure cannot be

endured.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1429

Stomach: Aversion to food. Violent thirst. Colic

brought on from drinking while overheated; from

eating indigestible things, from high living; colic

from eating potatoes.

Potatoes and starchy foods disagree with the

Colocynth patient like Alumina. The vomiting of

Colocynth is different from that of most other

remedies .

Nausea does not appear at first, but when the

pain becomes sufficiently intense nausea and

vomiting begin, the contents of the stomach are

ejected and the patient continues to retch until

the severity of the suffering decreases.

The stomach pains are clutching, cramping and

digging; as if grasped by the fingers.

Abdomen: Similar pains occur lower down in the

abdomen, but they are still better from hard

pressure, and from doubling up which amounts

to pressure, come on in paroxysms of increasing

severity, until the patient is nauseated and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1430

vomits, and are associated with great

restlessness and faint, sinking feeling at the pit

of the stomach.

The victim, bends down over the back of a chair,

or over the foot-board if unable to get out of

bed.

In the Guiding Symptoms we find several pages

of repetitions, showing how extensively this

medicine is applicable in abdominal complaints

where these symptoms are present. It would be

well to read them.

The pains in the lower part of the abdomen are

relieved by drawing up the limbs and pressing

with the fists. In the violent ovarian neuralgias of

Colocynth, the woman will flex the limb of the

painful side hard against the abdomen and hold

it there.

The physician asks:

"What has happened to give you these pains?

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1431

Her answer is likely to be:

"My servant spilled some dirty water on a

handsome rug, we had some words over it, and

this is the result. "

Colic from anger with indignation; better from

bending double and worse in the upright

position, while standing or bending backwards.

Colic of infants when they are relieved by lying

on the stomach as soon as the position is

changed they begin to scream again,

The same symptoms accompanying the

diarrhoea and dysentery, The stools consists of

white mucus, are thick, ropy and jelly-like; at

times bloody.

At first they may be copious, strong smelling,

pappy, and later watery, yellow, scanty and

almost inodorous.

Diarrhoea and dysentery from anger with

indignation; the most awful tenesmus during

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1432

stool; urging to stool with colic. Eating ever so

little, rings on the colic, urging and stool. Watery

stools after eating. Many of these cases, find

relief from heat and the warmth of the bed.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1433

Conium Maculatum

This medicine is a deep, long acting antipsoric,

establishing a state of disorder in the economy

that is so far reaching and so long lasting that it

disturbs almost all the tissues of the body.

Glands: The complaints are brought on from

taking cold, and the glands become affected all

over the body. From every little cold the glands

become hard and. sore. Infiltration in deep-

seated diseases in the region of ulcers and in the

region of inflamed parts; in the glands along the

course of the lymphatics, so we get a chain like

knots.

The glands under the arm inflame and ulcerate.

The glands in the neck, in the groin and

abdomen become enlarged. Ulcerated parts

indurate. An abscess of the breast becomes

surrounded by lumps and nodules. Nodules in the

breast even where milk has not yet formed;

lumps and nodules, indurations and enlarged

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1434

glands form under the skin all over the body.

Conium has been used extensively for malignant

affections of glands, because it takes hold of

glands from the beginning and infiltrates, and

they gradually grows a stony hardness, like

scirrhus.

Now, another grand feature running through this

remedy is the action upon the nerves.

Trembling, jerking of the muscles and twitching

from the weakness of the nerves. Inability to

stand any physical effort without great

exhaustion.

Gradually growing paralytic weakness, somewhat

as was described in Cocculus. Exhaustion of body

and mind, that is a general slowing down of all

the activities of the body. The liver becomes

indurated, sluggish, enlarged. The bladder is

weak, can expel only a part of the urine. Or

sometimes there is a paralytic condition and no

expulsive power. This shows that the remedy

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1435

increases toward a paralytic weakness.

Mind: Hysteria. Hypochondriacal state of mind,

with the nervousness, trembling and weakness of

the muscles. He gets tired in the earlier stages,

but finally this goes on until the limbs are

paralytic.

A great many of the complaints are painless. The

ulcers and the paralytic conditions are painless.

Great physical and mental debility; great

prostration of the muscular system; exhaustion,

tremulous weakness.

Paralysis of the legs and hip. Mental symptoms,

nervous symptoms, trembling, in widows and

widowers who have suddenly been deprived of

their sexual relations.

When in a state of considerable vigor, if suddenly

deprived, the woman or the man takes on a state

of trembling weakness, inability to stand any

mental effort, and inability to put the attention

upon things said by others.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1436

Not so marked or not so common in the woman

as in the man. When this state comes on in a

woman who is of unusual sexual vigor there may

be severe congestion of the uterus and ovaries,

Apis is more likely to fit her symptoms than

Conium. But with hysteria and excitability

Conium is often the remedy. Many of its

symptoms come about from such a cause.

Conium has such a deep action that it gradually

brings about a state of imbecility. The mind gives

out. The mind at first becomes tired like the

muscles of the body. Unable to sustain any

mental effort. The memory is weak.

The mind will not concentrate, it will not force

itself to attention; it cannot meditate, and then

comes imbecility. Inability to stand any mental

effort or to rivet the attention upon anything are

some of the most important symptoms in this

medicine.

Insanity of a periodical type. Imbecility, though,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1437

is far more frequent than insanity. When you

come to examine the mental states you will see

symptoms that will make you think the patient is

delirious, but that is not quite it.

It is a slow-forming weakness of mind; not that

rapid, active state, such as accompanies a fever;

it is a delirium without a fever, so to speak,

which is not constant. Forms of insanity that are

passive. He thinks slowly, and he continues in

this stage for weeks and months, if he recovers

at all.

Those excitable cases that have more or less

violence and activity in mental states are such as

will correspond to Bell., Stram. and Ars.

You see nothing of that in this medicine. This

state of the mind has come on so gradually that

the family has not observed it.

The mind is full of strange things that have come

little by little, and when the family look over the

many things that he has done and said they

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1438

begin to wonder if he is not becoming insane, but

he is traveling toward a state of imbecility.

Conium is of a slow, passive character. Complete

indifference; takes no interest in anything,

particularly when walking in the open air.

"He is averse to being near people and to talking

of those passing him; is inclined to seize hold of

and abuse them."

That, of course is an insane act.

"Sad and gloomy.

Great unhappiness of mind, recurring every

fourteen days," showing a two weeks periodicity.

The Conium patient will sit and mope in the

corner in a state of sadness and depression,

giving no reason only that he is so sad.

A hypochondriacal subject going around with

whims and notions that people attempt to reason

him out of, and the more they attempt to reason

with him, the more sad he is. Morose, peevish,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1439

vexed.

Every thing vexes and disturbs him. Cannot

endure any kind of excitement, it brings on

physical and mental distress, brings on weakness

and sadness. Sometimes Conium symptoms will

be found in persons who have suffered from

grief; they become broken in memory. This is

likely to come first.

They forge, never can recall things just as they

want them. And so they grow weaker and

weaker until they become imbeciles. If it is

decidedly mental, imbecility results; if it is taking

physical course the ending is paralysis, and it is

not uncommon for general paralytic weakness to

come on, so that body and mind progress toward

weakness together until some decided

manifestation is made, and then it will be seen to

be going toward paralysis, or some decided

manifestation is made which will send it toward

imbecility, and then the body will seem to remain

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1440

stationary.

There comes a time in these cases where there is

a sort of division between the body and the

mind. Whenever under homoeopathic treatment

the physical, improves and the mental grows

worse, that patient will never be cured. There are

such cases. I never like to see the physical grow

better and the mental grow worse in any degree.

That does not mean the aggravation caused by

the remedy. If the mental does not improve it

means that the patient is growing worse. There

is no better evidence of the good action of a

remedy than mental improvement.

Conium patients cannot endure even the

slightest alcoholic drink.

Any wine or stimulating beverage will bring on

trembling, excitement, weakness of mind and

prostration. There are many headaches -in these

patients. Patients going into decline will manifest

headaches. Stitching, tearing pains in the head;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1441

throbbing in the head. Signs precursory to a

giving out of the brain. Neuralgia.

Pains: Weakness of muscles. Weakness of

muscles on one side of the face. Paralysis of the

upper lids. Tingling pains. These are only in

keeping with the signs of a general breakdown.

We would not think of giving Conium for those

sudden, violent congestions of the brain, or

sudden, violent attacks of pain in the head, face

or eyes, but those that accompany a general

progressive disease.

There are stitching, lancinating, knife-like pains

along the course of nerves about face and eyes

and head. Stitching in the top of the head.

Burning on top of the head. Often the symptoms

will lead the homoeopathic physician to make a

physical examination. A great deal more

important than the physical examination are, the

symptoms that point out a remedy.

Excitement will bring on headaches. Numbness of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1442

the scalp is one of the common symptoms of

Conium. It is a general; wherever there is

trouble there will be numbness, numbness with

pains, very often numbness with the weakness.

Paralytic conditions are attended with numbness.

Sick headache with inability to urinate. Great

giddiness. Everything in the room seems to go

around. Confused feeling in the head. Often sits

lost in thought.

Vertigo: Vertigo and pressure in the head with

unaltered pulse. Vertigo, worse from stooping.

The slightest spirituous drink intoxicates him.

Vertigo when turning the head, like turning in a

circle, when rising from a seat; worse when lying

down, as though the bed were turning in a circle;

when turning in bed or when looking around.

The vertigo most common in Conium is that

which comes on while lying in bed rolling the

eyes or turning the eyes. This is somewhat as it

is in Cocculus, not as to vertigo alone, but the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1443

general slowed down condition of the muscles.

The paresis, or weakness of the muscles all over

the body is also present in the eyes.

There is a muscular weakness of all the muscles

of the eye, so that the Conium patient is unable

to watch moving objects without getting sick

headaches, visual and mental disturbances.

Riding on the cars, watching things in rapid

motion and inability to focus rapidly, slowness of

the accommodation is what we must call it is the

cause for many sicknesses.

Eyes: Inability to follow moving objects with

sufficient rapidity and a headache comes on.

"Objects look red, rainbow colored, striped;

confused spots; double vision; weakness of sight.

Short sighted; cannot read long without letters

running together."

All this is due to defective accommodation.

"Sluggish adaptation of the eye to varied range

of vision.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1444

Vision becomes blurred when he is irritable.

Weakness and dazzling of the eyes, together

with dizziness.

Aversion to light without inflammation of the

eyes."

The pupil will not accommodate itself to the

changes between strong light and dim light, and

he suffers from it. Severe photophobia and

lachrymation. Photophobia without congestion of

any tissue without or within the globe of the eye.

Sometimes the pupils are contracted and

sometimes dilated. Conium has cured ulcer of the

cornea.

"Burning in the eyes when reading."

'Shooting smarting, burning pain in the eyes.

The lids indurate, thicken and are heavy and fall.

It is with, difficulty that he can lift them up.

So this paralysis extends all through the muscles

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1445

of the body and affects the mind similarly. "

Could scarcely raise the eyelids, they seemed

pressed down by a heavy weight.

Burning on entire surface of lids; Hordeola;

paralysis of muscles of the eyes."

Glands: A marked condition is that of swelling of

the glands about the face, ear and under the

jaws. The parotids are swollen and, hard. The

same gradually increasing hardness in the sub-

maxillary and sublingual glands.

Enlargement of the glands of the side of the neck

in cancerous affections. It has cured epithelioma

of the lid, and of the nose and of the cheek.

Ulcers about the lip with induration. Deep under

the ulcer there will be hardness, and along all the

vessels that send lymph towards that ulcer there

will be a chain of knots.

Paresis extending to paralysis of the oesophagus;

difficulty in swallowing; food goes down part way

and stops. As food is about to pass the cardiac

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1446

orifice it stops and enters with a great effort.

"Strange rising in the throat, with sense of

stuffing, as if something were lodged there.

Sense of fullness in the throat as of a lump with

involuntary attempts at swallowing.

Fullness in throat with suppressed eructations.

Pressure in oesophagus as if a round body were

ascending from stomach."

That is a nervous affection found in nervous

women and bas been called globus hystericus.

When a woman feels as if she wanted to cry, and

she swallows and chokes, she will have a similar

lump in the throat.

Nervous, broken-down constitutions; tired of life;

sees nothing in the future but sickness and

sorrow and paralysis or imbecility. When they

have their lucid moments they weep, become

sad over their enlarged glands and weakness,

and have a lump in the throat.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1447

Stomach: There are many stomach troubles;

ulceration of the stomach; cancer of the

stomach. Conium is one of the greatest

palliatives in symptoms of the stomach when all

the symptoms agree.

It will palliate cancerous conditions for a while,

then on comes the difficulty again, because when

the symptoms have advanced sufficiently to

indicate Conium many times there is no hope of

cure.

Hardness of the abdomen, great sensitiveness of

the abdomen. Pinching pains, stitching pains,

colicky, cutting pains, cramping pains. Bearing

down in the abdomen-in the woman as if the

uterus would escape.

Often more common than diarrhoea is

constipation with ineffectual urging, hard cool,

paralysis of the rectum. Inability to strain at cool,

inability to expel contents because of the

paralytic weakness of all the muscles that take

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1448

part in expulsion.

Pulsation and emptiness in the abdomen after a

normal stool The woman strains so much at stool

that the uterus protrudes- from the vagina. After

every stool tremulous weakness and palpitation.

Urines: The urine will stop and start. He strains

to, expel the urine and gets tired and stops.

The stream of urine stops and without any

pressure whatever it starts again and it does that

two or three times during urination. Irregular

muscular actions while passing urine.

"Intermittent flow of urine, with cutting after

micturition.

Urine turbid after standing."

Weakness of the sexual powers of the male;

impotency.

Men: He may have most violent sexual desire yet

he is impotent.

"Great sexual desire with partial or complete

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1449

incapacity.

Emissions without dreams.

Painful emissions and painful ejaculations."

"There is a catarrhal state of the seminal vesicles

attended with much soreness, so that when

ejaculation takes place there is cutting like a

knife, as if the semen were acrid.

Bad effects from suppressed sexual desire in

widowers and those who have been accustomed

to coition.

"Sexual weakness. Insufficient erection, lasting

only a short time; weakness after embrace.

Swelling and induration of testicles."

Hardness and swelling of the testicles gradually

comes on.

"Discharge of prostatic fluid on every change of

emotion, without voluptuous thoughts, or while

expelling faeces; with itching of the prepuce."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1450

Hence we have a strange intermingling of

increased irritability of the parts, the neck of the

bladder, sexual organs, prostrate gland, with

weakness, with impotency.

Women: In the male, remember, there is

induration and enlargement of the testicles; in

the woman induration and enlargement of the

ovaries and uterus.

"Uterine spasms during too early and scanty

menses."

Soreness in the abdomen in the early stages of

gestation, motions of the child are painful.

Burning, stinging, tearing pains in the neck of

the uterus.

Great soreness of the breasts. This medicine has

dwindling of the mammary glands as well as

enlargement and induration. Suppressed

menstruation, painful menstruation, throbbing,

tearing, burning pains in the uterus and in the

ovaries, in the pelvis.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1451

It has cured fibroid tumors of the uterus. It has

restrained cancerous growth of the cervix. One of

the most distressing growths known to women is

a cancerous growth of the cervix. It is the most

difficult to check of all the cancerous affections

known.

It will progress most rapidly, but Conium is one

of those remedies that will slow down that

inflammation and restrain somewhat the

hemorrhages. Conium has produced induration

and infiltration of the cervix.

Respiration and cough: Difficult breathing. Dry

cough almost constantly, worse lying in bed.

Cough when first lying down. Is obliged to sit up

and cough is out.

Taking a deep breath causes cough. Such are the

striking features of a Conium cough. In the

chest, violent stitches. Painful swelling of the

breasts. Rending, tearing pains in the chest.

Back: In the back, weakness is a most striking

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1452

thing, with some dorsal pains, Lancinating pains

are spoken of.

"III effects of bruises and shocks to the spine."

After injuries, especially in the lumbar region,

pains and filling up of the veins of the lower

limbs. Rheumatic pains; paralysis of the lower

limbs; ulceration. And the sufferings and

conditions are better by letting the limbs hang

down.

Conium differs from a great many medicines. It

is common for pains and aches to be relieved by

putting the feet up on a chair; by putting them

up in bed.

But the patient with the rheumatism, with the

ulceration of the legs and the other strange

sufferings of the legs, will lie down and permit

his legs to hang over the bed up as far as the

knee. That is something that somebody ought to

undertake to account for, so we could have at

least one thing we could prescribe for under

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1453

pathology. But up to date we have no

explanation. Tottering gait in middle-aged men.

Another grand feature of the remedy; he sweats

copiously during sleep, Sometimes the patient

will say that if he merely closes the eyes he will

sweat. It is certainly true on closing the eyes

preparatory to going to sleep he will break out in

a sweat.

Owing to the fact that Conium produces such a

marked induration and infiltration of tissues that

have been inflamed, stenoses are apt to form

where inflammation has been present. Stricture

of the urethra and stenosis of the os uteri have

been cured by Conium.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1454

Crotalus Horridus (Rattlesnake)

Aspect: The first impression would be to rebel

against the use of such substances as Crotalus,

Lachesis, Apis and other animal poisons, and it is

true that the lay mind must look with something

like horror upon their administration; but when

they are properly used and when we consider the

dreadfulness of the necessity demanding them,

and also when we have ascertained that there

can be no substitute when demanded, and again

that they are potentized and changed until they

are perfectly pure, because reduced to a state of

simple substance, the horror passes away from

the mind.

It is true that the diseases that call for the use of

such substances as Crotalus are very grave.

When at the bedside of a Crotalus patient one

feels that death is very near, the subject is

horrible to look upon, and the mother in regard

to her child, or the husband, would immediately

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1455

say,

"Doctor, use anything in order to save the life;

resort to anything in order to heal this sick one."

The symptoms are peculiar in Crotalus. The

remedy stands out by itself. There can be no

substitute for it, as there is no other remedy,

taken as a whole, that looks it.

The other snake poisons form the nearest

resemblance, but this one is the most dreadful of

all, excepting perhaps, the Ancistrodon contortrix

(Copperhead).

In the case of snake bites we get the most dire

effects; we see death itself, we see the ending

after a very rapid course, the very highest type

of zymosis. These snake poisons are supposed to

be cyanhydrates of soda and other salts.

It is known that alcohol is the natural solvent of

the cyanhydrates, and because of this alcohol

has been used in great quantities in snake bites,

and it has frequently prolonged and even saved

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1456

life. If he lives through the violent attack he goes

on forever manifesting the chronic effects, and

from these we have collected symptoms.

Dogs that have been bitten manifested the

chronic effects of rattlesnake bite, and in them a

peculiar periodicity has been manifested, viz.,

every spring as the cold weather subsides and

the warm days begin

I once had the privilege of tracing up a dog that

had been bitten by the Cenchris and had

survived. It was bitten in the region of the neck,

and in that region a large abscess formed every

spring as long as that dog lived, until old age,

when he died from that disease. The periodicity

in the snake poisons is related to the spring, to

the coming on of the warm weather.

Another marked general feature in Crotalus, as in

most of the other Ophidians, is that the patient

sleeps into the aggravation.

The poison of the Crotalus horridus, in its earliest

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1457

manifestations, is like unto the zymotic changes

that we find in scarlet fever, in diphtheria, in

typhoid and low forms of blood poisoning, those

cases that come on with great rapidity, breaking

down of the blood, relaxation of the blood

vessels, bleeding from all of the orifices of the

body, rapidly increasing unconsciousness like one

intoxicated and besotted in appearance.

Prostration: A mental and physical prostration

that is almost paralytic in character. Scarlet fever

when it becomes putrid; typhoid when it

becomes putrid, diphtheria with much bleeding

and putridity. The body appears mottled, blue

intermingled with yellow jaundice comes on with

astonishing quickness, and the eyes become

yellow, and the skin becomes yellow and

mottled. Blue in spots. Black and blue spots as if

bruised, intermingled with yellow. After

hemorrhages the skin becomes extremely

anemic.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1458

It is yellow, pale, bloodless. The body looks like

wax. Hemorrhage from the ears, eyes, nose,

lungs, from the mucous membranes everywhere,

from the bowels, from the uterus, A

haemorrhagic constitution.

Crotalus is indicated in disease of the very

lowest, the most putrid type, coming on with

unusual rapidity, reaching that putrid state in an

unusually short time. One who has been

poisoned rapidly sinks into, this besotted,

benumbed. putrid, semi-conscious state. There is

a feeling as if death were coming over him. As

the blood oozes out it becomes black, It is

sometimes fluid.

An awful state of nervousness prevails.

Trembling of the limbs, tremulous weakness. On

protruding the tongue it comes out quivering.

Tired by the slightest exertion. Sudden

prostration of the vital powers. A paralytic

weakness prevails throughout.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1459

Twitching of the muscles, trembling of the limbs.

Sliding down in bed occurs in the typhoid

conditions where this remedy has proved of

benefit, the forms of yellow fever with great

prostration. This species of yellow fever has been

cured by this remedy. Convulsions and paralysis.

It has twitching of muscles something like

chorea, trembling, localized spasms, hysterical

manifestations.

Mind: The mental symptoms are well worth

examining. The low form of delirium, muttering,

talking to himself is a peculiar form of loquacity.

It differs somewhat from Lachesis. Both have

loquacity.

The Lach. loquacity is so rapid that if anyone in

the room commences to tell something the

patient will take it up and finish the story,

although he has never heard anything about it,

so active is his mind. No one is permitted to

finish a story in the presence of a Lach. patient.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1460

One will commence to tell something. He will

say,

"Oh, yes; I understand it and he will go off on

another line and finish up with something

entirely different.

Crotalus does that, too, but Crotalus will take it

up and mumble and stumble over his words in a

clumsy manner.

It is a low passive state like intoxication; in Lach.

it is wild excitement.

"Delirium with languor, drowsiness, stupor."

That tells it.

"Loquacious delirium with desire to escape from

bed."

It is passive, however. His motions are slow.

"Muttering delirium of typhus.

Sadness."

His thoughts dwell on death continually.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1461

"Excessive sensitiveness.

Moved to tears by reading.

Melancholy with timidity, fear.

Anxious and pale, with cold sweat.

Irritable, cross, infuriated by least annoyance."

On motion there is vertigo, dizziness. On keeping

still there is pain. On going to sleep there is pain,

and he is roused by violent pain. The longer he

sleeps the more severe that pain in the head.

Sleep: He sleeps into his symptoms. All the

snake poisons more or less sleep into troubles.

The head troubles come on after sleep. He sleeps

into headache. The longer he sleeps the harder

are the headaches.

Head: The headache is so hard in the back of the

head that it is almost impossible to raise it from

the pillow. The muscles become so tired he has

to take hold of it with his hands. This belongs

also to Lach. A congestive headache with waxy

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1462

face, yellow, purple, mottled face, as if there had

been bruises.

"Headache extending into the eyes.

Bilious headache every few days."

Severe sick headache, together with dizziness,

throbbing in the top of the head. Dull, pulsating

headaches. Dull, heavy, throbbing, occipital

headaches or the whole head is in a state of

congestion. He is confused and dazed. Head feels

too large.

Head feels full, feels as if it would burst.

Headaches that come on in waves as if they

came up the back, a surging of blood upwards,

an orgasm described as if the blood rushed

upwards.

Headache with surging in waves and excited by

motion or jar, by turning over in bed, by rising

up in bed, or by lying down. Change of position

will cause this surging. In Lach. it is described,

and I have seen it verified, as beginning away

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1463

down in the spine and surging upward coincident

with the pulse.

Eyes: Hemorrhage from the eyes. Yellow

appearance of the eyes.

"Blood exudes from the eye, burning in eyes;

redness with lachrymation."

Pressure in the eyes as if the eyes would be

pushed out from the head. Paralysis of the upper

lids. Inflammation of the mucous membrane of

the lids.

Ears: Surging in the ears.

"Sensitive to noises."

Dull aching and throbbing in the ears. Foetid,

copious, yellow, offensive, bloody discharges

from the ears. Blood oozing from the ears in

drops in zymotic diseases, low forms of scarlet

fever, or of diphtheria where there is oozing from

the eyes and ears, and copious bleeding from the

nose.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1464

The nose is the most common organ to bleed in

zymotic diseases. The rush of blood seems to get

relief from bleeding from the nose. In this

medicine the congestion to the head is violent

with bleeding from the nose. It has cured all

forms of foetid discharge. Horrible, foetid, putrid

discharges from the nose. Ozoena.

Inflammation of the parotid gland. Blueness and

discoloration of the face. Yellow appearance of

the face, a marked condition of jaundice. In girls

who appear waxy or anemic, yellowish green,

have for a long time missed the menstrual period

and break out in pustules and pimples.

Mouth: This patient often wakes up during the

night grinding the teeth. The taste is bad, putrid.

Inflammation of the gums. Bleeding from the

mouth. Inflammation of the throat with bleeding

of the throat. Burning in the throat and mouth,

Trembling, quivering and swollen tongue.

Trembling of the tongue when it is put out.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1465

Trembling of the hands when they are moved.

Those cases of diphtheria that ooze blood from

the nose and mouth are very low types, and are

sure to die without a well-selected remedy. The

throat will be filled up under such circumstances

with a diphtheritic membrane that looks dark.

There is bleeding all around it. Sore mouth with

bleeding. Ulcers in the mouth. Ulcers after Merc.

in, those who are pouring forth saliva on the

pillow at night. Bleeding ulcers in the mouth.

Difficult swallowing. Malignant diphtheria.

Cannot lie on the right side or back without

instantly producing black, bilious vomiting. This

is a wonderfully bilious remedy, sick headaches,

vomiting of bile in great quantities.

The various low forms of disease calling for

Crotalus often, begin with vomiting great

quantities of bile, sometimes bile mixed with

blood.

Stomach: Pain in the stomach; coldness as if a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1466

piece of ice were in the stomach or in the

abdomen. Stomach irritable, unable to retain

anything, constantly throws up blood.

Crotalus has cured ulceration of the stomach. It

has greatly restrained the growth of carcinoma

when there is much vomiting of bile and blood.

Vomiting in many instances where the blood has

no tendency to coagulate.

Now, with all these ulcerations of the stomach,

cancerous affections, low zymotic disease,

jaundice is nearly always present; jaundice and

more or less of bleeding; fever seldom runs high;

sometimes the temperature is subnormal, but

with oozing and bleedings, with dark hemorrhage

from the nose and mouth and dark, scanty,

bloody urine containing albumen.

Abdomen: The abdomen is greatly distended like

the tympanitic abdomen of typhoid and the low

zymotic diseases. Ulceration of the bowels,

hemorrhage from the bowels. Much pain and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1467

soreness in the abdomen with numbness.

Feeling in it as if it were made of wood.

"Stool black, thin, like coffee grounds.

Dysentery of septic origin from foul water, food,

etc.

Diarrhoea from noxious effluvia."

Inflammation of the ovaries and of the uterus.

Low form of putrid fever.

Women: Hemorrhages, Either dark clots or blood

that has no tendency to coagulate and keeps on

flowing. There is great trouble at the climacteric

period. Hot flashes. Jaundice. Hemorrhage from

the uterus or from other parts.

Cancer of the uterus with much bleeding. Great

offensiveness. Patient becomes yellow,

jaundiced, great exhaustion, mottled appearance

of the skin, swelling of the face, of the leg,

especially along the course of the veins.

Phlegmasia alba dolens. Worse from the slightest

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1468

touch. Worse from jar, from motion.

There is some reason to think that this will be

more or less a heart remedy from the great

cardiac weakness it produces. But the other

snake poisons like Naja, Lach. and Elaps have

had more clinical application than this one.

This one seems to prostrate the heart, but also

to prostrate the whole body, and its complaints

are more general. Mottled appearance of the

limbs. Gangrenous appearance of the

extremities.

Skin: Boils, carbuncles and eruptions are

surrounded by a purplish condition of the skin, a

mottled, blue, splotched or marbled state. It

produces boils, abscesses and a condition

somewhat resembling a carbuncle, with burning

and violent pains, but the peculiar feature is the

doughy centre.

Around the boil or carbuncle for many inches

there is oedema, with pitting upon pressure. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1469

boil, or abscess, or carbuncle will bleed a thick,

black blood that will not coagulate. Carbuncles

that come upon the neck and upon the back

begin with a pustule, and then several come and

they are surrounded by little pustules and

papules and there is pitting upon pressure.

For these carbuncles you will need to study

particularly Arsenicum, Anthracinum, Lachesis,

Secale and Crotalus. They are the medicines that

have in their nature malignancy and

manifestation.

In puerperal fever there is a continued oozing of

black offensive blood that will not coagulate;

bleeding from every orifice of the body as well as

from the uterus. Imagine a woman who is

pregnant suffering from typhoid fever.

She aborts and a low zymotic state comes on

with the symptoms that I have described and

with all the appearances as if she would bleed to

death after the abortion. The blood will not

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1470

coagulate and the flow continues. Or in a woman

during a typhoid fever menstruation comes on. It

is not a true menstrual flow, that is, it does not

resemble the ordinary flow, because it is copious,

dark and liquid, a continuous oozing with all the

grave symptoms described, and especially the

besotted countenance, the comatose state, the

appearance as if she were intoxicated, lying as

one dead. When aroused every muscle trembles;

if the tongue is protruded it trembles, and there

is inability to articulate.

Crotalus may save her life. Would it be possible

to think of graver states of sickness than such as

are produced by the ophidia?

When a physician sees these symptoms coming

on he immediately thinks of a class of remedies

that can cover such a state, remedies like

Baptisia, Arsenicum, Secale and the Ophidia, and

sometimes Arnica, Phosphorus and Pyrogen.

Sleep: In the more chronic conditions the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1471

individual manifests a terrible state as to his

sleep. He rises from sleep as in a fright; has

horrible dreams of murder, of death, of dead

bodies and dead people, of associating with the

dead and with corpses, of being in graveyards;

even the smell of the cadaver is dreamed of.

While he is awake he is tired, he is stupid, he

cannot add figures, he makes mistakes in

writing, he transposes sentences, and in words

he transposes letters. He is unable to take care

of his own accounts, for he cannot add up things

that are at all particular. Sleep alternates with

long and tedious periods of wakefulness.

He is disturbed by any change to warm weather.

Great irritability, sensitive to spheres, easily

disturbed by his surroundings, and easily

wrought up into a pitch of excitement are also

features of this remedy.

Following this up he is suspicious of his friends

and is unable to reason upon a rational basis. He

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1472

craves intoxicating drinks and is unable to resist

the craving. This wonderful resemblance to old

inebriates has led to the use of Crotalus in

delirium tremens; it has the besotted

countenance, the purple aspect of the face, the

peculiar kind of hunger in the drunkard, the

craving by spells for stimulants.

There is every reason to believe that in fat,

robust, besotted drunkards it may, if properly

used, be a remedy deep enough to remove the

appetite for strong drink.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1473

Croton Tiglium

Skin: Croton oil, when applied to the skin,

produces both vesicles and pustules upon an

inflamed base, and the part becomes very red

and sore.

The inflammation often increases until it

resembles erysipelas, but more commonly the

eruption produced resembles a vesicular eczema.

This eruption will come on for a few days and will

then desiccate, and in a few days longer it will

desquamate.

When one has been overdosed, as is done in a

too prolonged proving, or by the crude drug, or

when the prover has been markedly sensitive,

we get an alternation of states, the internal

alternating with the external.

After the eruption is out the internal

manifestations are not present, as is seen in the

rheumatic state, the cough and the bowel

symptoms. If we study these groups separately

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1474

we will find they are all interesting.

Cough: First, its cough. It has an asthmatic

cough, coming on in the middle of the night,

often arousing the patient from a sound sleep.

Attacks of violent coughing, with dyspnoea and

choking, worse at night and worse on lying

down, compelling him to sit up, to be bolstered

up in bed, or to sit up in a reclining chair.

His friends wonder if he is not going into

consumption. If it is a child they wonder whether

it is not whooping cough. There is extreme

irritation of the air passages, so that the

inhalation of air brings on the cough. Sensitive to

deep breathing. Now, this will go on for a while

and finally he will break out with an eruption

somewhere upon the body, vesicles and

pustules, in clusters and patches, that become

inflamed and red and finally dry up and

desquamate and disappear, and then back comes

his cough. This may go on as a chronic state, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1475

when such is the case it will be very well to know

this remedy.

Bowels: The next most important symptoms are

the bowel symptoms, and perhaps they are the

best known of any of its symptoms outside of the

eruption. It is suitable in both acute and chronic

diarrhoea. It is suitable in cholera infantum.

The marked feature is the extreme, suddenness

with which the stool is ejected. It seems to come

out in one gush of yellow, watery or pappy stool;

soft, thin fæces, coming, out with one gush, so

marked is this that it is not an uncommon thing

for a rural patient to describe it as "like that of a

goose."

It all gushes out in one squirt.

The mother says of the little patient:

"You would be astonished, doctor, at the violent

rush, for it all comes out with one squirt."

That is descriptive. Many remedies have a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1476

holding on and a prolonged effort at stool, until it

takes quite a long time. Many of the diarrheas

are prolonged with numerous little gushes of thin

fæces or water, but this particular feature is

striking.

It may not always be so, but this violent gush of

thin, yellow faeces or yellow water is a striking

feature of the remedy.

With this the abdomen is very sensitive, and is

greatly distended; there is much gurgling in the

bowel, and when the physician puts his hand

upon it the patient will say he feels the gurgling,

as if he were full of water, and it probably is so,

for the expulsion of the stool would not occur in

one strong gush were it not for the fact that the

colon and rectum were full of fluid.

Another peculiar thing commonly attending

Croton tig. diarrheas is that pressure over the

abdomen or pressure about the umbilicus causes

a pain in the rectum and urging to stool, and a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1477

feeling, with the expulsion of the stool, as if the

rectum would protrude. Clinically it has been

described as if the pain followed the intestines all

the way down to the anus.

The taking of a little water, or of a little milk,

what would ordinarily be suitable food for such a

diarrhea, will at times cause an instant urging to

stool; he must go to stool immediately after

eating.

This gives the general features of the Croton tig.

diarrhoea. If it is in an infant there is great

exhaustion, tympanitic abdomen, much rumbling

of the bowels, great sinking, and as soon as the

infant takes one mouthful of milk or draws from

the mother's breast it expels a gush of liquid or

pappy stool.

Eyes: Another most important group of

symptoms is its eye symptoms. It has eye

symptoms of an inflammatory character, and

around the eyes and upon the lids are vesicles

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1478

and pustules.

Pustules upon the cornea, granular lids.

Inflammation of all the tissues of the eye. It has

an inflammation of the iris and conjunctiva. The

blood vessels of the eyes are distended, the eye

looks red and raw. The eyelids when turned out

are seen to be greatly inflamed and granular,

covered with vesicles and pustules.

With this inflammatory condition there is a

sensation very commonly present in the Croton

tig. eye cases, as if the eye were drawn

backwards by a string, or as if the optic nerves

were dragging the eyes backwards into the head.

This drawing in the back of the eye as with a

string is also peculiar to Paris quadrifolia, but the

conditions are different in Paris quad. In

headaches from overuse of the eyes in engravers

or those doing fine needle work, with much

neuralgia in the head, due probably to the

overuse of the eyes, when the pains in the eyes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1479

are not attended with inflammation, but are

more of the type of dull aches and pains that you

might call only rheumatic or neuralgic, with this

sensation as if the eyes were drawl) back into

the brain; in these neuralgic cases use Paris

quad.

But in the inflammatory conditions such as I

have described, with the same drawing back as

with a string, Croton tig. is the remedy.

Troublesome eczema of the scalp in infants,

either purely vesicular or intermingled more or

less with pustules. The vesicles dry up and then

desquamate, and now there is a red, raw,

inflamed surface, sensitive to touch.

After desquamation has pretty nearly finished, a

new crop of pustules and vesicles comes out, and

while one place is clearing off another is

vesicular. This is how it goes on with a chronic

eczema. The eruptions are often about the eyes,

on the temples, over the face and on top of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1480

head.

The appearance is so nearly like Sepia that the

two very often cannot be distinguished. Sepia

has the same vesiculation intermingled with

pustules, the bleeding and rawness of the

surface and the eruption of new crops.

Sepia is more frequently indicated in this raw

and bleeding state of the scalp, in crusta lactea,

or the eruption of children that Crot. tig. Under

Croton tig. infants in this state very often have

attacks of gushing diarrhea, coming on from the

slightest disturbance or indigestion; this is a

great help in guiding to the remedy.

When the two groups of symptoms are

combined, the scalp symptoms and the diarrhea,

you can hardly make a mistake. You will see this

also, that if the diarrhea is at all prolonged, the

head will steadily improve and you will think your

patient is getting well of the scalp trouble, but

when the diarrhea slackens up a little out will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1481

come a fresh crop.

If the diarrhoea becomes chronic the external

eruption will disappear, and if the diarrhea

improves the external eruption gets worse. It

seems necessary in such a constitution to have a

vent. The mucous membrane is but the internal

skin, and the integument of the body the

external skin, and this remedy especially

manifests itself upon one or the other of these,

the mucous membrane or the integument.

Lactation: It has another manifestation that you

want to carry in mind, a group of symptoms in

relation to lactation. After confinement the

mother may go on a little while with all things

following normally, but all at once she

commences to have pains in one or the other

mammary gland, and the drawing as with a

string comes up again.

It feels to her as if a string were attached behind

the nipple pulling backward, a sharp, drawing,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1482

stinging pain that will in some instances keep her

walking the floor night and day.

Though it is but a little thing it is a very

important symptom to know with Croton tig. We

see this drawing, as with a string, in the eye and

in the breast, and also the symptom, very like

the Plumbum symptom, drawing in the naval

upon pressure, somewhat like a string.

Associating such things together will enable you

to understand them as a part of the nature of the

remedy and to keep them in mind. I once cured

a woman of this painful drawing from the nipple

as with a string. I watched her walk the floor and

saw that the suffering must be very intense, for

at times it brought tears to her eyes. She had

borne it several nights, which shows that Croton

tig. is capable of curing a pain that is very

prolonged or tedious.

The breast had been poulticed, hot applications

had been put upon it, and they did not give

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1483

relief, a point which is worth remembering.

In cholera infantum, we will naturally have the

symptoms of vomiting, which, however, are not

so common to Croton tig., although it has some

vomiting, So in cases of cholera infantum, in

which the vomiting is not so important a feature

as the loose bowels, the remedy may be Crot.

tig.

A symptom is reported that is of great value.

Excessive nausea with vanishing of sight,

vertigo, worse after drinking, with frequent

discharges of yellowish-green water from the

bowels; excessive nausea, much water in the

mouth. So we note the excessive nausea and not

so great vomiting.

The nausea is more like that of Ipecac, but in

Ipecac. we have nothing like the stools of Crot.

tig., we have only scanty little gushes, every

minute a little gush with tenesmus. Vomiting is

the all important symptom in the cholera

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1484

infantum of Ipecac., and when the stomach is

emptied there is overwhelming retching and

exhaustion from it, and the stools are scanty;

but in Croton tig., the stools are copious and

while there is nausea the vomit ing is seldom and

scanty.

Another feature to be considered in this remedy

is its relation to Rhus.

It is an antidote to Rhus. Croton tig. is closely

related in its vesicular eruption to the Rhus

family (particularly Rhus tox.). Anacardium,

Sepia and Anagallis.

Skin: The eruptions of Croton tig. very often

select as a location the genital organs. Rhus does

the same, and when the genital organs are the

principal seat of the eruptions in Rhus poisoning

Croton tig. will commonly be its antidote; also

when the eruptions are most about the eyes and

scalp Croton tig. will often furnish an antidote.

When the symptoms, however, confine them

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1485

selves to the palms of the hands Croton tig. is

not the remedy, but it is Anagallis. Anagallis does

upon the palms of the hands just what Croton

tig. does upon the genitals. If you examine

Anagallis you will find that the eruptions will

come out and desquamate, and no sooner does

the surface look as if it would heal than a new

crop comes out. Rhus is similar in that it locates

upon the palms of the, hands, but Rhus does not

repeat itself. upon inflamed surfaces. In the

Croton tig. eruption there is some burning, but

nothing like that of Rhus.

The Rhus burning pain in eruptions that are

marked is almost like fire. It is worse from the

air, and it is better from dip ping the part in

water as hot as it is possible to endure it.

Persons who have these Rhus eruptions talk

about scalding their hands to relieve the itching

and burning.

So it is with Croton tig, but it is usually so sore

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1486

he cannot touch it; when the eruption is so mild

that he can handle it, we find that the slightest

rubbing relieves the itching.

In Rhus touch aggravates the itching. In bad

cases of Rhus poisoning he will hold his fingers

far apart if they have very large blisters upon

them, and he will not touch the place because it

establishes a voluptuous itching that nearly

drives him wild.

Although this is not so with Croton tig., still they

are similar enough to each other to be antidotal;

they do not have to be exactly alike, but they

need to be similar.

It is true that remedies that are relieved by

scratching are more nearly antidotal to such

remedies as are relieved by scratching. The more

similar the better; but medicines will antidote

each other when they are similar only in general

character, and they will cure disease when they

are similar in general character.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1487

It is also true that medicines while they are not

similar in general character may be similar

enough in special localities to remove the

symptoms in these localities, while the disease

will go on. The remedy in this case is not similar

enough to cure the disease, but it has removed

some of the symptoms. That is the most

miserable kind of a prescription, as it changes

the manifestations of the disease without

changing its nature. In that way, a very poor

prescription may hunt around and get one

remedy for one group of symptoms and another

remedy for another group, and the patient be

worse off than before. If the remedies are similar

as to their general nature, then the little

superficial symptoms are not so extremely

important.

"Frequent, corrosive itching on glans and

scrotum."

"Vesicular eruption on scrotum and penis."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1488

It is a remedy for vesicular and pustular

eruptions upon the genital organs. It is closely

related to Petroleum, which has fine red vesicular

and granular elevations, intermingled with fine

red rash upon the genitals, itching intensely,

worse at times by scratching until burning comes

on and then bleeding which relieves.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1489

Cuprum Metallicum

Convulsions: Cuprum is pre-eminently a

convulsive medicine. The convulsive tendency

associates itself with almost every complaint

that, Cuprum creates and cures.

It has convulsions in every degree of violence,

from the mere twitching of little muscles and of

single muscles to convulsions of all the muscles

of the body. When these are coming on the

earliest threatenings are drawings in the fingers,

clenching of the thumbs or twitching of the

muscles. It has twitching, quivering, trembling,

and it has also tonic contractions, so that the

hands are closed violently.

In this condition the thumbs are first affected;

they are drawn into the palms and then the

fingers close down over them with great

violence. In the fingers and toes and in the

extremities the spasmodic condition increases

and extends until the limbs are in a state of great

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1490

exhaustion. Tonic contractions, the limbs being

drawn up with great violence and it seems as if

the frame would be torn to pieces by the violent

contractions of the muscles everywhere.

Mind: Often the contractions assume a clonic

form, with jerking and twitching Cuprum has

many mental symptoms. It has a great variety in

its delirium, incoherent prattling, talking of all

sorts of subjects incoherently. It has produced a

variety of mental symptoms; delirium,

incoherency of speech, loss of memory.

During its different complaints, such as cholera,

some forms of fever, the puerperal state,

dysmenorrhoea, congestion of the brain, etc.,

there is delirium, unconsciousness and jerking

and twitching of the muscles.

The eyes roll in various directions, but commonly

upwards and outwards or upwards and inwards.

There is bleeding from the nose and the vision is

disturbed. Between the convulsive attacks there

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1491

is incoherent talk, delirium, during which the

patient is spiteful, violent, weeping or shrieking.

They go into convulsions with a shriek. In one

place it is spoken of as bellowing like a calf.

This drug has the ability to produce a group of

spasms followed by the appearance as if the

patient were dead, or in a state of ecstacy.

Convulsive conditions sometimes terminate in a

state of stasis during which the mind ceases to

act and the muscles remain quiet or only quiver.

This is often one of the leading features in

whooping-cough when Cuprum is indicated. To

bring it down to the language of the mother, the

description which she gives of the little one,

which will probably make you remember it better

than if I use the text, she says that when the

child is seized with a spell of this violent

whooping cough, the face, becomes livid or blue,

the finger nails become discolored, the eyes are

turned up, the child coughs until it loses its

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1492

breath, and then lies in a state of insensibility for

a long time until she fears the child will never

breathe again, but with violent spasmodic action

in its breathing, the child from shortest breaths

comes to itself again just as if brought back to

life.

Whooping cough: You have here all the violent

features of a convulsive whooping-cough. In

addition to what the mother says you may also

observe a few things, but the whole make up of

such a case, its whole nature, shows that it is a

Cuprum whooping cough.

If the mother can get there quickly enough with

a little cold water she will stop the cough. Cold

water especially will relieve the spasm, and so

the mother soon gets into the habit of hurry ing

for a glass of cold water, and the child also

knows, if it has tried once that glass of cold

water will relieve it.

Whenever the respiratory organs are affected

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1493

there is spasmodic breathing, dyspnoea. There is

also rattling in the chest. The more dyspnoea

there is the more likely his thumbs will be

clenched and the fingers cramped.

In the lower part of the chest, in the region of

the xiphoid appendix, there is a spasmodic

condition that is very troublesome. It seems to

be at times a constriction so severe that he

thinks he will die, and at others a feeling as if he

were transfixed with a knife from the xiphoid

appendix to the back.

Some say it feels as if a lump were in that region

and others as if much wind were collected in the

stomach. It destroys the fullness of the voice,

and it seems as if his life would be squeezed out.

Sometimes then it takes the form of colic and

sometimes of neuralgia.

If you examine the sensation of tightness in the

region of the stomach you will see at once how

the voice is affected. You will find the patient

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1494

sitting up in bed; he tells you in a cracked and

squeaking voice that he will soon die if he is not

relieved; his face is a picture of fear and anguish

he really looks as if he were going to die; the

sensation is dreadful.

Cuprum speedily cures this complaint. This

constriction and dyspnoea occur sometimes in

cholera morbus and in painful menstruation.

Spasms of the chest are also accompanied by

this constriction and a nervous spasmodic

breathing. He is not able to take a full breath.

Cramps: The Cuprum patient is full of cramps.

There are cramps in the limbs and in the muscles

of the chest, with trembling and weakness. In old

age, and in premature old age, it is useful for

those cramps that come in the calves, the soles

of the feet, and the toes and fingers at night in

bed.

In debilitated nervous, tremulous old people,

Cuprum serves a peculiar purpose. When an old

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1495

man, who has been single a long time marries,

his cramps will sometimes prevent him

performing the act of coition. He has cramps in

the calves and soles as soon as he begins the

act.

It is especially suitable to young men who have

become prematurely old from vices, from strong

drink, from late nights and various abuses, and

these cramps are not unlikely to occur in such

subjects.

Cuprum and Graphites are the two remedies for

cramps coming under these circumstances, but

whereas Cuprum is said to produce cramps that

prevent the act, Graphites is said to bring on the

cramps during the act. The two remedies

however compete closely with each other, and

hence if Graphites corresponds to the

constitution of the patient, it should be given,

and the same in regard to Cuprum. Sulphur also

has cured this state.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1496

Menstruation: In spasmodic conditions that come

on during menstruation Cuprum is also useful.

Painful menstruation with spasms commencing in

the fingers and extending over the body. Tonic

contractions that look like hysterical

manifestations.

They may be hysterical, but that does not

interfere with Cuprum curing, if they are only

spasmodic or convulsive. Violent dysmenorrhoea

with delirium, turning up of the eyes, contortions

of the face and epileptiform manifestations.

In epilepsy calling for Cuprum we have the

contractions and jerkings of the fingers and toes.

He falls with a shriek and during the attack

passes urine and faeces. It is indicated in

epilepsy that begins with a violent constriction in

the lower part of the chest as I have described,

or with the contractions in the fingers that

spread all over the body, to all the muscles.

Again, it is a remedy sometimes needed in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1497

puerperal state before or after delivery. The case

may be of uraemic character, but no matter; the

urine is scanty and albuminous. During the

progress of the labor the patient suddenly

becomes blind.

All light seems to her to disappear from the

room, the labor pains cease, and convulsions

come on, commencing in the fingers and toes.

When you meet these cases do not forget

Cuprum. You will look a long time before you can

cure a case of this kind without Cuprum.

Cholera: In cholera morbus with gushing, watery

stools and copious vomiting, the stomach and

bowels are emptied of their contents. The patient

is fairly emptied out, becomes blue all over, the

extremities are cold, there is jerking of the

muscles, cramping of the extremities and of the

fingers and toes, spasms of the chest; he is cold,

mottled, blue in blotches, going into collapse; the

finger nails and toe nails and the hands and feet

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1498

are blue.

There are several remedies that look like Cuprum

in such a condition. In cholera we would naturally

hunt for such remedies as produce cholera-like

discharges, more or less spasmodic conditions,

the great blueness, coldness, sinking and

collapse.

We would here refer to Hahnemann's

observation. Hahnemann had not seen a case of

cholera, but he perceived that the disease

produced appearances resembling the symptoms

of Cuprum, Camphor and Veratrum. He saw from

the description of the disease that the general

aspect of cholera was like the general aspect of

Cuprum, Camphor and Veratrum, and these

three remedies are the typical cholera remedies.

They all have the general feature of cholera, its

nature and general aspect. They all have the

exhaustive vomiting and diarrhoea, the coldness,

the tendency to collapse, the sinking from the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1499

emptying out of the fluids of the body.

From what I have said you will see that the

Cuprum case is, above all others, the spasmodic

case. It has the most intense spasms, and the

spasms being the leading feature, they

overshadow all the other symptoms of the case.

He is full of cramps and is compelled to cry out

with the pain from the contractions of the

muscles. Camphor is the coldest of all the three

remedies; the Camphor patient is cold as death.

Camphor has the blueness, the exhaustive

discharge, though less than Cuprum and

Veratrum; but whereas in the two latter

remedies the patient is willing to be covered up,

in Camphor he wants the windows open and

wants to be cool.

Though he is cold he wants to be uncovered and

to have the windows open. But just here let me

mention another feature in Camphor. It has also

some convulsions which are painful, and when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1500

the pain is on he wants to be covered up and

wants the windows shut. If there are cramps in

the bowels with the pain, be wants to be covered

up.

So that in Camphor, during all of its complaints

in febrile conditions (and fever is very rare in

Camphor), and during the pains he wants to be

covered up and warm, but during the coldness

he wants to be uncovered and have the air.

In cholera, then, the extreme coldness and

blueness point to Camphor.

Again, with Camphor there are often scanty as

well as copious discharges, so that the cholera

patient is often taken so suddenly that he has

the coldness, blueness and exhaustion and

almost no vomiting or diarrhoea, a condition

called dry cholera. It simply means an

uncommonly small amount of vomiting and

diarrhoea.

This is Camphor. Another prominent feature is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1501

the great coldness of the body without the usual

sweat that belongs to the disease. Cuprum and

Veratrum have the cold clammy sweat, and

Camphor also has sweat, but more commonly

the patient needing Camphor is very cold, blue

and dry and wants to be uncovered. That is

striking.

Now we go to Veratrum and see that we can

have three remedies very much alike, and so

perfectly adapted to cholera and yet so different.

Veratrum is peculiar because of its copious

exhaustive discharges, copious sweat, copious

discharges from the bowels, copious vomiting,

and great coldness of the sweat. There is some

cramping and he wants to be warm; he is

ameliorated by hot drinks, and by the application

of hot bottles which relieve pain and suffering.

These three remedies tend downward into

collapse and death. Now to repeat: Cuprum for

the cases of a convulsive character, Camphor in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1502

cases characterized by extreme coldness and

more or less dryness, and Veratrum when the

copious sweat, vomiting and purging are the

features. That is little to remember, but with that

you can enter an epidemic of cholera with

confidence.

In cholera-like states there are other remedies

which relate to Cuprum and which ought to be

considered. Podophyllum has cramps, mainly in

the bowels. It has a painless, gushing diarrhea

with vomiting as well, and hence is useful in

cholera morbus.

The cramps in Podophyllum, are violent, they feel

to him as if the intestines were being tied in

knots. The watery stool is yellow, and, if

examined a little while after, it looks as if corn

meal had been stirred into it. The odor is

dreadful, smelling like a Podophyllum, stool. If

you say it smells like stinking meat that only

partly describes it; it is not quite cadaveric but it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1503

is horribly offensive and penetrating.

The stool is gushing, copious, and is

accompanied by dreadful exhaustion.

"It is a wonder where it can all come from," says

the mother, speaking of the exhausting diarrhea

in an infant or in a child. The stool runs away

gushingly, in prolonged squirts, with a sensation

of emptiness, sinking, deathly goneness in the

whole abdomen. Phosphorus also ought to be

thought of in relation to Cuprum. It also has

cramps in the bowels, exhaustive diarrhea, a,

sinking as if dying, but commonly with heat of

the skin, with burning internally, with gurgling of

all the fluids taken into the stomach; as soon as

they come to the stomach they commence to

gurgle, and gurgle all the way through the bowel.

A drink of water seems to, flow through the

bowel with a gurgle. Now this gurgling in Cuprum

commences at the throat; he swallows with a

gurgle; gurgling in the oesophagus when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1504

swallowing.

Convulsive cramps all over the body with

twitching, jerking, trembling and blueness of the

skin. Everything he does, all his actions are

spasmodic, are convulsive. All the sphincters are

convulsive, All the activities are irregular,

disorderly and convulsive when poisoned with

copper.

Bear these things in mind as we study every

region in Cuprum. Repression or driving in of

eruptions, attended with diarrhoea and

convulsions, sometimes only convulsions. We

note a case of measles or scarlet fever with a

rash that has been suppressed by a chill or

exposure to wind and convulsions have come on.

That belongs to Zincum and Cuprum, sometimes

to Bryonia, but to Zincum and Cuprum

particularly. Twitching of the limbs from a

sudden suppression of a scarlet fever, with

suppression of urine, chorea, etc.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1505

Cramping of the muscles of the chest; cramping

of the calves; cramp ing all over. Suppressed

eruptions. Discharges that have been in

existence quite a long time. The individual has

become debilitated and worn out with

excitement, but this discharge barely kept him

alive. He has gradually grown weaker, but he has

kept about because he had a discharge.

It has furnished him a safety-valve, If stopped

suddenly convulsions will come on. That is like

Cuprum. A woman has suffered a long time with

a copious leucorrhoea and some unwise doctor

tells her she must take injections and she checks

it up for a few days, hysterical convulsions,

crampings and tearings of the muscles come on;

contractions of the fingers and toes. Discharges

from old ulcers, fistulae suppressed.

Cuprum will re-establish a discharge that has

been suddenly suppressed and convulsions

followed. It stops the convulsions and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1506

reestablishes the discharge. It has caries, it has

senile gangrene, or the gangrene that belongs to

old age; old shriveled up octogenarians, whose

toes and fingers get dark in spots; feeble

circulation.

Mind: In the Cuprum patient the nerves are all

the time wrought up to the highest tension;

wants to fly, wants to do something dreadful.

Impulsiveness. Compelled to do something;

restless and tossing about a constant

uneasiness; nervous trembling; always tired.

Great weakness of the muscles, and relaxation of

the body when the convulsions are not on.

Twitching and jerking and starting during sleep.

Grinding of the teeth with brain affections.

Inflammations ceases suddenly and you wonder

what has happened. All at once comes on

insanity, delirium, convulsions, blindness;

evidence of cerebral congestions and

inflammation appearing with wonderful

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1507

suddenness. Metastasis. A perfect change from

one part of the body to another.

The same thing may occur from a suppressed

eruption, or suppressed discharge, or a

suppressed diarrhoea, and it goes to the brain

affects the mind and brings on insanity; a wild,

active, maniacal delirium.

Cuprum is not passive in its business. Violence is

manifested everywhere. Violence in i ts

diarrhoea, violence in its vomiting, violence in its

spasmodic action; strange and violent things in

its mania and delirium.

Hysterical cramps and hysterical attitudes may

change in a night or in a day to St. Vitus' dance,

and go on with it as if nothing had happened.

Such is the suddenness with which it changes its

character. This is not generally known of Cuprum

- this constant changing about. Spasmodic

affections in general. Spasmodic coughs, spasms

all over the body.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1508

Chest: The face becomes purple. He loses his

breath; suffocated. The mother thinks the child

will never come to life again. Spasms of the

chest; spasms of the larynx; spasms of the

whole respiratory system of such a character

that the child seems to be choking to death.

Whooping cough. With every spell of whooping

cough comes this awful spasmodic state, this

spasmodic coughing. Jerking of the muscles.

Cuprum has spasms of the limbs with all sorts of

contractions such as are found in hysterical

constitutions.

Puerperal convulsions. Convulsions where a limb

will first flex and then extend an alternation of

flexion and extension. In a child you will see the

leg all at once shoot out with great violence, then

up against the abdomen again with great

violence, and then again shoot out. It is hard

work to find another remedy that has that.

Tabacum has it, but not many others.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1509

Convulsions with flexion and extension are

common to Cuprum. Convulsions of the limbs,

twitching and jerking of the muscles. We get a

part of the symptom-picture in one and part in

another.

Head: Violent congestion in the head, violent

pains in the head. Tingling pain in the vertex,

severe pain in the vertex, bruised pain. Crawling

sensation in vertex, stitches in the temples.

Congestion of the brain, Meningitis. Headache

after epileptic attacks. Paralysis of the brain with

symptoms of collapse. Metastasis to the brain

from other organs.

About the face; convulsions, jerking of the eyes;

twitching of the lids. Bruised pain in the eyes.

Spasms of the muscles of the eye so, that the

eyes jerk and twitch, first from one side and then

the other. Rolling of the eyes.

"Quick rotation of the balls with the lids closed.

Lids spasmodically closed"

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1510

Closed so that they seem to snap.

"Inflammation of the periosteum about the eyes

and cellular tissue of the lachrymal glands."

Spots of ulceration on the cornea, Face and lips

blue. The face is purple in convulsions and

whooping cough; lips blue.

Inflammation of the tongue. Paralysis of the

tongue, It is not an uncommon thing to find

paralysis in Cuprum after convulsions, The

violence of the convulsions seems to have

brought about a re action and paralytic

weakness, a numbness and tingling, a loss of

motility.

"Spasms of the throat, preventing speech.

Sensation as if constricted on swallowing.

Great thirst for cold drinks."

Many complaints are ameliorated by drinking

cold water. The spasms are sometimes mitigated

by drinking cold water. The cough is brought on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1511

sometimes by inhaling cold air, but stopped by

drinking cold water, like Coccus cacti.

"Desire for warm food and drinks.

Eats hastily."

Indigestion from milk. Then there is nausea,

vomiting and diarrhea connected more or less

with spasms. Spasms of the stomach. Spasms of

the chest with diarrhea and vomiting. Cramps of

the calves and the fingers and toes.

"Pressure in the stomach."

In the stomach and bowels periodical cramps.

Cramps coming periodically. It has cured colic in

the form of violent cramps coming every two

weeks with perfect regularity. It has pain in the

stomach, and a pain under the xiphoid appendix

that seems as if it would take his life. If it is not

removed he will certainly die in a little while.

Constriction across the chest, suffocation,

cramps of the legs. Cuprum goes deep into the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1512

life, and it has many a time taken such a grand

hold of an old hysterical subject that it has

completely eradicated in a short time the

hysterical tendency to cramps.

In Cuprum particularly, early in the cramps the

thumbs commence to draw down. It is with

difficulty that they can be lifted up. They will

draw back again, and then the fingers will clinch

over them and draw so tightly it is painful. In

children with such convulsions, and in hysterics

with such convulsions, Cuprum goes deep into

the life and eradicates this tendency to

convulsions and cramps. Uraemic convulsions.

Convulsions with suppressed or scanty urine.

No urine in the bladder. in young girls beginning

to menstruate, violent cramps in the limbs,

cramps in the abdomen, diarrhoea, cramps in the

uterus. Epileptic spasms coming at every

menstrual period. Before or during menses, or

after suppression, violent, unbearable cramps in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1513

the abdomen. A case something Iike this is not

so very uncommon.

Women: Girls, at about the time of puberty, go

in bathing, when their mothers have been a little

too prudish, a little too sensitive, and have not

told their daughters what they might expect, and

to look out for bathing in cold water at certain

times. The menstrual flow starts. From a cold

bath she suppresses that flow and on come

convulsions.

That is in keeping with Cuprum. Hysterical

convulsions they may be called. They will take

the form, quite likely, of hysterical convulsions;

they may take the form of chorea. Instead of

convulsions it may take the form of congestion of

the brain with violent delirium.

Again, the menses not appearing after

suppression, after sweat, and convulsions come

on; frequent spasms during menses. Cuprum is

not generally known to be such a wonderful

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1514

medicine where there is anaemia; but it has

chlorosis. It is a deep acting medicine. It affects

with great power the whole voluntary system,

the desires and aversions.

It is suitable in those girls who have always had

their own way, have never been crossed, and

when they grow older, and reach puberty, and

have got to submit to some sort of discipline or

never become women, they have mad fits, have

cramps. Cuprum will sometimes make them

sensible, so in that way it fits into the loves and

hates. It belongs to the voluntary system most

prominently.

Spasmodic respiration; great dyspnea, asthmatic

breathing. Attacks of spasmodic asthma and

most violent spasmodic coughs.

"Dry, hard, difficult cough, rattling in the chest,

spasms.

Dry spasmodic cough until he suffocates.

Face is red or purple."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1515

Cyclamen

Remarks: Aversion to motion, yet motion

ameliorates her pain and uneasiness. Aversion to

the open air, yet open air ameliorates some

symptoms especially the coryza and cough.

The marked dullness of the senses and special

senses is a striking part of this picture.

Chlorosis; irregular menses; and palpitation.

Stitching pains.

Weakness and aggravation from exertion. Flabby

muscles.

Most symptoms ameliorated by walking. Very

restless at night.

Great lassitude.

Weakness in the evening, ameliorated by moving

about. Sensitive to cold, and cold air.

Complaints from being overheated.

Alternations of moods is a striking feature of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1516

mental state. Great flow of ideas alternates with

weak memory.

Joyous feeling alternating with irritability.

Serene humor changes suddenly into seriousness

or peevishness. Grief and fear keep her in

continuous mental agitation.

Dullness of mind prevents mental labor.

Absorbed in thought seeks solitude; thinks about

the future. Answers incoherently, confusion of

mind.

Aversion to work, and dread of open air.

Wants to remain in a warm room, and. in

solitude.

Remains a long time silent. Excitement with

trembling.

Sadness, as if she had wronged somebody

(Aur.).

Tearful and meditates upon her grief, which is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1517

only imaginary.

Thinks she is alone in the world and persecuted

by every one (China).

Obstinate and censorious. She grows steadily

weaker; fainting spells come on; she becomes

pale and anemic.

These symptoms are important if associated with

scanty menses or amenorrhoea.

Vertigo when walking in the open air; objects

turn in a circle; ameliorated in a room, and when

sitting. Everything turns dark before the eyes,

and she falls as if fainting.

Head: The pain in the head is stunning, and

makes her fear she will lose her senses. Boring,

darting, pressing in forehead and temples.

Violent pains in the forehead.

Pains worse lying on painful side or back. Pains

one-sided. Pain morning and evening,

ameliorated by vomiting; worse by motion and in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1518

open air. Obscure vision with the pains. Pressure

in vertex, as if brain were enveloped in a cloth,

which would deprive him of his senses.

Headache with flickering before the eyes on

rising in the morning. Pulsating in the head. Rush

of blood to the head; anxiety and confusion of

mind; obscuration of vision; vertigo; general

coldness, after dinner. Headache ameliorated by

cold applications. Headaches from disordered

stomach. Head feels as if he had on a skull cap.

Tearing pains in the scalp.

Senses: In the field of vision there are spots, fog,

bluish colors, Flickerings, glittering objects;

various colors - now yellow, and again green;

fiery sparks, smoke; halo around the light, black

specks or flies.

Dimness of vision. Diplopia. Convergent

strabismus. Dilated pupils. Hemiopia. Heat and

burning. Lids oedematous. Swelling of tipper lids,

Dryness and itching of lids. Dim vision during

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1519

headache. Impaired vision, smell, hearing and

taste.

Dullness of hearing. Humming, ringing and

roaring in the ears. Drawing pains.

Sense of smell diminished. Dryness in the nose.

Dry, or fluent coryza, worse in a warm room,

better in the open air or cool room. Sneezing and

watery discharge in a warm room, entirely

relieved in the open air. Walking in the cold open

air is his most comfortable pastime. Pressing

pain over nasal bone during coryza. Takes cold

from being overheated and from overheated

rooms.

Pale, sickly face; dark under the eyes in woman.

Contracted forehead - a frown.

Dry lips. Numbness of upper lip.

Boring, stitching, tearing in the teeth. Jerking in

the teeth at night. Taste is lost, or perverted;

flat; bad; putrid; rancid; all food tastes too salty.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1520

Tongue white, or yellowish. Burning blisters on

tongue.

Saliva increased. Burning, tip of tongue. Saliva

tastes salty. Viscid mucus in the mouth.

Burning, dryness and scraping in the throat.

Loss of appetite and even aversion to food.

Thirstless, except in the evening during fever.

Desires lemonade (Nit. ac., Bell., Sab.).

Aversion to bread and butter, and fatty things;

but desires inedible things.

Disgust for meat; craves sardines. Satiety after

the first mouthful (Lyc.) and then he loathes

food.

Stomach weak. Nausea after eating. Pork

disagrees. The stomach symptoms are much like

Pulsatilla. Symptoms worse after coffee.

Vomiting after eating.

Vomiting in the morning. Vomiting watery

mucus. Eructations. Aching in the stomach and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1521

burning in oesophagus, better by walking about.

Fullness, as if he had eaten too much. Weight in

the stomach after eating. Stitching pains in the

stomach.

Abdomen: Colicky pains in the abdomen,

ameliorated by walking about. Tenderness all

over the abdomen, even hypogastrium. Gnawing

pains in the evening. Gnawing pains after food.

Rumbling and gurgling in the abdomen.

Paroxysmal cramps during the night, ameliorated

by walking about. Stitching pains in the abdomen

and liver.

Diarrhoea after coffee. Diarrhoea in chlorotic

women subject to sick headaches and menstrual

irregularities. Watery, forcible stool, odorless,

brownish, yellow. Diarrhoea in the evening.

Constipation; stool hard. Nausea. Colic before

stool. Colic and urging after stool. Hemorrhoids

that bleed. Drawing, pressing pain about the

anus, as if a spot would suppurate.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1522

Urines: Frequent urging to urinate. Ineffectual

urging to urinate. Urine profuse, watery.

Floculent sediment; iridescent cuticle. Stitching

in the urethra with desire to urinate.

In the male the sexual desire is diminished.

Irritable prostate gland, with stitching pains;

urging to stool and urine (Nux).

Menses too soon, or too late; irregular, or

suppressed; copious, prolonged, or scanty. When

profuse, the mental symptoms are better. Flow

black and clotted. Labor-like pains at the

menstrual period, commencing in small of back

and running down each side of the pubes.

Uterine haemorrhage. Dread of open air. Menses

suppressed, palpitation of the heart, weeping,

aversion to company and dread of open air. Rush

of blood to the head, and scanty flow.

Suppressed menses from over-exertion, or being

overheated. Faint, ing at the menstrual period.

After menses, milk in mammae. Complaints after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1523

weaning (China).

Much scraping in the Larynx at night, thick, white

mucus. Tickling in the larynx and trachea.

Oppression of chest. Suffocative cough, caused

by scraping and dryness in the trachea.

Cough comes on during sleep, from dryness and

constriction of larynx. Cough ameliorated in the

open air, even in a cold wind.

Pressure in the middle of the sternum. Weakness

in the chest. Stitching in the chest and heart.

Tearing, stitching, and shortness of breath during

motion and rest.

Palpitation and anaemic murmurs. Tumultuous

action of the heart; great lassitude. Weak pulse.

Sensation as if air streamed from nipples.

Mammae swollen, containing milk in non-

pregnant women. Mammae swollen and very

hard after menses.

Drawing pains in the neck, with stiffness.

Twinges up the back, ameliorated by drawing the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1524

shoulders back. Stitching in the region of the

right kidney, worse during inhalation. Pain in the

small of the back while sitting, ceases on rising.

Tearing, drawing pains in the limbs.

Hyperesthesia of the skin. Flabby muscles.

Tearing, drawing in the upper limbs. Sensation of

weakness of the hands, as if she must let fall

what she holds in her hands. Writer's cramp.

Drawing pains in flexors of the leg. Burning sore

pain in heels. Toes feel dead after walking.

Weakness in the limbs.

Sleep not restful, disturbed by anxious dreams;

frightful, vivid dreams, Restless sleep. Late

falling asleep. Wakens early, but wants to sleep

late. Nightmare. Wakens early, but too tired and

sleepy, cannot rise. Pollutions in dreams.

Chill, fever and sweat. Chill not ameliorated by

warm clothing. Chilliness during menses. Chill

forenoon or evening. Chill predominates in the

evening. Heat of face follows chill. Chill and heat

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1525

alternate.

Sensation of heat through whole body,

particularly in face and hands. Heat, with

swelling of the veins (China). General heat after

eating. Sweat at night during sleep, offensive,

Sweat sometimes on lower part of body.

Itching at night in bed. Numbness after

scratching, or changing places by scratching.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1526

Digitalis

History: This drug as used by the Old School has

done more mischief than any one drug in their

Materia Medica. Every patient who had a fast

heart, or anything the matter with the heart, was

given Digitalis.

It has caused more deaths than any drug. If

administered when the heart is going fast it will

soon produce a peculiar kind of paralysis; the

heart then having lost its balance-wheel,

compensation gives out, the patient sinks and

finally dies.

They do not know that many patients would have

lived through fevers, pneumonia and other acute

diseases if it had not been for this medicine,

used as they have used it in the tincture, in

many-drop doses, until the heart was slowed

down.

They call it sedative; yes, it is a sedative. It

makes the patient very sedate. You have seen

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1527

how very sedate a patient looks after he has

been in the hands of an undertaker and has on

his best garments. That is what Digitalis does. In

that way it is a sedative in the hands of the

allopath. A homoeopathic physician never

prescribes to bring down the pulse. He prescribes

for the patient and the heart's action takes care

of itself.

Digitalis is a very poor fever medicine. Instead of

being indicated when the pulse is fast, the

proving says it is indicated when the pulse is

slow. The allopath gives it when the pulse is fast

to make it slow; if given to a well person it will

make the pulse slow, and when indicated in a

sick person the pulse is slow.

Liver: It produces a great disturbance of the

liver.

"Congestion and enlargement of the liver.

Soreness of the liver."

Tenderness about the liver-but during that time

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1528

the pulse is slow. It makes the bowels very

sluggish, produces inactivity of the liver, and

stools are bileless, light colored, putty-like-and

the pulse is slow.

Add to that jaundice and you have a grand

picture of Digitalis: jaundice with slow pulse, with

uneasiness in the liver, pale stool, and even if

you have never seen or beard of Digitalis before

you will scarcely miss it. Now, you might add a

myriad of little symptoms, but it does not change

the aspect of things. It is Digitalis.

Stomach: Another group of symptoms that

belongs with the Digitalis heart, the Digitalis liver

and the Digitalis bowels, is a gone, sinking

feeling in the stomach. It seems as if be would

die, and he does not get better from eating. It is

a nervous, deathly sinking that comes with many

heart troubles.

You would not be surprised to find in Digitalis

much nervous prostration. Restlessness and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1529

great nervous weakness.

"Feels as if would fly to pieces.

Anxiety.

Feels that something is going to happen."

Seems as if his whole economy were full of

anxious feelings and restlessness. Lassitude,

faintness exhaustion and extreme prostration.

Faints on the slightest provocation. It begins in

the stomach; an awful sensation of weakness in

the stomach and bowels.

Sleep: His sleep is full of horrible dreams,

nightmare, fright. Dreams of falling, that is very

common with cardiac affections. When the pulse

is too slow, when it is irregular, the brain is

irregularly supplied with blood during sleep, and

there is a turbulent state.

A shock goes through the body like an electric

shock, like internal jerkings, twitchings. Sudden

muscular movements, as if a current of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1530

electricity passed through the body. This, with

slow pulse, with a sense of faintness, and great

weakness. Bluish paleness of the lips in persons

who suffer at times with cardiac spells - it seems

at times as if the pulse would cease. Face

becomes blue, the fingers become blue. Wants to

lie on the back. Frequently startled in sleep;

jerking at night.

The heart symptoms are numerous, but none is

so important as the slow pulse. The pulse is slow

in the beginning of the case. It may now be

flying like lighting.

Pulse: He is anxious, restless, has horrible

dreams and sinking in the stomach - that sounds

like the advanced stage of Digitalis - but I want

to know if in the beginning, the pulse was slow.

The patient himself seldom knows, but someone

says that in the beginning the pulse was 48; that

is Digitalis. If the pulse in the beginning was

rapid do not think of Digitalis, for it will not do

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1531

any good.

The Digitalis pulse is at first slow and perhaps

remains so for many days, until finally the heart

commences to go with a quiver, with an irregular

beat, intermits, feels as if it would cease to beat,

and then we have all these strange

manifestations.

Weakness is the very character of the Digitalis

pulse, and all these characteristics go along with

it. First it is slow, and sometimes strong. Slow,

strong pulse when rheumatism is threatening the

heart.

"Violent. but not very rapid pulse.

Sudden violent beating of the heart, with

disturbed rhythm."

The slightest motion increases anxiety and

palpitation. When the pulse is going very slow,

sometimes down to 40, the patient turns the

head and the pulse flutters and increases in its

action. If he turns over in bed it seems as if the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1532

heart would stop. If he moves he feels it

fluttering all over him, and it settles back and is

slow again; but, finally, it changes and flutters all

the time.

Palpitation of the heart originating in grief.

Sudden sensation as though the heart stood still.

Fluttering of the heart, The least muscular

exertion renders the heart's action labored and

intermittent in a feeble heart.

Cough: A person with an enlarged liver, with a

slow pulse, with jaundice and pale and stool.

With that he will have a troublesome cough.

Digitalis is not much of a remedy for a cough

unless it is a cardiac cough.

Cough at midnight. Cough, with expectoration of

"boiled starch." Cough, with expectoration of

bloody mucus in hypostatic congestion of the

lungs.

Cough, brought on by talking, walking, drinking

anything cold, bending the body. These are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1533

coughs associated with other troubles.

Respiration: The same thing is to be said of the

respiration. There are difficulties of respiration,

along with cardiac troubles and liver troubles.

"Respiration irregular and performed with great

difficulty.

Constant desire to take a deep breath.

When he goes to sleep the breath seems to fade

away, then he wakes up with a gasp. Lachesis,

Phosphorus, Carbo veg. and some other

remedies have that; remedies that affect the

cerebellum particularly, producing a congestion

of the cerebellum.

When a patient goes to sleep the cerebrum says

to the cerebellum:

"Now you carry on this breathing a little while, I

am getting tired."

But the cerebellum is not equal to the occasion.

It is congested, and just as soon as the cerebrum

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1534

begins to rest the cerebellum goes to sleep, too,

and lets the patient suffer; and in that way we

get suffocation. The cerebellum presides over

respiration during sleep and the cerebrum

presides over respiration when the patient is

awake. We might learn that from the provings of

medicines if we never found it before.

"Fear of suffocation at night."

Now, to analyze that. He knows from experience

that every time he drops into a sleep he

suffocates, and hence he fears to go to sleep for

fear he will suffocate. The fear of suffocation at

night is from this origin. It is the same if he falls

asleep in the day time.

"Can only breathe in gasps."

Digitalis is a useful medicine when there is a

filling up of the lower part of thy lungs. The

patient is sitting up in bed, and there is dullness

in the lower part of each lung and plenty of

resonance in the upper portion. Then it is, if he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1535

lies down, he will suffocate. Digitalis likes mostly

to lie flat on the back with no pillow, when there

is no filling up of the lungs. But when there is

hypostatic congestion he suffocates. If early in

the case the pulse was slow and it has become

fast, Digitalis may be of some benefit.

Urinary organs: Now, a feature in connection

with the genito-urinary organs. In old cases of

enlarged prostate gland I do not know what I

would do without Digitalis. Where there is a

constant teasing to pass urines.

In many instances where the catheter has been

used for months or years because he is unable to

pass urine in a natural way, and where there is a

residuary urine in old bachelors and old men,

Digitalis is a good remedy.

It diminishes the size of the prostate gland and

has many times cured.

"Dropsy with suppression of urine."

In uraemic poisoning and in various phases of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1536

Bright's disease of the kidneys we have

symptoms indicating Digitalis. Retention of urine;

dribbling of urine. Spermatorrhea, Nightly

emission. In persons addicted for years to secret

vices. Enlarged prostate gland.

It is capable of curing chronic gonorrhoea. It has

cured acute gonorrhea. It has cured

inflammation of that thin, delicate membrane

covering the glans penis. Dropsical swelling of

the genitals.

Food: "Loss of appetite and violent thirst."

Most doctors give Sulphur when the patient

drinks much and eats little. The nausea of

Digitalis is not like that of Ipecac. and Bryonia. It

is a singular nausea. The smell of food excites a

deathly nausea, a sinking, a goneness,

associated with cardiac troubles, with Jaundice

and liver troubles.

The nausea is accompanied by a deathly feeling,

as if be is sinking away. Sometimes the nausea is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1537

relieved by eating, but the sinking remains after

eating, showing that it is something besides

hunger.

"Persistent nausea.

Extreme sensitiveness, in the pit of the stomach.

Faintness and sinking in the pit of the stomach

as if be would die.

No appetite, but great thirst.

Soreness and hardness in the region of the liver.

Sensitiveness to pressure in the region of the

liver."

Now remember the liver and the heart

symptoms, the jaundice, the slow pulse, the

awful sinking in the stomach, the enlargement of

the prostate gland, the gray stool, and you have

the principal symptoms of Digitalis.

After all that I have said you are not surprised at

the horrible anxiety that the Digitalis patient

carries with him all the time.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1538

He wants to be alone; sadness, melancholy,

despondency and restlessness. He can�t decide

upon anything that be ought to do;

tremulousness.

The stomach, bowel and liver troubles are just

what you see sometimes in a hard drinker after

trying to break off. He is prostrated; his heart

gives out, is irregular, weak, slow; and he has

sadness and melancholy; inability to apply

himself. Digitalis will help him straighten out.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1539

Drosera Rotundifolia

Generalities: The use of this medicine has been

mostly limited to whooping cough, but it has a

more extensive use.

When we examine its spasmodic nature, its

exhaustion, its cramps, which extend through a

large number of complaints, we must realize that

it is a more extensive remedy. Epileptiform

spasms, prolonged sleeplessness, copious sweat

on waking from sleep, restlessness and anxiety.

imagines that he is constantly persecuted.

Flashes of heat, dread of the night. Many

complaints come on in the night. Anxiety,

sleeplessness, and fear of ghosts. Spasmodic

cough. Fear of being alone and suspicious of his

most intimate friends.

Confusion of mind and much dizziness.

Lancinating pains in various parts of the body,

especially in the head, and must support the

head with the hands.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1540

Must support the chest when coughing. Must

press upon the abdomen. Pressive, congestive

headaches. Corrosive itching in various parts of

the body with measles -like eruptions. The

eyeballs become prominent and congested from

coughing during measles and in convulsions.

Stitching pain in the eyes. Noises in the ears,

roaring, bumming and drumming. Earache in

children. Stitching in the ears. Bleeding from

various orifices, especially from the nose, throat,

larynx, and chest when coughing, in connection

with the spasmodic coughs.

Face: Ordinarily the face is pale and sunken with

beat of the face and he has cold extremities,

except when coughing, at which time the face

becomes red, congested, and purple like Bell.

and Cupr. Stitching pains will be found in many

complaints.

Putrid taste in the mouth is a common symptom

when it is found in phtisical conditions of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1541

lungs, larynx, and also in whooping cough.

Bloody saliva and hemorrhage from the mouth.

Difficulty in swallowing solid foods.

Constriction of the throat and of the larynx and

constriction of the oesophagus preventing

swallowing. Cramping constriction runs all

through the remedy. Cramping of the hands

upon undertaking to hold on to something. When

grasping the broom handle.

In the throat there is burning and scraping.

Stitching pains in the throat. The throat is dark

red or purple. I believe that Drosera has a clinical

symptom of great value. Scraping hi the larynx

and cough after eating. In its proving it has

cough after drinking. It has especially cough

after eating and drinking cold things. This cough

comes from tickling in the larynx and

constrictions in the larynx. Nausea and vomiting.

Vomiting of blood and bile in the morning and

vomiting of mucus, and food when coughing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1542

Coughing until he retches and vomits.

Constricting pains in the pit of the stomach.

Constricting pains in the sides of the abdomen.

Colic after sour food. Perhaps the most

troublesome irritation found in this remedy is in

the larynx, where there will be found clutching,

cramping, constricting, and burning.

Larynx: Hoarseness and continued irritation

causing coughing and continued irritation and

scraping of the larynx. Accumulation of mucus in

the larynx, dryness in the larynx, spasms of the

epiglottis. Violent spasmodic cough from tickling

in the larynx.

Violent tickling in the larynx brings on cough,

rousing him from sleep, coming on every few

hours with increasing intensity making the

remedy resemble whooping cough, in which it

has been very useful. Sensation in the larynx like

a feather. Spasms of the larynx. Spasms of the

extremities when coughing. The cough is brought

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1543

on from tickling, from accumulation of mucus in

the larynx. These conditions are found in phthisis

of the larynx, in whooping cough, in laryngitis,

and in catarrh of the larynx.

Spasmodic difficulties of the chest and larynx

cause difficult breathing and suffocation.

Sensation as of something in the chest

preventing breathing when talking or coughing.

Difficult breathing and cough coming after

midnight.

Difficult breathing especially on waking. Not able

to utter a sound. Difficult breathing and

suffocating sensation. The face becomes purple

from spasms in the larynx. Compression of the

chest. These attacks of suffocation come on with

the cough or come upon lying down.

Asthmatic breathing from talking and constriction

in the larynx. Deep sounding, hoarse cough,

rough scraping cough, loud whooping cough,

spasmodic whooping cough. Violent constriction

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1544

of the chest and muscles of the throat and larynx

with whooping cough. Whooping cough coming in

paroxysms of two or three hours, but violently

worse after lying down at night and toward 3

o'clock in the morning. Most tormenting tickling

in the larynx urging to cough.

Paroxysmal dry cough from tickling in the larynx.

Spasmodic cough, sympathetic cough from spinal

irritation. Violent spasmodic cough in young girls

going into consumption. Cough with

expectoration of bright red or black clotted blood.

Bloody expectoration.

Cough: These spasmodic coughs come often

during measles or after an attack of measles. An

irritation in the larynx remains. It is one of the

most frequently indicated remedies for measles.

Like Carbo veg.

Severe attacks of stitching in the chest when

sneezing or coughing. He must press on the

chest with the hand for relief. Makes an effort to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1545

hold chest with the hand when coughing, the

cough is so violent. Compression of the chest,

burning sensation in the chest, stitching pains in

the chest. It is a very useful remedy in chronic

bronchitis with spasmodic cough. It is a great

palliative for the spasmodic cough that occurs in

consumption and all along the course of

tuberculosis of the lungs. In these chest

complaints, pains between the shoulders, pains

in the back as if bruised from coughing.

Coldness in the bands and feet and blueness of

the extremities. Cramps in the extremities with

the cough. The cough becomes so violent that

the patient goes into convulsions. Along with

these spasmodic coughs especially in phtisical

conditions there are febrile attacks. Chill and

chilliness and one-sided chill. Chill and fever with

whooping cough. Chill and fever with

inflammation of the larynx. The heat as well as

the cough is worse after midnight. Cold sweat on

the forehead and on the extremities.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1546

Sweat over the whole body following the fever.

Copious sweat all over the whole body with the

cough. The cough ends in great exhaustion.

Whooping cough with fever.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1547

Dulcamara - Bitter Sweet

This medicine seems especially to affect the

mucous membranes. It appears to have a

tendency to establish or ultimate discharges,

both acute and chronic.

Modalities: The Dulcamara patient is disturbed by

every change in the weather, from warm to cold,

from dry to moist, and from suddenly cooling the

body while perspiring. He is ameliorated in dry,

even weather; cold and damp aggravate all the

conditions. He is worse evening and night and

during rest.

Diarrhea: Dulcamara produces catarrh of the

stomach, intestines, nose, eyes, cars, and

inflammatory conditions of the skin with

eruptions. If you go through any of these in

detail, you will be astonished to find how

disturbed is the constitutional state of this

patient by weather changes.

It is a medicine wonderfully useful in diarrhoea,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1548

at the close of the summer, hot days and cold

nights, with changeable stool; diarrhoea of

infants. There seems to be no digestion; yellow,

slimy stool; yellow-green stool, with undigested

stool; frequent stool, blood in the stool and quite

a mass of slime, showing a marked catarrhal

state.

This gets better and worse; this gets better

under ordinary remedies; it will often get better

from Pulsatilla, because Pulsatilla symptoms

seem to predominate, and sometimes it is

relieved by Arnica; but every time the child takes

cold, it comes back again, and soon the physician

will realize that he has not struck the remedy

belonging to all the symptoms. It is very often an

annoying condition, because the symptoms are

not recognized until two or three attacks have

come. It is not easy to discover that the attacks

come on from cold.

Babies: Every year women bring their babies

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1549

back from the mountains, at the end of the

season, and then we get some Dulcamara cases.

One needs to be in the mountains at the close of

the summer season to know what the condition

is.

If you go into the mountains at such a time,

either in the North or West, you will notice that

the sun's rays beat down during the day with

great force, but along towards sunset if you walk

out a draft of cold air comes down that will chill

you to the bone.

This will make the baby sick; it is too warm to

take the child out in the middle of the day, and

so he is taken out in his carriage in the evening;

he has been overheated in the house during the

day, and then catches this draft in the evening.

Dulcamara is suitable for conditions that would

arise from just such a state. So with an adult

who has been out in the beat of the sun and

catches the cold draft by night, which means hot

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1550

days and cold nights, such as occur in the fall of

the year, at the close of the summer and coming

in of the winter; this intermingling of hot air and

cold drafts.

You go up towards the foot of the hills after a hot

day, you will walk through a stratum of air that

will make you perspire and the next minute a

cold air that will make you want your overcoat

on, and then again a stratum of hot air and so

on.

Such a state will bring out a sweat and then

suppress it. The symptoms that come from

Dulcamara seem to be like symptoms that arise

from just such causes. And we are free, then, to

infer from such an experience that Dulcamara

cures these cases.

I have been puzzled in times past over these

babies that have been brought home from the

mountains, and have prescribed upon the visible

symptoms, until I thought about the matter

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1551

carefully and figured it out that they had come

from these hot and cold regions.

Babies have to be hurried home at times,

because of the diarrheas that cannot be cured in

the mountains, but a dose of Dulcamara will

enable them to stay there and live right in that

same climate. Chronic recurrent dysentery from

cold. If they have a dose of Dulcamara it fortifies

them against the continual taking of cold.

Diarrhea: There are people in a certain kind of

business that really constitute a Dulcamara state.

Suppose we look at our ice-cream men and our

ice handlers and cold storage men; in a cold

room they are handling ice; the summer weather

is hot, they must go out and take some of the

heat, and then they go back into their cold rooms

and handle the ice. I have seen these things and

have had occasion to follow them out. These men

are subject at times to bowel troubles, and other

catarrhal affections, but generally to diarrheic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1552

affections.

Their business cannot stop because it is their

means of living. Dulcamara cures such chronic

diarrheas when the symptoms agree. Arsenicum

is a medicine that would be suitable for such

patients if the symptoms agreed, but the

symptoms at times agree with Dulcamara, for

that is the nature of the remedy, to take cold

from cold, damp place flora suppressing a sweat,

from going out of a hot atmosphere into an ice

house, into icy rooms; into cold rooms; in this

climate such complaints as come on from

overexertion, overheating, and then throwing off

the clothing and becoming chilled, suppressing

the sweat; fevers may come on, aching in the

bones, trembling with the aching, trembling in

the muscles, and as the fever goes on, he is in a

distressed state, cannot remember, forgets what

he was about to speak of, forgets the word that

would naturally express his idea, and he enters

into a dazed state, a state of confusion.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1553

It suits these colds that have this sluggish

circulation of the brain, with trembling and

chilliness, coldness as if in the bones.

Rheumatism: Dulcamara is full of rheumatism,

full of rheumatic pains and aches, sore and

bruised all over, the joints are inflamed, become

red, sensitive to touch and are swollen. It is

suitable, in cases of inflammatory rheumatism,

due to suppressed perspiration, induced by

changing from a high to low temperature, or

from cold wet weather. Worse evening and night

and during rest.

Now, it has many chronic complaints. A catarrhal

condition of the eyes, purulent discharges, thick,

yellow discharges, granular lids; eyes become

red every time he takes cold;

"every time he takes cold it settles in the eyes,"

is a common expression of the patient. The

patient will often ask the question,

"Why is it, doctor, that every time I take cold it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1554

settles in my eyes? If I get into a cold

atmosphere, or take off my coat after being

heated, I have to look out."

If it becomes cold in the night and he has thrown

the clothes off, he takes cold, or, if a cold rain

comes on, he takes cold and then has sore eyes.

Such eyes are very often effectually cured by

Dulcamara. As to the eye itself, it is only an

ordinary catarrhal state, but the manner in which

it comes on is the important thing. That is the

nature of the patient to have sore eyes whenever

he takes cold; it belongs to some other remedies

as well, but this one particularly.

Nose: Dulcamara has also catarrhal discharges

from the nose, with bloody crusts; blowing out

thick, yellow mucus all the time.

In infants and children who have sniffles, they

are always worse in cold, damp weather. When

the patient says:

"Doctor, in cold, damp weather I cannot breathe

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1555

through my nose; my nose stuffs up;" or,

"I must sleep with my mouth open."

Dulcamara is a very useful remedy to know in

catarrhal cases that always stuff up when there

is a cold rain.

It is markedly an autumnal remedy. The

Dulcamara patients go through the summer very

comfortably; their catarrhal conditions to a great

extent pass away; the warm days and warm

nights, because of the even temperature seem to

agree with them, but as soon as the cold nights

come on and the cold rains come, all their

difficulties return; there is an increase of the

rheumatism and of the catarrhal discharges.

This medicine has been used a long time by our

mothers. They used to make ointments out of

Dulcamara. You will find that the old lady, in

almost any rural district in which Dulcamara

grows, gather it and make it into a salve for

ulcers. Well, it is astonishing how soothing it is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1556

when applied externally to smarting wounds,

whether in solution or salve or any other way.

But it is a better medicine, of course, when

indicated by symptoms of the constitutional

state; it is a better medicine if used internally.

Ulcers: It produces ulcers and a tendency to

ulceration of the mucous membranes and this

condition will become phagedenic. Sometimes it

starts as nothing more than an herpetic eruption,

but it spreads and finally yellow pus forms and

then the granulations that should come, do not

come; an eating condition appears and the

surface does not heal.

Especially along the shin bone there will be raw

places, which even extend to the periosteum, to

the bone, producing necrosis and caries; so we

have affections of the mucous membranes or

skin, first becoming vesiculated and then

breaking open and eating.

It is especially related to very sensitive, bleeding

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1557

ulcers with false granulations, phagedenic ulcers.

This is not generally known; it is a matter of

experience with those that have watched this

medicine; and again, strange to say, Arsenicum,

which I have already mentioned once or twice,

has this state. Arsenicum leads all other

medicines for ulcers that eat, phagedenic ulcers.

Arsenicum is a typical remedy for spreading

sores, for spreading ulcers, and especially those

that come from a bubo that has opened and will

not heal.

Skin: Another feature of this medicine is its

tendency to throw out eruptions over the body.

It is a wonderfully eruptive medicine, producing

vesicles, crusts, dry, brown crusts, humid crusts,

herpes. Dulcamara produces eruptions so nearly

like impetigo that it has been found a useful

remedy in that condition. i.e., multiple little boil-

like eruptions; it produces little boils, and the

boils spread.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1558

Enlargement and hard ness of the glands.

Eruptions upon the scalp that look so much like

crusta lactea that Dulcamara has been found a

very useful medicine. Extreme soreness, itching,

and the itching is not I relieved by scratching,

and the scratching goes on, until bleeding - and

rawness take place.

Eruptions that come out upon the face, upon the

forehead, all over the nose, but especially on the

cheeks, which become completely covered with

these crusts; eczema of infants. Children only a

few weeks old break out with these scalp

eruptions, and Dulcamara is one of the medicines

that you will need to know.

It is about as frequently indicated as any of the

medicines. Sepia, Arsenicum, Graphites,

Dulcamara, Petroleum, Sulphur and Calcarea are

about equally indicated, but of these, in this

climate at least, I think Sepia is probably more

frequently indicated.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1559

All of these catarrhal symptoms, the rheumatic

symptoms, the eruptions upon the skin, are

subject to the peculiar aggravations of the

constitutional state. No matter what the

symptoms are, the constitutional state is worse

in cold, damp weather.

"Catarrhal and rheumatic headaches in cold,

damp weather."

Headache: When the headache is the main

trouble, the catarrh takes a different course from

what it does when the catarrh is the principal

ailment. There are two ways in which that

conducts itself. In some Dulcamara patients,

whenever he takes cold from the cold, damp

weather, he commences to sneeze, and to get a

coryza, and soon comes a copious, thick, yellow

flow from the nose.

On the other hand, Dulcamara has a dry catarrh

in its first stage, and a fluid catarrh only in the

second stage.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1560

One who is subject to Dulcamara headaches, has

the dry catarrh; whenever he takes cold instead

of the usual catarrhal flow with it, he at first

sneezes and then feels a dryness in the air

passages, a slacking up of the usual discharge,

which would give him relief, and then he knows

that he must look out, for along will come the

neuralgic pains, pains in the occiput, and finally

over the whole head. Congestive headaches, with

neuralgic pains and dry nose.

Every spell of cold, damp weather will bring on

that headache. The catarrh is not always acute

enough for him to pay attention to it. He does

not say very much about it. The Dulcamara

headache is very severe, is accompanied by

tremendous pains, and he may go to the doctor

with the idea of getting rid of the headache, but

it is a catarrhal state that is suppressed, that has

slackened up, and the nose becomes dry.

As soon as the flow starts up his headache is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1561

relieved. Then headache of this catarrhal kind

that comes on from every cold, damp spell, or

from getting overheated, from getting into a cold

draft after being overheated, or get ting

overheated with too much clothing, and then

throwing the coat off, will also belong to the

Dulcamara state.

A form of eruption that is very likely to be a

Dulcamara eruption is the ringworm, herpes

circinatus. It comes sometimes upon the face

and scalp. Children sometimes have ringworms

in the hair. Dulcamara will nearly always cure

these ringworms in the hair.

Ear: The Dulcamara child is very susceptible to

earache.

"Coryza dry, relieved by motion, worse during

rest, and renewed by the slightest exposure, and

worse in cold air."

Some coryzas cannot tolerate the warm room,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1562

and others want a warm room. The Dulcamara

coryza is worse going out in the open air and

better from motion. The Nux vomica coryza is

better in the open air. The patient feels much

aching distress in the nose. The Nux vomica

patient ordinarily wants warmth and warm air

and a warm room, but with the coryza he is the

very opposite; he wants motion in the open air,

he looks for cool air, for it relieves the distressing

sensation.

In the warm room there is a tickling sensation in

the nose, and the nose will drip, night and day.

The Nux vomica coryza is worse in the house,

and worse in the night, and worse in the warm

bed, so that the discharge will run all over the

pillow.

In Dulcamara it is more fluent in the house, in

the warmth, and less fluent in the cold air in a

cold room. With the Dulcamara coryza, if the

patient should go into a cold room pain will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1563

commence in the nasal bones and he will begin

to sneeze, and water will be discharged from the

nose. That very state would relieve a Nux vomica

patient. Allium cepa is made worse in a warm

room; like Nux vomica, is better in cold, open

air. Commences to sneeze as soon as he gets

into a warm room. So that we see the meaning

of such things, the necessity of going into

particulars and examining every case.

Here is a state that you will often find in the fall

of the year, somewhere about August 20 th.

They sometimes call it hay fever. Every year as

the nights become cold, and there is cold, damp

weather and fall rains, he has a stuffing up of the

nose with constant sneezing and wants the nose

kept warm.

I have known these cases at times to sit in a

warm room with cloths, wrung out of hot water,

over the face and nose to relieve the distress,

the catarrhal state of the eyes and the stuffing

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1564

up of the nose. Heat relieves the stuffing up of

the nose.

These patients can sometimes breathe with these

hot cloths over the nose, but if they go out into

the night air, or a cold place, and especially if

there is a damp, fall rain, they suffer much.

Other cases of hay fever suffer during the day,

and they go to as cold a place as they can find,

and are even driven to the mountains for a cool

place.

These things are indicative of a state of the

constitution; the state gives out signs and

symptoms to lead the intelligent physician to

cure. If that state had no means of making itself

known by signs and symptoms, there could be no

curing it by remedies.

"Profuse discharge of water from the nose and

eyes, worse in the open air," "better in a closed

room, on awakening in the morning, " etc.

The Dulcamara patient is so sensitive to newly

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1565

mown grass and drying weeds, that he is obliged

to absent himself from the country where they

are found.

Hay-fever: For hay fever we have especially to

look up such remedies as have complaints worse

in the fall of the year. There are other conditions

that are just as much hay fever, for instance,

"rose cold" that comes on in June.

There are other conditions that come on in the

spring, sometimes cured by Naja and Lachesis.

So that we have to observe the time of the year,

the time of the day, night or day aggravations;

the wet and the dry remedies, the hot and the

cold remedies. We have to study the remedy by

circumstances.

The Dulcamara patient often becomes a sickly

patient, with threatening of the catarrhal

discharges to centre in the bronchial tubes, i.e.,

in the mucous membrane of the breathing

apparatus. Many adults die of acute phthisis that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1566

might have been cured by Dulcamara, and you

will find very commonly among this class of

patients those that are worse from every cold,

damp spell of weather. Such enter right into the

Dulcamara sphere. They are better by going

South where there is a continuously warm

climate. The Dulcamara patient is a sickly

patient, threatened with acute phthisis; pallid

face, sickly yellow and sallow. This shows that it

goes deeply into the life, creating such disorders

as are found in very sick patients, i. c., those

chronically sick, in persons whose vital economy

is so much disordered that it cannot keep the

body in repair.

Throat: The throat comes in for its share of

trouble. Persons who in every cold damp spell

have a sore throat, from getting overheated,

throwing off the wraps, getting into a cold place.

The Dulcamara patient says:

"Well now, I know I am fixed; I am now chilled; I

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1567

begin to feel hoarseness in my throat."

On comes the sore throat; it fills with mucus,

with yellow slime; the tonsils become inflamed;

even quinsy comes on.

Or it may affect the throat uniformly; it may

become red and inflamed and dry at times, and

at other times filled with mucus, and at night the

throat fills with thick, yellow, tough mucus, which

is hawked up in great quantities. These colds

that settle first in the nose and throat, post-nasal

catarrh, of the very worst sort, gradually creep

on until the whole respiratory apparatus is in a

state of catarrhal Inflammation.

Every cold that be taker aggravates his catarrh

wherever that may be. If it be in the nose, then

the nose is aggravated; if in the chest, then

those parts are aggravated. A continual rousing

up. Every experienced physician must have met

with many cases where for a time he felt unable

to cope with the case because of his inability to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1568

reach the constitutional state that underlies this

continual taking cold.

So he puzzles, for a long time, and prescribes on

the immediate attack and palliates it. For

instance, the immediate attack might look like

Belladonna or Bryonia, Ferrum phos. or

Arsenicum, etc.: he treats that attack without

taking into consideration the underlying

constitutional state of the patient It is quite a

profitable business for one who has not much

conscience and not much intelligence.

But a conscientious physician feels worried and

knows he is not doing what he ought to do by his

patient, unless he reaches out for the remedy

which touches the constitution. It is far more

useful to keep people from taking colds than to

cure colds.

Bright's disease: There is a form of acute Bright's

disease that Dulcamara cures. You can probably

now surmise from what we have said of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1569

nature of the remedy, that in cases of Bright's

disease following scarlet fever, or from malaria,

or in any acute disease that has ended badly, i.

c., the patient has been exposed to the cold too

soon, and has taken "cold," or from sudden

change of weather, damp and cold, the feet

commence to swell, there is albumin in the urine,

the limbs are waxy, the face becomes waxy and

sallow, and there is constant urging to urinate.

Dulcamara, with other constitutional symptoms,

will be suitable.

In bladder catarrh, where there is a copious

discharge of mucus, or muco-pus in the urine;

when the urine stands, a thick, purulent

sediment, yellowish-white, and a constant urging

to urinate; every time he takes a little cold, the

urine becomes bloody, the frequency of urination

is increased, the urine becomes irritating, the

catarrh of the bladder rouses up like a flame, all

the symptoms are worse in cold, damp weather,

and from getting chilled; better from becoming

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1570

warm. So you see whether it is a catarrh of the

kidney or a catarrhal state of the bladder, or an

attack of dysentery, or an attack of sudden

diarrhea, every cold spell of the weather brings

on an increase of the trouble.

There is another Dulcamara symptom which will

often be expressed suddenly in the midst of a lot

of other symptoms. After you have been hunting

for a long time, the patient will say:

"Doctor, if I get chilled, I must hurry to urinate;

if I get into a cold place, I have to go to stool, or

to urinate."

So we see that the symptoms come on when the

patient is cold, and are better when he is warm.

Any catarrhal trouble of the bladder that is better

in the summer and worse in the winter.

In dry, teasing coughs that are winter "colds,"

that go away in the summer and return in the

winter. Psorinum has a dry, teasing, winter

cough. Arsenicum has a winter cough.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1571

"Rash comes out upon the face before the

menses."

"As a forerunner of catamenia, with

extraordinary sexual excitement, herpetic

eruptions."

Its "cold" sores are very troublesome.

The patients are subject to these "cold" sores

upon the lips and upon the genitals.

Every time he takes "cold," herpes labialis,

herpes preputialis.

"Catarrhal ailments in cold, damp weather."

"Mammae engorged, hard, sore and painful."

"Mammary glands swollen, inactive, painless,

itching, in consequence of a 'cold' which seems

to have settled in them."

"Cough, from damp, cold, atmosphere, or from

getting wet."

"Cough, dry, hoarse and rough, or loose, with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1572

copious expectoration of mucus and dull hearing;

catarrhal ~fever."

The cough is worse lying and in a warm room

and better in the open air.

Rheumatic lameness and stiffness in the back

from taking cold better by motion. Drawing pain

in the lumber region extending to the lower limbs

during rest. Stiff neck from every exposure to

cold.

Stitching, tearing, rheumatic pains in limbs after

exposure to cold, better by motion, worse at

night or in the evening, with some fever. Sore,

bruised feeling all over the body.

Warts on hands, fingers and face.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1573

Eupatorium Perfoliatum (Boneset)

History: Every time I take up one of these old

domestic remedies I am astonished at the

extended discoveries of medical properties in the

household as seen in their domestic use.

All through the Eastern States, in the rural

districts, among the first old -settlers, Boneset-

tea was a medicine for colds. For every cold in

the head, or running of the nose, every bone-

ache or high fever, or headache from cold, the

good old housewife had her Boneset-tea ready.

Sure enough it did such things, and the provings

sustain its use. The proving shows that Boneset

produces upon healthy people symptoms like the

colds the old farmers used to suffer from.

Winter colds: The common winter colds through

the Eastern States and the North are attended

with much sneezing and coryza, pain in the head,

as if it would burst, which is aggravated from

motion, chilliness with the desire to be warmly

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1574

covered; the bones ache as if they would break;

there is fever, thirst, and a general aggravation

from motion. Such common everyday colds

correspond sometimes to Eupatorium and

sometimes to Bryonia. These two remedies are

very similar, but the aching in the bones is

marked in Eupatorium.

If this state goes on for a few days the patient

will become yellow, the cold will settle in the

chest, a pneumonia may develop, or an

inflammation of the liver, or an attack commonly

called a bilious fever. Such fevers frequently call

for Bryonia and Eupatorium, each fitting its own

cases.

These remedies are especially useful throughout

New England, New York, Ohio, the North and

Canada. They do not have this kind of a cold

very frequently in the warmer climates, but

Eupatorium is often indicated in the warmer

climates for fevers, yellow fever, bilious fever,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1575

break-bone fever and intermittent fever. It

seems to be useful in one kind of complaints in

one climate and in another kind of complaints in

another climate.

In the Southwest and the West, in the valleys of

the great river Eupatorium. cures complaints

beginning as if the back would break, great

shivering from head to foot spreading from the

back, great sensitiveness to cold, congestive

headaches, flushed face, yellow ski and yellow

eyes, pain in the abdomen, and in the region of

the live inability to retain any food, nausea from

the sight and smell of food the bones ache as if

they would break, the fever runs high, the un is

of a mahogany color, the tongue is heavily

coated yellow, and the is nausea and vomiting of

bile.

That gives the picture of Eupatorium in the

Mississippi Valley, in the Ohio Valley, in Florida

and Alabama and all through the Southern

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1576

States. The most prominent symptom are the

vomiting of bile, the aching of the bones as if

they would break, the pains in the stomach after

eating, and the nausea from th thought and

smell of food.

The stomach is very irritable; the thought of food

gags him. The patient desires to keep still, but

the pain is s severe that he must move and so he

appears restless. These are among the acute

manifestations, and are things only very general

th we must take up and apply to sick people.

Eupatorium has been a very useful remedy in

intermittent fever when epidemic in the valleys.

Among the first signs is nausea sometime before

the attack, and there are sometimes spells of

vomiting bile. About seven or nine o'clock in the

forenoon, he commences to shudder, the

shivering runs down the back and spreads from

the back to the extremities; he has violent thirst,

but the shiverings are mad worse from drinking

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1577

so that he dare not drink cold water. There is

soreness and pulsation in the back of the head,

violent pain in th occiput and back before and

during the chill. During the chill he wants to

cover up and the clothing needs to be piled on.

The thirst extends through all the stages. At the

close of the chill there is vomiting; often it does

not occur until the heat, but before the sweat

fairly sets in, he vomits copiously, first the

contents of the stomach and then bile. When the

heat is on he seems to burn all over, sometime

as though with electric sparks.

Intense heat, burning in the top the head, his

feet burn and his skin burns. The burning is more

intense than the heat would justify. It is

characteristic of this remedy, for the sweat to be

scanty; a violent chill, intense fever which passes

off slowly, and very scanty sweat. The bones

ache as if they would break.

During the chill his head aches as if it would

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1578

burst, it throbs it tears, it stings, it burns; he

describes the headache in terms expressive of

violence, as if probably a congestive headache.

One would think after the fever subsides and he

commences to sweat a little that he would get

relief, which is true excepting the headache,

which often gets worse clear through to the end

of the attack, and. sometimes it will last all day

and night; then he will have a whole day free

from the headache, but on the third day at seven

or nine o'clock on will come the same trouble

with increasing violence.

At times these attacks are prolonged, the one

will extend into the other, that is enter into a sort

of remittent character with no intermission. The

longer this runs the more the liver becomes

engorged, and finally the urine is loaded with

bile, the stool becomes whitish, the fever

increases, the nausea increasing, the tongue

becomes pointed and elongated, and is dry, the

headache is extremely painful, and a state of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1579

masked fever comes on.

In those intermittent fevers that begin with

violent shaking, and the headache continues

without sweat, or, if with sweat the headache is

made worse, thirst during all stages, vomiting of

bile at the close of the heat or during the heat,

with the awful bone aches, the Western men,

who study their Materia Medica, know that they

have a sure cure in Eupatorium.

The time for the administration of this dose is at

the close of the paroxysm. You get the best

effect when reaction is at the best, and that is

when reaction is setting in, after a paroxysm has

passed off. That is true of every paroxysmal

disease, where it is possible to wait until the end.

You cannot mitigate them very much during the

attack, indeed, if the medicine is given then it

very often increases the difficulty, but if you wait

until the close of the paroxysm you get the full

benefit of your medicine, and the next paroxysm

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1580

will not develop, or will be lighter, or, if another

attack is brought on immediately you may rest

assured there will be no more.

It is not an uncommon thing in intermittent

fever, when the remedy has been administered

at the close of the paroxysm, for the next

paroxysm to come within twenty-four hours after

the administration of the medicine; these mixed

cases are often in a state of disorder.

One who does not know this would immediately

show the white feather, would be alarmed, would

be afraid the patient was getting worse, but you

have only to wait for the subsidence of the attack

and you will see that you have broken its cycle

and periodicity.

When this remedy has been apparently indicated

by intermittents, and it has not proved of

sufficient depth to root out the intermittent,

there are two remedies, either of which is likely

to follow it, and these are Natrum muriaticum

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1581

and Sepia. These two remedies are very closely

related to Eupatorium, and take up the work

where it leaves off, when the symptoms agree.

Gout: This medicine has also a chronic

constitutional state, viz.: its gouty nature. It is a

very useful medicine in gout. It has gouty

soreness and inflamed nodosities of the finger

joints, of the elbow joint, pain and gouty swelling

of the great toe, red tumefaction of the joint of

the great toe. It establishes, in persons who are

subject to chalk stone deposits around the finger

joints. These gouty subjects take cold, the bones

ache, the joints become inflamed, the patient will

say he is chilly, the skin becomes yellow, the

urine is charged with bile, the stool becomes

whitish, and he becomes weak.

In many instances these patients have been for

years resorting to Burgundy for relief of their

gouty joints and the weakness. Some one of our

homoeopathic remedies will relieve the suffering,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1582

but in those old gouty subjects who have been

always drinking wine, you cannot take the wine

away from them at once; you cannot do it while

they are having the attack, because they have

become so accustomed to it.

Burgundy is the kind of wine very commonly

used by the gouty, but the Scotchman with his

gout thinks he must always have a little Scotch

whiskey and in the attack it is quite impossible to

take it away from him. What has been his

custom must be followed out for a while because

he would grow weaker, but it is damaging him,

and hence it is difficult to contend with gouty

subjects who have been taking stimulants. You

do not get the full benefit of Homoeopathy and

you cannot stop his stimulants because

weakness will follow. Persons who have not

taken wine as a regular beverage can and should

do without it, as it interferes with the action of

the homoeopathic remedy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1583

These gouty patients have terrible sick

headaches. Pain in the base of the brain and

back of the head, associated with gouty joints.

These are often referred to as arthritic

headaches, that is, gouty headaches, headaches

associated with painful joints. Or the headaches

may alternate with pains in the joints.

Congestive headaches, the pain being in the base

of the brain, with more or less throbbing; the

pain spreads up through the head and produces

a general congestive attack.

Sometimes these headaches come on when the

joints are feeling better, and the more headache

he has the less pain he has in the extremities;

and again, when the gout affects the extremities,

then the headaches diminish. Headaches, having

a third and seventh-day aggravation, coming

with more or less periodicity.

With the headache there will be nausea and

vomiting of bile, nausea at the thought and smell

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1584

of food. This gouty individual is also subject to

vertigo, and the sensation as if he would fall to

the left is especially noted with the coming on of

the headache. The vertigo comes on in the

morning; when he gets up he feels as if he would

sway to the left, and he has to guard himself in

turning to the left. Sometimes in intermittent

fever this symptom of swaying to the left and

vertigo ending in nausea and vomiting, violent

pain in the back of the head and pain in the

bones, are the first threatenings.

We have in this remedy also other gouty

manifestations: shooting through the temples,

shooting from the left to the right side of the

head; shooting all through the head; stitching,

tearing pains in the limbs as well as the bone

aches.

The headaches are so violent that they make him

sick at the stomach. In gouty headaches, in

intermittents at the close of the intense heat, in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1585

periodical headaches, the course is the same, the

pain is so intense that nausea is soon brought on

and then he vomits bile. Eupatorium has not

been used on its symptoms in gouty states as

often as it might have been. In intermittent fever

it is well known; in headaches it is only

occasionally used.

Only occasionally does a man realize its great

benefit in headaches and in remittent fevers. In

gouty and rheumatic affections it may be suited

to the symptoms and is more useful than is

generally known. It is not the purpose of our

talks to point out ultimates of disease. I do not

look upon gout as a disease, but as a great class

of symptoms of a rheumatic character that occur

in the human family; a great mass of symptoms

that may be called gouty, a tendency to

enlargement of the joints and gouty deposits in

the urine. The ordinary so-called lithaemia is a

gouty constitution.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1586

The gouty state of the economy is the superficial

or apparent cause; the real cause rests in the

miasm. So when I speak of gout I do not mean

the name of a disease, but a class of

manifestations that are met in large cities

especially, less frequently in the country where

the people live on farms and take plenty of

exercise and have wholesome food and are not

housed up. It is supposed to be due to wine

drinking. Often when I say to patients that the

symptoms arc somewhat gouty, they reply,

"I am not in the habit of drinking wine. I have

not been a high liver."

Such conditions of course bring on a tendency to

gout.

Painful soreness in the eyeballs like Bryonia and

Gelsemium. The eyeballs are very sensitive to

touch and sore to pressure; feel as if he had

been struck a blow in the eye; sore, bruised,

pain in the eye. Coryza with aching in every

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1587

bone.

Stools: With the bilious attacks there often may

be an ending in a diarrhoea; copious green

discharges, green fluid or semi solid stools, but

after the attack has lingered until there is one

grand emptying out of the bowels, this symptom

will disappear and the secondary state comes on

in which there is constipation and a light-colored

stool, or bileless stool.

Cough: Boneset has a dry, hacking, teasing

cough, that seems to rack the whole frame, as if

it would break him up, it is so sore, and he is so

much disturbed by motion. A great amount of

tribulation is found in the respiratory tract, in the

bronchial tubes.

We find a cough in capillary bronchitis that

shakes the whole frame, analogous to Bryonia

and Phosphorus. The subject is extremely

sensitive to the cold air, as much so as in Nux

vomica. Nux vomica has aching in the bones as if

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1588

they would break; he wants the room hot, and

wants to be covered with clothing which relieves;

often the slightest lifting of the covers increases

the chilliness, which is true also of Eupatorium,

so they run close together.

Mind: In Nux vomica we have the dreadful

irritability of temper; in Eupatorium we have

overwhelming sadness. The Nux vomica patient

is not likely to say much about dying, he is too

irritable to go into the next world; not so with

Eupatorium, he is full of sadness.

There are other states that comes on secondarily

in this medicine. After malarial attacks and in

gouty affections, etc., there is bloating of the

lower limbs, oedematous swelling. It is not an

uncommon thing for a malarial fever that has

lingered a long time to be attended with swelling

of the lower limbs. Eupatorium very strongly

competes with Natrum muriaticum, China, and

Arsenicum in such lingering malaria.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1589

Dropsy: When the symptoms have largely

subsided and left only this state of anaemia and

dropsy of the lower extremities, in the badly

treated case, it is very difficult to find what

medicine to administer, and the course that the

homoeopath must pursue is to go back and

examine the patient to find the symptoms he had

at the time of the intermittent fever, before he

was meddled with. If now there is swelling of the

extremities, and you get symptoms to show you

that he needed Eupatorium in the beginning,

Eupatorium will still cure the dropsy of the

extremities.

It may bring back the chill, it may bring back an

orderly state that you can prescribe on. If in the

beginning he needed Arsenicum, that remedy will

bring back the chill, turn it right end to and cure

his symptoms. The trouble is that the symptoms

were only suppressed, bad not been cured.

So the medicine he needed, but has never had

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1590

for the chill, may be the medicine that he needs

now. Then think of Eupatorium in dropsical

swellings of the feet and ankles, and in gouty

swellings also. The gouty swellings are all of an

inflammatory character.

Very commonly these are closely related to

hydrarthrosis, and here Eupatorium. is to be

compared with Arsenicum. Gouty inflammation of

the knee. All the way through this remedy you

read about bone-aches and bone pains.

It is peculiar that medicines come around on

time with an exactitude. Diseases do the same

thing, and we must see that it is also peculiar

that they come with a regular cycle, a regular

periodicity. We meet with headaches that come

every seven days, headaches also, that come

once in two weeks, and there are remedies that

have seven-day aggravations and fourteen-day

aggravations and three-day aggravations,

remedies that bring out their symptoms just in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1591

this form.

Do not be surprised when your patient is

perfectly under the influence of Aurum if he has

a characteristic aggravation every twenty-one

days.

There are quite a number of remedies having

fourteen-day aggravations, e. g., China and

Arsenicum. Again, there are autumnal

aggravations, spring aggravations, winter

aggravations, aggravations from cold weather

and aggravations in the summer from heat.

Some remedies have both the latter.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1592

Euphrasia

Head: Euphrasia is a short acting remedy of

great usefulness in acute catarrhal affections

with or without fever. Headaches that occur with

coryza and eye symptoms, head aches in the

evening as if bruised. Stitching pain in the head.

Headaches; as if the head would burst with

dazzling of the eyes from sunlight. These are

catarrhal headaches with profuse watery

discharge from the eyes and nose. The eye

symptoms of Euphrasia are its most prominent

feature.

Catarrh condition of the eyes with copious, acrid,

watery discharge with or without coryza. Cutting

pain in the eyes extending into the head,

pressure in the eyes as if caused by sand.

Sensation of dryness, burning, biting in the eyes.

Sensation of dust in the eyes. Violent itching of

the eyes obliging rubbing and winking, with

copious lachrymation. Pupils much contracted

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1593

and much tumefaction of the mucous membrane

with redness and enlarged blood vessels and

smarting.

Iritis: from rheumatism or in connection with

rheumatic joints. Copious thin or thick

discharges. General inflammation of all the

tissues of the eyes. Ulceration of the cornea. It

has cured Pannus. Pustular inflammation.

Opacity of the cornea after injuries of the eye. It

is suitable in the most violent acute

conjunctivitis. Amblyopia with inflammation of

conjunctiva and lids.

Copious lachrymation and burning. The mucous

membranes of the lids and eyeballs are injected,

red, and vascular. agglutination of the lids in the

morning. Copious, acrid lachrymation with fluent

discharge from the nose during coryza. Dryness

of the lids and the margins of the lids red

swollen, and burning. The lids are very sensitive

and swollen. The margins of the lids itch and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1594

burn.

Suppuration of the margins of the lids. Much

swelling of the lids with inflammation. Fine rash

about the eyes with puffiness of the lids. Blurred

vision. Paralysis of the third nerve.

The next most important group of symptoms is in

connection with the nose. Sneezing and fluent

coryza. The discharge is bland and this occurs

with acrid lachrymation. The nasal mucous

membrane is swollen.

Profuse, bland, fluent, coryza. After this coryza

has existed for a day or two it extends into the

larynx with a hard cough. The coryza is worse

during the night while lying down. The cough is

worse in the daytime and ameliorated by lying

down.

The remedy has a rash like measles and it has

febrile symptoms; therefore, when these

symptoms are duly considered, it will be seen

that Euphrasia is similar to the symptoms that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1595

occur in measles. It is a wonderful medicine in

measles though not so frequently indicated as

Pulsatilla, owing to the fact that this combination

of symptoms does not often come.

Larynx and cough: Hoarseness in the morning.

Irritation in the larynx compelling him to cough,

followed by pressure beneath the sternum.

Abundant secretion in the larynx causing loose

cough with rattling in the chest.

Deep inspiration is difficult. The cough,

considered by itself, furnishes a very rare group

of symptoms. Cough with copious expectoration

along with or following coryza. Difficult

respiration ameliorated at night while lying down.

Worse in the morning when moving about with

copious expectoration. Violent cough from

tickling in the larynx. No cough at night causes

the remedy to resemble Bry. and Mang. The

dyspnoea and cough are ameliorated by lying

down. The coryza symptoms, otherwise, are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1596

worse at night and from lying down. When these

symptoms occur in grippe or influenza, this

becomes a very suitable remedy.

The abundance of mucus scraped from the larynx

and trachea is often like the ending of bad colds.

The expectoration is easy and almost without

cough. It comes up without much effort. Pressive

pain beneath the sternum showing that the

trachea is especially involved in the catarrhal

condition. The pain in the eyes is worse in the

open air. The coryza is worse in the open air. The

cough sometimes comes on in the open air.

Windy weather causes fluent coryza. Cold air and

windy weather cause lachrymation. He is a chilly

patient and cannot get warm in bed.

There is chill, fever, and sweat in this remedy.

This chill predominates. The fever occurs mostly

during the day with red face and cold hands. The

heat descends the body. The perspiration is often

confined to the front part of the body.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1597

Perspiration during sleep at night. Strange odor

sometimes very offensive and most profuse upon

the chest. It is especially suitable in catarrhal

fever, influenza and measles.

When the symptoms agree, it will make a violent

attack of measles turn into a very simple form,

making the patient feel better, bring out the

eruption, control the fever, and relieve the

cough, coryza, and other catarrhal symptoms.

Streaming, hot, burning tears with rash,

photophobia, running from the nose, intense

throbbing headaches, redness of the eyes,

photophobia from fever, dry cough during

measles.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1598

Ferrum Phosphoricum

Great weakness, and desire to lie down. Nervous

at night. Rheumatic conditions.

While it has been used by Schuessler's followers

for the first stage of inflammatory fevers, it is

useful in the higher potencies in chronic

diseases, and is a deep acting anti-psoric, It

could not be less than the Ferrum and Phosphoric

acid that form it.

For many years I followed the Schüessler

indications, but by the aid of new provings,

homeopathic aggravations, and clinical

experience the present arrangement of

symptoms furnishes my guide for this valuable

homoeopathic remedy.

The time of aggravation: of some complaints is in

the morning, some in afternoon; others come in

the evening and night, and after midnight. The

patient is sensitive to the open air, and many

symptoms are aggravated in open air.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1599

The most noticeable features are anaemia and

chlorosis (like Ferrum). The general physical

anxiety is more like Phos. acid. Lack of vital heat,

and aggravation in cold air and from becoming

cold. Always taking cold. Congestion of head and

organs, with fever and red face.

The general weakness is like the low vitality of

the phtisical inheritance. Dropsical conditions.

Symptoms worse after eating, from physical

exertion. Fainting spells. Cold drinks bring on

symptoms. Sour food aggravates. Vascular

fullness and distension of veins.

The haemorrhagic condition is a strong feature,

as it is in Ferrum, Phos. acid and Phos. The

nervousness of hysteria and hypochondriasis is

found in this remedy. Soreness through the

body, especially in congested parts; with

aggravation from jar and walking. Complaints

from lifting and straining muscles, and from

sprains.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1600

Many symptoms are worse lying in bed and from

rest, and ameliorated by moving slowly about

(like Ferrum), but the great lassitude compels

him to lie down. Motion that is a real exertion

aggravates, but slow. motion ameliorates.

Numbness of parts and suffering parts. Surging

of blood in body and head.

Stitching, tearing pains. Tearing downwards.

False plethora. Strong pulsation over body, and

in head. Strong, full, frequent pulse. Generally

oversensitive, and sensitive to pain. Standing

aggravates many complaints. Trembling limbs.

All combine to give us a remedy broad and deep

acting.

Mind: This remedy has marked anger, even to

violence; producing weakness, headache,

trembling, sweat, and other nervous

manifestations. Anxiety at night, as if he had

done a great wrong to somebody; after eating;

with apprehensiveness; during fever; about the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1601

future; hypochondriacal. Cheerful, talkative and

hilarious; unnatural excitement, mingled with

sadness. This remedy has been used in delirium

tremens.

Aversion to company and feels better when

alone. He is unable to concentrate the mind, or

reflect ordinary questions; can not study.

Confusion of mind when trying to think, in the

morning, in the evening, after eating;

ameliorated by washing the face in cold water.

He is dissatisfied with everything he possesses,

and with his surroundings. Very excitable in the

evening. The fullness in his head makes him fear

apoplexy. Fear of going into a crowd, or death,

that some evil will come to him, of misfortune, of

people. Forgetful. It is an excellent remedy for

hysterical girls, when other symptoms agree.

His ideas are abundant, and there is unusual

clearness of mind (Coff.). Again, extreme

indifference to all pleasure and exciting events.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1602

Aversion to work. It might well be thought of for

puerperal mania from the note,

"Sows eat up their young."

It has plenty of cerebral hyperemia, then why

not madness? Irritability. Alternating moods.

Morose. Obstinate. Restlessness at night in bed,

tossing about much during fever. Sadness in the

evening before menses. Extremely sensitive to

noise. Stupefaction. Indisposed to talk. Aversion

to thinking. Weeping. Aversion to mental work.

Vertigo: Vertigo in afternoon from hyperaemia of

brain, during chill, on closing the eyes; tendency

to fall forwards; during headache; as if

intoxicated; looking downwards; during menses;

with nausea; on rising up; on rising from bed.

Staggering when walking, with vanishing of

sight. Sensation as if the head were pushed

forward while walking.

The head: feels cold and the vertex is sensitive

to cold air. Hyperaemia of the brain. Constriction

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1603

of the scalp. Empty sensation in the head; during

menses. Sensation of fullness in the head. The

hair falls out. The head feels very hot. Flushes of

heat, and red face. Heat in head; in vertex;

during menses.

The head feels heavy during menses. Weight in

forehead and occiput. Itching of the scalp.

Headache, in morning in bed, in afternoon, in

evening. Cold air ameliorates the general

headaches; ascending steps aggravates; blinding

headache; catarrhal headaches.

Headache during chill, aggravated, on closing the

eyes; cold applications ameliorate; with coryza;

aggravation on coughing, after eating,

excitement.

Headache during menses, worse from light and

noise. Hammering headaches. Headache,

aggravated from a jar. He is compelled to lie

down. Lying ameliorates. Headache during

menses; on motion, and on moving the head;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1604

noise. Paroxysmal pains.

Pressure ameliorates. Pulsating pains. Riding in a

carriage aggravates. Sitting. Stooping; walking.

Wrapping up the head brings on or aggravates

the headache. Pulsating in head and temples,

worse on right side. Headache with hot, red face

and vomiting food.

Severe frontal headache with epistaxis, which

ameliorates. Predominance of suffering on right

side of forehead, aggravated in the morning on

waking, evening; ameliorated in open air;

aggravated on coughing. Pain above the eyes.

Pain in the occiput, on coughing, jarring; during

menses. Pain in sides of head and temples, in

vertex. Pain in vertex during profuse menses.

Boring pain in temples. Bursting pain in head.

Pressing pain in whole head, pressing outward,

forehead, in frontal eminence, temples; vertex

like a stone.

Soreness of the scalp, of occiput, vertex.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1605

Stitching pains in head, in forehead, over eyes

occiput extending to forehead, on stooping; sides

of head, temples, vertex. Tearing pains in head.

General pulsation in head, aggravated by motion,

and stooping; strong in forehead; in occiput on

coughing, in temples, in vertex. Shocks in the

head.

Eyes: Discharge of mucus from the eyes.

Conjunctivitis with photophobia. Can not see on

stooping. Blood vessels enlarged. Lachrymation.

Half open lids.

Pain in eyes; aching, burning; sand. Stitching.

Sensation of protrusion. Redness of conjunctiva,

of balls and lids. Sunken eyes. Swollen lids.

Sclerotics jaundiced. Vanishing of sight as from

fainting.

Ears: Purulent discharge from the ear. Itching in

ear. Noises in the ear; roaring, buzzing,

humming, ringing and singing. Catarrh of

Eustachian tubes. Inflammatory pains in the ear.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1606

Otitis media. Pain deep in the ear. Drawing.

Stitching. Pain and swelling of the parotid glands.

Sensitive to noise. Impaired hearing.

Nose: Catarrh of nose.

Coryza; discharge bloody. Crusts form in the

nose. Discharge excoriating, purulent. When this

remedy has been given on the biochemical

theory in the low potencies its use has been

limited to the acute stage of coryza, but when

used homoeopathically this limitation does not

hold good.

Who would think of limiting Ferrum or Phos. acid

or Phos. to the acute or first stage of an acute,

disease?

Epistaxis with coryza, during fever, or headache

when the head is hot and full. Epistaxis in the

morning, on blowing the nose, with cough,

Sneezing.

Face: Chlorotic face. Dark circles under the eyes.

Earthy, pale, sallow face. Pale lips. Red face

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1607

alternating with paleness. Circumscribed redness

of cheeks. Red during fever; during headache.

Yellow. Liver spots. Dryness of lips.

Heat of face; flushes; while sitting; with

toothache; with pains. Hippocratic face.

Inflammation of the parotid. Pain in face, from

inflammation of teeth, neuralgia, ameliorated by

cold applications, aggravated by motion.

Pulsating pains. Stitching. Perspiration of face.

Sunken face.

Mouth: Swelling oedematous, from toothache.

Swollen parotids. Bleeding from mouth and

gums. Tongue dark red and swollen. Tongue

white. Dry mouth. Inflammation of gums, fauces,

tongue and tonsils. Pains in teeth, with red, hot,

swollen gums; ameliorated by holding cold water

in the mouth, and aggravated by warm things.

Pains in the teeth after eating. Burning of the

tongue. Salivation. Taste insipid, putrid,

sweetish.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1608

Throat: Constriction of throat.

Redness in throat and tonsils. Swollen tonsils.

Heat in throat. Inflammation of throat and

tonsils. Lumps in throat. Pain on swallowing.

Burning. Soreness.

Stomach: Appetite diminished.

Ravenous appetite without relish of food.

Appetite entirely gone. Aversion to food, meat,

milk. Desires sour things. Distension of stomach

after eating. Eructations, after eating, better,

empty, of food, foul, sour. Water-brash. Fullness

after eating.

Heat in stomach. Hiccough. Indigestion.

Inflammation of stomach. Nausea after eating,

during pregnancy. Sudden attacks of nausea,

coming at any moment; sometimes waking her

out of sleep, lasting a short time. Nausea felt in

the throat.

Nausea while walking. Pain in the stomach after

eating. Burning in the stomach. Cramping.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1609

Pressing after eating. Soreness. Great thirst for

much water. Vomiting, morning, on rising, on

coughing, after drinking, after eating, during

fever, during headache, during pregnancy, riding

in a carriage. Violent vomiting; blood, food,

green, sour. Vomiting with inflammation and pain

in the stomach.

Abdomen: The abdomen is distended, and the

liver and spleen are enlarged.

Much flatulence, fullness and rumbling, gurgling.

The abdomen is hard. Weight in the abdomen.

Inflammation of the peritoneum. This remedy is

curative in many complaints of the liver. Severe

pain in the bowels, in the morning, evening,

night; on coughing; during diarrhoea; after

eating; during menses; as if menses would come

on; paroxysmal, before stool, when walking.

Pain in hypochondria, in liver. Cramping, colicky

pains. Dragging; pressing. Sore bruised pains.

Tension.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1610

Constipation; difficult stool. Constriction of anus.

Diarrhoea, in morning, afternoon, night, after

midnight; after eating; painless. Flatus.

Rectum and anus: Hemorrhage from anus, from

piles.

Haemorrhoids, external. Involuntary stools.

Itching of anus. Moisture about the anus.

Pain in rectum during stool; with dysentery, and

fever. Burning during stool, after stool.

Tenesmus. Pain in rectum from inflammation,

constant, aggravation by pressure on stomach.

Prolapsus of anus, during stool. Ineffectual

urging to stool. Stool is excoriating, bloody,

brown, frequent, hard, lienteric, slimy, green

mucus, thin, watery, green watery.

Bladder: Hemorrhage from the bladder or

urethra.

Inflammation of the bladder with fever. Pain in

the bladder and neck of the bladder. Tenesmus.

Urging; constant; frequent; with pain in neck of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1611

bladder and end of penis, must urinate

immediately, which ameliorates the pain;

aggravated standing; only in the daytime.

Sudden urging. Must hasten or urine will escape.

Frequent urination. Involuntary urination in the

daytime, ameliorated lying down; at night in

sleep; on coughing; while walking. Pain in the

kidneys with fever.

Men: Gleety discharge from the urethra.

Gonorrhea with heat in urethra in inflammatory

stage; scanty, watery or mucous discharge.

Haemorrhage from urethra. Burning in urethra

during flow of urine.

Urine albuminous, bloody, burning, cloudy on

standing, dark, red, copious with headache;

amoniacal, scanty; much sediment, mucus, much

uric acid; high specific gravity.

Troublesome nightly erections and seminal

emissions. Erections feeble, or entirely wanting.

Sexual passion increased, or entirely absent.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1612

Women: In the woman there is slight change of

symptoms; predisposition to abort, aversion to

coition, or desire much dimished.

Leucorrhoea, excoriating, before menses, milky,

thin, white.

Chlorotic girls. Menses absent. Menstrual flow

bright red, clotted, copious, dark, too frequent,

intermittent, irregular, late, painful, pale,

protracted, scanty, suppressed, thin, watery.

Uterine haemorrhage. Pain in vagina during

coition. Dysmenorrhoea with fever and red face.

Bearing down in pelvis with dull pain in ovarian

region. Prolapsus of the uterus. Sterility.

Sensitive vagina.

Respiration: Acute catarrh of air passages.

Inflammation of the larynx, with mucus, raw

feeling and rattling in chest, fever, red face.

Mucus in larynx and trachea. Dryness in larynx.

Burning in larynx. Roughness in larynx.

Hoarseness during coryza. Voice lost, weak.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1613

Respiration asthmatic. Spasmodic asthma.

Dyspnea, evening, night, with cough, while lying.

Rattling. Short. Suffocative respiration. Stitching

in chest on deep inspiration.

Cough: Cough, daytime, morning on rising,

evening, night; cold air aggravates; asthmatic;

acute.

Short, spasmodic and very painful cough. Deep

breathing aggravates. Constant cough, with

coryza. Dry cough. Cough after eating;

exhausting; with fever. Hacking cough. Cough

from irritation in larynx and trachea. Loose

cough. Lying aggravates cough. Cough in bed,

Paroxysmal cough. Rattling cough.

Spasmodic. Talking aggravates. Tickling.

Tormenting cough, aggravated on walking.

Whooping cough. Touching larynx on bending

head over. Increased cough from taking cold in

phthisis.

Expectoration in daytime, morning, bloody,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1614

bright red, dark, copious, difficult, frothy,

greenish, mucus, offensive, purulent, scanty,

putrid, thick, viscid, whitish, yellow.

Anxiety in chest and region of the heart. Catarrh

of the chest. Congestion of the chest.

Constriction of chest and heart. Sensation of

fullness. Haemorrhage of lungs. Heat.

Inflammation of bronchial tubes, lungs and

pleura; oppression of chest. Pain in chest during

cough, during inspiration; in sides of chest,

during deep inspiration. Soreness in chest on

coughing. Stitching in chest, in sides of chest, on

coughing.

Right sided pleuritis. Stitches, aggravated

coughing and breathing. Palpitation at night with

anxiety, on exertion and motion, while sitting,

walking rapidly. This is a valuable temporary

remedy in the acute colds during the course of

phthisis. In acute phthisis. Spasms of the chest

with suffocation, fever and red face. Rheumatism

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1615

in the upper thorax.

Back: Coldness in back.

"Crick" in the neck or back. Pain in the back at

night, during menses, on motion, rising from a

seat, while sitting, while walking, cervical region,

between shoulders, lumbar region during

menses. Aching. Stitching pains in back. Tearing.

Stiffness in back of neck.

Cold extremities. Cold hands and feet. Cold feet

evening in bed. Cold feet during headache.

Contraction of fingers, result of rheumatism.

Cramps in thighs, legs, calve, feet.

Limbs: Blueness of linger nails.

Hot hands, palms; soles. Heaviness of the limbs,

upper limbs; legs. Inflammation of joints.

Numbness of hands and fingers, legs and feet.

Rheumatic pain in right shoulder and upper arm,

of a drawing, tearing character, aggravated by

violent motion of arm, ameliorated by gentle

motion (Ferr.), part sensitive to touch.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1616

Deadness of the right hand, could not lift with

the hand. Acute rheumatism of right shoulder

joint, red, swollen and sore.

Rheumatism of right deltoid. Rheumatism of

wrist. Rheumatism of knee joint with fever.

Gouty affection of joints. Sciatica. Pain in thighs.

Sore bruised pain in limbs. Stitching pains in

limbs, upper limbs; shoulders; hips.

Tearing pain in shoulders, upper arms, hips.

Shooting pains in both knees, extending down

legs, with fever. Restless legs. Stiffness of lower

limbs, of feet. Swollen joints, upper limbs,

forearm, hands; feet.

Dropsical and rheumatic swelling. Great

weakness of limbs, of joints, knees, legs. The

rheumatism goes from joint to joint, aggravated

by the slightest motion.

Sleep: There are many dreams, anxious,

confused, of failing, nightmare, vivid.

Late falling asleep. Restless sleep. Sleepiness in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1617

the evening. Sleepless before midnight, with

sleepiness. After once waking up he is sleepless.

Chill afternoons; 1 P.M. daily. Chill at night in

bed. Chilliness. Shaking chill. The fever

predominates. Fever at any time with

inflammation of organs, joints, or mucus

membranes. Fever without chill.

Dry heat with thirst. Flushes of heat. Hectic fever

and night sweats. Internal heat. Remittent fever.

Heat after sleep. Perspiration in daytime,

morning; clammy; with great weakness, on

slight exertion, following the fever; copious;

during sleep.

Skin: Burning skin.

Coldness. Desquamation. Pale, red skin. Dry

skin, Formication. Great sensitiveness of the

skin. Skin feels sore. Ulceration. Small withered

warts.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1618

Ferrum Metallicum

Iron: We will take up the study of Ferrum

metallicum. The Old School has been giving Iron

for anaemia throughout all tradition. They have

given it in great quantities in the form of the

tincture of chloride, and the carbonate.

Whenever the patient became anemic, pallid,

waxy and weak, Iron was the tonic. It is true that

Iron produces anemia, and it would be

astonishing to any one who ever read the

provings of Ferrum of the allopaths did not

create additional bloodlessness with the doses of

Iron they administer.

It is true that under the provings, and under

those circumstances where Iron has been given

in excess, the patient becomes greenish, waxy,

yellow and pallid, with a sickly and anemic

countenance. The lips become pale; the ears lose

their pink color; the skin of the body becomes

waxy, and there comes a tendency to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1619

hemorrhage, at times with clots, but commonly

with copious, thin, liquid blood, very dark.

The clots will separate and the fluid parts look

brown, dirty and watery. The patient gradually

emaciates. He is pallid and waxy; his muscles

become flabby and relaxed; he is incapable of

endurance. All the muscular fibers become tired

from any exertion. Rapid exercise, or, any

unusual exertion. is impossible. Any rapid

exertion or motion brings on weakness, dyspnea,

sinking and fainting.

A strange thing running through all the

constitutional conditions of Ferrum is that the

pains and sufferings come on during rest.

The palpitation sometimes comes on during rest,

the dyspnoea comes on during rest, and even

the weakness. The patient is ameliorated by

moving gently about, but any exertion tires and

causes faintness.

Any rapid motion aggravates the complaints. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1620

pains are ameliorated by moving about the

house slowly, so that the exertion does not

excite or fatigue. In many cases the patient is

dropsical. The skin pits upon pressure and is

pale, yet the face shows an appearance of

plethora. From every little excitement the face

becomes flushed.

During the chill the face becomes red. From

taking wine or stimulant the face becomes

flushed, and the patient, though flabby, relaxed

and tired, does not get credit for being sick.

She fails to get the sympathy of her friends. She

is feeble, she suffers from palpitation and

dyspnoea, she has great weakness with inability

to do anything like work, she feels that she must

lie down-yet the face is flushed. This is called a

pseudo-plethora.

The blood-vessels are distended, the veins

varicose, and their coatings relaxed. On this

account bleed ing takes place easily; capillary

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1621

oozing; hemorrhage from all pass of the body,

haemorrhage from the nose, the lungs, the

uterus.

Women suffer much from haemorrhage from the

uterus, especially during and after the climacteric

period. Ferrum will be found of great value when

the symptoms agree in that wonderful anemic

state called "green sickness," that comes on with

girls at the time of puberty and in the years that

follow it.

There will be almost no menstrual flow, but a

cough will develop, with great pallor. So common

is this sickness among girls that all mothers are

acquainted with and dread it. In a large practice

you will have a number of cases of chlorosis.

Sometimes the early menstrual period is

attended with a copious, and then occurs, and

this goes on for a number of years before

anything like menstrual regularity is established.

In these cases the Old School always used to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1622

feed their patients Iron in great quantities, but

the more Iron the patient took the worse she

grew.

Congestion, tending upwards, with red face, hot

head and coldness of the extremities. But the

heat of the head and face is not at all in

proportion to the red appearance. It will be found

that this congestion upward in Ferrum will take

place during a chill, in septic fevers or in other

forms of fever, and the head is not always hot,

but sometimes cool. The face may be red and

cool.

Face: Another grand feature of Ferrum is that,

like China, it has complaints from loss of animal

fluids; from prolonged haemorrhage, with

weakness remaining a long time. There is no

repair, no assimilation. The bones are soft and

easily bent; they take on crooks. Emaciated and

feeble children. Dryness of the joints, causing

cracking on motion. Sudden emaciation, with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1623

false plethora.

Redness of face - a healthy looking bloom - in

one who is unable to walk fast on the street, or

to stand any exertion. Yet some of the

complaints of Ferrum are better from occupation,

from doing something, from taking a little

exercise, because the complaints come on during

rest.

Over-excitability and sensivity of the nerves;

oversensitiveness to pain. The sensitive woman

who needs Ferrum has a flushed face and is

often complaining because she gets no

sympathy. She does not look sick, yet she puffs

on going up stairs; she feels weak and wants to

lie down.

Restless when keeping still; must keep the limbs

moving. Rending pains in the limbs; dull aching

in the limbs. These pass off when moving about

quietly and gently, like Pulsatilla. But Ferrum is a

very cold remedy, and is ameliorated by warmth,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1624

except the pains about the neck, face and teeth,

which are ameliorated by cold. But most of the

pains are ameliorated by heat; the patient wants

to keep warm and dreads anything like fresh air

or a draught.

Weakness and prostration; weakness even from

talking. Prostration with irregular pulse and rapid

pulse, or with too slow pulse; palpitation. And

then comes paralytic weakness; the limbs give

out. Paralytic conditions from anaemia or

haemorrhage. Fainting spells from haemorrhage.

Jerking and twitching of the muscles; chorea;

catalepsy.

Mind: You may easily imagine something of the

character of the mental symptoms, for they are

like the physical. The mind is confused and the

patient tearful. Depression of spirits; mental

weariness and depression. The highest degree of

depression and despondency. Anxiety from the

slightest cause; irritability.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1625

The least noise, like the crackling of paper, sets

the patient wild. It brings on nervous excitement

and restlessness; she must get up and move.

Excitement from the slightest opposition. Any

sudden or rapid motion, or the least hurry,

causes blackness before the eyes; dizziness;

things turn in a circle; she must sit down. And

with all this the face is red. When alone and at

rest, the face becomes pale and cold, but the

least excitement brings a flush to the cheeks.

Headaches: The headaches are congestive in

character, with mounting of blood upwards.

There is a sense of fullness and distension, with

red face.

Fullness and distension of the eyes; fullness of

the neck. Palpitation of the heart. Exophthalmic

goitre. The headaches are ameliorated by

pressure. Ferrum wants to be pressed to support

the veins. Throbbing like hammers in the head.

Every quick motion aggravates the headache.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1626

Coughing aggravates the headache; pain in the

head and occiput from coughing. These pains are

sometimes ameliorated by walking gently. Going

up stairs, sitting down, rising from a seat unless

it is done very deliberately - will arouse all the

pains of Ferrum.

Any sudden motion will bring on hammering and

a feeling of great expansion in the head. And

then will come more or less shooting, tearing

pains. Beating in the back of the head from rising

or from coughing, because coughing is a sudden

motion. Confusion of mind with hammering

headache. Rush of blood to the head. Congestive

headaches from excitement; from taking cold;

from exposure; lasting three or four days or a

week. The face is gushed and perhaps cold, the

head somewhat hot, but not as hot as would be

expected.

Redness of the eye; engorged vessels. Great

weakness, dyspnoea and palpitation. Writing - a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1627

mental operation - causes the headache to

reappear. Great sensitiveness of the scalp. The

patient must let the hair hang down. Mental

disorders and headaches accompanying or

following haemorrhages, and in lying in women.

Bloated appearance about the eyes. All sorts of

disturbance of vision from congestion. Venous

stasis; swelling of the eyelids; pus-like discharge.

Over-sensitiveness to sound; ringing in the ears.

The symptoms of the nose are numerous. Colds

and catarrhal troubles, ending in nosebleed.

Nosebleed on slight provocation, with headaches

at the menstrual nisus.

Scabs form in the nose. Extreme paleness of the

face; face becomes red and flushed on the least

emotion. Flushed face with dropsy of the lower

limbs; flushed face with chill. Thirst during the

chill is a striking feature of Ferrum. During the

menstrual period there are violent pains, and as

soon as the pain starts the face becomes flushed.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1628

Nothing taken into the stomach digests, and yet

there is no special nausea. It is the exception to

find nausea in Ferrum. Food goes into the

stomach and is vomited without nausea-simply

emptied out. Sometimes there are eructations of

food by the mouthful, like Phosphorus.

Food: Phosphorus was the remedy with all the

old masters for spitting up of food by the

mouthful until. the stomach was empty.

Canine hunger. It says in the next:

"Double the amount of an ordinary meal in the

evening was hardly sufficient."

All food tastes bitter; solid food is dry and

insipid. After eating there are eructations. Heat

in the stomach; regurgitation of food. Spasmodic

pressure in the stomach after the least food or

drink, especially after meat. Aversion to meat, to

eggs, to sour fruit. Aversion to milk, and to his

accustomed tobacco and beer. Sweet wines

agree, but sour wines and all sour things

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1629

disagree. The tongue feels as if burnt. As soon as

the stomach is empty vomiting ceases until he

eats again. Vomiting of food, immediately after

midnight, Vomitus tastes sour.

Pregnancy: Ferrum is occasionally indicated

during pregnancy. A few weeks after becoming

pregnant the woman commences to throw up her

food by the mouthful.

There is no nausea, but the face is flushed and

the woman is flabby and weak. She vomits

without becoming sick. Fullness and pressure in

the stomach; pressure in the stomach after

eating. Ferrum is an unusually interesting

remedy because of this peculiar stomach. It is

like a leather bag; it will not digest anything. Fill

it up and it empties itself just as easily as it was

filled.

Ferrum has a troublesome diarrhoea, with acrid

watery excoriating stool. Morning diarrhoea.

Many of these patients are old sinners with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1630

broken-down constitutions, who have suffered

long from constipation. Chronic constipation with

ineffectual urging and hard, difficult Stools.

Relaxation runs through the remedy. From this

relaxation there is prolapsus of the rectum,

vagina and uterus. Dragging down in the lower

part of the body, as if the organs would come

out-and sometimes they do come out.

Bladder: The bladder is also relaxed. Its

sphincter is weak, and there is no regularity of

its muscular action. Hence, we have involuntary

urination from sudden motion, from walking, or

from coughing. In little children the urine

dribbles all day just as long as the child plays the

urine dribbles and keeps the clothing wet, but

this better while keeping perfectly quiet.

The bladder is so relaxed and tired that it cannot

hold the urine, and as soon as it is partially filled

it allows its contents to escape. This relaxation

runs through the remedy and gives it character,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1631

just like a human being. You know what each

one of your friends is likely to do on every

occasion. So it is with a remedy. You ought to

know what it is most likely to do, in order to

know what it will accomplish in curing the sick.

Genital: Weakness and relaxation of the genital

organs is common to Ferrum. The menstrual flow

comes in for its share. Copious, watery flow;

haemorrhage or suppression - amenorrhoea - no

flow at all, only a leucorrhoea. Suppression of

the menses with great nervous excitement; with

flushed face; with weakness and palpitation.

Prolapsus of the vagina. Insensibility of the

vagina during coition. Metrorrhagia. Menses too

soon too profuse and lasting too long.

Respiration: Difficult respiration; pains and

disturbances in the chest. Difficult breathing,

with a sense of a great load on the chest.

Suffocating fits at night; catarrhal conditions of

the respiratory tract; congestion of the chest;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1632

dyspnoea.

Spasmodic cough, such as we find in whooping

cough, coming on in violent paroxysms. Cough

after every meal, with gagging, emptying the

stomach of its contents. Cough felt in the head.

Cough worse from the abuse of brandy, tobacco

or tea. Cough coming on after the loss of fluids,

as after haemorrhages.

Chest troubles following uterine hemorrhage, and

after other hemorrhages. Coughing up blood;

bleeding from the lungs. Persons debilitated by

secret vices, with a tendency to go into

tuberculosis.

Palpitation of the heart from fear, excitement, or

exertion. Rapid action of the heart, or sometimes

slow action. Fatty degeneration of the heart.

Pulse accelerated toward evening. Pulsations

throughout the body, feeling like little hammers.

Rheumatic pains: in the extremities, ameliorated

by heat and by gentle motion; aggravated by

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1633

cold, by exertion, or by rapid motion. Pains

through the deltoid muscles are spoken of more

prominently than pains in other parts, but these

pains are no more striking than the pains

anywhere in Ferrum.

Tearing pains through the limbs. Inability to raise

the arm; paralytic pains, - that is, pains that are

benumbing. Pains that make him feel as if he

were going to lose the power to move the part.

Violent pains in the hip-joint are just as common

as the pains in the shoulder.

Lippe says,

"Rheumatism in the left shoulder," but it is just

as common in the right. Rheumatic pains in the

deltoid muscle of either side. Violent pain in the

muscles and along the nerves. Pinching in the

right deltoid; boring in the right shoulder;

aggravated by motion and by the weight of the

bedclothes; ameliorated by heat.

Tearing and stinging pains. The Ferrum pains

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1634

come on in the night, because the patient

attempts to keep still in bed. Rest brings on the

Ferrum pains. When moving gently about in the

daytime be will not have so much pain. Coldness

of the limbs; and again, heat of the soles and

palms, they change about. With all this weakness

and prostration dropsical conditions come on, so

that the feet and hands become bloated.

Evening chill or chilliness with fever, cold hands

and feet and red face. Icy cold feet with the chill.

Chill ameliorated after eating. Thirst with the

chill. Copious sweat which stains yellow. All

symptoms worse while sweating. Strong-smelling

night sweats. All the febrile symptoms are better

by slowly moving about. In intermittent fever

after the abuse of quinine.

We read in the text that Ferrum is a remedy for

diarrhea in the last stages of consumption. Well,

sometimes it is, if the patient is prepared to die.

Ferrum will stop the diarrhea, but after it is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1635

stopped the patient will not live long. The

diarrhea is not usually painful. It is annoying, but

it is painless, and the night sweats are painless.

Do not suppress them; they had better be let

alone. Let the patient go on to a peaceful

termination.

The best remedy for diarrhoea in the last stages

of consumption is Saccharum lactis in the crude

form, given in very small quantities and repeated

as often as is required by the patient and the

bystanders.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1636

Fluoricum Acidum

It takes a long time for this remedy, in the

proving, to develop its symptoms. It is a very

deep-acting medicine, and an antipsoric,

antisyphilitic and anti-sycotic.

It is insidious in its action and its symptoms are

slow in approach; it is like the deepest and

slowest and most tedious diseases, the miasms,

and hence it is suitable in the very slowest and

lowest forms of disease.

While it has in its nature some febrile action, it is

not for this purpose that it is oftenest called for

its most typical febrile action is very slow and

insidious. It corresponds to overheated states of

the system, old cases of nightly fevers, coming

on week after week and year after year.

It is an unusually hot-blooded remedy at times,

and again it has conditions of coldness. In the

evening and night great heat seems to evolve

from the body without increase of temperature.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1637

The skin becomes very hot.

That patient is often < from warm things, < from

covering, < from warm air; suffocates somewhat

like Puls. in a warm room. He wants to bathe the

face and head in cold water; such bathing is

grateful.

The feet burn and are put out of bed in the night;

he hunts around in bed for a cool place for the

feet and bands. The soles perspire, and the

palms perspire, and the sweat is acrid, making

the parts sore; excoriation from the sweat

between the toes.

The perspiration is offensive; offensive, acrid

sweat between the toes. Burning, unusual heat

and acridity are words that modify a great many

symptom s; an acrid lachrymation or other

discharge from the eye; acrid discharge from the

nose, acrid sweat, etc.

Sensation of burning and burning pains in parts;

heat evolved from the body as a chronic state.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1638

Aggravation from heat, from outward heat and

from inward heat, belongs to this remedy. It is a

strong feature, of this remedy to be worse from

drinking tea and coffee. Warm, drinks bring on a

diarrhea, or flatulence, or disturbance in the

stomach, and cause indigestion to manifest itself

in various way The symptoms are worse standing

and sitting and better in the open air.

It is a remedy of great depth of action. It so

disturbs the functions that there are peculiar

outward signs in the nails, in the hair, in the

skin; they are all imperfectly developed.

Skin: Whenever such is the case, we know that a

remedy has great depth of action and that it is

very long acting. It forms like incrustations here

and there upon the skin that seem to have no

tendency to heal.

A crust forms, but there seems to be no healing

beneath the crust. The hair loses its luster; it

falls out, and if examined closely under the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1639

microscope it is seen to be necrosed; little

ragged ulcers will be found along the course of

the hair.

The ends of the hair are dry, the hair mats and

splits and breaks, becomes ragged in masses and

lustreless. The nails are crippled, likewise

corrugations in the nails; the nails grow too fast

and grow awkwardly; that is, they are deformed

and crippled, too thick in some places, and too

thin in others; break easily, brittle.

There is a tendency to breaking down of a slow

character, where the circulation is very feeble

and the skin is near bone or cartilage as in the

cartilages in the ears, and in the cartilages of

joints.

Ulcers develop over the tibia. There is feeble

circulation in the hands and feet and they

become cold. In the evening the extremities burn

and are feverish, because that is the time of the

feverish state; but in the morning and in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1640

daytime there is coldness of the extremities.

The patient is pallid and sickly, and at times

becomes waxy and dropsical; oedema of the

extremities, and particularly of the lower

extremities; oedema of certain parts; oedema of

the prepuce.

When a debilitated subject, one suffering from

bone and cartilaginous troubles, contracts

gonorrhoea, with it he will have enormous

swelling of the prepuce, and nothing seems to

act upon it. Fluoric acid will cure oedema of the

prepuce with gonorrhoea in such a subject.

Cannabis sativa has the same symptom, but it is

especially useful in robust cases.

Fluoric acid will prevent the manifestation of

disease in sycotic subjects, will prevent formation

of fig warts. It cures fig warts. It produces

hardened, dry warts, and dry crusts upon the

skin, and crusts not unlike rupia. It is useful in

syphilitic rupia.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1641

Bone affections stand out prominently. Necrosis,

especially of the long bones, but also of the

bones of the ear. It creates an offensive acrid

discharge from the ear. It establishes an

offensive oezena, an acrid discharge, with

necrosis of the nasal bones.

It is very analogous to Sil., and it is one of the

natural followers of Sil. where Sil. has been too

frequently repeated by persons who do not know

that Silicea does its best in a single dose and

that it is a long acting and slow medicine.

It not only antidotes the abuse of Sil., but also

follows Sil., After practicing a while you will be

surprised to observe the Pendulum like -action

between beat and cold in various complementary

remedies.

To make that clear I will illustrate it by using the

series in which this remedy is set and to which it

naturally belongs. You take a patient who is hot-

blooded, who is always suffering from the heat,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1642

from too much clothing and too warm a room

especially in the evenings, a patient that is

tearful and sad, and may be a blonde.

Why you say, I am trying to describe a Pulsatilla

patient. Well, yes; anyone can see that. Puls. is a

hot-blooded patient, but after using that remedy

a while you notice that the patient goes to the

other extreme and becomes chilly, and wants

much clothing; the heat is taken out of the case.

Sil. is the natural follower of Puls., and you would

be astonished to know bow often a patient

leaving Puls. runs toward Sil.

Sil. goes deeper into the case, it does more

cutting, and it is the, natural chronic of Puls.

Other remedies of course follow Puls., but Sil.

more frequently than any other medicine. Now,

that is the second step; the patient has gone

from a warm to a cool state; the overheated

state has been lost and he has gone into Sil., but

when Sil. has been administered for a while it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1643

cures the cold state, and removes the chilliness

of the patient (remember, however, that Sil. has

at times something of Puls. in it; in some of its

complaints it is < from being overheated) and

the patient under Sil. goes back to the warm

state again, becomes hot-blooded, wants the

warm covers thrown off, wants to be lightly

covered.

Then it is that this medicine comes in the series.

Fluor. ac. follows Sil. as naturally as Sil. follows

Puls. They exist in threes.

Series: There are other remedies that exist in

threes, but the most common ones you will think

of will be:

Sulph., Calc. and Lyc.;

Sulph., Sars. and Sep.; and

Coloc. and Caust. and Staph., which often follow

each other and rotate in this way.

Do not let these facts make you give a routine

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1644

remedy unless the symptoms agree, but it does

help to remember that remedies are somewhat

similar. It is true that Puls., Sil. and Fluor. ac.

are similar all along the line as to the nature of

their symptoms.

Puls. corresponds to more acute disturbances, or

to the earlier stages of chronic disease, the more

active or violent operations of chronic disease. It

will take off the wire edge of the disease, and it

will be followed by some medicine that is

complementary to it, always to be determined by

the symptoms that arise.

There are cases that would be greatly injured by

so deeply acting a remedy as Sil. if given in the

beginning, that is, the suffering would be

unnecessary; but if you commence with Puls. you

can mitigate the case and prepare it to receive

Sil., providing the two would appear to be on a

plane of agreement.

A very serious case had better first receive Puls.,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1645

and the way being paved by that remedy follow

it up with Sil.

Bones: Think of the remedy, then, in vicious

bone diseases, in necrosis and caries, in fistulous

openings, fistula leading to the teeth, fistula

lachrymalis and fistula in ano; in calcareous

degenerations; in deformity of the nails, hair and

teeth; in affections of the thigh bones and leg

bones, with chronic fistulous openings leading to

bone discharging pus which excoriates the parts

all around.

The patient is over-sensitive; is made worse if

the bowels do not move regularly; is distressed if

the menstrual flow is slightly delayed; suffers if

the call to urinate cannot be immediately

attended to, hence, as in the text, "headaches >

by micturition."

Headache: That symptom is all that is given in

the text; but remember something that is

analogous to it, viz.; If the call to urinate be not

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1646

attended to the headache will continue to grow <

until the urine is avoided.

That is a peculiar symptom, and it sometimes

leads to the study of Fluor, ac. Violent congestive

headache with beat and fullness. Violent occipital

headaches, worse from motion.

Now, if we take into consideration its great depth

of action, we will see furthermore that it is

suitable in some brain diseases. In persons who

have overworked, who have been working day

and night to establish a business, or to keep it

up, and when there has been constant use of the

brain it is suitable.

Mind: In mental depression and melancholy, with

great sadness, in young men who have

destroyed the nervous system by vicious

practices, by secret vice. It is particularly

suitable for that disorder of the human economy

where men have continuously changed their

mistresses.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1647

There is a state in which a man is never satisfied

with one woman, but continually changes and

goes from bad to worse until he is a debauchee.

If a young man cannot keep away from women,

he is not so bad off if he will only keep to one,

but he goes from one to many, until he stands

upon the street corners and, in his lust, craves

the innocent women that go along the street.

Fluoric acid is suitable in that state, like Picric

acid and Sepia, and these medicines are

particularly suited to that condition of

enfeeblement of the mind and that disorder of

the human economy that makes man so low,

that we have the state described as "low

mindedness."

It takes that form in one who is a sort of

debauchee, running after alt sorts of things to

tickle his fancy, but it takes another form in a

man who stays at home with his good wife. He

takes an aversion to his children and to his

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1648

dearest friends and his wife, that is, he has lost

that true and noble and orderly affection and

friendship and companionship which ought to

exist, and he fights against it.

An orderly man considers his wife his best friend

and he would rather stay with her than go

anywhere else. To him there is no place like

home. Now, when man arrives at the state when

he wants to go somewhere else, that he wants to

go away from home, that be is disturbed at

home, that everything annoys him at home, that

be no longer loves his children as he once did, he

needs Fluoric acid.

"Feeling of indifference towards those he loves

best."

The Sepia state is like this, but Sep. is more

frequently indicated in women. The woman will

say,

"Doctor, there is one thing that I regret very

much, and that is, I do not seem to enjoy my

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1649

children, my home, my companions, my husband

and my friends.

There is a sort of alienation."

Such is the way it is told where it is Sepia. In the

man it is more commonly Fluoric acid, in the

woman more commonly Sep., but this need not

necessarily be so. Sepia corresponds more

closely to the condition of the uterus and ovaries,

and such conditions, as the woman alone can

have. (Compare Calcarea.)

Men: Fluoric acid has with this state an

overwhelming sexual erethism.

He is kept awake nights by erections. This state

of desire forces itself upon him, not only when he

is with the opposite sex, but at all times. At

times, in the beginning of a gonorrhea, this

condition of priapism and intense uncontrollable

sexual desire, with swelling of the foreskin is

overcome by Fluoric acid. There are times when

this priapism demands Canth., but that remedy

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1650

differs wholly in its nature from this.

Mind: Reticence and silence; sitting and saying

nothing. This reticence is like Puls., and often

belongs to the insane who will sit in the corner

and say nothing all day, never uttering one

single word, and hardly answering when spoken

to.

A patient sits in the corner and says nothing and

does nothing, eats when food is offered, is led to

her room when the time comes, resists nobody,

answers nothing; such a state is found in

Pulsatilla, and is closely allied to this remedy.

There, is some insanity in it, but especially the

fatigue and mildness of a the brain. Mental

exhaustion from overwork or from vices.

It is suitable after Sil. in the spinal affections that

are attended with paralysis, trembling and

numbness in the soles of the feet. It will often

stop the progress of structural nervous diseases

and prevent the, case from getting worse.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1651

Veins: An excellent and very useful feature of

this remedy is its ability to produce varicose

veins and varicose ulcers.

The veins become varicosed anywhere, but

particularly upon the lower limbs, especially

following pregnancy.

Hemorrhoids protrude after a stool; the anus and

rectum protrude, and there is some bleeding,

because of the hemorrhoidal condition. Varicose

conditions with very old ulcers upon the lower

extremities; the varicose veins ulcerate.

You might predict what kind of ulcer and what

kind of a margin Fluoric acid would produce. We

see the feebleness of its circulation, we see its

tendency to create hard crusts, and hardened,

horny skin and eruptions.

We might now easily assume that the inflamed

borders of an ulcer would become indurated,

hard and glassy. The margins of ulcers are

indurated and the ulcer is an old, indolent ulcer.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1652

Parts once broken will not close up. Union will

not take place between the broken ends of

bones, there is no repair. From bones and from

ulcers, we have the foetid, acrid, thin, watery

discharges, or at times very scanty discharges,

but acrid, burning the parts all around, raising

eruptions and scurfs around the ulcers.

From the feebleness of the circulation one might

suppose that numbness would naturally be

present, and it is true.

The ears become numb, the scalp becomes

numb, there is a sensation as if the back of the

head were made of wood. The scalp loses its

sensation, the hair falls out and crusts form. The

extremities become numb and there is numbness

of the feet and bands extending upwards;

numbness, with or without dropsy; numbness in

spinal affections; numbness in brain diseases.

Numbness of the limb not laid on.

"Crusta lactea; dry scales; itches very much,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1653

bald places.

Caries of the temporal bone; discharges offensive

smelling pus periodically." "whole left side of the

head retarded in growth, left eye seems smaller."

Skin: That is a clinical state, but it is significant.

Its use in syphilis must not be overlooked. in old

cases with exostoses, caries and necrosis, cases

that have been mercurialized, and treated by

other drugs until ulcers have developed or those

affections of the nose that we have often

observed in syphilitic states. He blows small

pieces of bone out of the nose; great pain in the

nose; nasal bones all destroyed, and the nose

becomes flat as though only a soft piece of flesh

with perforations.

The vulva is eaten off and the tonsils become

honeycombed by syphilitic ulcers.

Lingering, low forms of ulcers and eruptions. The

teeth decay or break off or ulcerate at the roots;

fistulous openings from the root of the tooth,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1654

continuing to discharge.

Many a time has this remedy taken away that

ulcer of the root, closed up that fistulous

opening, cured the pain, saved the tooth.

"Craves cold water and is continually hungry."

Often that "all gone" sensation in the stomach. Is

always eating and is relieved from eating, but

like Iodine it does not last long, for soon be

becomes hungry again. Such medicines are very

deep. We see that they go, to the very root of

assimilation and nutrition.

Chronic ulcers of the throat not necessarily

syphilitic, but it is particularly useful in the old

forms of syphilis; not generally so suitable in the

earlier ulcers as in those that are associated with

the tertiary forms, with debilitated states, with

brain disease, with nervous symptoms that go on

for years when the patient is supposed to be

cured.

Very often the trouble will come back in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1655

throat, and the ulcers consist of little gummatous

growths. Sil. especially covers such a condition,

and Sil. is also one of the most useful medicines

for rooting out Mercurius.

In potentized form sil. and Merc. are inimical, yet

the high potencies of Sil. will antidote crude

Mercury.

This patient craves pungent, highly seasoned

things. The appetite must be tickled; there must

be some inducement to eat. At times the

appetite is changeable in spite of the fact that he

is overwhelmingly hungry; he cannot eat, yet he

is > when the food is in the stomach, > after

eating.

The most vicious kind of chronic diarrhea with

this low feeble constitution, in insidious

complaints.

"Morning diarrhoea."

The itching of the anus is sometimes intense;

protrusion of the anus during defecation; profuse

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1656

haemorrhage after stool; constipation with piles;

itching around and in anus, in perineum, etc,

This drug is also suitable in the dropsy of

drunkards. They are very often liver dropsies.

Old cicatrices become red around the edge

surrounded by itching vesicles, itching violently;

squamous eruptions upon the body; dry,

cutaneous eruptions upon the body, very scaly.

"Sensation as if a burning vapor were emitted

from the pores of the body."

Especially under the covers there is this

sensation of great heat, tremendous, like steam.

It is not in fever. He has no fever but it is a

chronic state of giving out heat without thirst, or

increase of temperature.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1657

Gelsemium

Weather: If you will observe the weather

conditions in sharp climates, such as Minnesota,

Massachusetts and Canada, you will find that the

cold spells are very intense and that people when

exposed, come down with complaints very

rapidly and violently.

That is the way the Bell. and Acon. cases come

on, but Gelsemium complaints do not come from,

such causes nor appear that way. Its complaints

are more insidious and come on with a degree of

slowness.

A Gels. cold develops as symptoms several days

after the exposure, while the Acon. cold comes

on a few hours after exposure. The Aconite child

exposed during the day in dry, cold weather will

have croup before midnight. But in the South

diseases are very slow. Like the people

themselves, their organs are very slow, and their

reaction is slow.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1658

Their colds are not taken from the violent cold,

but from getting overheated. Hence, they take

colds and fevers of a low malarial type; they

have congestive headaches and congestive

complaints that do not come on suddenly. When

we think of the climate, and consider the people,

and the pace of remedies, we see that Gels. is a

remedy for warm climates, while Acon. is a

remedy for colder climates.

Certain acute complaints in the North will be like

Aconite, while similar complaints will have

symptoms in the warmer climate like Gels. The

colds and fevers of the mild winters will be more

likely to run to this medicine, whereas the colds

and fevers of a violent winter will be more likely

to run to Bell. and Acon.

It is true that Acon. has complaints in hot

weather, fevers and dysentery of hot weather,

but they are different from the complaints of

winter.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1659

Gels. has been used mostly in acute troubles. In

lingering acute troubles and in those resembling

the chronic it is very useful, but in chronic

miasms it is not the remedy. It is only a short-

acting remedy, though slow in its beginning. In

this it is like Bryonia. Bry. complaints come on

slowly, and hence it is suitable for fevers coming

on in the southern climate, but it also has

sudden violent complaints, though not to the

extent we find in Bell.

Complaints: The complaints of Gels. are largely

congestive. Cerebral hyperemia, determination of

blood to the brain and to the spinal cord. The

extremities become cold and the head and back

become hot. The symptoms are manifested

largely through the brain and spinal cord. In

connection with brain affections there are

convulsions of the extremities, crampings of the

fingers and toes and of the muscles of the back.

Coldness of the fingers and toes; sometimes the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1660

extremities are icy cold to the knees, while the

head is hot and the face purple. During the

congestion the face is purple and mottled. The

eyes are engorged, the pupils dilated (sometimes

contracted), the eyes are in a state of marked

congestion with lachrymation and twitching.

The patient feels dazed and talks as if he were

delirious; incoherent, stupid, forgetful. It is like

this in intermittent fever that gradually develops

towards a congestive chill. Great coldness

running up the back from the lower part of the

spine to the back of the head. Shuddering, as if

ice were rubbed up the back.

The pains also extend up the back. With the

coldness of the extremities, the very dark red

countenance, the dazed condition of the mind,

the glassy eyes and dilated pupils, we have the

neck drawn back and rigidity of the muscles of

the back of the neck, so that the neck cannot be

straightened, and there are violent pains up the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1661

back and coldness in the spine.

This state would remind one of cerebro-spinal

meningitis. Pain in the base of the brain and in

the back of the neck. With all states there is a

very hot skin and a high temperature, with

coldness of the extremities. Sometimes the

troubles are ushered in with a violent chill.

This is a very important remedy to study when

such symptoms are present in intermittents and

in a few days the tongue begins to coat, nausea

comes on, ending in vomiting of bile, and instead

of there being an intermission a continued fever

extends from one paroxysm into another, with a

higher temperature in the afternoon.

The chill practically subsides, leaving a state

which has the appearance of typhoid, with dry

tongue, not much thirst and marked head

symptoms, dazed in mind. If this continues many

days delirium and all the features of typhoid will

come on and the fever will change its type

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1662

altogether from the intermittent to the

continued.

In congestive chill with high temperature

occurring in the afternoon, the chill part of it

subsiding and the fever becoming continued,

Gels. is a useful remedy. It is also a very

important remedy in afternoon fevers without

chill in infants and in children. You will find in

malarial districts that it is a common thing for

the infants to have remittent attacks, while the

adults are having intermittents. it is only

occasionally that you will see a child or infant

shake with a distinct chill, but they often go into

a remittent fever, an afternoon fever which will

subside along towards morning, to be followed

the next afternoon by fever. With Gels. the child

will lie as still as in Bry. but there is more

congestion to the head there is the dark red face

and duskiness like Bry.

Running through the febrile complaints, in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1663

spinal meningitis, in congestion of the brain, in

intermittents or remittents that change to a

continued fever, and even in a cold when the

patient is sneezing and has hot face and red

eyes, there is one grand feature, viz., a feeling of

great weight and tiredness in the entire body and

limbs.

The head cannot be lifted from the pillow, so

tired and so heavy is it, and there is such a great

weight in the limbs. The Bry. patient lies quietly

because if lie moves the pains are worse. He has

an aversion to motion, because he is conscious

that it would cause an increase of suffering.

The heart is feeble and the pulse is feeble, soft

and irregular. There is palpitation during the

febrile state. Palpitation, with weakness and

irregularity of the pulse. There is a sense of

weakness and goneness in the region of the

heart, and this weakness and goneness often

extend into the stomach, involving the whole

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1664

lower part of the left side of the chest and across

the stomach, creating a sensation of hunger, like

Ignatia and Sepia. There is a hysterical element

running through Gels. and it has the nervous

hunger, or gnawing.

There are cardiac nervous affections like

Digitalis, Cactus and Sepia. Sepia is not known to

be as great a heart remedy as Cactus, but it has

cured many cases of heart troubles. Sepia has

cured endocarditis, and a remedy that will take

hold in endocarditis and root it out must be a

deep acting remedy. He feels that if he ceases to

move the heart will cease to beat.

The headaches are of the congestive type. The

most violent pain is in the occiput, and it is felt

sometimes as a hammering. Every pulsation is

felt like the blow of a hammer in the base of the

skull. These headaches are so violent that the

patient can not stand up, but will lie perfectly

exhausted, as if paralyzed from the pain. There

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1665

is an occipital headache that compels walking or

rolling the head.

There is commonly relief from lying in bed,

bolstered up by pillows, with the head perfectly

quiet The face is flushed and dusky and the

patient is dazed. After the headache progresses a

while, the whole head seems to enter into a state

of congestion, there is one great pain, too

dreadful to describe, and the patient loses his

ability to tell symptoms and appears dazed; lies

bolstered up in bed, eyes glassy, pupils dilated,

face mottled, and extremities cold.

Gels. has also headaches of a neuralgic character

in the temples and over the eyes, with nausea

and aggravation from vomiting. The headache is

relieved by passing a copious quantity of urine;

that is, the urine which has probably been scanty

becomes free and then the headache subsides.

There is much nervous excitement. Complaints

from fear, from embarrassment, from shock that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1666

is attended with fear, from sudden surprises that

are attended with fright. A soldier going into

battle has an involuntary stool; involuntary

discharges from fright and surprises

accompanying fright. On becoming suddenly

overwhelmed by some surprise he becomes faint,

weak and exhausted, he becomes tired in all the

limbs and unable to resist opposing

circumstances. His heart palpitates. This is

similar to Arg. nit. Arg. nit. has the peculiar

condition that when dressing for an opera a

sudden attack of diarrhea comes on, causing

more or less sudden exhaustion, and she must

go several times before she can finish dressing.

They who are to appear before an audience are

detained because of a sudden attack of

diarrhoea. A lady has an attack of diarrhoea

when about to meet friends over whom she

expects to become excited at the meeting. The

anticipation brings on the diarrhoea. Such a state

is Arg. nit. These medicines are so closely related

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1667

to each other that there are times when they will

appear to do the work of each other.

Then we have paralytic affections of the

sphincters, and so with the febrile conditions

there is involuntary loss of stool and urine. There

is also paralytic weakness of the extremities and

of the hands. With paralytic states there is

aching along the spine and in the muscles of the

back; drawing, cramping in the muscles of the

back and aching under the left shoulder blade.

There are many disturbances of vision; double

vision, dimness of vision, appearance of a gauze

before the eyes; confusion of vision and

blindness. These symptoms come on before

going into attacks, in connection with chill, at the

coming on of sick headaches and congestive

headaches. All sorts of objects are seen; the field

of vision appears full of black spots, or full of

smoke or little waves of various colors. It is

useful in inflammation of all the tissues of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1668

eye and of the eyelids. The eyeballs oscillate

laterally when using them.

Drooping of the eyelids or ptosis is a marked

feature and is in its paralytic nature.

The muscles are relaxed, they do not hold the

lids tip. The lids close when he is looking

steadily; they simply fall down over the eyes.

The patient in general is thirstless, and it is the

exception that there is much thirst. It has a

profuse, exhaustive sweat and is aggravated

from motion, or rather motion seems to be

impossible. It seems that he is unable to move,

that be is too weak to move, and this runs

through all complaints. At times it is a remedy

for coryza, with sneezing and running of water

from the nose, with coldness in the extremities,

and the trouble will go down into the throat and

produce sore throat, with redness, tumefaction,

enlargement of the tonsils, hot head and

congested face.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1669

With this, as with the other febrile conditions,

there is heaviness of the extremities. The red

face, the heaviness of the extremities and sore

throat that has come on gradually, a little worse

from day to day, until it has become a severe

throat, will lead you to Gels., especially if there is

paralytic weakness all over, and as the throat

trouble progresses the food and drink come back

through the nose.

This is due to a paralysis of the muscles of

deglutition. The tongue also becomes paralyzed

and don not perform its work in an orderly way.

There are times when the paralytic weakness is

not sufficiently marked to account for things

seen, but there is an incoordination of muscles

and he is awkward. He undertakes to, take hold

of an article and takes hold of something else.

When he does grasp his hands feel weak. He is

awkward and clumsy and the muscles do this

and that and something not ordered to do.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1670

The trembling incoordination and paresis are

especially noticed during high excitement and

afterwards, and these states occur with the

febrile condition and remain sometimes after.

Useful in paralytic cases that begin with fevers.

Tearing is felt in the nerves all over the body and

seems to be due to an inflammatory condition. It

has cured sciatica, with tearing pains, associated

with great weakness of the limbs.

Loss of sensation is sometimes found; numbness

of the end of the nose, of the ears, of the

tongue, of the fingers, of the hands and feet,

numbness, here and there, of the skin.

In the male, the sexual organs arc in the same

condition as the patient in general. The semen

dribbles away; there is impotency, no ability to

perform the sexual act; the sexual organs are

relaxed.

The sleep is greatly disturbed. He cannot go to

sleep; every excitement keeps him awake.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1671

During marked febrile conditions he has a

profound sleep or coma. When he is not in this

comatose sleep during congestion he is in a state

of nervous excitement in which he lies awake

thinking, and yet thinks of nothing in particular,

because his!mind will not work in an orderly way.

The symptoms of Gels. may be present in

inflammation of any organ, uterus or ovaries,

stomach, the lungs and of the rectum. It has

congestion of organs, but it has also high grade

inflammation. There is nothing peculiar in the

inflammation itself that would indicate Gels.,

neither should Gels. ever be given because there

is inflammation, but when the mental symptoms

are present, the delirium, the flushed face, the

determination of blood to the head with the cold

extremities, the great heaviness of the limbs, the

disturbance of sensation, the paralysis of

sphincters, then Gels. would be good for

inflammation of any organ of the body.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1672

In a most distressing and violent, rapidly

spreading erysipelas that seems destined to

cause death in a few days all the symptoms point

to Gels., and though Gels. may not have

produced erysipelas, it will stop the progress of

the disease in a few hours and the patient will go

on to a quick recovery.

Many times when erysipelas has spread over the

face and scalp and in the most dangerous

manner with the dusky red color that belongs to

Gels., and other symptoms such as I have

described in a general way, Gels. has taken bold

of the erysipelas and cured. If we master

thoroughly the Materia Medica we do not stop to

see if a remedy produces certain kinds of

inflammation, etc., but we consider the state of

the patient.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1673

Glonoinum

Head: The most common feature in this remedy

is the surging of blood to the head and to the

heart. A patient often describes the state as a

feeling as if all the blood in the body must be

rushing around the heart, with a sense of heat or

a boiling sensation in the region of the heart, or

in the left side of the chest.

Again he complains of a surging in the head, a

warm glowing sensation in the head or a feeling

of intense glowing from the stomach or from the

chest up into the head, attended at times with

loss of consciousness.

There are also wave-like sensations in the head,

as if the skull were being lifted up and lowered,

or as if it were being expanded and contracted.

Along with this there is most intense pain,

sometimes as if the head would burst,

sometimes great soreness in the head, or a

sense of soreness felt in the skull. Another

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1674

accompaniment of the surging is great throbbing,

synchronous with the heat of the heart, and

when the skull has this soreness then the

throbbing is like the beating of hammers, and

every pulsation is painful, so that there are

painful pulsations and sometimes painless

pulsations.

The pulsations are tremendous and when they

are greatest in the head they are felt also in the

extremities. The fingers and toes pulsate, there

is pulsation throughout the back, and it seems

that the whole body throbs. If this continues a

while the soreness in the skull is likely to come

on and with it the painful throbbing, every throb

is a pain. In this state, with every jar in stepping,

and every motion, it seems as if the head would

be crushed.

Throbbing: The throbbing becomes more painful

from motion. The vomiting which attends this

condition relieves. The head is relieved in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1675

open air, it is worse in the warmth, and is often

relieved from the application of cold. It is made

worse by lying down, or lying, with the head low.

In the extremities we have great coldness. The

extremities cold, pale and perspiring, the head

hot and the face flushed and purple or bright red.

The pupils are dilated and the eyes red. Now, if

this progresses only a little while, the tongue

becomes dry, red and then brown. There is no

great thirst, but the mouth is very dry. The

eyelids become dry and stick to the eyeballs. At

times the skin becomes dry and hot, and the face

is red and glistens. All degrees of confusion of

mind, even loss of consciousness, will be

present.

Headaches: Have I not described to a great

extent that which is seen in a typical sunstroke?

It is noticeable also that Glonoine symptoms are

worse in the heat of summer and relieved in

winter. The dull headaches and the continuous

headaches are aggravated from warm weather

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1676

and ameliorated from cold.

They are worse in the sun and better in the

shade. All sorts of contrivances will be resorted

to by Glonoine patients to keep the sun's beat

from the head. When he has had these troubles

for years, and it has become a chronic state, he

will never go out in the warmth of the sun

without an umbrella.

Glonoine corresponds to congestive states in the

head that come on suddenly, especially from

heat, but also from gaslight, or from any bright

light.

The headaches that book-keepers are subject to,

especially in those that have at their desk, or

over the head, a hot gaslight. The bright light

accompanied by the heat so close to the head

will make this individual subject to headaches.

These headaches are relieved by going into the

cold air. The head aches all day when he is at his

books, and when he goes home at night and lies

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1677

down the headache comes on again, and he bas

to be bolstered up in bed.

He wants the head high, and cold applications to

the head; the headache is relieved from a long

sleep, not generally relieved from siesta. From

lying down and taking a nap the headache is

sometimes aggravated, but from a good long

sleep, a night's sleep, he is refreshed.

His feet and hands become warm, the feverish

state, and the throbbing all over the body

subsides and he wakes up in the morning

comfortable; but if he goes out in the sun, or

goes to the gaslight, he comes home with the

headache again. Since electric lights have been

brought into use there is not so much heat in the

light, but gas throws out an immense amount of

heat in its light,

The child comes down with cerebro-spinal

meningitis, the neck is drawn back, the face is

intensely hot, red and shiny, the eyes congested

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1678

or glassy, the head and upper part of the body

are very warm, the feet and hands and lower

portions of the body and the extremities are cold

and covered with cold sweat.

It is a most violent congestion to the brain and

spinal cord. Convulsions come on, convulsions

throughout all the limbs, the neck and whole

body drawn back, opisthotonos. Cold feels good

to the head; heat feels good to the extremities.

The warm room increases the convulsions. When

the lower limbs are covered with clothing in a

cool room and the windows open the convulsions

are relieved and the patient breaths more easily.

With this head congestion there is difficulty in

breathing and audible palpitation.

The head is made worse from shaking or jar,

from stooping, from bending head backwards,

after lying down, when ascending steps. It is

aggravated in damp weather, and in the sun,

while working under the gaslight, after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1679

overheating with copious sweat, and from the

touch of the hat.

The weight of the hat is a very common

aggravation in headaches in school children. The

little ones work all day in a hot stuffy room and

feel better in the open air, but the weight of the

hat seems an encumberance as in Nitric acid and

Calc. phos.

The Glonoine patient is also worse from wine and

from stimulants, and from mental application.

When the headache is on he cannot think, and he

cannot write. An additional hindrance to writing

is that he trembles so that he cannot write.

Trembling and throbbing of the fingers so that he

is unable to do his work or perform any delicate

work with the fingers or hands.

We have puerperal convulsions with such an

appearance as I have described. We may have

the same violence in congestive chills, or in any

type of congestion of the brain.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1680

Brain: There is a milder form of trouble that calls

for its use, a condition corresponding to the

chronic types of disease. This milder form exists

where the patient has simply what might be

called a hyperemia of the brain, a rush of blood

to the head when able to be about. It comes in

spells, comes in moments when be least expects

it; while walking on the street he feels a surging

to the brain like a flush of heat and a flush on the

face, his hands tremble, and the hands and feet

become cold, he breaks out in a sweat; he looks

around him and does not know which way to go

home, he does not know where his dwelling is.

He looks in the faces of friends and they seem

strange, he loses his way when be is near home.

It is a confusion which soon passes away, and he

feels better again. But these spells come closer

together, and constitute the earlier stages of

softening of the brain. This surging of blood to

the brain is attended with dizziness; he rolls and

staggers, and must take hold of things, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1681

especially does he suffer in this way from a warm

day, or from the heat and light of the sun.

In threatened apoplexy, and when apoplexy has

taken place, if the violent pressure keeps on,

think of this remedy. The clot may not be at first

in the place to take life, it may be outside of the

life line, but if the congestion continues that

blood clot will increase.

Such medicines as Opium and Glonoine relieve

the blood pressure when the symptoms agree.

They equalize the circulation, and the patient

may not die. A paralytic condition in one arm or

leg may go on for a while, and at the end of

many weeks or months the motion may be

regained, and the patient recover; whereas if the

suitable remedy had not been administered to

reduce that blood pressure the continued

congestion would certainly have ended in death

in a few days.

The stertorous breathing, the coma, the history,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1682

and the general appearance of an apoplectic

patient are found in this remedy, but the intense

heat that comes on in many cases of apoplexy

along with the shiny skin and coldness of the

extremities are the guiding features.

Opium is the most frequently indicated medicine,

but it must not be administered in large doses.

The highest potencies are the best and one

single dose is enough.

In a case noted it says, "frantic attempts to jump

from the window."

The headache was so intense that the patient

became violent and attempted to jump from the

window. You may rest assured that with his

headache there was all this determination of

blood to the head. It is enough to make one

frantic to feel this continued hammering upon

every fraction of the skull. He cannot lie down,

and he cannot walk, because every step

increases the jar, so you see why it is that the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1683

word "frantic" is wed there. The patient becomes

frantic with the pain.

Another expression used is "disinclination to step

around."

The patient wants the room perfectly still. If

sitting up in bed, you will often find a Glonoine

patient with both hands pressing upon the head

with all the power possible until the arms are

perfectly exhausted. He wants the head pressed

upon all sides. Wants it bandaged, or a tight cap

fitted down upon it.

The headache is worse from bending backward

and from stooping forward. There are times

when the headache is so severe that lying back

upon the pillow cannot be tolerated. There is a

sense of great heaviness in the head. You will

notice, in reading over these congestive

headaches as reported, that each patient has a

different way of describing his headache and yet

all have the same story to tell, that of violent

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1684

determination of blood to the head.

"Some months after being violently jarred by

being thrown from a carriage, a sensitiveness of

the upper part of the back and neck came on."

There are two strong characteristics of Glonoine

in that cure, viz:

"< from wine and the < from lying down."

The other symptoms might have pointed to other

remedies, but these two features are there. It is

interesting when reading a case, if you have first

a knowledge of the Materia Medica, to note what

symptoms are verified when you do not know the

Materia Medica then the case is confusing.

Now, as we glance over that description we see

at once these two things verified and the rest is

fairly consistent. Very commonly the pain begins

in the occiput and goes to the forehead, but the

whole head is in a state of throbbing.

But, we notice more particularly, the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1685

"aggravation from motion and the least noise."

This patient will sit in perfect quietude and

silence for hours. You will be astonished to, know

how long a Glonoine patient can sit without

moving a muscle, because motion is so painful.

Also "aggravation from lying with the head low

and after sleeping." it is important for you to

know what that sleeping means. As I have said

before, the patient very often is worse after a

little sleep, but the common state is relief after a

prolonged sleep. If he can sleep long enough it

will subside, unless it be the congestive sleep, or

coma, and then it is a different thing.

"Amelioration from cold and external pressure."

"Vertex burning hot, likewise upper part of back."

The whole crown of the head feels as if it were

covered by a hot iron, as if an oven were close

by. Hot, especially in the back of the neck and

between the shoulders.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1686

The burning heat seems to appear at the top of

the head and extend down between the

shoulders; a sensation of heat, as from a band.

"Face bluish, with a heavy, stupid expression."

The face is bright red, but if the condition

becomes severe the face assumes a dusky

appearance, and the longer this state lasts the

more dusky it becomes; that is true with

apoplexy and also with sunstroke. When the

sunstroke first comes on the face is bright red,

intensely hot and shiny, but as the heat

increases the face grows dusky, even to purple.

In all of these cerebral congestions there is a

stupid, heavy expression, even going on to

coma.

"Frequent deep inspirations."

With this congestion of the head there is

commonly vomiting, palpitation of the heart, pain

in the stomach, great difficulty in breathing and

finally loss of consciousness. In another clinical

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1687

case reported we read:

"Every pulsation is felt as if the head would

burst."

Now, suppose the head bones were already

intensely sensitive and sore and the head filled

as full as possible with blood, and then you

commenced hammering upon the blood column

you can understand that the pain would be most

intense and would soon end in stupefaction.

"Sunken eyes, bluish pallor under the eyes."

"Red eyes, with photophobia; optical illusions.

Black specks before the eyes; blindness."

"Face pale, in spite of high fever."

In all of these cerebral congestions of great

violence the pulse fluctuates; it even becomes

fine and wiry and hard; sometimes becomes

irregular and also slow.

Another common accompaniment of these

congestions is tumefaction about the neck. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1688

neck feels full. The collar must be opened as it

causes choking, as if he would suffocate. Even in

the chronic state in the one who stands upon the

street corner not knowing his way home because

of the surging of blood in the head, that state is

accompanied by choking and the collar causes

uneasiness about the neck like Lach. He chokes

and swells up under the ears. There is not only a

sensation, but with the sensation there is actual

swelling. Tumefaction about the neck and throat,

under the chin, and the glands become swollen.

The next circumstance in the text that brings

forth the general aspect of the remedy is in

connection with the catamenia. The menstrual

flow does not appear, it is delayed, with violent

congestion to the head, violent headaches and

these symptoms already described. These

congestions may also come on during the

menstrual period. Again, if a uterine hemorrhage

stops suddenly, or a copious flow from any part

stops suddenly, the patient comes down with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1689

great violence and the blood rushes to the head.

There are many conditions and complaints in life

where we have surging of blood to the head,

when this will be the remedy wanted. Persons

who are subject to palpitation with dyspnea,

upon any effort, he cannot go uphill, he cannot

walk along the pavement without bringing on

palpitation and dyspnea; any little exertion or

excitement brings on the rush of blood to the

heart and fainting spells; fainting, spells in

women, who are not supposed to be subject to

fainting. Great weakness, palpitation, trembling

of the limbs, shaking of one or both hands as

with palsy.

"Laborious action of the heart" is a strong feature

of the remedy; pulsation all over.

Fluttering in the region of the heart. Pulse quick,

irregular, slow or quick and wiry. There are some

persons that are apparently plethoric; very much

affected by the slightest exertion and who have

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1690

pulsation all over; pulsation in a warm room.

They are sometimes relieved by opening the

window if it is cool, by fanning, by cold air, by

cold applications to the head. In keeping with the

remedy, this is clinical application of it:

"Children get sick in the night after sitting up at

an open fire or falling asleep there."

"Bad effects from having the hair cut."

Bell. is generally thought of for taking cold in the

head from having the hair cut.

"Bad effects from being exposed to the sun's

rays."

"Bad effects from sunstroke."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1691

Graphites

The complaints of Graphites are worse morning,

evening and during the NIGHT, especially before

midnight. It is useful in people who are morbidly

fat, or have been fat and are now emaciating;

with constipation more commonly than

diarrhoea; in women in these conditions whose

menstrual habit is pale, late, short and scanty;

catarrhal discharges that are albuminous and

viscid represent to the mind some peculiar

general states of the sick man not explainable

and not common to diseased conditions nor to

many remedies; hence, strange, rare and

peculiar. Raw surfaces upon the skin are

generally marked by such viscid glutinous

discharges.

It is a very deep acting remedy, like all carbons,

and is accompanied with induration and burning

in the base of the ulcers, inflamed tissues and

old cicatrices; hence, its great usefulness in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1692

cancerous growths and ulceration.

Cancerous development in old cicatrices is a

strong feature of this remedy. Contraction of

tendons, especially behind the knee. It has

hemorrhagic oozing of pale blood. In the higher

sense the patient is anaemic and chlorotic. From

eruptions, catarrhal discharges, menstrual flow,

ulcers, breath and perspiration there is marked

offensiveness (like Carbo v., Psorinum, Kali

phos., Kali ars.).

When eruptions or discharges have disappeared

suddenly from any cause and grave chronic

phenomena have followed Graphites is one of the

medicines to be studied. Scrofulous conditions

and swelling of glands; recurrent herpes upon all

parts of the body and especially about the anus

and genitals; burning in many parts and

especially in old cicatrices; general dropsical

tendency; weakness in muscles and tendons

after straining them by overlifting.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1693

Modalities: The patient is very sensitive to cold

and needs warm clothing; he is sensitive to the

cold in winter and to the heat in summer; he is

sensitive to a warm room and desires open air

which is grateful. Worse in a warm bed;

complaints come on from becoming cold or

heated; the headaches are worse in a warm

room and better in the open air. Graphites has

cured deep seated spinal complaints, and in such

cases the patient delights to lie heavily covered

in a cold draft from an open window.

It is easy to see in this, the resemblance to

Carbo veg., which often cures when the patient

wants to be fanned. Craving for air is strong in

the carbons, yet often easily chilled and just as

easily overheated and complaints that come from

overheating are related to the carbons. This one

becomes ill from being overheated; exertion

makes all symptoms worse.

Motion increases all symptoms except the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1694

numbness and general feeling of stagnation

which come on during rest. Extreme weakness.

Weakness and desire to lie down. Paralysis in

any part but especially in the lower limbs;

sensation of paralysis or stagnation creeps over

the body and limbs.

He is made sick by bathing and is sensitive to

cold, damp weather. What there is in the general

life to cause eruptions to come out in the bends

of the joints must be left for others to explain,

but such is the case with this wonderful remedy.

Convulsions: The same may be said of rawness

and excoriation in the same regions. Cataleptic

conditions are very marked in which the patient

is conscious but without power to move or

speak; tremulous sensation throughout the

body; sudden sinking of strength; sudden

weakness. Constriction in many parts. It has

cured many kinds of convulsions. It is not the

remedy for the convulsion, but in chronic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1695

sickness where the convulsion is but one of many

elements it is often suitable. It has cured

epilepsy and hysterio-epilepsy and epileptiform

spasms many times when the totality of

symptoms furnished the basis for the

prescription.

A careful comparison of the symptoms shows

that this remedy acts predominantly on the left

side of the body. The patient is oversensitive to

pain and outer parts are very sensitive.

Pains: The pains are burning, drawing, pressing.

Soreness. Stitching and tearing. Numbness is

more characteristic than pain. The formation of

fissures in all the commissures and in the anus

with cracked and bleeding skin in many parts

with much hardening; the tendency to grow

wens on the scalp and elsewhere are features of

this remedy not to be overlooked, and when

coupled with the mental symptoms form such a

strong and striking image of perverted vital

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1696

action that the neophyte should not overlook

Graphites.

It is as broad and deep as Sulphur, showing the

great similarity to this great remedy in chronic

cases.

Mind: The patient becomes very restless when

attempting close mental work and there is a

marked dread of mental work. The mental

depression is extreme, and it is made worse by

music; her sadness is so great that she thinks

only of death and salvation. Grief and vexation

cause of recurrence of all her distressing mental

sufferings.

Her moods are constantly changing; while she

may recall all the events of youth, recent events

are forgotten; slow of thought and weakness of

mind worse in the morning; often excited,

hurried and exhilarated in the evening;

extremely fretful and impatient; irritable about

trifles and very critical. Irresolution is a marked

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1697

symptom.

She cannot make, up her mind to do or not to

do. Extreme activity of mind in the evening and

first half of the night, which, prevents sleep until

midnight; apprehensive and distressed in the.

morning and excited. in the evening; extreme

anxiety even to desperation.

Vertigo in the morning on waking; in the

evening; on looking upwards; on rising from

stooping; compelled to lie down; with inclination

to fall forward.

When the above general symptoms strongly

predominate in any given sickness the following

particulars will be cured by this remedy.

Hyperaemia of the brain in the evening in a

warm room; frequent moments of congestion to

head and face with faint feelings; numbness felt

in whole head; burning spot on the vertex;

drawing, pressing and tearing in forehead over

the eyes; stitching pains in the temples; pain

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1698

from temples to side of face and to shoulders;

one-sided headaches in the morning on waking;

tearing in one side of head extending to teeth

and side of neck; pressing pain on the vertex and

occiput; compressing, constricting pain in occiput

and back of neck; pain as though the head were

numb; violent headaches during menses.

Head: The headaches are brought on from

becoming cold and from looking into a bright

light; are worse in a warm room, and better in

the open air. There is marked soreness in the

scalp; itching of the scalp with or without

eruptions; eczema of the scalp oozing a glutinous

fluid; eczema behind the cars; fissures that bleed

behind the ears; scaly eruptions on scalp; falling

out of the hair; bald, shiny patches on the scalp.

Eyes: Extreme photophobia in the sunlight with

copious lachrymation. No remedy has

photophobia more marked than Graphites. Pain

in the eyes and over the eyes by looking long

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1699

toward a sun lighted window; complaints from

eyestrain.

Letters appear double when writing, letters run

together when reading; flickerings and fiery zigs-

zags just outside the field of vision in the

evening; misty vision; vanishing of sight during

menses.

Burning, pressing, stitching pains in the eyes. It

has cured ulceration of the cornea. Recurrent

pustular inflammation of the cornea. Keratitis

pustulosa in children with fissures in the canthi,

extreme photophobia and eczema on the face.

Marked congestion and injected veins of the

conjunctiva. Chronic lachrymation in open air,

tears acrid. The fissured canthi bleed easily and

itch violently. Purulent discharges from the eyes;

the lids are stuck together at night; the eyes feel

hot; the lids are much swollen and the margins

are red, raw and bleed easily-sometimes hard;

ulcers on the; margins of lids; the lids are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1700

covered with crusts; eczema of the eyelids and

about the eyes; dry mucus in the lashes, styes

on the lids, with drawing pain, especially when

they recur frequently. Cystic tumors on the lids.

Ears: Discharge from the ear of sticky, viscid

pus; bloody, offensive.

Noises in ears; cracking; bumming; hissing;

ringing; rushing, roaring; reverberations. Violent

roarings at night and the ears feel stopped;

thundering, rolling sounds in ears.

Deafness in various degrees and he hears better

in a noise. He can hear better when riding on the

cars, in the roaring of the train.

Deafness with eczematous eruptions on and

behind the ears. Stitching pains in ears in cold

air. Marked swelling of the ears.

Nose: Smell very acute; she cannot tolerate

flowers; loss of smell with dryness in the nose;

with coryza. Discharge from nose bloody mucus

or pus, very offensive, viscid, thick, sometimes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1701

yellow.

It is a most useful remedy in chronic nasal

catarrh. Very painful dryness in the nose. The

bones and cartilages of the nose become very

sore to touch. Sneezing and fluent coryza as

marked as in Carbo veg.

Frequent attacks of coryza all winter, worse in

cold air; the coryza extends to larynx, like Carbo

veg; the excoriated, sore, cracked nostrils are

plugged with scabs and hard mucus far up in the

nose. Ulcers in the nose. Fissures in the nostrils

that burn and indurate.

Face: The face is pale, waxy and sickly.

Eczema and herpes are found on the face with

glutinous moisture. Itching with or without

eruptions. A sensation as of a cobweb on the

face. The commissures of mouth are fissured and

the fissures ulcerate and the edges become bard

and there is great burning in them. The skin

chaps and cracks and often becomes excoriated

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1702

and bleeds. Erysipelas of the face, spreading

from right to left. The beard falls out.

Crusts form on the lips and the chin is covered

with eczema. The submaxillary gland is swollen

and indurated.

Mouth: The gums are settling away from the

teeth; the teeth burn and sting; drawing pain in

teeth in cold wind; tearing in teeth worse from

warmth.

Taste in the mouth is bitter, salty, sour and like

spoiled eggs; nauseating taste in the morning;

sour taste after eating. The tongue is coated

white; burning blisters on lower lip and on tip of

tongue, painful ulcers on under surface of

tongue, putrid odor from gums and mouth;

breath smells like urine.

Dryness of the mouth in morning on waking; also

in the night on waking; saliva flows from the

mouth during the night.

Throat: Chronic sore throat with ulceration and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1703

swelling; swollen tonsils; nightly pain in throat;

copious white, viscid mucus; a continuation of

the nasal and post nasal catarrh.

Constant choked feeling or constriction in the

throat that makes swallowing difficult. Constant

spasms in the throat compelling swallowing.

Stomach and abdomen: Ravenous appetite.

Violent thirst in the morning with dry mouth and

internal fever. Aversion to meat; to cooked food;

to fish; to salt, to sweets. He is driven to eat to

relieve a feeling of suffocation and burning

gnawing in the stomach.

Pain in the stomach, relieved by eating.

Eructations bitter; sour; putrid; tasting of food

eaten; of greenish water. Rancid heartburn after

eating; nausea much of the time during menses,

with trembling; vomits all she eats; vomiting,

purging and cold sweat.

The stomach feels constantly in a spoiled state or

as from indigestion. Flatulence is as marked as in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1704

Carbo veg., and the relief from belching is just as

great. Burning, constriction, pulsation and

cramping are frequent symptoms. Fullness,

distension, pressure are constant features of

Graphites.

Retching on swallowing food (like Merc. c.).

Gastric catarrh with internal heat drive him to

eat and drink. Gastric pains worse from cold

drinks and better by warm milk; periodical

gastralgia with vomiting of food soon after

eating. It is a wonderful remedy for old

drunkards when the gastric symptoms agree

(like Carbon bisulphide).

It is a most useful remedy in hard, swollen, sore

liver with weight and distress in the liver;

stitches in both hypochondria, burning in left

hypochondrium when lying on it; sensitive to

clothing in the liver region. Great suffering in the

abdomen from flatulence; incarcerated flatus

causes cramping pains, distension, and a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1705

continual source of distress.

Everything eaten seems to ferment and turn to

gas; rumbling and movements felt in the

abdomen; there is great burning and griping;

cramping in the abdomen soon after eating; the

clothing distresses the abdomen. The slightest

indiscretion in eating causes increased flatus,

rumbling and diarrhoea; the abdomen is

distended with dropsy. Herpes zona oil the side

of abdomen; herpes over lower abdomen and

groin; hard swelling of inguinal glands; oedema

of the abdominal walls.

Anus and stools: From the anus there is copious

discharge of very offensive flatus day and night.

While diarrhoea is not so common as

constipation, yet it is a marked condition in some

patients, The diarrhoea is painless with much

flatus, with watery, brown, putrid, lienteric

stools; excoriating stools, extreme soreness of

the anus; fissures of the anus; great burning.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1706

Chronic diarrhoea; from the slightest indiscretion

in eating on comes a renewed attack.

With the loose stools, and with the constipated

stools copious white jelly-like mucus is often

found. Discharge of mucus from anus and a

constant moisture about the outside parts. Large

hemorrhoids extremely sore with fissures.

Constipation with large, hard, knotty, difficult

stools passed with extreme pain from soreness

and fissures of the anus. Long narrow stools (like

Phos.). Violent burning in the anus, prolapsus of

the anus.

It has cured many cases of bleeding piles of long

standing where there was extreme soreness and

fissures and great burning. Violent pains during

stool. No desire to go to stool for many days. It

requires a long time with hard straining to pass

the stool.

It often suits patients who have no stool except

by injection or cathartic. Violent itching of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1707

anus; eczema and herpes near the anus or

involving the anus. It has cured the stomach and

abdominal conditions that favor the tapeworm.

Genitals and urines: The urine flows in a feeble

stream, becomes very putrid after standing and

deposits much red or white sediment; after

standing the urine is covered with an iridescent

cuticle.

After urination there is some dribbling; burning

in the urinary passages and neck of the bladder

when not urinating; pain in the sacrum and

coccyx when urinating.

Violent sexual excitement and nightly emissions;

the excitement is so strong that ejaculation

comes instantly after intromission. The opposite

state is also found where there is aversion to

coition and erections are wanting. It is a most

useful remedy for impotency following secret vice

and sexual excesses. Emissions with feeble

erections.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1708

Herpes on the prepuce; excoriated and fissured

glans penis; dropsical swelling of the scrotum

and penis, hydrocele in small boys and baby

boys. Itching and moist eruptions on the

scrotum. It has cured gleety, viscid discharge

from the urethra. It has cured swollen testes.

In the female it causes aversion to coition;

enlarged, hard ovaries great tenderness in uterus

and ovaries. It has cured ovarian tumor. Pain in

the uterus when reaching high with hands;

bearing down in uterine region.

It cures cauliflower excrescence of the uterus; it

has restrained the growth of cancer in the cervix

uteri, when there was burning and putrid bloody

discharge; in this it resembles Carbo an. Menses

late, irregular, scanty, pale or mixed with scanty

dark, small clots, short duration. Menses six or

eight weeks apart.

Menses suppressed or very late in chlorotic girls.

First menses delayed. Leucorrhoea instead of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1709

menses (Cocculus). Oedema of the vulva.

Leucorrhoea in gushes day and night. Dryness

and heat in the vagina; coldness in the vagina.

Extreme lassitude during the menses. Many

symptoms come during menses; dry cough,

copious sweat; oedema of feet; hoarseness;

coryza; headache; nausea; morning nausea.

Violent itching of the vulva before menses;

marked excoriation of the genitals and between

the thighs during menses; excoriating

leucorrhoea before menses.

Leucorrhea white; yellowish-white; thin; viscid;

offensive. Sore, cracked nipples in nursing

women. Cancer of the breast coming in the

cicatrix of an old cancer.

Larynx and cough: sensitive to touch.

Hoarseness in the evening (like Carbo veg.).

Dryness in the larynx in the night; copious

glutinous mucus in the daytime.

He suffocates when falling asleep (like Lachesis)

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1710

and often wakes up in the night gasping for

breath; constriction of the chest.

Paroxysmal cough like whooping cough, cough is

followed by expectoration of copious white viscid

mucus; paroxysms come at any time It has

cured whooping cough. Cough from tickling in

the larynx or trachea; violent night cough; deep

inspiration causes cough.

Rawness in the trachea; stitching pains in the

chest.

Constriction of the heart; electric shocks in the

heart; palpitation on motion or exertion with

strong pulsation all over the body and in the

extremities, pulse full and heard, slow during day

but fast in the morning; fast pulse in evening

after eating, with fever. Itching herpetic eruption

on the chest; herpes zona on left side of chest

with pain. It is a useful remedy to ward off

phthisis.

Enlarged hard painful glands of neck. Painless

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1711

swollen glands of neck. The spine is very

sensitive to the jar of the bed; pain in lumbar

region as if "spine were broken "; pain in sacrum

with numbness down the limbs; pain in sacrum

and coccyx while urinating; itching and moisture

over the coccyx.

Drawing and tearing pains in limbs; weakness of

all limbs; sensation of paralysis of limbs; herpes

and eczema on the limbs; marked numbness of

the upper limbs, during rest and when lain on;

numbness and coldness of fingers and hands.

Skin: Rheumatic and tearing pains in shoulders,

worse in left.

Herpes in axilla and bend of the elbow; horny

callosities on the palms; skin of the hands hard,

fissured, hot and bleeding. Psoriasis of the hands

and fingers; raw, moist places between the

fingers; the finger nails thick and brittle; the

finger nails become black and fall off. Great heat

of palms.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1712

Smarting and sore between the nates;

excoriation from walking. Many eruptions on the

thigh, but especially herpes and eczema;

eruptions that ooze a glutinous fluid. Numbness

of lower limbs during rest; the legs are weak and

heavy as if paralyzed; oedema of the legs and

feet.

Herpes in the groin and hollow of the knee. Cold

feet in evening in bed; copious, offensive sweat

of the feet; ulcers on the feet and legs; tearing in

thighs, legs, feet and toes; burning heat in soles

and heels; gouty-tearing in the toes; spreading

blisters on the toes that become ulcers; the

toenails become black; thick; and crippled

toenails the nails are painful; ingrowing toenails.

Dreams vivid; anxious, horrible, vexatious.

Sleepless before midnight; sleepiness during the

day. Nightly pains in sleep. Frequent waking.

Unrefreshed in the morning.

Graphites should be used more frequently in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1713

chronic recurrent intermittent fever. Chill in the

evening with tearing in the limbs chill

intermingled with the fever; wants to be covered

in all stages chill worse after eating, better after

drinking and in open air. Nightly fevers with

chilliness but no sweat; dry beat evening and

night, especially before midnight; anxiety and

restlessness during the fever, hands and soles

very hot; even burning heat.

It has chill with fever followed by sweat; sweat

from slight exertion; sweat on front of body; the

sweat is offensive, cold and stains yellow;

copious night sweats in weakness and during

phthisis; entire inability to perspire, in many

chronic complaints.

Itching of the skin all over the body, with or

without eruptions itching worse at night in the

warm bed; itching and burning with eruptions;

the skin is very hot at night; excoriation of the

skin in the bends of joints.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1714

Every injury festers. Fissures on ends of fingers,

on nipples, labial commissures at anus and

vulva, between the toes. Itching blotches.

Erysipelas beginning in face and spreading to

other parts; erysipelas beginning in face and

going from right to left.

Itching over varicose veins; itching piles. Herpes

and eczema oozing a glutinous moisture. Crusty

and scabby ulcers. Hard, painful cicatrices; old

ulcers with proud flesh and burning, itching and

stinging ulcers with indurated base and margins.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1715

Gratiola

It is a great remedy for nervous prostration;

marked lassitude, with mental and bodily

weakness. It is closely related to Coffea and Nux

vomica and especially useful for the weakness of

the will and neuralgic pains in coffee drinkers. In

hypochondria and in the female it has

melancholia and nymphomania. Convulsive

conditions without loss of consciousness.

Complaints are better in the open air, but he is

chilly in a warm room (like Pulsatilla); complaints

predominate on the left side; constant vaporous

exhalations from the body. Catarrhal conditions

of the stomach and intestines with spasmodic

ailments.

There is a lack of will power and aversion to

work; mental depression and capriciousness; he

is very irritable and hypochondriacal; fear of the

future. Complaints from pride. Bad effects from

coffee and alcohol; nervous complaints

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1716

associated with stomach and bowel troubles.

Vertigo during and after eating; on closing the

eyes; while reading; on rising from a seat; on

motion; vertigo with cerebral hyperemia. Heat

and fullness of the head; sensation as though the

head grew smaller; pulsation in head; in

temples; rush of blood to head, after rising from

stooping.

The head symptoms are better in the open air

and worse or come on in warm room. Pain in the

occiput in the morning on waking, better rising or

lying on the face. Sick headaches, nausea,

vomiting or disgust for food, with vertigo, better

in the open air.

Pain in occiput from sneezing. The head feels

cold and is sensitive, to cold air. Cold sensation

of vertex. Corrugated forehead during the

headache. Itching of the scalp; itching of the

eyes and ears. Mist before the eyes while reading

and green objects appear white.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1717

Pain in eyes as from sand; itching in the nose.

There is a sensation of burning heat in the face,

but it feels cold to the hand.

Swelling of the upper lip in the morning. There is

a sensation of tension of the face and tingling

and it feels swollen. The face is red; the teeth

ache from cold things taken in the mouth.

Grinding of teeth in brain affections.

Pain in the throat, compelling constant

swallowing; much mucus in the throat, which he

cannot eject. Violent thirst; emptiness in the

stomach after eating; emptiness when he does

not need or desire food. Craves nothing but

bread.

Nausea better after eating and by eructations.

Vomiting of bitter, sour water and mucus. A

feeling of anxiety in the stomach. Cramping in

the stomach after food and a heavy load that

seems to go from side to side as he turns from

side to side, with nausea and eructation.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1718

Distension after eating. Pressure in stomach,

after eating. Marked coldness in stomach. Cramp

and hard aching in stomach, pain grows rapidly

worse and seems to extend to back and kidneys.

Cold feeling in abdomen. Cramping like colic with

nausea. Rumbling in abdomen with distension in

afternoon and evening. Swelling of mesenteric

glands. Pinching in abdomen, better by passing

flatus. Diarrhoea, with copious gushing, yellow or

yellowish-green, frothy, watery stools; copious

watery vomiting and purging, like. cholera

morbus; copious green watery stools. The

diarrhoea is brought on. from drinking large

quantities of water, due to the violent thirst.

During the diarrhoea he is often sensitive to draft

and open air which give him urging to stool. It

has cured fully developed, rapid, Asiatic cholera.

Green stools and green vomiting, unconscious

stools.

Before stool, nausea; rumbling, cutting;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1719

tenesmus. During stool, nausea; burning in

rectum straining. After stool, burning in rectum;

tenesmus; pain in coccyx creeping chills; pain in

abdomen.

Protrusion of stinging, burning hemorrhoids.

Tearing and pricking in anus. Constriction in

anus; itching anus. Ascarides. Burning in the

urethra during and after urination; scanty urine

becomes turbid on standing; unconscious

discharge of urine. Stitching in left spermatic

cord to abdomen and chest.

It is a most useful remedy in the female when

there is marked irritability of the sexual organs,

if the sexual desire is great excited; it is one of

our best remedies for nymphomania. When the

desire is so violent that it drives her to secret

vice the remedies are Gelsemium, Gratiola,

Origanum, Nux vomica, Phosphorus, Platina and

Zincum.

The menses are too early and profuse; darting

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1720

pain in right mamma when stooping and during

menses worse on rising; leucorrhea with pains in

sacrum.

Violent palpitation after stool (Conium) with

oppression of chest heat in chest, head, hands,

with red face.

Rheumatic pains in upper limbs; sore bruised

pains in lower limbs, after walking, tearing in the

tibia while sitting, better while walking.

Sleepiness after eating; deep sleep, Itching and

burning of the skin, after scratching.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1721

Guaiacum

This is a very deep acting remedy, even deep

enough to cure the symptoms of and turn into

order a constitution that is rheumatic, gouty, and

has inherited phthisis.

Rheumatism: These patients are subject to

diarrhoea; the tendons are too short, or they

have abscesses, catarrhal troubles, bronchitis.

Drawing, tension and contractions of muscular

fibre. Sore swollen joints.

The rheumatic joints are more painful from

warmth (Lac c., Led., Puls) and more

comfortable when cool. Gouty abscesses of

joints. The bones become spongy, or suppurate.

The leg and ankle bones are especially affected.

Sensitive periosteum.

Stitching pains are characteristic, and burning is

as marked as in Arsenicum. Limbs contracted

and stiff. The excretions are all offensive.

Drawing, tearing pains. His cold settles in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1722

limbs, and the joints become sore and the

muscles draw. His suffering is increased by the

slightest motion or exertion.

Gradually increasing exhaustion. Progressive

emaciation. In the first stage of phthisis it is a

wonderful remedy, when the symptoms agree.

The progressive character of the sickness, the

weakness of mind and body, and such symptoms

as belong to deep constitutional troubles. In

psoric cases complicated with syphilis and

mercury and other violent drugs we find use for

this most neglected remedy. It is closely related

to Causticum, Sulphur, and Tuberculinum.

Absent minded in the morning. Indolent, and low

spirited. Obstinate; fretful, and forgetful.

Vertigo on rising.

Rheumatic pain in one side of the head,

extending to the face. Gouty headaches.

Sensation of looseness of the brain. Stitching in

the head. Pain in forehead, occiput, and deep in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1723

the brain. Tearing pain in the head. Sensation as

if blood vessels were distended. Neuralgia on left

side of face and head.

Pulsating pain, ameliorated by pressure and

walking; aggravated by sitting and standing. This

is an exception to the general rule, as most

symptoms are aggravated by motion.

Perspiration on head and face, when walking in

the open air.

Sensation of protrusion of the eyes. Swelling of

the eyes. Dilated pupils.

Tearing in left ear. Paroxysmal pain in ear.

Pain in the bones of the nose. Nose swollen.

Fluent coryza.

Pain in the bones of the face, nose and teeth.

Face red and swollen, spotted. Heat in the face in

the evening. Sharp pain in right malar bone.

Paroxysmal pain in face, head and neck, every

day at 6 P.M., lasting until 4 A. w. Dull ache in

left side of jaw. Tearing, stitching in teeth. Pain

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1724

in teeth when biting jaws together. Inflammation

of the tonsils, worse from drinks, and there is

much burning. Perverted taste. Tongue coated

thick white, or brown.

Burning in throat. Tonsillitis; it prevents

suppuration.

Aversion to food, to milk. Much thirst.

Vomits a mass of watery mucus, followed by

exhaustion. Nausea from sensation of mucus in

throat.

Burning in stomach and abdomen.

Constrictive sensation in stomach, with anguish

and dyspnea.

Much flatulence in abdomen.

Morning diarrhoea (Sulph.). Stools watery.

Constipation, with hard, crumbling, offensive

stool.

Urging to urinate, even after micturition. The

urine is profuse, and foetid. Cutting in urethra

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1725

while urine flows.

Stitching in neck of bladder after ineffectual

urging to urinate. Emissions without dreams.

Discharge from urethra.

Chronic inflammation of ovaries. Menses absent.

Membranous dysmenorrhoea. Shuddering in

mammae, with gooseflesh.

Spasms of larynx. Difficult breathing. Palpitation.

Dry, hard cough with fever, finally relieved by

expectoration. Copious, putrid expectoration, like

pus. Expectoration of blood.

Rheumatism of the muscles of the chest, with

great pain on motion. Stitching pains in chest

from motion and breathing. Stitching pains seem

to be in the pleura. Chronic bronchial catarrh

with putrid expectoration, when rheumatism

extends to chest. Phthisis pituitosa in rheumatic

and gouty patients. Chest pains after riding in

open air.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1726

Palpitation of the heart. Rheumatism of the

heart; frequent weak puke.

Rheumatic stiffness of back of neck and back.

Stitching in neck and back. Drawing pains in

back between scapulae. All pains aggravated

from motion and ameliorated during rest;

aggravated from heat.

Drawing, tearing, stitching pains in upper limbs.

Rheumatic pains in upper arm and shoulder.

Pains in finger joints, and then in whole band.

Hot bands. Stitching in right thumb. Pains all

aggravated from motion; aggravated from heat.

Shortening of the hamstrings. Pain in thighs

extending to knees. Tearing, drawing pains in

legs. Pains in the tibia. Gouty abscess of knee.

Shooting pains in legs from feet to knees.

Softening of tibia and ankle bones. The knee is

flexed from the contraction of hamstrings. The

right leg swollen and drawn close to the thigh.

Pains in all the limbs, aggravated from motion

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1727

and heat. Weakness of arms and legs. Numbness

of lower limbs.

Stiffness of limbs. Weakness of limbs after

exertion. Rheumatism of joints, aggravated from

heat and motion. Pain in limbs after taking cold.

Restless sleep. Sleeplessness. Wakens from sleep

as if falling. Nightmare while lying on the back.

Unrefreshing sleep.

Chilliness followed by fever in the evening.

Burning fever. Hot hands. Night sweats. Copious

perspiration.

The provers that perspired had no urinary

symptoms.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1728

Helleborus Niger

Brain and mind: in all the complaints of

Helleborus stupefaction occurs in greater or less

degree. Sometimes it is a complete stupor,

sometimes a partial stupor, but it is always

stupefaction and sluggishness.

Hellebore is useful in affections of the brain,

spinal cord, the general nervous system and

mind, but especially in acute inflammatory

diseases of the brain and spinal cord and their

membranes, and in troubles bordering on

insanity. There is a peculiar kind of imbecility or

stupefaction of the body and mind.

The extreme state is unconsciousness. Complete

unconsciousness in connection with cerebral

congestion, or inflammation which has gone on

to hydrocephalus, cerebro-spinal meningitis, or

inflammation of the brain, with stupefaction.

Even early in the disease Hellebore lacks the

wildness and acute delirium found is Stramonium

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1729

and Belladonna. It is passive. Again, it fits in

after the wildness of the delirium has passed

away and, the patient has settled down into a

state of stupefaction. The patient lies upon the

back, eyes partly open, rolling the head, mouth

open, tongue dry, eyes lusterless, staring into

space. Staring at the individual talking. Waiting a

long time to answer, or not answering at all.

Violent attacks of brain trouble frequently come

to a sudden end, but those that are more passive

linger, and that is where Hellebore comes in. The

Hellebore case will linger for weeks and

sometimes months in this state of stupefaction,

gradually emaciating.

He lies upon the back with the limbs drawn up;

he looks pale and sickly. When questioned he

answers slowly. The text says:

"Stupefaction bordering on insensibility."

Another common expression is:

"Diminished power of the mind over the body."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1730

The muscles will not act; they will not obey the

will. It is a sort of paralytic state, but

"stupefaction" expresses it. Cannot project ideas;

cannot rivet the attention, cannot concentrate

the mind. The patient appears semi-idiotic.

Delirium is not common, and when present it is

muttering. There is more stupefaction, more "do

nothing," more "say nothing," than delirium.

Yet there is evidently confusion of mind; he

cannot think. In many instances, very late in the

disease, the patient can be roused up, and he

will act as if he were attempting to think, as if he

were attempting to answer, attempting to move.

But he simply stares at the doctor with eyes

partly open, with a dazed expression on his face,

and picks his finger ends.

When questioned the Hellebore patient is not

able to tell you what he has in mind, unless

considerably aroused and agitated. But when so

aroused he will talk about spirits, or say that he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1731

sees devils. He sees in his imagination those

images that he has read about, or seen pictured,

as the devil, with horns and a tail. A young

person who has never heard of the devil, or of

spirits, would not have that form of hallucination

in his delirium. The hallucinations are shaped in

accordance with what he has been taught to

imagine.

Hellebore has a peculiar quasi-hysterical

condition - a form of insanity. She imagines she

has sinned away her day of grace. Like Aurum,

she believes that she is doing wrong, that she is

committing an unpardonable sin. That is as near

as the remedy approaches to insanity,

"An old woman having been accused of theft by

the women around took it so much to heart that

she hanged herself. This suicide produced such

an effect on the women of the village that one

after another accused herself of having caused

the death of the old woman."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1732

Child: The most striking type in Hellebore is the

sick child. It comes in especially in children

between two and ten years of age. The staring -

lying on the back and staring with half-closed

eyes, is typical of the remedy. Sometimes the

lips move without any sound. The lips move as if

the child wishes to say something, but on further

questioning the words he wished to speak are

lost, forgotten.

In hydrocephalus there is a sharp scream, the

brain cry. The child will cry out in sleep. He will

carry the hand to the head and shriek, like Apis.

But the Apis hydrocephalus is far more active

and acute.

The Apis patient kicks the covers off; this patient

does not mind the covers, he does not mind

anything. He is not easily disturbed. He lies upon

his back with the limbs drawn up; often making

automatic motions with the arms and legs.

Sometimes one side is paralyzed, but the other

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1733

keeps up automatic motions.

Hellebore is useful in the low form of disease

known as "apathetic typhoid." These same

symptoms guide to the remedy. Indifferent to all

external impressions.

Rarely much disturbed by being touched, or by

being covered too warmly, or by not being

covered at all.

He does not seem to be sensitive to heat, or

cold, or pricking, or handling or pinching.

Listlessness. What is called in the text "stubborn

silence" is more an apathetic silence, an inability

to speak. It appears as if he refused to answer,

but he does not; he does not know how to

answer; he cannot think.

Fixed ideas in persons who are said to be just a

little "off their balance," a little queer. And that

fixed idea will stay; there is no use trying to

argue him out of it. The woman gets a fixed idea

that she is going to die on a certain day, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1734

nothing can get it out of her head. This is not like

Aconit, because there is no fear of death.

Aconite has fear of death and fixes the time of

death. Fixed idea that she has committed some

sin, which she will at times name and describe,

or perhaps only mention vaguely - but it is very

real to her,

Mind 2: When able to be about the patient

appears to be sad, because she sits and says

nothing, and seems to be in a woeful mood. But

there is not that great lamentation, with walking

the floor and wringing the hands that we find in

Aurum.

It is an apathetic state; she appears sad and

melancholy, whereas perhaps she does little

thinking. Any attempt at consolation, so long as

the patient is able to think, only aggravates the

trouble. Like Natrum muriaticum, the complaints

are aggravated by consolation, but the

complaints of Natrum muriaticum are not at all

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1735

like these.

If the Hellebore patient is able to meditate upon

his symptoms, they seem to grow better.

Sometimes there are convulsive motions in this

remedy, but they are more likely to be

automatic. Motions that seem to have nothing to

do with the will. He simply makes motions, like

one moving in an absent-minded state.

The Helleborus patient is benumbed everywhere.

The whole sensorium is in a benumbed state, a

stupefaction, a blunting of general sensibility.

The text says:

"Vision unimpaired."

Nevertheless he sees imperfectly; he does not

regard the object his gaze is fixed upon; that is,

his range of vision appears to be correct, yet if

questioned a little as to what be saw, he has no

recollection of it; it has made no impression upon

his memory or his mind.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1736

Vertigo and head: Vertigo, with nausea and

vomiting. Vertigo from stooping. With the

general stupefaction the head rolls and tosses.

The child lies upon the back and rolls the head

from side to side. The eyes are partly open, arid

he keeps boring the back of the head into the

pillow. This is partly unconscious and partly to

relieve the drawing in the muscles of the back of

the neck. These muscles keep shortening, as the

disease progresses, just as they do in cerebro-

spinal meningitis; until the head is drawn back as

far as it can go.

There is burning heat in the head; shooting

pains; pressive pains in the head from

congestion. Violent occipital headache. Dull

aching in the occiput; benumbed feeling in the

occiput. A feeling like wood fullness, congestion

and pressure.

The headaches, the motions of the head and the

appearance of the face are those occurring in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1737

congestion of the brain. I have seen children,

after passing through a moderately acute but

rather passive first stage, lie in this stupid state,

needing Hellebore for weeks before they received

it.

When it was given repair set in; not instantly,

but gradually. The remedy acts slowly in these

slow, stubborn, stupid cases of brain and spinal

trouble. Some. times there is no apparent

change until the day after the remedy is

administered or even the next night, when there

comes a sweat, a diarrhea, or vomiting - a

reaction.

They must not be interfered with no remedy

must be given. They are signs of reaction. If the

child has vitality enough to recover, he will now

recover. If the vomiting is stopped by any

remedy that will stop it, the Hellebore will be

antidoted. Let the vomiting or the diarrhoea or

the sweat alone, and it will pass away during the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1738

day.

The child will become warm, and in a few days

will return to consciousness and then what will

take place? just imagine these benumbed fingers

and hands and limbs, this benumbed skin

everywhere. What would be the most natural,

thing to develop as evidence of the rousing up of

this stupid child?, it is necessary for you to know

this.

It is not really a part of the teaching of the

homoeopathic Materia Medica, but you must

know what to expect after giving this remedy.

Clinical observation: It is a clinical observation

which you will - see if you see Hellebore cases,

and Zincum cases.

Zincum is, if possible, even more profound in its

dreadful state of stupefaction than Hellebore.

Well, that child's fingers will commence to tingle.

As he comes back to his normal nervous

condition, the fingers commence to tingle, the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1739

nose and ears tingle, and the child begins to

scream and toss back and forth and roll about

the bed. The neighbors will come in and say,

"I would send that doctor away unless he gives,

something to help that child;" but just as sure as

you do it you will have a dead baby in twenty-

four hours. That child is getting well; let him

alone. You will never be able to manage one of

these cases if you do not take the father into a

room by himself and tell him just how the case

will proceed.

Do not take the mother; do not tell her a word

about it, unless she is an unusually excellent

mother, because that is her child, and she is

sympathetic, and she will cry when she hears

that child cry; she will lose her head and will

insist upon the father turning you out of doors.

But you take the father aside beforehand and tell

him what is going to happen; explain it to him so

he will see it for himself; and tell him that if this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1740

is not permitted to go on, that if the remedy is

interfered with, he will lose his child.

It is not so much the awful pains, but it is the

itching, tingling and formication that cause the

appearance of extreme agony. Sometimes in

every part of the child's body it is a week before

all these symptoms go away of themselves but

they will go away, if left alone.

All this will make you nervous. Do not stay and

watch the case too long, because if you do you

will change the remedy. I never heard of one

solitary cure like, these in the hands of an Old

School doctor,

The face has a very sickly appearance; sunken,

gradually emaciating. It has a sooty appearance,

just as if soot had settled in the nostrils and in

the corners of the eyes. You will say that the

patient is going to die. Quite likely without

Hellebore. The remedy fits the kind of cases that

the allopath knows nothing about and has no

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1741

remedy for.

His prognosis is always unfavorable. The face, of

course, expresses the mental symptoms.

Wrinkled forehead, bathed in cold sweat.

Paleness of the face and heat of the head.

Twitching, of the muscles of the face.

We find that knitting of the brow and wrinkling of

the forehead in just this kind of brain trouble. We

find a similar kind of wrinkling in Lycopodium,

but the trouble is in the lungs. In this remedy the

nostrils are dilated and sooty. Nor much flapping,

but extremely dilated. The eyeballs are glassy

and the lids sticky.

There is violent thirst in these fevers, and

unusual canine hunger. The nausea and vomiting

are nondescript. In the early part of the proving

there are diarrhoea and dysentery; with copious

white gelatinous stool; stool consisting solely of

pale tenacious mucus. And then comes paralytic

constipation, and these prostrated, emaciated

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1742

brain cases, such as described, will lie for days

without stool, or any action of the bowels.

After a day or two they will not even respond to

injections. Little, hard, dry stool. Again, when

reaction comes, it very commonly comes with a

diarrhea, or a sweat, or vomiting; perhaps with

all three of these conditions.

The urine is retained or suppressed; sometimes

it dribbles away passes unconsciously. Urine

passed in a feeble stream; bloody urine.

The patient lies on the back, with his limbs drawn

up; or slides down in bed. Great debility; great

relaxation; the muscles refuse to act.

Convulsions of sucklings. Epilepsy with

consciousness. Traumatic tetanus. Constant

somnambulism cannot be roused to full

consciousness. Soporous sleep.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1743

Hepar Sulphur

Coldness: The Hepar patient is chilly. He is

sensitive to the cold and wants an unusual

amount of clothing when in cold air. He wants

the sleeping room very warm and can endure

much heat in the room, many degrees warmer

than a healthy person ordinarily desires, He has

no endurance in the cold and all his complaints

are made worse in the cold. If he becomes cold

in sleep his complaints come on or if he is out in

the cold, dry wind, complaints come on;

inflammatory and rheumatic complaints appear.

The exposure of hand or foot at night in bed

brings on symptoms. He wants the covers drawn

close about the neck when in bed. This patient is

also oversensitive to impressions, to

surroundings and to pain. What with an ordinary

person would only be an ache or disagreeable

sensation becomes with Hepar an intense

suffering.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1744

Pains: But the pains of Hepar may be very

severe, very sharp. Inflamed spots, eruptions,

boils or suppurations are full of sharp pains. This

is so intense that it is described at times, as a

sticking and jagging like sharp sticks.

The pains in ulcers are often felt like sticks;

intense and sharp as if sticks were jagging the

ulcer. This sensation is often expressed by the

patient suffering from sore throat. Lip feels as if

he had swallowed a fish bone, or stick. This is in

keeping with the general character, because it is

present everywhere, in inflammations, ulcers,

pustules, boils and eruptions; all seem to have

sticks in them or some thing jagging.

Eruptions are sensitive, to touch. This accords

with the oversensitiveness of the nerves found

everywhere. The Hepar patient faints with pain,

even from slight pain.

Mind: This remedy belongs to patients that are

called delicate, that are oversensitive to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1745

impressions. The mind takes part in this

oversensitiveness and manifests itself by a state

of extreme irritability.

Every little thing that disturbs the patient makes

him intensely angry, abusive and impulsive. The

impulses will overwhelm him and make him wish

to kill his best friend in an instant. Impulses also

that are without cause sometimes crop out in

Hepar.

A man may have a sudden impulse to stab his

friend. A barber has an impulse to cut the throat

of his patron while in the chair. Mothers may

have an impulse to throw the child into the fire

or an impulse to set herself on fire; an impulse to

do violence and to destroy. These symptoms

increase to insanity and then the impulses are

often carried out. It becomes a mania to set fire

to things.

The patient is quarrelsome, hard to get along

with; nothing pleases; everybody disturbs

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1746

oversensitiveness to persons, to people and to

places.

He desires a constant change of persons and

things and surroundings and each new

surrounding or person or thing again displeases

and makes him irritated. With this irritability of

temper and physical irritability there is a

tendency to suppuration in parts. Localized

inflammations incline to suppurate, especially in

glands and cellular tissue do we have

suppuration and ulcers.

The glands of the neck, axilla and groin and the

mammary glands swell, become hard and

suppurate. First the hard swellings with the

feeling as if they had sticks jagging in them, then

it becomes highly inflamed and red over the part

and ultimately it suppurates, discharges and

heals slowly.

The bone even suppurates and takes on necrosis

and caries. Felons around the root of the nail and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1747

ends of the fingers. The nail suppurates and

loosens and comes off. Sensation of splinters

under the nails, even when they do not

suppurate.

The nails become hard and brittle. Warts crack

open and bleed, sting and burn and suppurate.

Hepar is especially useful in felons in such a

constitution as described, but sometimes you will

have nothing more than the fact that the patient

is a scrawny, chilly patient, who is always taking

cold and subject to felons. I have often had to

give Hepar on no better information and have

known it to stop the tendency to felons. It also

competes with Silica.

The patient is often scrawny, and has a tendency

to enlargement of glands. The lymphatic glands

are generally hard and enlarged, They are

chronically enlarged without suppuration, and at

any cold that comes on some particular gland

may suppurate.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1748

The catarrhal state: is general.

There is no mucous membrane exempt, but

especially do we have catarrh of the nose, ears,

throat, larynx and chest. The Hepar patient is

subject to coryza. In some instances the colds

settle in the nose and then there will be much

discharge, with sneezing every, time he goes into

a cold wind.

The cold winds bring on sneezing and running

from the nose, first of a watery character and

finally ending in a thick, yellow, offensive

discharge.

Discharges: These offensive discharges smell like

decomposed cheese, and this characteristic runs

through the remedy.

The discharges from all parts of the body smell

like old cheese. The discharges from ulcers are

offensive, and have a decomposed, cheesy smell.

It has discharges running through it also that

smell sour, and this is also a general because it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1749

modifies all things that can be sour.

The babies are always sour in spite of much

washing. Or it may be noticed by the members of

the family that one of the family always smells

sour, has a sour perspiration. The discharges

from ulcers are sour, and also discharges from,

mucous membranes. The discharge from the

nose becomes copious, and causes ulceration in

patches.

Throat and cough: The throat has a catarrhal

condition; the whole pharynx is in a catarrhal

state with copious discharge. Throat extremely

sensitive to touch; pain as if full of splinters; pain

on swallowing. The larynx also is painful on

talking; painful as a bolus of food goes down

behind the larynx, and painful to touch with the

hand.

There is a loss of voice, and a dry, hoarse bark in

adults, especially in the mornings and evenings.

Every time he goes out in the dry, cold wind, he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1750

becomes hoarse, loses the voice and coughs. It

is a dry, hoarse, barking cough. Inspiring cold air

will increase the cough and putting the hand out

of bed will increase the pain in the larynx or

cough.

Putting the hand or foot out of bed brings a

general aggravation of all the complaints of

Hepar. Putting the hand out of bed accidentally

when sleeping will bring on cough, and cause

sneezing. The larynx has its catarrhal state, and

in oversensitive children this catarrhal state

becomes a croup.

Sensitive children that are exposed during the

day in a cold, dry wind, or cold air, come down

next morning with a violent attack of croup. The

Hepar croup is worse in the morning and in the

evening; evening until midnight. Sometimes

cases that at first call for Aconite run into Hepar.

The Acon. croup comes on with great violence,

worse in the evening before midnight. The child

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1751

wakes up from its first sleep with a hoarse,

barking croup. A dose of Aconit may prove

entirely sufficient; or it may be only a palliative.

The child goes to sleep and along towards

morning, or at least sometime after midnight,

there is another attack, which shows that Acon.

was not sufficient. Such a case will be controlled

by Hepar.

When the croup comes on after midnight and the

child wakes up frightened, suffocating, rouses up

in bed with a dry, hoarse and ringing cough,

which rings like a dry whoop, then Spongia will

nearly always be the remedy, and again if

Spongia palliates it and it is not sufficiently deep

and there is a morning aggravation which shows

that the trouble is returning Hepar follows.

Acon., Hepar and Spongia are closely related to

each other and they are truly great croup

remedies.

Dry, paroxysmal cough from evening until

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1752

midnight and sometimes lasting all night, with

choking, gagging and crouping; some loose

coughing in the daytime; rawness and scraping

the larynx; worse in cold air or uncovering hand

or foot in bed.

The catarrhal state is sometimes lower down in

the trachea, and the trachea becomes extremely

sore from much coughing. The patient has been

coughing days and weeks and has the morning

and evening aggravations; a rattling, barking

cough with great soreness of the chest in an

oversensitive and chilly patient.

The cough is attended with choking and gagging,

even to vomiting; it is worse in the cold air, and

from putting the band out of bed. He coughs and

sweats. There is much sweating the whole night,

without relief. Sweating all night without relief

belongs to a great many complaints of Hepar. He

sweats easily, so that with the cough and on the

slightest exertion he is fairly drenched with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1753

perspiration.

Ears: It has catarrhal affections of the ear.

A sudden inflammation comes on in the middle

ear, an abscess forms, the drum of the car

ruptures and there is a bloody discharge and

sticking, tearing pains in the inflamed ear. There

is first a sensation of stopping up of the ear,

then, bursting and pressure in the ear, and then

perforation of the drum.

There is also an inflammatory condition causing a

discharge that is foetid, or a bloody yellow,

purulent discharge, thick, with cheesy particles

and smelling like old cheese.

Eyes: Hepar sometimes is bad on the oculist.

When it is indicated, it cures eyes very quickly,

so that the oculist does not have a very long

case and it does away with the necessity for

washes in the hands of the specialist. From the

eyes we have the same offensive thick, purulent

discharge. Inflammation of the eyes attended

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1754

with, little ulcers.

Ulcers of the cornea, granulations, bloody,

offensive discharge from the eyes. The eyes look

red, the lids are inflamed, the edges are turned

out and the margin of the lids become ulcerated.

In all sorts of so called scrofulous affections, the

eye conditions may be covered by Hepar when

the constitutional state is present.

The constitutional state of the patient is the only

guide to the remedy. Many times the eye

symptoms are nondescript. You have only an

inflamed eye with catarrhal discharge, and for

this you could give a large number of the anti-

psorics; but when you go into the state of the

patient and find these general symptoms, then

this remedy will cure.

The general symptoms will guide to the remedy

that will cure the eyes. You will see that the

specialist for the eyes is often limited unless he

knows how to secure all the symptoms of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1755

patient and selects the remedy upon the totality

of the symptoms.

Bladder: There are other catarrhal, conditions.

Catarrh of the bladder, with purulent discharges

in the urine and copious muco-purulent deposits.

Ulcers of the bladder. The walls of the bladder

become hardened, so that it has almost no power

to expel its contents, and the urine passes in a

slow stream or in drops, or in the male the

stream falls down perpendicularly. No ability to

expel the urine with force. It is a paresis. There

is burning in the bladder and frequent, almost

constant, urging to urinate. It has also a

catarrhal state of the urethra that resembles

gonorrhoea, and it has been a very useful

remedy in chilly patients with gleety discharge of

long standing. Thick discharge of a white, cheesy

character. Ulcers and little inflammatory spots

along the urethra.

There is a sticking sensation here and there

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1756

along the urethra and when passing urine a

sensation of a splinter in the urethra. Copious

leucorrhoea with the same offensive, cheesy

smell.

Leucorrhea: The leucorrhea is so copious that

she is compelled to wear a napkin, and the

napkins, I have been told by women who have

been cured by Hepar, are so offensive that they

must be taken away and washed at once because

the odor permeates the rooms.

This horribly offensive odor that is so permeating

is often cured by Kali phos. It has really one of

the most penetrating of odors, so much so that

when a woman suffers from this leucorrhoea the

odor can be detected when she enters the room.

A very important sphere for Hepar is after

mercurialisation. Many old people are walking the

street at the present day who have been the

victims of Calomel, who have been salivated,

who have taken blue pill for recurrent bilious

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1757

spells, to "tap the liver," until finally they get into

a state of chilliness felt, as it were, in the bone.

They sweat much about the head, they ache in

the bones, and every change of weather to cold,

and every cold, damp spell affects them. They,

are like barometers. Hepar is the remedy for that

state.

They go into diseases of the bone easily and are

always shivering. While they have periods of

aggravation from warmth, as a general rule they

are chilly subjects, and feel the cold easily. In

the more acute affections of Mercury there is an

aggravation from the warmth of the bed, but the

old subjects who have been years ago poisoned

with it get almost bloodless, and they become

chilly; they cannot get- clothing enough ib keep

them warm.

They become withered and shriveled, and have

rheumatic affections about the joints. Then it is

that the symptoms of Hepar agree and it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1758

becomes a valuable antidote to that state of

mercurialisation.

Hepar is also a complement and antidote to

potentized Mercury. When Merc. has been

administered and has done all it can do as a

curative remedy, or when it has acted improperly

and has some, what mixed up the case and it is

necessary to follow it with the natural

complement or antidote and prepare for another

series, Hepar is to be thought of as one of the

natural followers of Merc. it is well known that

Merc. is not followed well by Silica. Sil. does not

do useful work when Merc. is still acting or has

been acting.

This is the time that Hepar becomes an

intercurrent remedy. Sil. follows well after Hepar,

and Hepar follows well after Merc., and thus

becomes an intercurrent in that series.

In old syphilitic cases when the symptoms agree

Hepar is a very full and complete remedy. It

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1759

corresponds to the majority of symptoms of

syphilis, and it only needs to correspond to the

symptoms of the individual patient when he is

syphilitic to be indicated. Thus in old cases who

have been mercurialized, who have had the

symptoms suppressed so that the disease is

latent and ready to crop out at any time, Hepar

will come in and have a decided effect upon the

syphilis and upon the mercury.

It will straighten matters out and cause a

development that will lead to clear prescribing.

In this relationship to syphilis and mercury Hepar

is closely allied to Staph., Asa f., Nit. acid, Sil.,

etc.

Especially Hepar the remedy in those cases of

syphilis where great quantities of mercury have

been taken, until it is no longer able to suppress

the symptoms of the disease; in old cases when

the syphilitic miasm attacks the bones of the

nose and they sink in, or a great ulceration takes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1760

place; those cases you sometimes see walking

around the street, with a big patch over the nose

or over the opening that leads down into the

nasal cavity.

Nose: When there is severe pain in the region of

the nasal bones, the bridge of the nose is so

sensitive that it cannot be touched and in the

root of the nose there is a sensation as if a

splinter were sticking in. For offensive discharge

from the nose, foetid oezena in an old case,

which has been mercurialized, who is chilly in his

very bones, think of Hepar. It has cured many

such cases; it has healed up the ulcers; it has

cured the catarrhal state, and it has hastened

the healing up of the portions of diseased bone,

by hastening the suppuration and has returned

the patient to an orderly state.

Throat: As we go into the syphilitic affections

that lead into the throat, we find ulcers of the

soft palate which eat away the uvula, small

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1761

ulcers which finally unite and destroy the soft

palate and then commence to work upon the

osseous portion of the roof of the mouth.

The odor that comes from that mouth when it is

opened to show the throat is extremely

offensive; very often like spoiled cheese. The

medicines that are especially related, or

especially useful in this form of ulceration in old

syphilitics, will be Kali bi., Lach., Merc. cor.,

Merc. and Hepar, but in those syphilitic cases

that have been mercurialized Hepar and Nitric

acid should be thought of.

Nitric acid is very closely related to Hepar; it is

just as chilly; it has the sensation of sticks in the

throat and in inflamed parts. It has fine ulcers in

the throat, upon the tonsils and in the larynx.

Nitric acid competes with Hepar.

You think of the two together. Both have

sensation of a fish bone or stick in the throat.

The cartilages of the larynx become attacked in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1762

syphilitic affections and old mercurial affections.

When the case is not of syphilitic origin but is of

sycotic origin, small or large white gelatinous

polypi form in the larynx and they are sore,

causing loss of voice, or cracked voice; when

they cause choking or uneasiness, Hepar is one

of the remedies. Hepar, Calc., Arg. nit and Nit.

ac. and sometimes Thuja are the remedies

related to such conditions.

Genitals: Again, in the earlier syphilitic

manifestations, the chancre has the feeling of a

stick in it; then comes the formation of a bubo

that may be either non-suppurative or a

suppurating gland, associated with a chancre or

a harmless ulcer upon the penis. These

conditions are often indications for Hepar, when

the constitutional state is present.

Hepar has also sycotic warts. It is useful in old

cases of gleet; also when there is a sensation of

a splinter in the urethra. In strictures and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1763

constrictions of inflammatory character during

the inflammation there is a tendency to ulcerate,

and with this the sensation of a stick is felt.

Arg. nit., Nit. ac. and Hepar run close together

for this kind of inflammation, and will cure the

inflammatory stricture before it becomes a

complete and permanent fibrinous stricture.

It is only very rarely that you will be able with

your medicines to cure a stricture after it has

taken on permanency, after it is many years old,

but as long as the inflammation keeps up there is

hope.

I remember one very old one that was cured by

Sepia. I did not know at first of its presence, but

prescribed Sepia on the symptoms of the case,

and the patient came back with great suffering in

the urethra, and then confessed to me that he

had had gonorrhoea and had been troubled for

years with a stricture. That inflammation was

aroused anew and after it ran its course it really

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1764

left the passage clear and there was never any

more trouble with the stricture.

That was a very unusual result. I have many

times prescribed for patients with the utmost

endeavors to do the same thing, and have cured

the patient in other respects, but the stricture

would remain. Remember then that Hepar has fig

warts, chronic sycotic discharges, or chronic

gonorrhoea, offensive, cheesy discharges, the

sensation of sticks in the urethra, inflammatory

stricture, which will be associated with difficulty

in passing urine, to the extent that there is a

weakness of the bladder and the urine falls

perpendicularly.

Suppuration: Hepar has served a valuable

purpose in its ability to establish suppuration

around foreign bodies. For instance, a foreign

body is under the skin or is somewhere

unknown. Perhaps it is the tip end of a projectile

after the projectile itself has been taken away, or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1765

under the nail a splinter is forming a

suppuration. It is so small that it is hardly

observed and it is supposed often that the

splinter has been entirely removed, but an

inflammatory condition starts up.

Hepar if indicated by the general symptoms of

the patient hastens the suppuration and heals up

the finger, for it has all such things. Silica is

another remedy capable of establishing

inflammation and suppuration and removes little

foreign bodies that cannot be located.

Of course it is understood that if the physician

knows the location of a splinter, he will take such

steps as are necessary to remove it, and not wait

for the action of a remedy. But at times a needle

point breaks off against the bone of the finger of

a seamstress, or small portions of the needle

may exist where they cannot be found without

an immense amount of slashing which the

patient refuses. Hepar or Silica will remove it. A

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1766

little abscess will form and the little mite will be

discharged.

Knowing that these two remedies have this

tendency to establish a suppuration wherever

there are foreign bodies, it is well to be reminded

that if a bullet were encysted in the lungs it

would be well, if the symptoms called for Hepar

or Silica, to consider whether it might not be

injurious to give a remedy that would establish a

suppuration. It might be that the bullet is resting

in a vital place, in a net-work of arteries, and it

would be well not to establish suppuration in this

vital region.

Deposits, of a tubercular character are often

located in a place that they can easily be

suppurated out, and the action of the remedy on

them would be the same as a foreign body.

Hence it is that Hepar, after its administration,

will very often abolish a crop of boils all over the

economy because in the skin there are small

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1767

accumulations of sebaceous matter and these

will be suppurated out.

Sulphur also does this, so that it may be well to

be careful and not give Silica or Sulphur, or

Hepar too often, or too high, in patients that

have encysted tubercle in the lungs. Rokitansky

in his numerous post-mortems found a large

number of encysted caseous deposits in the

lungs, in cases that had lived and outgrown

these trouble; they had become encysted and

therefore perfectly safe and the patient had died

of something else.

It might be dangerous to administer these

medicines that have a tendency to cause

suppuration in such, and you should at least

proceed cautiously in using them. After you have

seen a great many cases you will find that you

have killed some of them. If our medicines were

not powerful enough to kill folks, they would not

be powerful enough to cure sick folks. It is well

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1768

for you to realize that you are dealing with razors

when dealing with high potencies.

I would rather be in a room with a dozen negroes

slashing with razors than in the hands of ail

ignorant prescriber of high potencies. They are

means of tremendous harm, as well as of

tremendous good.

In contrast with Hepar (although Hepar is a form

of Calcarea), Calc. carb. has no such tearing

down nature in it. It does not establish

inflammation around foreign bodies and tend to

suppurate them but causes a fibrous deposit

around bullets and other foreign, substances in

the flesh. It causes tubercular deposits to harden

and contract and become encysted.

Many excellent homoeopathic physicians have

said to me,

"I do not agree with you as to the danger of

Sulphur in phthisical cases. I have cured cases of

phthisis with Sulphur."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1769

So have I many of them. But I did not refer to

curable cases, but to those cases which are well

developed and have gave symptoms. It is well to

know all the elements in the case; then if you

have administered a remedy and killed your

patient, you know at least what you have done.

It is better to know what you have done if you

have killed your patient, than to be ignorant of it

and go on and kill some more in the same way.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1770

Hydrastis Canadensis

Hydrastis is a slow, deep acting remedy, required

in many trophic disturbances. where there is

emaciation, catarrhal conditions and ulceration,

even malignant ulceration. Defective

assimilation.

When it is noticed that the stomach is the center

of most of the symptom complex. The desires

and aversions often give the key to a very

complex totality of symptoms. In this remedy the

sinking empty hunger with loathing of food is

striking, strange, rare, and therefore Peculiar. It

is characteristic because it is a general of the

remedy, and is predicated of the patient. Great

weakness prevails at all times.

Catarrhal symptoms with thick, viscid, ropy,

yellow mucus, sometimes white, from any

mucous membrane, with or without ulceration.

Deep eating spreading ulcers upon the skin or

mucous membrane, with thick, viscid, yellow

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1771

pus. Induration in glands, in base of ulcers. False

granulations that bleed much and easily, on the

slightest touch.

This remedy has been very useful in the

treatment of malignant ulcers. In such ulcers it is

often a great comfort to the patient, even when

it does not cure, as it removes the offensiveness,

modifies the pain and restrains the

destructiveness.

The burning so commonly found in such ulcers is

a strong symptom of Hydrastis. When the

weakness and emaciation have progressed

together for months and years in chronic

stomach disease, fainting comes on, and this is

also found in Hydrastis. In chronic cases, when

the tissues have suffered and not the mind.

The astonishing absence of mental symptoms

except the general discouragement incidental to

long suffering and weakness is striking. If it were

carefully proved, most likely the mental loves

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1772

and hates would come out. The symptoms are

better during rest. Small wounds bleed and

suppurate.

The headaches are only such as generally belong

to stomach disorders, and prolonged nasal

catarrh. They are not distinctive. It has cured

eczema with thick crusts.

The eyes and face jaundiced. Ulceration of the

cornea. Thick, yellow, viscid, mucous discharge.

Chronic inflammation of lids. Inflammation,

thickening, redness of margins of lids.

Otorrhoea with thick, viscid, purulent discharge.

Copious mucous discharge. Catarrh of the

Eustachian tubes with many noises in ears. Ears

red, swollen, covered with scales; fissured

behind where connected with head.

The nose is obstructed with stringy, yellow or

white mucus. The air feels cold in the nose, and

the membrane is raw and ulcerated. Ropy mucus

is drawn from posterior nares into the throat.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1773

Rawness in both nares with constant urging to

blow the nose. Coryza with discharge, scanty in

room and profuse in open air. Bloody, purulent

discharge from nose. Thick, white, or yellow

mucous discharge. Large crusts constantly form

in the nose.

The face is sickly, shrunken, pale, waxy,

cachectic, jaundiced. It is of great service in

epithelioma of face, nose or lip.

The tongue is yellow, large, flabby and spongy.

Feels as if burnt. Ulceration of mouth, gums,

tongue; spreading and burning. Aphthae in

children and nursing mothers. Excessive

secretions of ropy mucus; golden yellow.

Excoriation of mouth. In old mercurial cases.

Catarrhal sore throat of long standing,

granulated and ulcerated excoriated and burning.

Thick, viscid, yellow mucus that can be drawn

out in ropes.

No appetite; no thirst; loathing of food. Nearly all

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1774

foods disorder the stomach. Spitting up the food

by the mouthful (like Phos. and Ferr.). Vomits all

food. Retains only water and milk. Eructations,

sour, putrid, of food eaten.

Empty, faint feeling in stomach with loathing of

food and obstinate constipation with no desire for

stool, is a combination that must generally have

Hydrastis. Pulsation in the stomach. Ulceration of

the stomach with burning. For suspicious lump in

region of pylorus. Weight in stomach after

eating. The stomach seems to be only an

ordinary sack; digestion is slow, and tedious.

Fullness after eating, lasting a long time. The

empty, sinking feeling is not ameliorated after

eating. Sour vomiting. Chronic gastric catarrh.

Slow digestion.

This must be a useful liver remedy, for the

following reasons: The skin is jaundiced; the

stool is light, even white, showing the absence of

bile, and there is distress in the region of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1775

liver. In chronic derangement of the liver. Liver

enlarged, hard and nodular.

Cramping pains. Colic, Flatulence and distended

abdomen. It has cured many of the usual

conditions that generally attend bad digestion

and torpid liver. Intestinal catarrh and ulceration.

Sharp pain in region of spleen.

It has cured obstinate piles, ulceration and

fissures of anus. Relaxation and prolapsus of

anus. Chronic diarrhoea with yellow, thin faeces,

even watery. Inflammation of anus. Stools,

bileless, white, soft, acrid, greenish, much viscid

mucus. Hard, nodular stools. Most obstinate

constipation; no desire for stool for days.

Paresis of the rectum. It cures constipation,

when the stomach symptoms agree. In old cases

when enemas no longer act, when the faeces

remain high up, or do not come down into

rectum to excite desire, this remedy has been of

great service. In constipation or diarrhoea with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1776

"goneness" in stomach, trembling in the

abdomen and palpitation.

Urine scanty or suppressed. Chronic catarrh of

bladder with much viscid mucus in urine, causing

difficulty in flow of urine.

Catarrh of the urethra. Chronic gonorrhoea when

the discharge remains yellow in spite of time.

Copious, painless discharge. Relaxed scrotum

and testes. Offensive sweat of genitals.

Thick, yellow, viscid leucorrhoea, sometimes

white, sometimes offensive. Excoriation of

vagina. Soreness in vagina during coition.

Bleeding after coition. Uterine haemorrhage.

Menses copious. Relaxed, dragging feeling in

pelvis. Intense itching of vulva. Epithelioma of

mamma.

Most obstinate catarrh of larynx, trachea and

bronchial tubes, with copious, thick, ropy mucus

and ulceration. Rawness in air passages. Catarrh

of chest in old people.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1777

The cough, is dry, hard; from tickling in larynx.

Rawness in chest. Rattling cough. Thick, yellow,

viscid, sometimes white, expectoration in old

people, or when very chronic.

Palpitation from slowly progressing weakness.

Weakness and stiffness in back in lumbar region,

must walk about before he can straighten up the

back. Must use the arms to rise from a seat.

Rheumatic pains in upper limbs. Weakness and

rheumatic pains in lower limbs. Ulcers on legs

and about ankles, with stinging, burning pains;

high, hard edges; painful at night in warm bed;

sensitive to touch. Oedema of feet.

Warmth and washing aggravate ulcers and

eruptions. The skin, excoriates easily. Urticaria

over body, aggravated at night. Fissures about

mouth and anus.

Ulceration. Bed sores. Lupus evedens.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1778

Hyoscyamus

Nervous system: Hyoscyamus is hill of

convulsions, contractions, trembling, quivering

and jerkings of the muscles. Convulsions in

vigorous people, coming on with great violence.

Convulsions that involve the whole economy,

with unconsciousness, coming on in the night.

Convulsions in women at the menstrual period;

and then the lesser convulsions of single

muscles, and contractions of single muscles.

Little jerkings and twitchings. In low forms of the

disease it takes on the latter, jerkings and

twitchings of muscles. In low typhoid states

where there is great prostration with twitching.

He feels it himself if conscious, enough to realize

it, but others see it. An evidence of great

prostration of the nervous system. Sliding down

in bed, twitching of the muscles.

All the muscles tremble and quiver, a constant

state of erethism throughout the economy. A

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1779

state of irritability and excitability. Convulsive

jerks of the limbs, so that all sorts of angular

motions are made, automatic motions. Choreic

motions.

But angular motions of the arms, and picking at

the bedclothes. Picking at something in delirium.

Gradually increasing weakness, whether it be in

a continued fever where there has been a

delirium or excitement, or in a case of insanity

with erethism, of the nerves and mind;

excitability and gradually increasing weakness.

Complete prostration, so that the patient slides

down in bed, until the jaw drops. So the

intermingling of jerkings and quiverings and

tremblings and weakness and convulsive action

of muscles are all striking features. Infants go

into convulsions.

"Falls suddenly to the ground with cries and

convulsions. Convulsions of children, especially

from fright. Convulsions after eating."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1780

The child becomes sick after eating, vomits and

goes into convulsions.

"Shrieks and becomes insensible."

Goes into convulsions, such as the old books

used to say, from worms; and the mother goes

into convulsions soon after the child is born,

called puerperal convulsions.

"Convulsions during sleep.

Suffocating spells and convulsions during labor.

Toes become spasmodically cramped."

Mind: The mental state is really the greatest part

of Hyoscyamus. Talking, passive delirium,

imaginations, illusions, hallucinations; talking,

rousing up and talking with a delirious

manifestation, and then stupor. These alternate

through complaints. And during sleep talking,

crying out in sleep; but, talking and mumbling

and soliloquizing. Then, there are wakeful

periods, in which there are delirium and illusions

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1781

and hallucinations all mingled together.

Sometimes the patient is in a state of

hallucination, and the next minute in a state of

illusion. Which means that a part of the time

what he sees as hallucinations he believes to be

so; and then these hallucinations become

delusions.

Again, the things he sees he knows are not so,

and then they are illusions. But he is full of

hallucinations. He sees all sorts of things,

indescribable things in his hallucinations. He

imagines all sorts of things concerning people,

concerning himself, and he gets suspicious.

Suspicion runs through acute sickness; it runs

through the mania in insanity. Suspicion that his

wife is going to poison him; that his wife is

untrue to him. Suspicious of everybody.

"Refuses to take medicine because it is

poisoned."

"Imagines, that he is pursued, that the people

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1782

have all turned against him, that his friends are

no longer his friends.

He carries on conversations with imaginary

people."

Talks as if he were talking to himself, but he

really imagines that some one is sitting by his

side, to whom he is talking.

Sometimes he talks to dead folks; recalls past

events with those that have departed. Calls up, a

dead sister, or wife, or husband, and, enters into

conversation just as- if the per son were present.

Hyoscyamus has another freak in this peculiar

mental state. Perhaps, there may be a queer

kind of paper on the wall, and he lies and looks

at it, and if he can possibly turn the figures into

rows he will keep busy at that day and night, and

lie wants a light there so he can put them into

rows, and he goes to sleep and dreams about it,

and wakes up and goes at it again; it is the same

idea.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1783

Sometimes, he will imagine the things are

worms, are vermin, rats, cats, mice, and he is

leading them like children lead around their toy

wagons - just like a child. The mind is working in

this; no two alike; perhaps you may never see

these identical things described, but you will see

something like it that the mind is reveling, in

strange and ridiculous things.

One patient had a string of bedbugs going up a

wall, and he had, them tied with a string, and

was irritated because he could not make the last

one keep up. Hyoscyamus did him a great deal of

good. You do not find that expression in the text,

but I will speak of it as analogous to the things

that belong to the text. He is in alternate states.

One minute he raves, and another he scolds in

delirium, in excitement; the next he is in a

stupor.

Stupor: Finally, in a typhoid state, after he has

progressed some time, he passes into quite a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1784

profound stupor. Early in the case he can be

roused, and he answers questions correctly, and

he seems to know what you have said to him;

but the instant he finishes the last, answer he

appears to be sound asleep.

Then you shake him and ask him another

question, he answers that, and again he is sound

asleep. The delirium that belongs to typhoid

grows more and more profound, more and more

passive, more and more muttering, until he

passes into a complete unconsciousness front

which he cannot be roused; in which he will lie

for days sometimes, and weeks, becoming more

and more emaciated; lying there in profound

stupor unless this remedy is administered.

Lying there picking the bedclothes, and

muttering. Even when he is in a stupor and

realizes nothing apparently, that is going on, he

makes passive motions, mutters, talks to

himself, and once in a while utters a shrill

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1785

scream. Picking his fingers, just as if he had

something in his fingers when there is nothing

there. He picks at the bedclothes the same way.

Picking at his nightshirt, or picking anything he

get his fingers on. Or, picking in the air, grasping

as if he were grasping at flies.

This passive delirium goes on until he is in a

profound stupor, and lies as one dead. In an

insane state it sometimes takes on something of

wildness, but not often. It is more passive,

talking and prattling, sitting still in one corner

and jabbering, or lying down, or going about.

"Undertaking to do the usual things, the usual

duties."

That is, the housewife will want to get up and do

the things she is used to doing in the house; the

cooper will want to make barrels and the unusual

things belonging to that business. Wants to carry

on the usual occupation in his mind, talks about

it, carries on the things of the day, and he keeps

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1786

busy about it, so it is a busy insanity. Also, the

delirium takes on the type of a busy delirium.

Now, to give you something of an idea as to the

grading of this general type of insanity it should

be compared with Stram. and Bell. You heard in

the lecture on Bell. that it is violent, its fever

most intense. There is much excitement. In

Stram., when we reach that you will see that his

delirium, his insanity, is expressed in terms of

extreme violence.

These three run so close together that something

can be brought out by associating them together.

When considering Hyoscyamus in its mental state

it is well to realize that it seldom has much fever

in its insanity. It has a fever sometimes in the

low form, but when Hyoscyamus is thought of in

relation to a febrile state the intensity of the heat

would be this order:

Bell., Stram., Hyoscyamus. Now, Bell. is very hot

in its mental states. Stram., most violent and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1787

active, murderously violent, is moderately hot in

its fever, as a rule. Hyoscyamus has a low fever,

not very high, sometimes none at all, with its

insanity. When one comes to take into

consideration the violence of its delirium, or the

maniacal actions, then it changes the order.

The order as to violence of conduct would be:

Stram., Bell., Hyoscyamus. That brings you to

see that even when associated with those

medicines that look most like it, it is at the

bottom of the list. It goes as a passive medicine,

while the upper ones are more active.

Hyoscyamus has a passive mania. Does not go

into violence.

That is, the patient will sometimes become

murderous, but it is more likely to be suicidal.

Sometimes the patient will talk and prattle,

sometimes sit and say nothing.

"Full of imaginations and hallucinations when

asleep and when awake.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1788

Religious turn of mind" with women who have

been unusually pious; they take on the delusion

that they have sinned away their day of grace.

They have done some awful things.

"She imagines that she has murdered, that she

has done some dreadful thing.

She cannot apply the promises that she reads in

the Word of God to herself."

She will say:

"They do not mean me, they do not apply to me,

they mean somebody else."

"Thinks he is in the wrong place.

Thinks he is not at home.

Sees persons who are not and who have not

been present.

Fears being left alone.

Fears poison or being bitten."

These phases sometimes take on fear in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1789

sense of fear, but it comes from that suspicion

that was spoken of; he suspicions or fears these

things will take place. He imagines these things

are to take place, and hence he is suspicious of

all his friends.

Another thing running through the remedy, in

insanity and in the delirium of fevers, is a fear of

water, fear of running water. Of course,

hydrophobia, which is named because of that

symptom being a striking feature, has fear of

water, but some remedies also have that fear of

water.

"Anxiety on hearing running water.

A fear of water."

That runs through Bell., Hyoscyamus, Canth.,

and, of course, the nosode Hydrophobinum.

Stram. has the fear of water. Stram. has the fear

of anything that might look like water, shining

objects, fire looking-glass. Fear of things that

have in any manner whatever the resemblance of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1790

fluids, and hence the sound of fluids.

Hydrophobinum has cured

"involuntary urination on hearing running water.

Involuntary discharge from the bowels on

hearing running water."

It has cured a chronic diarrhea when that

symptom was present. Hyoscyamus "makes

short, abrupt answers to imaginary questions."

Imagines that somebody has asked a question,

and he answers it; hence, you will find a patient

with typhoid fever answering questions that you

have not asked. He imagines that persons are in

the room and asking him questions. You hear

nothing but his answers; he is in delirium or

insane.

"Mutters absurd things to himself.

Cries out suddenly."

There is another form of his delirium, and there

are two phases of this. He wants to go naked;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1791

wants to take the clothing off, and this must be

analyzed. At first you might not understand that.

Hyoscyamus has such sensitive nerves all over

the body in the skin that he cannot bear the

clothing to touch the skin, and he takes it off.

That occurs in insanity and sometimes in

delirium, and he has no idea that he is exposing

his body. He appears to be perfectly shameless,

but he has no thought of shamelessness, no

thought that he is doing anything unusual, but

he does it from the hyperesthesia of the skin.

There is another phase running through the

insanity, which is salacity, and it is violent at

times, so violent that nobody but the old doctor

can form any conception of the awfulness of it,

and the dreadfulness of its effects upon those in

the room. With a woman, a wife or a daughter,

this state of salacity is manifested in this way:

she exposes her genitals to the view of

everybody coming into the room. There are

instances where in these violent attacks of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1792

salacity a woman has gathered her clothing up

under her arms to expose her genitals to the

doctor as he walked into the room.

"Violent sexual excitement and nymphomania.

Obscene things.

Speech illustrated by urine, faeces and cow

dung," and all sorts of things come out in this

state of insanity and delirium - and yet - this is

only sickness.

"He is violent and beats people.

Strikes and bites.

Sings constantly and talks hastily.

Erotic mania, accompanied by jealousy.

Lascivious mania.

Sings amorous songs.

Lies in bed naked, or wrapped in a skin during

summer heat."

Not because he is cold, but because of a fancy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1793

Complaints involving any of these mental phases

may come on in a young woman from

disappointed affections, from coming to the

conclusion that the young man in whom she has

reposed her confidence has become wholly

unworthy of her. It drives her insane, and she

may take on any of these phases.

Eyes: Patients who have come out of continued

fevers, convulsions, or insanity have paralytic

condition of the eyes, of the muscles of the eyes.

"Disturbances of vision.

Far-sightedness.

Drawing tension in some of the muscles, and

paralysis in others. Strabismus."

This is one of the most frequently indicated

remedies. The strabismus that comes on from

brain disease should be cured with a remedy.

In the Hyoscyamus fevers there is so much brain

trouble, and there is left behind a tendency to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1794

muscular weakness of the eyes, disturbances of

the eyes, and congestion of the retina, and

disturbances of vision. Double sight.

"Obscuration of vision.

Night-blindness.

Distorted appearance of the eyes.

Spasmodic action of the internal recti."

"Pupils dilated and insensible to light."

Sometimes contracted, but in these low

unconscious states of typhoid it is likely to be

dilated. Then again, after he recovers from these

low forms of disease there is quivering of the

lids, and jerking of the lids, jerking of the

muscles of the eye, so that the eyeball is

unsteady. It moves from little spasms of the

various muscles of the globe of the eye.

All of these symptoms occur either along with the

fever, or afterwards. The child goes into

convulsions, or has periods of convulsions,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1795

where, during the course of a week or ten days,

there have been from fifteen to fifty convulsions,

and it may be the convulsions have been

remedied with Bell. or Cuprum, or any one of a

number of remedies, and afterwards these eye

troubles, strabismus and disturbances of vision.

"An object looked at jumps."

The letters jump while reading. Spasmodic

complaints, periodical complaints, paroxysmal

complaints of a nervous character will run

through the remedy in various regions, and

especially in its coughs, its stomach troubles and

abdominal conditions.

Mouth and tongue: The mouth brings forth a lot

of symptoms. The mouth is very dry, "as dry as

burnt leather."

The tongue tastes like sole leather. because of

dryness. Sometimes the patient will say,

"My tongue rattles in my mouth, it is so dry."'

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1796

Very great dryness of the mouth, throat and

nose, wherever the mucous membranes are.

Dry, cracked, red, will bleed in low forms of

typhoid. About the second week, going into the

third, the teeth are covered with black blood, lips

cracked and bleeding.

"Tongue cracked and bleeding.

Patient unconscious, except by much shaking or

repeated calling be is roused" and slowly puts

out that trembling tongue, which is covered with

blood, cracks, and is dry.

"Sordes on the teeth" in low forms of fever.

"Twitching of the muscles of the face upon

attempting to put out the tongue."

It trembles like it does in Lach., catches on to

the teeth from its great dryness, and the jaw

hangs down, relaxed, the mouth wide open.

The whole mouth is dry and offensive.

Sometimes during fever the jaw becomes fixed

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1797

as if it were locked, and it is with great difficulty

that it can be moved.

"Closes the teeth tightly together.

Pulsating pains in the teeth.

Jerking, throbbing, tearing in the teeth.

Sordes on the teeth;" and in sleep in these low

forms of fever he is grinding the teeth. Children,

either in convulsions, or between convulsions, in

congestion, also grind the teeth in the night, and

in this comatose state. It says in the text,

"The tongue is red, brown, dry, cracked, hard.

Looks like burnt leather.

The tongue does not obey the will.

Difficult motion of the tongue; it is stiff,

protruded with great difficulty.

Biting the tongue in talking."

The tongue becomes paralyzed.

"Loss of speech.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1798

Utters inarticulate sounds.

Speech embarrassed.

Talks with difficulty."

The muscles of the throat, of the tongue, those

that take part in swallowing, the muscles of the

oesophagus, of the pharynx, become stiff and

paralyzed so that swallowing is difficult.

"Food taken into the throat comes up into the

nose."

Fluids come out of the nose, or go down into the

larynx.

"The sight of water, or the hearing of running

water, or the attempt to swallow water produces

spasmodic constriction of the oesophagus."

Stomach and abdominal symptoms: The next

very important feature of this medicine is its

stomach and abdominal symptoms. Vomiting.

Dread of water. Unquenchable thirst. Aversion to

water, as it were, from the stomach; a mental

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1799

fear of water.

The stomach is distended. Great pain in the

stomach. Dryness evidently in the stomach like

there is in the mouth, because it occurs along

with it. Burning and smarting in the stomach;

and when there is no inflammation there is

vomiting of blood. Stitching pains, colicky pains,

distension. The distension of the whole abdomen.

"Abdomen wonderfully distended, almost to

bursting."

Feels like a drum, tympanitic.

"Great soreness; can hardly touch the abdomen

because of the soreness.

Cannot be handled, cannot be turned except with

great difficulty, very slowly, and with caution.

Cutting pains in the abdomen."

Inflammation of all the viscera of the abdomen in

low typhoid state, with great distension. Petechia

upon the abdomen, such as is found in a typhoid.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1800

Then comes the diarrhoea, very much like that

which is found in low forms of continued fever.

"Bleeding from the bowels; ulceration of Peyer's

glands," and the yellow, cornmeal mushy stool.

In Hyoscyamus there is that mushy stool that

occurs in typhoid fever, pappy consistency.

Again, a watery, horribly offensive, bloody fluid.

Most of the time the stools and the passages are

painless.

"Painless discharges from the bowels.

Watery mucus, sometimes odorless, but

commonly very offensive."

Then, another part of it is that the patient has no

realization of the passage. It is involuntary. Both

the urine and the stool are passed without his

knowledge. Watery. bloody, or mushy. Hysterical

females and young girls, who are subject to

attacks of diarrhoea and bloody stools. Relaxed

state of the bowels connected with relaxation of

the uterus.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1801

"Diarrhoea during pregnancy.

Diarrhoea during typhoid fever.

Paralysis of the sphincter ani.

Paralysis of the bladder after labor, so that the

urine remains in the bladder, with no desire to

urinate."

Bladder: The routine remedy for retention of

urine after labor is Caust. Caust., like Rhus, is a

great remedy for the effect of strain upon

muscles and parts, and the violent effort that a

woman passes through in expelling the child in

many instances leaves all the pelvic muscles

tired, relaxed, paralyzed.

Then comes that which was mentioned, which

really belongs to the general state more than the

local; violent sexual desire. Violent sexual desire

in girls who never had that desire. Coming on

and manifesting itself only during the

inflammation of the brain.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1802

"Labour-like pains from taking cold."

A cold settles in the uterus, bringing on painful

menstruation. Hyoscyamus has various

crampings; cramps in the fingers and toes and of

the muscles here and there, temporary paralysis,

etc. It has suppressed menstruation. There are

many conditions belonging to menstruation,

pregnancy and parturition that are hysterical in

character.

Twitchings, cough, constipation, diarrhea, etc.,

that belong to a hysterical nature.

"Puerperal convulsions.

Jerks violently at the oncoming of the

convulsions.

After miscarriage, haemorrhage of bright red

blood, No desire of the bladder to expel the

contents."

Voice: And then comes the voice, the larynx,

respiration, and cough.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1803

Constriction of the larynx. Much mucus in the

larynx and air passages, makes the speech and

voice rough. Hoarseness with dry and inflamed

throat. Speech difficult. Hysterical aphonia.

Hyoscyamus and Veratrum are two medicines

that cure and make a nervous hysterical woman

a great deal more sensible.

"Difficult spasmodic respiration from spasm of

the chest.

Apparently loss of breath; rattling in the chest."

Hysterical cough. Sensitive, hysterical girls, or

sensitive women, with spinal irritation, have

paroxysmal cough, coming on periodically,

coming on from excitement. When this patient

lies down in the daytime, at night, any time, on

will come the spasmodic cough with contractions

in the larynx, spasms in the larynx, choking,

gagging, and vomiting.

"Redness of the face, and suffocation."

It is a dry, hacking, choking cough, that racks

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1804

the whole body, in spinal affections.

"Tickling in the larynx.

Dry, hacking, and spasmodic cough, worse lying,

better sitting, worse at night, after eating,

drinking, talking and singing.

Dry, spasmodic, persistent cough."

But its characteristic cough is a dry, racking,

harassing cough, worse lying down. Those young

women and girls with sore spots on the spine

from the coccyx to the brain, sore places that

manifest themselves when leaning back against a

chair.

These take a little cold in the larynx, and

sometimes it is purely from a nervous attack.

Sometimes spinal irritation, spinal cough in those

that have curvature of the spine.

"During cough, spasms in the larynx.

Cough worse after midnight; wakes the patient

from sleep.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1805

Cough in cold air, and from eating and drinking.

Cough after measles.

Violent spasmodic cough."

The cough is most exhausting. A cough will

sometimes last until the patient is covered with

sweat and is exhausted, and leans forward to get

a little relief; and he coughs until he is

exhausted.

"Spasms of the muscles of the chest.

Contraction of the muscles of one side of the

neck.

Spinal meningitis with convulsions."

Paralytic weakness of the limbs. Convulsions of

the muscles. Twitching. Frequent twitchings of

the muscles of the hands and feet.

Sleep: Many complaints come on during sleep.

The sleep is a great tribulation to this nervous

patient. There are times of sleeplessness. Again,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1806

profound sleep.

"Sleepless, or constant sleep."

Either awake or asleep, there may be muttering,

"Long continued sleeplessness.

Lascivious dreams.

Lying on the back he suddenly sits up and then

lies down again."

That means that the patient wakes out of sleep,

looks all around, wonders what terrible thing he

has been dreaming about; his dreams seen real.

He looks all about and sees nothing of the

objects of his dream, he lies down and goes to

sleep again.

He keeps doing that all night. Starts up in a

fright. jerks in sleep, and cries out. Grates the

teeth. Laughing during sleep. With so much brain

trouble as belongs to this medicine, we would

expect the dreams and the fright, the

disturbances, the twitching and trembling in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1807

sleep. Its fevers are low forms of fever, the

continued fever, the typhoid.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1808

Hypericum

One who makes a study of the proving of

Hypericum will be reminded of a class of injuries

involving sentient nerves and it is not surprising

that this remedy has come into use for the

results of such injuries.

Injuries: The surgery of Homeopathy largely

involves the use of Arnica, Rhus tox., Ledum,

Staphysagria, Calcarea and Hypericum. These

remedies are used in a routine way when a

physician runs into semi-surgical conditions, or

the results of injuries.

For the bruised, "black-and-blue," sore

appearance and sensation Arnica comes into use

it corresponds especially to the acute stage until

the soreness and bruised condition have

disappeared from the parts injured or from the

whole body; but for the strains of muscles and

tendons Arnica proves insufficient and a

thorough study of Rhus will show that that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1809

remedy is suitable for the resultant weakness of

tendons and muscles, and the bruised, rheumatic

feelings that come on in every storm and often

wear off on continued motion.

For the final weakness that persists even after

Rhus we have Calcarea carb. In these three

remedies we have a series, but to distinguish

these from Hypericum is the important thing.

Hypericum is only a minor remedy for bruised

and strained tendons and muscles; it goes into a

different class of complaints.

Hypericum and Ledum run close together, and

they have to be compared. Ledum, as much of

the sore bruised feeling of Arnica and will often

take its place; but Hypericum and Ledum come

together for consideration when an injury to a

nerve has taken on inflammatory action. Instead

of the muscles and bones and blood vessels, as

in Arnica, Rhus and Calcarea, the nerves are the

sphere for these two remedies.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1810

Nerves injuries: When the finger ends or toes

have beer, bruised or lacerated, or a nail has

been torn off, or when a nerve has become

pinched between a hammer and the bone in a

blow, and that nerve becomes inflamed and the

pain can be traced up along the nerve, and it is

gradually extending toward the body from the

injured part with stitching, darting pains, coming

and going, or shooting up from the region of the

injury toward the body, a dangerous condition is

coming on.

In this condition Hypericum is above all the

remedies to be thought of and hardly any other

medicine is likely to come in. It hardly need be

said that lock-jaw is threatening.

Sometimes a vicious dog will take bold of an

individual through the thumb, or through the

hand or the. wrist and run one of his great teeth

through the radial nerve or some of its branches

in the hand, causing a lacerated wound. You may

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1811

not find in the earlier stages the symptoms of

Hypericum, but they will develop gradually and

you will have them to treat. Do not cut the off,

but cure it. We cure all these injuries with

medicines-punctured, incised, contused and

lacerated wounds, painful wounds.

A wound will sometimes yawn, swell up, no

tendency to heal, look dry and shiny on its

edges, red; inflamed; burning, stinging, tearing

pains; no healing process. That wound needs

Hypericum. It prevents tetanus. Every

practitioner knows that lock-jaw way develop

after an injury to sentient nerves. The old school

doctor is frightened by these shooting pains up

the arms after an injury. A shoemaker may stick

his awl into the end of his thumb or a carpenter

may stick his finger with a brass tack and he

does not think much of it, but the next night

shooting pains extend up the arm with much

violence.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1812

The allopathic physician looks upon that as a

series matter, for he sees lockjaw or tetanus

ahead. When these pains come on Hypericum

will stop them, and from this stage to advanced

states of tetanus with opisthotonos and lock-jaw

Hypericum is the remedy. It is full of just such

symptoms as are found in tetanus and such

symptoms as lead to tetanus and it is full of all

the manifestations of an ascending neuritis.

Again, you may have an old scar, and it comes in

contact with a hard body and is injured, bruised,

torn internal) smashed, and stinging, tearing

pains come in that cicatrix, and it burns and

stings, and there is no relief, and the pain runs

toward the body along the course of nerves. A

painful cicatrix with pain shooting up toward the

centre of the body following up the nerves.

Hypericum is the medicine for that.

Now there are other remedies - all know about

Arnica, but be sure you keep it in its place. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1813

first stage of the injury, where much bruising has

been done, and there are none of these pains

that I have described, for the first hours for

bruised conditions and concussions and shocks

Arnica is routine, because it produces states

upon the human body like it had been bruised.

But you will find Arnica only fits into that one

place.

Arnica should never be used for wounds the way

the lay people use it, because if it is used in full

strength it may bring on erysipelas.

Again, for bruised of bone, cartilages, tendons,

insertion of tendons, bruises about cartilages and

about joints, Ruta is better than any other

remedy; and if we study the proving of Ruta we

will not be surprised, because it produces

symptoms like those found in such conditions.

Lingering, sore, bruised places on bones, in joints

and upon cartilages. But Ledum comes in very

often as a preventive Medicine. It is a preventive

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1814

medicine when an accident happen to the ends of

the fingers, if a patient steps on a nail or tack or

sticks a splinter under a finger-nail or into the

foot. If a horse pick up a nail, pull it out and give

him a dose of Ledum; there will never be trouble,

he will, not have lock-jaw.

These punctured wounds, rat bites, cat bites,

etc-, are all made safe by Ledum; i.e., Ledum

prevents the shooting pains that naturally come

and the nerves will never be involved. We will

have no trouble if we can give it at once. Again,

if the pain is a dull aching in the part that was

injured, in the wound Ledum is still the remedy;

if it shoots from the wound up the nerve of the

arm it is more like Hypericum.

A sensitive nervous women steps on a tack

during the day, and she feels all the day where

the tack went in, lies down in bed and it aches so

violently she cannot keep it still. Ledum will

prevent any further trouble, but if that goes on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1815

until the morning the pains will be shooting up

the leg, calling for Hypericum.

I mentioned the use of Ledum when a horse

picks up a nail. Now, if a nail goes through the

thin part of the hoof and strikes the coffin bone

that horse is almost sure to die with tetanus; the

veterinarians know nothing for it; though they

paultice it and put on liniments, etc., that horse

will die with tetanus; but if a dose of Ledum is

given before the tetanus comes on it will save

the animal from tetanus; after the jerking comes

on it will save the animal from tetanus; after the

jerking comes on Ledum will not do, but

Hypericum must be given.

Hypericum belongs to lacerated wounds and

when there is laceration of parts that are full of

small nerves, sentient nerves, give it at once. Do

not waste time with Arnica because there is

soreness, for the soreness is of much less

importance than the danger from nerves in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1816

lacerated wounds. In punctured wounds give

Ledum at once. Whatever sequences come on, of

course, have to be met in accordance with the,

state and symptoms of the case.

Spine injuries: Injuries of the spine give us

another class of troubles requiring Hypericum.

I remember a case such as has been met with

quite often and such as we read of and hear

about, one, however, that was not saved. A

sudden lurch of the car caused a man who was

standing on the rear end of the car to be hurled

back on his coccyx. He did not think much of it,

went home, bad pains in the head and various

pass of the body.

Several physicians were called; nobody could

find out what was the matter with him, and at

the end of ten days he died. They turned him

over and found that his coccyx was black and an

abscess was threatening in the muscular region.

If it had been known Hypericum would have

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1817

saved his life.

Many times I have seen Hypericum cure similar

conditions. Injuries of the coccyx are among the

most serious and troublesome injuries that the

physician comes in contact with; injuries just like

that, falling back and striking a stone, or

something that bruises the coccyx.

Very little is found immediately in the coccyx;

close examination reveals nothing more than

soreness upon pressure, but many times we do

have the description of pains shooting up the

spine and down the extremities, shooting pains

over the body and often convulsive movements.

When such symptoms are present any physician

ought to be wise enough to find out an injury,

but even very astute physicians are blinded over

injuries of the coccyx. Many a woman sustains an

injury of the coccyx during labor, and however,

slight, soreness remains for years afterwards,

and she is always in trouble, always hysterical

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1818

and nervous, from this injury of the coccyx.

Such injuries, if taken early, can be cured by

Hypericum. It is in the remedy. Slight

inflammation or irritation of the lower part of the

cord; it feels lacerated, and sore, and aches and

never passes over until the results of the injury

right in the spot have been removed. These

injuries have been cured in after years by Carbo

animalis, Silica and Thuja and other remedies as

indicated.

It is related also to injuries of the spine higher

up. It is not an uncommon thing for a man. while

going down stairs, to fall backward, his feet to

slip from under him and he strikes his back upon

one of the steps and undergoes a sharp injury.

Some will at once give Rhus tox; I have known

others to give Arnica. Hypericum is to be given at

once to prevent the kind of inflammation that

may come from such an injury. Then there will

be other tendencies, such as drawings and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1819

rheumatic symptoms, that will come on, calling

for Rhus and finally Calcarea.

Old weakness of the back, with painfulness on

rising from a seat, are often cured by Rhus,

followed by Calcarea, but Hypericum must first of

all take care of the condition of the fibres of the

cord and meninges. Meningeal troubles are

common from injuries of that class, with drawing

of the muscles of the back, a feeling of

contraction or tightening. Stitching, shooting

pains in the back in various directions; they

shoot down the limbs. Injuries of the back are

not so likely to end in tetanus as the injuries of

the sensory nerves; but they are sometimes

even more troublesome because they linger so

long.

Persons who have been injured in the spine or

about the coccyx linger along for years with

symptoms that would lead to many remedies.

We find in the provings such symptoms as occur

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1820

after these injuries, and, of course, this remedy

will cure anything that its proving justifies. Its

action is upon the nerve sheaths and meninges,

with stitching, tearing, rending pains along the

nerves, wherever there are injuries.

Now, there is another remedy that we want to

know. If you have a clear-cut or incised wound

made with a sharp instrument, or if you have

made such an opening with your knife while

practicing surgery, if you have opened the

abdominal cavity and the walls of the abdomen

take on an unhealthy look, and there are

stinging, burning pains, Staphysagria is the

remedy that will make granulation come

immediately.

Sphincters: Staphysagria is also a wonderfully

useful remedy where the sphincter stretchers

have been.

Staphysagria is the natural antidote to

stretching. When the urethra of a woman has

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1821

been stretched for stone in the bladder,

Staphysagria is useful. I remember a case of

stretching of the urethra; after the operation the

patient was in great distress, screaming and

crying, bathed in a cold, sweat. head hot and

body in cold sweat.

Staphysagria was given to him and in a few

minutes she went to sleep. She had been six

hours in that suffering without any relief

whatever. Where coldness, congestion of the

head, and rending, tearing pains occur from

stretching sphincters, or from tearing parts, for

the purpose of operation, death is likely to occur,

and Staphysagria is closely related to that

tearing, lacerating and stretching of fibres which

causes such suffering.

After a surgical operation, where there has been

much cutting, a great state of prostration,

coldness, oozing of blood, almost cold breath, of

course the Materia Medica man, if there is one

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1822

around, will say,

"Why give him Carbo veg., of course."

Yes, you will, but it will not help him. It may

disappoint you. But if you are a surgeon, know

your surgical therapeutics better than a Materia

Medica man, you will say,

"No, Strontium carb. is what I want."

It relieves that congestion all over the body; he

gets warm and has a comfortable night.

Strontium carb. is the Carbo veg. of the surgeon.

Lastly, we sometimes have to antidote

chloroform, and because there are pains and

aches you will get no action from these

medicines; you can antidote your chloroform

almost instantly by a dose of Phosphorus,

because it is the natural antidote of chloroform.

Phosphorus will stop the vomiting, Phosphorus

has vomiting like that of chloroform. Phosphorus

likes cold things, cold water in the stomach, and

vomits as soon as water has become warm in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1823

stomach. So does chloroform. Why should they

not antidote each other?

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1824

Iodine

Anxiety: This remedy in all of its complaints

whether acute or chronic, has a peculiar kind

anxiety that is felt both in mind and body.

It seems also that this state of anxiety is

attended with a thrill that goes throughout his

frame unless he removes it by motion or change

of position. The anxiety comes on when trying to

keep still, and the more he tries to keep still the

more the anxious state increases. While

attempting to keep still, he is overwhelmed with

impulses, impulses to tear things, to kill himself,

to commit murder, to do violence.

He cannot keep still and so he walks night and

day. This remedy carries the same feature with it

into the Iodide of Potassium, so that it makes the

Iodide of Potassium patient walk. But there is

this difference, the Kali iod. patient can walk long

distances without fatigue, and the walking only

seems to wear off his anxiety, whereas in Iodine

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1825

there is great exhaustion; he becomes extremely

exhausted from walking and sweats copiously

even from slight exertion.

Iodine corresponds to those cases in which it

seems that there is some dreadful thing coming

on; the mind threatens to give out. Insanity

threatens, Or the graver forms of disease are

threatening, such as are present in the advanced

stages of suppressed malaria, in old cases of

chills, in threatened phtysie, especially

abdominal.

Hypertrophy: runs through the remedy.

There is enlargement of the liver, spleen,

ovaries, testes, lymphatic glands, cervical

glands, of all the glands except the mammary

glands. The mammoe dwindle while all other

glands become enlarged, nodular and hard.

This enlargement of the glands is especially

observed among the lymphatic glands of the

abdomen, the mesenteric glands.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1826

There is this peculiar circumstance also in Iodine,

viz., that while the body withers the glands

enlarge. That is peculiar and will enable you to

think of Iodine, because the glands grow in

proportion to the dwindling of the body and the

emaciation of the limbs. We find this state in

marasmus. There is withering throughout the

body, the muscles shrink, the skin wrinkles and

the face of the child looks like that of a little old

person, but the glands under the arms, in the

groin and in the belly are enlarged and hard.

The mesenteric glands can be felt as knots. We

see the same tendency in old cases of malaria

coming from the allopaths in which Quinine and

Arsenic have been extensively used and the chills

have kept on; the face and the upper part of the

body are withered, the skin looks shriveled and

yellow; a diarrhoea has come on, the liver and

spleen are enlarged and the lymphatic glands of

the belly can be felt. Even in the earlier stages,

when these states are only threatening, we may

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1827

look forward and see that the case is progressing

toward an Iodine state.

Now take a patient that is suffering from

intermittent fever brought on from malaria, or

damp cellars. The patient grows increasingly hot;

it is not always a febrile heat, but a sensation of

heat; he wants to be bathed in cold water, wants

the face and body cooled by cold sponging; he

suffocates and coughs in a warm room, dreads

heat, sweats easily and easily becomes

exhausted. It is in this kind of a constitution that

acute complaints will come on, such as acute

inflammatory conditions of the mucous

membranes and gastritis, inflammation of the

liver, inflammation of the spleen, diarrhoea,

croup, inflammation of the throat.

The throat even becomes covered with white

spots and is tumid and red, and ibis extends

down into the larynx; it may even have a deposit

upon it like diphtheria. Iodine has cured

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1828

diphtheria, when the exudation resembling the

diphtheria exudations, was present in the stool.

A constitution tending this way may bring on

croup with an exudate, and we can see that it is

going towards Iodine. In every region of the

body peculiar little things come out. If we do not

see to the full extent the constitution of the

remedy, we will not recognize the tendency of

the patient, when progressing unfavorably.

Mind: The mental state of this patient is that of

excitement, anxiety, impulses, melancholy; he

wants to do something, wants to hurry; he has

impulses to kill. In this it is very closely related

to Arsenicum and Hepar.

The Arsenicum and Hepar patients also have

impulses to commit murder without being

offended and without cause. The sensitiveness to

heat will at once decide, for while Iodine is

warm-blooded the Arsenicum and Hepar patients

are always chilly.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1829

The impulse to do violence is sudden. There are

remedies that have peculiar impulses, impulses

without any cause. These impulses are seen in

cases of impulsive insanity; an insanity in which

there is an impulse to do violence and strange

things, and when the patient is asked why he

does these things he says he does not know.

The patient may not be known to be insane in

anything else; he may be a good business man.

Remedies also have this. These things are

forerunners. It is recorded under Hepar that a

barber had an impulse w cut the throat of his

patron with the razor while shaving him.

The Nux vomica patient has an impulse to throw

her child into the fire, or to kill her husband

whom she dearly loves. The thought comes into

her mind and increases until she becomes

actually insane and beyond control and the

impulse is carried into action.

A Natrum sulph. patient will say,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1830

"Doctor, you do not know how I have to resist

killing myself.

An impulse to do it comes into my mind."

Iodine has the impulse to kill, not from anger,

not from any sense of justice, but without any

cause. An overwhelming anger is often a cause

for violence but the impulses are not of that sort

in Iodine.

While reading; or thinking placidly at times a

patient may have an impulse to do himself

violence, and this finally grows until the end is a

form of impulsive insanity.

The Iodine patient becomes weak in mind as well

as in body; he is forgetful, cannot remember the

little things, they pass out of the mind. He

forgets what he was about to say or do; goes off

and leaves packages he has purchased.

The forgetfulness is extensive. But with all these

states, do not forget one thing, that the patient

is compelled to keep doing something in order to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1831

drive away his impulses and anxiety.

The anxiety is wearing and distressing unless be

keeps busy. Though mentally prostrated, he is

compelled to keep busy and to continue the

work, which increases the prostration of mind.

You tell a man who is threatened with softening

of the brain, from overwork, from anxiety and

labor in literary work,

"You must stop working, you must rest."

"Why," he will say,

"If I do I would die or go mad."

Such a state comes under Iodine and Arsenicum,

but there is one grand distinction by which the

two remedies are seen to part company at once.

The Iodine patient is warm-blooded, wants a cool

place to move in, and to think in, and to work in,

whereas the Arsenicum patient wants heat,

wants a warm room, wants to be warmly clothed,

and suffers from the cold.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1832

Iodine suffers from the heat. So that while the

restlessness and anxiety, which are both of body

and mind in each remedy, loom up before the

mind as one, if the patient is a hot-blooded

patient we would never think of Arsenicum; if a

cold-blooded and shivering patient we would

never think of Iodine.

Among the generals we first mentioned was the

tendency to enlarged glands. Iodine has often

cured a group of symptoms coming in the

constitution that I have named, viz.;

enlargement of the heart, enlargement of the

thyroid and protruding eyeballs.

Now, if you have one of these patients (suppose

it has been sent to you by somebody who knows

no better than to call it exophthalmic goitre),

those things that are so essential to the name of

the disease, as they call it, would not be an

indication for the remedy, but the indications

would be found among those circumstances that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1833

I have given you that are outside of the

projection of the eyes, the enlargement of the

thyroid, the hypertrophy of the heart and the

cardiac disturbances.

If the patient is emaciated, is sallow, suffers from

heat, has enlarged glands, and the other

symptoms of this medicine, you may expect after

its administration an ultimate cessation of the

group of symptoms that are selected to name

the disease by. Brain troubles, acute and chronic,

sometimes call for Iodine.

Head: The head throbs, the body throbs, there

are pulsations all over, and the throbbing

extends to the finger ends and the toes;

throbbing in the pit of the stomach, heavy

pulsations felt in the arms, pulsations in the

back, throbbing in the temporal bone. There are

congestive head aches with violent pain.

The head pains are aggravated from motion, but

the patient is relieved from motion. The patient

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1834

moves because his anxiety is relieved by motion,

but every motion increases the head pains and

the pulsation. Such distinctions are necessary. To

distinguish between what is predicated of the

patient and what i s predicated of a part is an

essential in the study of the Materia Medica.

Everything that is predicated of the patient is

general, everything that is predicated of a part is

particular. The two may be opposite, and hence

the student of the Materia Medica will sometimes

be worried because he will find aggravation from

motion and relief from motion recorded under

the same remedy. It is only from the source of

the Materia Medica, i. e., the provings, and from

the administration of the remedy that we may

observe what is true of a part and what is true of

the whole.

We find at times a patient wants to be in a hot

room with the head out of the window for relief

of the head. In that case the head is relived from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1835

cold and the body is relieved from heat. This is a

typical symptom of Phosphorus, which has relief

from cold as to the head and stomach symptoms,

but aggravation from cold as to its chest and

body symptoms.

Eo, if the Phosphorus patient has vomiting and

head symptoms, he says:

"I want to go out in the open air and I want to

take cold things into my stomach;" but if he has

chest symptoms and pain in the extremities, he

says:

"I want to go into the house and keep warm."

And just as we see this in patients it is so in the

study of a remedy; we must discriminate.

Eyes: As you may except, all sorts of eye

troubles are present in this debilitated

constitution.

The so-called scrofulous affections of the eyes,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1836

with ulceration of the cornea, catarrhal troubles,

discharge from the eyes, enlargement of the little

glands of the lids, come along with the

emaciation and yellow countenance in the

constitution described. Optical illusions in bright

colors. An oedematous state is in keeping with

Iodine.

There is oedematous swelling of the lids and

oedematous swelling of the face under the eyes.

Iodine has also oedema of the hands and feet,

and carries this tendency with it into the Iodide

of Potassium, which has oedematous swellings

like those we find in kidney affections. it is

capable of putting a stop to cases of Bright�s

disease in the early stages.

Hunger: Another grand feature that runs through

the complaints of Iodine is hunger.

He is always hungry. The eating of the ordinary

and regular meals is not sufficient. He eats

between meals and yet is hungry. Moreover the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1837

complaints are better after eating.

All the fears, the anxiety and distress of Iodine

increase when he is hungry. There is pain in the

stomach when the stomach is empty, and he is

driven to eat. While eating he forgets his

complaints, because it is like doing something, it

is like moving, his mind is upon something else.

He is relieved while eating and he is relieved

while in motion. In spite of the hunger and much

eating he still emaciates.

"Living well yet growing thin," was one of

Hering's key-notes of Iodine.

As in Natr. mur. and Abrotanum, he emaciates

while he has at the same time an enormous

appetite. The nutrition is so disturbed that there

is no making of flesh, and hence the emaciation.

Nose: The catarrhal condition of the nose is

worthy of notice.

The Iodine patient has loss of the sense of smell.

The mucous membrane is thickened; he takes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1838

cold upon the slightest provocation; is always

sneezing and has from the nose a copious watery

discharge.

Ulceration in the nose with bloody crusts; he

blows blood from the nose. The nose is stuffed

up so that he cannot breathe through it.

This increases every time he takes cold, and he

is continually taking cold hence he becomes a

confirmed subject of catarrh. I have described

the general state. The patient is the first to be

thought of. His constitution is the first thing to

know, i. e., what is true of the patient as a

whole. After that we can find out what is true of

each of his parts.

The mucous membrane of the nose is constantly

in a state of ulceration, or has a tendency to

ulceration. Sometimes these little ulcers are

deep.

There are aphthous patches along the tongue

and throughout the mouth. The whole buccal

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1839

cavity is studded with aphthous patches.

I have mentioned already the tendency to

exudation; white velvety, or white-grayish or

pale ash-colored exudations come upon the sore

throat, all over the mucous membrane of the

nose and all over the pharynx.

The pharynx seems to be lined with the velvety,

ash colored appearances. With these throat

symptoms and the tendency to ulceration it has a

wide range of usefulness in throat affections. It is

useful in enlargement of the tonsils when the

tonsils are studded with exudations and in the

constitution described.

Enlarged tonsils in hungry, withered patients. We

often see one who is subject to quinsy

progressing toward the Iodine state. He is always

suffering from the heat like a Pulsatilla patient;

at times in the earlier stages, before any organic

changes have taken place, you may mistake

Iodine for Pulsatilla. But if you watch the patient

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1840

you will observe the tendency to emaciation and

see that the two remedies soon part company.

They are both hot, they are both irritable, they

are both full of notions. The Pulsatilla patient is

far more whimsical, more tearful, has greater

sadness, and has constant loss of appetite, while

the Iodine subject wants to eat much.

The Pulsatilla patient often increases in flesh,

although growing increasingly nervous. The

Iodine patient becomes thin, has a ravenous

hunger, cannot be satisfied, suffers from his

hunger; he must eat every few hours and feels

better after eating; he has also great thirst. If he

goes long without eating, no matter what the

complaints are, the suffering will increase. Any of

the complaints of iodine will likely be increased

by fasting.

Iodine has also an indigestion that comes from

overeating. The food sours, he is troubled with

sour eructations, with much flatulence, with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1841

belching, with undigested stools, with diarrhoea,

watery, cheesy stools, and he digests less and

less. The digestion becomes more and more

feeble until he digests almost nothing of what he

eats, and yet the craving increases. He vomits

and diarrhoea comes on and so he increasingly

emaciates; because it is like burning the candle

at both, ends. It is not surprising that he is

extremely weak because lie is assimilating very

little of what he takes.

The articles of food act as foreign substances to

disorder his bowels and stomach. Now, with this

trouble going on, the liver and spleen become

hard and enlarged, and the patient becomes

jaundiced. The stool is hard, lumpy and white, or

colorless, or clay colored, sometimes soft and

pappy; there seems to be little or no bile in it.

This stage gradually increases until hypertrophy

of the liver comes on. Finally the abdomen sinks

ill and reveals this enlargement of the liver and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1842

the enlarged lymphatic glands.

These are very knotty and as hard as in tabes

mesenterica. Iodine is indicated in the tubercular

condition of the mesenteric glands with

diarrhoea, emaciation, great hunger, great thirst,

withering of the mammary glands, a dried beef-

like or shriveled appearance of the skin and

sallow complexion. If the remedy is given early

enough, before the structural changes have

occurred, it will check the progress of the disease

and cure.

Diarrhea: This is a very useful remedy in the

chronic morning diarrhea of emaciated,

scrofulous children.

When the constitutional state is present it is

primary to the varying kinds of stools that it is

possible for the patient to have.

So if you have a marked state of the

constitution, a case in which there are a great

number of general symptoms for you to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1843

associate the remedy with, the little symptoms of

the diarrhoea cease to be important. The

constitutional state in that patient is that which is

"strange, rare and peculiar."

Almost any kind of diarrheic stool will be cured if

the constitutional state is covered by the

remedy.

When it is an acute diarrhoea and it occurs in a

vigorous constitution, and there is nothing but

the diarrhoea, then it is necessary to know all

the finer details, and the characteristics of the

diarrhoea become the rare,

"strange and peculiar" features.

Incontinence of urine in old people. In the male

with all these constitutional symptoms iodine is

especially suited when the testes have dwindled,

when there is impotency, when there is flowing

of semen with dreams, when there is loss of

sexual instinct or power, or with an irritated

state, an erethism of the sexual instinct; also

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1844

when the testes are enlarged and hard,

indurated and hypertrophied like the other

glands, or when there is an orchitis, an

inflammation and enlargement of the testicles.

Swelling and induration of the uterus and

ovaries. Iodine has cured tumors of the ovaries

in such a constitution as I have described. It has

cured the dwindling of the mammary glands and

caused them to grow plump with an increase of

flesh upon dwindling patients.

Its nature to produce the catarrhal state is

illustrated in the leucorrhea that it produces.

Uterine leucorrhoea with swelling and induration

of the cervix. Uterus enlarged, tendency to

menorrhagia. Leucorrhea rendering the thighs

sore.

The discharges of Iodine are acrid. The

discharges from the nose excoriate the lip, the

discharges from the eyes excoriate the cheek,

the discharges from the vagina excoriate the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1845

thighs. The leucorrhoea is thick and slimy and

sometimes bloody; "chronic leucorrhoea, most

abundant at the time of the menses, rendering

the thighs sore and corroding the linen."

This remedy has a cough that is violent; it has

grave and severe difficulties of respiration,

dyspnoea, with chest symptoms.

Croupy, suffocating cough in this delicate

constitution. Again we say if you do not hold in

mind the constitutional state while reading these

very numerous respiratory symptoms, you will

not be able to apply them because they are

extensive and include a great many so-called

complaints and would give you difficulty in

individualizing them.

Now, there is one more complaint that I wish to

call your attention to. In old gouty constitutions,

with enlargement of the joints, the history is that

the patients were once in a good state of flesh,

but they have become lean, and although they

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1846

are hungry, the food does not seem to do them

good. The joints are enlarged and tender.

Many gouty constitutions want a warm room, but

the Iodine patient wants a cool room. His joints

pain and are aggravated from the warmth of

bed. He cheers up in a cool place and likes to be

in the open air.

He is growing increasingly weak; he is generally

ameliorated on moving about and eating, he has

the anxiety of body and mind.

Iodine will put a check on his gouty attacks and

cause him to go on comfortably for a while.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1847

Ipeca

Ipecac. has a wide sphere of action among acute

sickness. Most of its acute complaints commence

with nausea, vomiting.

The febrile conditions commence with pain in the

back between the shoulders, extending down the

back, as if it would break, with or without rigors,

much fever, vomiting of bile and seldom any

thirst. This is the general aspect of the beginning

of an Ipecac. fever or gastric. trouble or chill in

intermittents or bilious attacks.

The stomach is disordered. There is a sense of

fullness in the stomach, cutting pains in the

stomach and below the stomach, going from left

to right. The cutting pain in colic goes from left

to right. The patient is unable to stir or breathe

until that pain passes off. It holds him transfixed

in one position, coming like the stabbing of a

knife in the region of the stomach, or above the

navel, going from left to right, and is attended

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1848

with prostration and nausea.

Nausea: All the complaints in Ipecac. are

attended more or less with nausea; every little

pain and distress is attended with nausea. The

sufferings seem to centre about the stomach,

bringing on nausea.

There is continuous nausea, and gagging. The

cough causes nausea and vomiting. It is a dry,

hacking, teasing, suffocative cough, accompanied

by nausea and vomiting. He coughs until his face

grows red, and then there is choking and

gagging. With every little gush of blood from any

part of the body there is nausea, fainting and

sinking.

Hence its value in uterine hemorrhages; bright,

red blood with nausea; a little blood is attended

with fainting or syncope, but the great

overwhelming nausea runs through the

complaints of this remedy. Though there is

sometimes thirst, it is usually absent. When

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1849

Ipecac. does its best work, there is

thirstlessness.

With the Ipecac. fever, or with the chill, there is

likely to be pain in the back of the head, a

bruised pain through the head and back of the

neck and sometimes down the back, and drawing

in the muscles of the back of the neck. A

congestive fullness in the head, a crushed feeling

in the head and back of the head; the whole

head aches and is full of pain.

Ipecac. is sometimes as restless as Arsenic., but

the Ipecac. prostration comes by spells, whereas

the Arsenic prostration is continuous. You will see

Ipecac. patients tossing over the bed as much as

they do when they need Rhus, turning and

tossing, and moving the hands and feet, with

restlessness.

This is especially the case when the spine is

somewhat involved. Ipecac. has symptoms that

look like tetanus it has opisthotonos, and it has

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1850

been a useful remedy in cerebro-spinal

meningitis with vomiting of bile, with pain in the

back of the head and neck, and drawing of the

muscles of the back, retracting the head.

Stomach: When cerebro-spinal meningitis has

gone on until the patient is emaciated, when

remedies have seemed but to palliate

momentarily, and the whole body is inclined

backwards, and there is vomiting of everything,

even the simplest article taken into the stomach,

the tongue is red and raw, and there is constant

nausea and vomiting of bile, Ipecac. will cure.

Ipecac. cures inveterate cases of gastritis when

even a drop of water will not stay down;

everything put in the stomach is vomited,

continuous gagging, sharp pain in the stomach,

pain in the back, below the shoulder blades, as if

it would break, vomiting of bile, continuous

nausea and great prostration. Irritable stomach.

It also cures when the abdomen is distended,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1851

and sensitive, a tympanitic state, when there is

vomiting of bile.

Ipecac. has proved a useful remedy in epidemic

dysentery, when the patient is compelled to sit

almost constantly upon the stool and passes a

little slime, or a little bright red blood;

inflammation of the lower portion of the bowel,

the rectum and the colon. The tenesmus is awful,

burning, and continuous urging with the passage

of only a little mucus, and blood. With this there

is constant nausea; while straining at stool, the

pain is so great that nausea comes on, and he

vomits bile. At times, whole families are down

with it. It runs through a whole valley and may

be epidemic, but it commonly relates to

endemics.

In infants, it is indicated when a cholera-like

diarrhoea has been present and it ends in a

dysenteric state, with continued tenesmus, and

the expulsion of a little bloody mucus, the child

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1852

vomiting everything it takes into the stomach;

nausea, vomiting, prostration and great pallor. It

is also useful in such conditions when the stool is

more or less copious, and is green, and the child

passes, frequently, copious quantities of green

slime. Much crying when at stool, much

straining, with passages of green slime, vomiting

of green slime, and vomiting of green curds; milk

turns green and is vomited.

Chest: The chest complaints of Ipecac. are

interesting. Ipecac. is especially the infant's

friend and is commonly indicated in the

bronchitis of infancy. The usual bad cold that

ends in chest trouble in infants is a bronchitis.

It is very seldom that an infant gets a true

pneumonia, it is generally a bronchitis with

coarse rattling. The child coughs, gags and

suffocates, and there is coarse rattling which can

be heard throughout the room, and the trouble

has come on pretty rapidly. The child is pale,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1853

looks dreadfully sick, and sometimes looks very

anxious. The nose is drawn in as if dangerously

ill, and the breathing is such as appears in a

dangerous case. Ipecac. will sometimes modify

this into a very simple case, break up the cold,

and cure the child.

In the old books, the pneumonia of infancy had a

distinct and separate description, and the typical

symptoms were those of Ipecac. You will see a

great similarity of symptoms when you study

Ipecac. and Ant. tart. together in chest troubles.

If you have been studying them together, you

will say,

"How do you distinguish them; they both have

rattling cough and breathing, and both have the

vomiting?"

Well, the Ipecac. symptoms correspond to the

stage of irritation, while the Tartar emetic

symptoms appear in the stage of relaxation. That

is, the Ipecac. symptoms come on hurriedly,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1854

come on as the acute symptoms, whereas the

Tartar emetic complaints come on slowly. The

latter is seldom suited to symptoms that arise

within twenty-four hours, or at least the

symptoms of Tartar emetic that arise in twenty-

four hours are not of this class.

This group comes on many days later, comes on

at the close of a bronchitis when there is

threatened paralysis of the lungs; not in the

state of irritation, not the dyspnoea from

irritation, not the suffocation of that sort, but the

suffocation from exudation, and from threatened

paralysis of the lungs.

When the lungs are too weak to expel the mucus

the coarse rattling comes on. Then there is the

great exhaustion, deathly pallor of the face and

sooty nostrils.

We see now that these two remedies do not look

alike. If we observe the pace of the two

remedies, we see that the complaints differ. It is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1855

not so much. that they belong to stages,

although they do, but rather that Ipecac. brings

on its symptoms rapidly and effects a crisis

speedily, and that Ant. tart. brings on its

symptoms slowly and effects a crisis after many

days.

You can readily see the value of Ipecac. in

whooping cough, for it has the paroxysmal

character, the red face, and vomiting and

gagging with the cough. The red face,

thirstlessness, violent whooping, with

convulsions, with gagging and vomiting of all

that he eats are the symptoms that you will

generally find.

Haemorrhages: I have hinted at the

haemorrhages, and these open out a great field

for Ipecac. I could not practice medicine without

ipecac., because of its importance in

hemorrhages. When I say haemorrhages, I do

not mean those from cut arteries, I do not mean

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1856

haemorrhages where surgery must come in; I

mean such as uterine haemorrhages,

haemorrhages from the kidneys, from the

bowels, from the stomach, from the lungs.

You must know your remedies in haemorrhages;

if you do not, you will be forced to use

mechanical means; but the homeopathist who is

well instructed is able to do without them. In the

severest form of uterine hemorrhages, the

homeopathic physician is able to do without

mechanical means, except when mechanical

means are causing the haemorrhage.

This does not relate to hourglass contractions, it

does not relate to conditions when the after birth

is retained, or when the uterus has a foreign

substance in it, because under such

circumstances manipulation is necessary.

A distinction must be made. But when we have

simply the pure dynamic element to consider,

simply and purely a relaxed surface that is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1857

bleeding, the remedy is the only thing that will

do the work properly. When the uterus is

continuously oozing, but every little while the

flow increases to a gush, and with every little

gush of bright red blood the woman thinks she is

going to faint, or there is gasping, and the

quantity of the flow is not sufficient to account

for such prostration, nausea, syncope, pallor,

Ipecac. is the remedy.

When with the gushing of bright red blood there

is an overwhelming fear of death, Aconite. If

your patient while going through the confinement

has had a hot head, an uncontrollable thirst for

ice cold water, and after the confinement,

everything has gone on in an orderly way, and

the placenta has been delivered, and although

you have no reason to expect such haemorrhage

it comes on, Phosphorus will nearly always be

the remedy.

In those withered women, lean and slender, who

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1858

are always suffering from the heat, who want the

covers off and want to be cool, who have had a

tendency to ooze blood from the uterus, and now

have a haemorrhage that is alarming either with

clots, or only an oozing of dark liquid blood, you

can hardly do without Secale. A single dose of

any one of these medicines on the tongue will

check a haemorrhage more quickly than large

doses of strong medicine.

The haemorrhage will be checked so speedily

that in your earlier experiences you will be

surprised. You will wonder if it is not possible

that it stopped itself. In copious menstruation

Ipecac. is often indicated When the woman has

taken cold, or has a shock. In cases where she is

not especially subject to copious uterine flow at

the menstrual period, she is naturally alarmed,

for it is something she has never bad before, and

the flow is likely to continue for many days,

attended with this weakness. All her power

seems to go with a little gush of blood. Ipecac.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1859

will cure and end the menstrual flow normally. A

fortunate thing in nature is the tendency to check

haemorrhage, which is always good.

There are a large number of medicines that

control haemorrhage, and these you must keep

at your finger's ends. They belong to

emergencies. You must know the remedies that

correspond to violent symptoms and violent

attacks. Ipecac. is full of hemorrhage. Vomiting

of great clots of blood, continuous vomiting of

blood in connection with ulceration. In persons

who are subject to violent attacks of bleeding,

who bleed easily, who have a haemorrhagic

tendency, Ipecac. will control temporarily the

haemorrhage when the symptoms agree.

Urines: Severe pain in the back in the region of

the kidneys, shooting pains, frequent urging to

urinate, and the urine contains blood and little

clots of blood. The urine is extremely red with

blood, which settles to the bottom of the vessel,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1860

and lines the whole commode with a layer of

blood the thickness of a knife blade. Every pint of

urine that it contains will have that coating of

blood in the vessel; every attack of pain in the

kidney is attended with that condition of the

urine. Ipecacuanha will stop that bleeding. It is

true that when patients have bled until they have

become anaemic, and are subject to dropsy,

Ipecac. ceases to be the remedy; its natural

follower then is China, which will bring the

patient in a position to need an antipsoric

remedy.

Colds: Then there are the "colds."

Simple, common coryzas among the children.

When a cold settles in the nose, and the nose is

stuffed up at night or when the adult has a

coryza, with much stuffing up of the nose,

blowing of mucus and blood from the nose, much

sneezing, and the cold goes further down and is

followed by hoarseness, extending into the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1861

trachea with rawness, and finally into the

bronchial tubes with suffocation and settling in

the chest, think of ipecac.

The Ipecac. colds often begin in the nose and

spread very rapidly into the chest. With these

colds in the nose there is copious bleeding of

bright red blood. Every time he takes cold in the

nose he has copious bleeding; a tendency to

nosebleed with the colds. The inflammation that

comes upon the mucous membrane in Ipecac. is

violent.

The irritation comes on suddenly, and the

mucous membrane inflames so rapidly that the

parts become purple, turgescent, and bleeding

seems to be the only natural relief. Stoppage of

the nose and loss of smell; the nose becomes so

stuffed up that he cannot breathe through it.

With the head symptoms, with the colds, with

the whooping cough, with the chill, and with

many of the inflammatory complaints, the face

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1862

becomes flushed, bright red, or bluish red, and

the lips blue; with the chill the lips and the finger

nails are blue. The chill is violent, sometimes

congestive in character and often a rigor. The

whole frame shakes, and the teeth chatter.

There are old incurable cases of asthma that are

palliated by Ipecac. and carry around a bottle of

it from which they say they get much relief. It is

useful in cases of humid asthma, in cases of

asthmatic bronchitis, when they suffer from the

damp weather and from sudden weather

changes; every little cold rouses up this bronchial

attack, and he suffocates and gags when he

coughs, or spits up a little blood.

He has to sit up nights to breathe, and the

attacks are common and frequent. These

patients say they get relief front Ipecac., and it is

not surprising that Ipecac. relieves that state of

asthmatic breathing, because it has such

symptoms. Some of these cases are incurable,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1863

they are people advanced in life.

This remedy, more wisely administered, will give

more relief. A powder of Ipecac. will break up the

attack, so that the patient is comfortable, and

then will go on in an ordinary sort of asthmatic

way, until catching another cold. The cough is

rattling and asthmatic.

Convulsions: As a convulsive medicine Ipecac. is

not well enough known.

Convulsions in pregnancy. Convulsions in

whooping cough; frightful spasms, affecting the

whole of the left side, followed by paralysis;

clonic and tonic spasms of children and hysterical

women. Tetanus, rigidity of the body, with

flushed redness of the face.

These are strong features of Ipecac., and they

have not been sufficiently dwelt upon, and the

remedy is not sufficiently known as having these

states so prominently. Medicines like Belladonna

are more frequently spoken of in the books and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1864

in treatises of spasms, yet Ipecac. is just as

important a remedy to be studied in relation to

spasms, and its action upon the spine.

Skin: In suppressed eruptions, the symptoms will

very commonly point to Ipecac.

When the eruption does not come out, or an

eruption has been driven back by cold,

sometimes acute manifestations of stomach and

bowels follow and colds settle in the chest from

suppressed eruptions, Ipecac. will also cure

erysipelas, when there is the vomiting, the chill,

the pain in the back, the thirstlessness and the

overwhelming nausea.Ipecac. is often sufficient

for the nausea and vomiting when the scarlet

fever rash is slow to come out. Instead of the

rash coming out as it should, Ipecac. symptoms

come on in the stomach with nausea and

vomiting. Ipecac. will check the nausea and

vomiting, will bring out the eruption, and the

disease will run a milder course.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1865

Kalium Bichromicum

This remedy is recognized by most physicians by

the copious ropy mucous discharges from all

mucous membranes, but it is also a most

important remedy in rheumatic affections of the

joints with swelling, heat and redness, whenever

these conditions wander around from joint to

joint.

The bones all over the body feel bruised, and

caries is reckoned among its symptoms. A

marked feature of this remedy is the alternation

between catarrhal symptoms and rheumatic

pains. Exudations from mucous membranes,

somewhat like croup, are found in the larynx,

trachea and in the rectum. it is not surprising,

therefore, that it has proved a very effective

remedy in diphtheria. It emaciates, like the rest

of the Kali salts. We have running through it the

cachectic conditions, or malignant diseases with

ulceration; and especially is it indicated when the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1866

ulceration period is present.

Ulceration: is a striking feature of this remedy.

Its ulcers are deep; are said to be as if punched

out and are very red. Gouty conditions are as

common in this remedy as in the other Kalis. It is

especially like Causticum with its cracking in the

joints. Syphilitic conditions have been cured in

the most advanced stages. It has the sharp

stitching pains like Kali carb., it has one feature

quite its own very severe pain in small spots that

could be covered by the end of the thumb.

Pains: It has wandering pains from place to

place, and wandering rheumatism in from joint to

joint. There are pains in all parts. Pains are

sometimes very violent; sometimes shooting;

sometimes stitching stinging; again aching.

Burning is a very marked symptom of the

remedy. The pains appear rapidly and disappear

suddenly.

Cold and warm: The patient is sensitive to cold.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1867

There is a lack of vital heat. In fact, he wants to

be wrapped up and covered warmly, and many

of his complaints are much better when he is

perfectly warm in bed. All the pains and his

cough are relieved from the warmth of the bed,

and yet there are other complaints, like

rheumatic conditions, that come on in hot

weather.

The cough is better in warm weather and worse

in winter. Catarrhal conditions of the larynx and

trachea are worse in winter, especially in the

cold, damp weather, like Calc. phos. when the

snow melts. Sensitive to cold winds. Causticum,

it ill be remembered, is sensitive to cold, dry

winds.

The Kalis generally are sensitive to cold, dry

weather, but Kali bichromicum throat troubles

are continuous in the winter and during cold,

damp weather, and are worse in cold, damp

winds. It is a most useful remedy in septic and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1868

zymotic fevers.

Many of its symptoms are aggravated about 2 or

3 A.M., like Kali carb. Most of the symptom are

worse in the morning yet some come on in the

night. A marked feature of Kali. bichromicum is a

feeling of great weakness and weariness. When

the pain has passed off, if in the limbs, the limbs

are felt very weary. Great prostration and cold

sweat.

It has neuralgia every day at the same hour,

showing its periodicity. Like the rest of the Kalis

it has cured epilepsy. Ropy saliva and mucous

discharges from the mouth during the convulsion

has led to its use in epilepsy. The symptoms

generally, especially the pains, are worse from

motion, except the sciatic and some of the pains

in the lower limbs, which are better from motion.

The patient pulsates all over the body.

There are very few mental symptoms owing to

the fact that the remedy has been proved only in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1869

crude form. It needs to be proved in potencies to

bring out the mental symptoms.

Head: It has violent headaches and its

headaches are mostly associated with catarrhal

conditions. A Kali bichromicum patient always

suffers more or less from catarrh of the nose,

and if he is exposed to cold weather the catarrhal

condition will turn to dryness; then will come on

violent headache; also headaches during coryza.

Headaches during coryza when the discharge of

the coryza slacks up a little. Headaches often

begin with dim vision. Pains are violent.

Headaches are better from warmth, especially

warm drink; better from pressure; worse from

stooping; worse from motion and walking; worse

at night and still much worse in the morning.

Pain is pulsating, shooting and burning.

Headaches come on with vertigo. Headaches are

often one-sided. It has been a very useful

remedy in syphilitic head pains.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1870

Pains over the eyes and in the forehead. It is

very useful when the headaches are with

retching and vomiting; when the pain is confined

to a very small spot that could be covered with

the thumb and is violent; when the headaches

come periodically and with dizziness. Headaches

are somewhat ameliorated in open air if it is not

too cold. It has cured eczema of the scalp with

thick, heavy crusts from which ooze a yellow,

thick, gluey substance.

Eyes: Daylight brings on photophobia, There are

sparks before the eyes; dim vision before the

headache, as mentioned above. Rheumatic

conditions affecting the eyes, hence it is said

rheumatic affections of the eyes. Granular lids.

Ulceration of the cornea. The ulcer is deep with

pulsation in it. The eyes are much inflamed and

red. The lids are red and swollen. Eyes and lids

are injected.

Croupous inflammation of the eyes. Burning and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1871

itching in the eyes. Inflammation of the mucous

membrane of the eyes with copious flow of thick

mucus. Margins of the lids are red and swollen. It

has cured polypus on the conjunctiva, swelling of

the lids and stringy mucus.

Ears: There are yellow, viscid discharges from

the ears, with stitching pains and pulsating in the

ears. Chronic suppuration of the middle, ear with

perforated tympanum; eczematous eruptions on

the ears, itching of the whole external ear.

Nasal passages: The symptoms of the nasal

passages are very numerous. The most

prominent are the catarrhal symptoms. It has

catarrhal symptoms both acute and chronic, with

copious, thick, viscid, yellow or white mucus.

Foetid odor from the nose.

Troubled much with a sensation of dryness in the

nose. Loss of smell, and the nose is obstructed

nights with thick yellow mucus, too viscid to be

blown out. Accompanying this catarrhal condition

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1872

there is a hard pain at the root of the nose.

Ulcers form all over the nasal mucous

membrane. There are ulcers, crusts, mucous

plugs; must blow the nose constantly without

success, but finally blows out large green crusts

or scabs from high up in the nose. Sometimes

they are drawn into the posterior nares.

There is burning and pulsating in the nasal

cavities. When the nasal cavity is in this state of

ulceration and catarrh there is shooting pain

from the root of the nose to the external angle of

the eye through the whole forenoon. Extreme

soreness inside of the nose.

Expired air feels hot and causes a sensation of

burning. He has snuffles and increased catarrhal

conditions in damp weather. There are also

burning. excoriating, watery discharges from the

nose, as in acute catarrhal conditions. Coryza is

fluent, excoriating, with loss of smell. With the

chronic condition there comes perforation of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1873

septum and pressing pains of the frontal sinus.

A very strange condition then is observed. Scabs

form upon the nasal septum; when these are

removed there comes photophobia, then dimness

of vision, followed by hard frontal headache. The

septum is sometimes destroyed by ulceration.

Much thick blood is blown out of the nose. Now,

it has cured these conditions when they were

syphilitic. It has cured nasal polypus. It has

cured lupus of the nose.

Face: The bones of the face are often very sore,

with shooting pains in the malar bones. Pain in

the malar bones on coughing. With the catarrhal

conditions there is much suffering from the malar

bones, like Merc. It has cured lupus exedens. It

has cured ulceration of the lip. Swollen parotid is

quite a common feature in its proving. It has

cured impetigo.

The tongue: is smooth, shiny, sometimes

cracked. This is especially observed in low forms

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1874

of fever, like typhoid. The tongue is often coated,

thick and yellow at. the base. Papillae raise on

the dorsum of the tongue, making it look like

strawberry tongue. Again the tongue is coated a

thick brown. The provers seemed to be much

annoyed by a sensation of a hair on the base of

the tongue. It has produced and cured ulceration

of the tongue; even when syphilitic, it is a useful

remedy. Ulcers deep as if punched out; with

stinging pains.

There is great dryness of the mouth; ropy saliva

and mucus ulcers anywhere in the mouth;

aphthous patches; ulcers of the roof of the

mouth; even when these are syphilitic it is a

most useful remedy; deep punched out ulcers.

The throat: symptoms are very numerous. I will

only mention a few of the most characteristic

ones. Inflammation of the throat in general,

involving all the tissues in it, extending up into

the nose, and down into the larynx, even with a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1875

high degree of ulceration with copious, ropy

mucus.

It has cured diphtheria exudation in the throat

when it is confined to the throat, and also when

it has extended to the larynx. A marked feature

of the Kali bichromicum throat is its oedematous

uvula: This symptom, is also found in Apis, Kali

i., Lach., Mur. ac., Nit ac., Phos., Sulph. ac., and

Tab.

Deep ulcers in the throat and ulcers on the

tonsils. Ulceration so extensive that it has

destroyed the whole soft palate. Inflammation of

the tonsils when they are swollen and very red,

when the neck is swollen; inflammation of the

tonsils with suppuration. In this sore throat there

is quite commonly a shooting pain extending to

the ears.

Throat: There are also enlarged veins in the

throat. Like the sensation of the tongue as if a

hair in various places in the fauces and nose.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1876

Dry, burning sensation in the throat is very

common. Quite a characteristic symptom of Kali

bichromicum is the intense pain in the root of the

tongue, when putting the tongue out. It has

much exudation in the throat that is not

diphtheria, but resembles it.

The stomach: symptoms are also very

numerous. There is aversion to meat and strange

to say, he craves beer, which makes him sick,

brings on diarrhoea. Food lies like a load in the

stomach; digestion seems suspended; there is a

pressure as of a load after eating and much

foods eructations. Nausea comes on very

suddenly, sometimes while eating, soon after

eating; vomits all food and it is sour as if it had

turned sour very rapidly; so that there is

vomiting of sour, undigested food, bile, bitter

mucus, blood, yellow mucus and ropy mucus.

It is a very useful remedy in nausea and

vomiting of drunkards and beer drinkers. When a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1877

beer drinker has arrived at a point where he can

no longer tolerate his beer but it makes him sick,

Kali bichromicum is a useful remedy. In the

stomach there is also soreness and coldness. It is

a very useful remedy in ulceration of the

stomach; and when such ulcer is cancerous it

relieves the pain, stops the vomiting, makes the

patient comfortable for a long time.

In other words, it palliates him. There are some

pains in the stomach that are ameliorated by

eating; nausea sometimes is ameliorated, but

such is the exception. He has a faintness in the

stomach which drives him to eat often. Chronic

catarrh of the, stomach is a strong feature and

perhaps is a condition that is generally present

with Kali bichromicum patients.

Liver: There is pain in the liver, hard contracting

pain extending to the shoulder, resembling Crot.

h. Pain in the liver from motion. Dull, aching pain

in the liver. It is a useful remedy in liver

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1878

conditions associated with gall stones. It corrects

the action of the liver so that healthy bile is

formed and the gall stones are dissolved.

Stitching pain in the liver, and also in the spleen,

on motion.

The abdomen is very tympanitic, with

tenderness. There are stitching, cutting pains.

Sinking in the abdomen with nausea after eating,

then comes vomiting, then comes diarrhoea. This

is the order in which these symptoms generally

appear. It is a very useful remedy in gastro-

intestinal cases. Ulcers of the intestines in

typhoid conditions.

This remedy has also a morning diarrhoea like

Sulphur. It has diarrhoea in phthisis. It has

diarrhoea in typhoid fever. Watery Stools. Stools

are brown and watery, or may be blackish

watery. There is often much tenesmus at stool.

Chronic diarrhoea in the morning. Diarrhoea after

beer like Aloe, China, Gamb., Lyc., Mur. ac., and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1879

Sulph.

Frequently there are clay colored stools. Again

there are bloody stools, as in dysentery. It has

both diarrhoea and dysentery after rheumatism

has disappeared. It seems rheumatic conditions

are inclined to alternate with diarrheic conditions.

In hot weather it has diarrhoea and dysentery; in

winter it has chest troubles and catarrh of the air

passages.

There is pain in the abdomen before the stool

much pain during the stool, cramping and

tenesmus. After stool it has tenesmus like Merc.

It has constipation with hard, knotty stool,

followed by severe burning in the parts. Burning

in the anus after stool. Prolapsus of the rectum.

After dry hard stool there is burning in the

rectum. Patient suffers from a sensation of a

large plug in the rectum and there is great

soreness in the anus. He suffers much from

hemorrhoids which protrude after stool and are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1880

very painful.

Urines: Pain in the back with bloody urine.

Shooting pains in the region of the kidneys, also

aching in the region of the kidneys with urging to

urinate in the day time. There is suppressed

urine with aching in the kidneys. Ropy mucus in

the urine. Pain in the coccyx before urination,

relieved afterwards. Burning in the fossa

navicularis during urination.

In the male the sexual desire is generally absent.

There is a strong constricting or contracting pain

in the end of the penis and much itching of the

pubes. Deep punched, out chancres, very hard.

Stitching in the prostate gland when walking.

Ropy, viscid, mucous discharge from the urethra.

As there is much relaxation in the remedy during

hot weather, it especially affects the woman. She

suffers from prolapsus in the summer time,

during hot weather.

It is a very useful remedy in the woman for

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1881

subinvolution. In the menstrual flow there are

often membranes that cause her to suffer. The

menstrual flow is too soon, excoriates the parts,

causes the labia to swell and itch. Like the

catarrhal conditions of other mucous

membranes, there is leucorrhoea that is yellow

and ropy.

It has been a most useful remedy in the vomiting

of pregnancy when the other symptoms agree

and also where the milk becomes stringy.

There are numerous symptoms connected with

the larynx and as is usual copious, thick, ropy

mucus. Chronic hoarseness, rough voice, dry

cough, swollen feeling in the larynx and

sensation as if there was a rag in the larynx.

Catarrh of the larynx, croup, cough when

breathing, membranous croup, diphtheria,

burning, smarting and rawness of the larynx,

rattling in the trachea.

Now these symptoms come in the cold, damp

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1882

weather, in the winter. They are associated with

much coughing and uneasiness. Sometimes

these symptoms are entirely relieved and he is

comfortable in a warm bed at night; and he is

worse always in cold weather; they come on

when the cold weather comes in the fall and last

all winter.

Chest: He has much wheezing when breathing;

tightness at the bifurcation of the trachea.

Quite a characteristic pain in the chest is the pain

from the sternum to the back, associated with

catarrhal conditions and with cough. Cough is

caused from tickling in the larynx and at the

bifurcation; dry, frequent, hard cough; great

soreness in the chest when coughing and

breathing deep.

Cough with pain in the sternum through to the

back. Cough with stitching pain in the chest.

Loud, hard cough. When he wakes up in the

morning he begins this hard coughing. He is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1883

often ameliorated by lying down and is

ameliorated by the warm bed; is worse

undressing, from exposure to the air, worse after

eating, aggravated by taking a deep breath,

ameliorated by getting warm in bed.

The irritation and the cough is increased very

much exposure to cold air. The cough is also a

choking cough at times; sometimes a hoarse

cough. It is sometimes much like whooping

cough, spasmodic and constrictive.

The expectoration connected with the chest

cough is ropy, yellow, or yellowish green,

sometimes bloody; sometimes expectorates

quantities of clotted blood. There is much rattling

in the chest, catarrhal conditions in the winter,

last all winter, with rattling catarrhal conditions

in old people, rattling in the chest.

It is a most useful remedy in phthisis and

hemorrhages from the lungs and cavities in the

lungs. There is a cold sensation in the chest

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1884

which is generally felt in the region of the heart.

There is a pressure in the chest after eating also

near the heart or supposed to be about the heart

and there is palpitation.

It has cured and been a very useful remedy in

hypertrophy of the heart with palpitation. In all

parts of the body there is chilliness, in the back,

especially in the back of the neck. Stabbing pains

in the neck and in the dorsal region. Sharp pains

in the region of the kidneys. Dull ache in the

back. Many of the symptoms in the back are of a

rheumatic character and wander from place to

place. The rheumatic pains are worse stooping,

and, like other pains, worse from motion.

Pains: An exception to this is in the sacrum

where there is an aching pain at night when lying

and is better in the day time on motion. There is

pain in the sacrum on straightening up from

sitting. Pain in the coccyx from rising after

sitting; pain in the coccyx on first sitting down

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1885

and in the act of sitting down.

The limbs are stiff in the morning on rising and

the pains wander about, especially in the joints.

Rheumatic pains that wander about. Pains in the

limbs are worse from cold and worse from

motion. They are better from heat and better in

rest. Periodical pains, coming at regular times.

The bones feel sore to the touch or on deep

pressure.

There is cracking in the joints. Rheumatic pains

are very common in the shoulders; lameness;

there is burning in the forearms; rheumatic pains

in the elbows; weak feeling in the hands and

fingers with much clumsiness; spasmodic

contraction of the fingers. Bones. in the hands

and fingers feel bruised and very tender to hard

pressure. Rheumatic pains of the fingers are very

common to this remedy. In the lower limbs we

have marked rheumatic pains through to hips

and knees, worse walking and on motion.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1886

Then comes the exception: pains in the sciatic

nerves very, severe, worse in hot weather; these

are better in motion, better in the warmth of the

bed, worse from changes in the weather and

better on flexing the leg. Drawing pains in the

tibia are very common. It has cured ulcers on the

legs, deep as if punched out.

Burning on the ankles, soreness of the heels. It

has cured ulcers on the heels.

The sleep is most restless. Starting in sleep and

turning and tossing. Its chest symptoms are

worse on walking.

Upon the skin we have pustules, boils, eczema,

blisters, herpes, shingles, ulcers on the skin,

tubercles, suppurating tubercles and eruptions

that are syphilitic in character.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1887

Kalium Carbonicum

The Kali carb. patient is a hard patient to study,

and the remedy itself is a hard one to study.

It is not used as often as it should be, and the

reason is that it is a very complex and confusing

remedy. It has a great many opposite symptoms,

changing symptoms, and thus it is related to

patients that withhold their symptoms and have

many vague symptoms.

Mind: The patient is whimsical, irascible, irritable

to the very highest degree, quarrels with his

family and with his bread and butter. He never

wants to be alone, is full of fear and imaginations

when alone, "fear of the future, fear of death,

fear of ghosts."

If compelled to remain alone in the house he is

wakeful, sleepless, or his sleep is full of horrible

dreams. He is never at peace, is full of

imaginations and fear.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1888

"What if the house should burn up!"

"What if I should do this or that!" and

"What if this and the other thing should happen!

"

He is oversensitive to everything, sensitive to

every atmospheric change; he can never get the

room at just exactly the right temperature; he is

sensitive to every draft of air and to the

circulation of air in the room. He cannot have the

windows open, even in a distant part of the

house. He will get up at night in bed and look

around to see where that draft of air comes

from. His complaints are worse in wet weather,

and in cold weather.

Pains: He is sensitive to the cold and is always

shivering. His nerves feel the cold; they are all

painful when it is cold. The neuralgias shoot here

and there when it is cold, and if the part affected

be kept warm, the pain goes to some other

place. All his pains change place and go into the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1889

cold part; if he covers up one part, the pain goes

to the part uncovered.

This remedy is full of sticking, burning, tearing

pains, and these fly around from place to place.

Of course Kali carb. has pains that remain in one

place, but usually the pains fly, around in every

direction, Pains cutting like knives. Pains like hot

needles, sticking, stinging and burning.

These pains are felt in internal parts and dry

passages. Burning in the anus and rectum,

described as if a hot poker were forced into that

passage; burning as with fire. The hemorrhoids

burn like coals of fire. The burning of Kali carb. is

like that of Arsenicum.

Again from studying the text it will be seen that

it is a common feature of this medicine to have

its symptoms come on at 2, 3 or 5 o'clock in the

morning. In Kali carb. the cough will come or

have its greatest < at three or four or five o'clock

in the morning.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1890

The febrile state will occur from 3-5 in the

morning. The patient, who is subject to

asthmatic dyspnoea, will have an attack at 3

o'clock in the morning, waking him out of sleep.

He will wake up with various symptoms and

remain awake until 5 o'clock in the morning, and

after that to a great extent they are relieved.

Of course, there are plenty of sufferings at any

time in the twenty-four hours, but this is the

worst time. He wakes up at 3 o'clock in the

morning with fear, fear of death, fear of the

future, worries about everything and is kept

awake for 2-3 hours and then goes to sleep and

sleeps soundly.

His body is cold and requires much clothing to

keep it warm, but in spite of the fact that he is

cold he sweats copiously; copious, cold sweat

upon the body. Sweats upon the slightest

exertion, sweats where the pain is, sweat over

the forehead; cold sweat on the forehead with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1891

headache.

Neuralgia of the scalp and the eyes and the

cheek bones in association with the nervous

shooting pains. Violent pains here and there in

the head, as if the head would be crushed.

Cutting and stabbing, in the head. Violent

congestive headaches as if the head were full.

Head hot on one side and cold on the other;

forehead covered with cold sweat.

Head: It has catarrhal congestive headache.

Whenever he goes out in the cold air, the nose

opens up and the mucous membranes become

dry and burn; when he returns into a warm room

the nose commences to discharge, and the nose

stuffs up so that he cannot breathe through it,

and then he feels most comfortable; so that it

has stuffing up of the nose in a warm room, and

opening up of the nose in the open air. When the

nose is open so that he can breathe through it,

that is the time the head is most painful; it is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1892

painful to the cold air and the cold air makes it

burn.

The cold air feels hot. All these patients suffer

from a chronic catarrh and when they ride in the

wind the catarrhal discharge ceases and then will

come on a headache, and thus he has headache

from riding in the cold wind.

Whenever the discharge ceases from taking cold

in a draft on comes headache, and as the

discharge becomes free again the headache is

relieved. Neuralgic pains in eyes and scalp and

through the cheek bones from a cessation of

chronic catarrhal discharge, and when the

discharge starts up again, these pain cease.

With the chronic catarrh of the nose there is a

thick, fluent, yellow discharge; dryness of the

nose, alternating with stuffing up. The one who

suffers from a chronic catarrh will also have the

discharge in the morning, which will fill up the

nose with yellow mucus. In the morning he blows

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1893

out and hawks up dry, hard crusts that fill up the

nasal passage, clear over into the pharynx and

down into the throat.

These crusts become dry as if they were partly

formed upon the mucous membrane and when

they are blown out there is bleeding. The

bleeding starts from where the crusts are lifted

up. He is subject to sore throat, is always taking

cold, and it settles in the throat. He is also

subject to enlarged tonsils and with these has

enlargement and chronic hardness of the parotid

glands-one or both. Great knots below the ear,

behind the jaw.

These grow and become hard, and at times,

painful; shooting, darting pains when he is

moving about in the open air. When air strikes

these enlarged glands they are sore and painful,

and he is ameliorated by going into a warm

place.

The acute colds extend into the chest, but Kali

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1894

carb. has been found most suitable in the chronic

catarrh of the chest, chronic bronchitis.

Chest: The chest is very often affected in just the

same way as the nose.

There is the dryness and dry barking, hacking

cough in cold air, but a copious expectoration of

mucus when it becomes warm, and that is the

time he is most comfortable, for the

expectoration seems to relieve him. He suffers

mostly from a dry, hacking cough with morning

expectoration. The cough begins with a dry,

hacking, increases gradually and sometimes very

rapidly to a violent. Spasmodic cough with

gagging or vomiting, and when coughing it feels

as if his head would fly to pieces.

Face: The face becomes puffed, the eyes seem to

protrude and then there is seen that which is

commonly present in Kali carb., a peculiar sort of

a swelling between the eyelids and eyebrows

that fills up when coughing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1895

Your attention is called to that peculiar feature,

for although there may be bloating nowhere else

upon the face that little bagging will appear

above the lid and below the eye brow. It fills up

sometimes to the extent of a little water bag.

Such a swelling has been produced by Kali carb.,

and sometimes that symptom alone guides to

the examination of the remedy for the purpose of

ascertaining if Kali carb. does not fit all the rest

of the case.

Boenninghausen speaks of an epidemic of

whooping cough in which the majority of cases

called for Kali carb., and this striking feature was

present. No remedy should ever be given on one

symptom. If you are led to a remedy by a

peculiar symptom, study the remedy and the

disease thoroughly to ascertain if the two are

similar enough to each other to expect a cure.

Any deviation from that rule is ruinous and will

lead to the practice of giving medicines on single

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1896

symptoms.

Dry, hacking incessant, gagging cough with

whooping, blowing of blood from the nose,

vomiting of everything in the stomach, and

expectoration of blood-streaked mucus, is a

whooping cough that will be commonly cured by

Kali carb., but especially if there is present that

peculiar and striking feature of a bag-like

swelling below the eyebrow and above the lids,

puffiness of the eyes.

There are some cases of pneumonia that need

Kali carb, in the stage of hepatization (like

Sulph.). Again, when pneumonia has passed

away think of Kali carb. if every time the patient

takes a little cold it settles in the chest with these

symptoms that I have described.

There is sensitiveness of the body to weather

changes, to cold air and to wet, a continuous dry,

hacking cough, with gagging, the aggravation

from three to five the morning, and the patient,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1897

has flying neuralgic pains. These symptoms

gradually increase and the patient dates them

back to his pneumonia. He says:

"Doctor, I have never been quite well since I had

pneumonia."

The catarrhal state has settled in his chest and

there is a chronic tendency to take cold. These

cases are threatening to go into phthisis and will

hardly be likely to recover without Kali carb. In

this tendency for catarrhal states to locate in the

chest, Kali carb. should be thought of as well as

Phosphor., Lycopod. and Sulphur.

Dropsies: Another general state that belongs to

this remedy is a tendency to dropsies.

It has dropsies all over the body. The feet bloat

and the fingers puff; the back of the hands pit

upon pressure, the face looks puffy and waxy.

The heart is weak. I can look back upon quite a

number of cases of fatty degeneration of the

heart in which I could have prevented all the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1898

trouble with Kali carb. if I had known the case

better in the beginning.

These cases are insidious, and the indications

calling for Kali carb. must be seen early or the

patient will advance into an incurable condition.

That peculiar state of weakness and feeble

circulation that finally ends in dropsy and many

other complications has its likeness in Kali carb.

There is an insidiousness about Kali carb. in the

approach of all of its complaints.

He has a sort of nondescript appearance, he is

withered, has much dyspnoea upon going up hill

or even walking on the level. Examination of the

lungs shows them to be in very fair condition,

but finally complications come on, there is a

break down and organic changes and you look

back over these cases and say, if I had only seen

in the beginning of this case what I see now it

seems as if the patient ought to have been

cured.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1899

We learn the beginnings of remedies as we learn

the beginnings of sickness. It is a prudent thing

for a homoeopathic physician to glance back over

a case that he has failed on, or someone else has

failed on, to study its beginnings and see what

the manifestations were. This kind of study to

the homoeopathic physician is as delightful as

post mortems are to the old school.

Teeth: The teeth present a peculiar state. The

gums take on a scorbutic or scrofulous character.

The gums separate from the teeth and the teeth

decay and become discolored and loose, so that

they have to be extracted early in life.

He suffers from pain in the teeth whenever he

takes cold from riding in the wind and raw

weather. The pains come on even when the teeth

are not yellow or decayed: stitching, tearing,

rending pains in the teeth. Offensive smell from

the teeth; pus oozing out from around the teeth.

The mouth is full of little ulcers, little aphthous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1900

patches. The mucous membrane is pale and

ulcerates daily. The tongue is white with

offensive taste; coated gray, with sick

headaches.

While many of the symptoms of Kali carb, are

aggravated after eating, some symptoms are

relieved after eating. There is throbbing in the pit

of the stomach when the stomach is empty.

There is also throbbing all over the body,

pulsation to the fingers and toes; there is no part

that does not pulsate, and he is kept awake by

this pulsation. Pulsation even when there is often

no feeling of palpitation in the region of the

heart. It has also violent palpitation of the heart.

Stomach: Kali carb. fits many old dyspeptics.

After eating be feels as if he would burst, so

bloated is he. Great flatulence; belches wind

upwards and passes flatus downwards; offensive

flatus. The belching up is also attended with fluid

eructations, sour fluids that set the teeth on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1901

edge; they excoriate, or cause smarting in the

pharynx or mouth. Pain in the stomach after

eating; burning in the stomach after eating.

Gone feeling in the stomach, that is not even

relieved by eating. A peculiar condition in Kali

carb. is a state of anxiety felt in the stomach, as

though it were a fear. One of the first patients I

ever had expressed it in a better way than it is

expressed in the books; she said,

"Doctor, somehow or other I don't have a fear

like other people do, because I have it in my

stomach."

She said when she was frightened, it always

struck to her stomach.

"If a door slams, I feel it right here" (epigastric

region).

Well, that is striking, that is peculiar. It was not

long before I developed another feature of Kali

carb.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1902

By a little awkwardness on my part my knee

happened to hit the patient's foot as it projected

a little over the edge of the bed, and the patient

said, "Oh"

Sure enough that was Kali carb. again, for you

will find in Kali carb. a patient that is afraid and

everything goes to the stomach and when

touched upon the skin there is an anxiety or fear

or apprehension felt in the region of the

stomach.

You might imagine that it is connected with the

solar plexus, but the symptom is the all in all to

the physician.

Feet: A Kali carb. patient is so sensitive in the

soles of the feet that the mere touch of the sheet

brings a sensation of thrill throughout the body.

Hard pressure is all right, it does not disturb, but

something that comes unawares excites.

The Kali carb. patient is over sensitive to all the

surrounding things, over sensitive to touch;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1903

shivering from the simplest and lightest touch,

even when hard pressure is agreeable. Violently

ticklish in the soles of the feet. I have often

examined the feet when a patient would shiver

and draw up the feet and scream out,

"Don't tickle my feet."

I had probably touched it so lightly that I did not

know that I had touched it at all.

In Lach. also gentle touch is painful, while hard

pressure is agreeable but here it is not so much

the ticklishness. In Lach. the abdomen is so

sensitive that the touch of the sheet is painful. I

have seen Lach. patients using a hoop to keep a

light sheet from touching the abdomen. You may

know then that you are in the realm of Lachesis,

and that it is like those persons who are unable

to bear the slightest touch upon the neck and

suffer from uneasiness on wearing a collar.

All that, however, is different from this state of

ticklishness. I have seen patients who are really

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1904

so sensitive in the skin that I would not dare

touch it, unless they knew just where I was

going to touch.

"Now I am going to feel your pulse, hold still."

If I were to touch the hand, or reach out to feel

the pulse without warning there would be a thrill.

Such a state is in keeping with Kali carb. These

things often have to be dug out by observation in

studying the nature of provings, and associating

things. These things that run into the

oversensitiveness of patients are of great value

clinically. The capabilities of our Materia Medica

are something wonderful, but they could be

developed much more rapidly if a number of

homoeopathic physicians would make application

of the Materia Medica with accuracy and

intelligence, observing what they see and

relating it literally.

At the present day there is only a very small

number of homoeopathic physicians that can

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1905

come together in a body and say things that are

worth listening to, a shamefully small number

when we consider the length of time

Hahnemann's books have been before the world.

Liver: There are many old chronic liver subjects

who talk about nothing else but the liver.

Every time they go to the doctor's office they talk

about the liver, and about a condition of fullness

in the region of the liver and pain through the

right shoulder blade and up through the right

side of the chest, with a good deal of oppression

and distension; vomiting of bile and a good deal

of stomach disorder, fullness after eating;

attacks of diarrhoea, alternating with

constipation lasting for many days with great

straining at stool.

Periodical bilious attacks, when a constipated

state is present; cannot lie down at night;

difficult breathing at night or at 3 o'clock in the

morning, especially when it is in a patient over-

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1906

sensitive to cold, damp weather, one who wants

to sit by the fire all the time.

These liver subjects are often thoroughly cured

by Kali carb. Sometimes they have been

resorting to all sorts of liver tappings, taking

such medicines as purge or cause vomiting,

drugs that really aggravate the trouble. Kali carb.

goes to the bottom of these cases, and roots out

the evil.

Abdomen: In the abdomen we have many Kali

carb. symptoms.

Persons subjected to repeated attacks of colic,

cutting pains, with distension, with pain after

eating, constipation or diarrhoea. Colic, with

cutting, tearing pains, doubling him up, coming

on every little while. Tremendous flatulence.

When the attack of colic is on it might remind

you of Colocynth or of some other of the acute

remedies that cure colic in two or three minutes,

but you will find that these acute remedies that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1907

relieve colic so speedily when given the second

or third time do not produce so marked an effect.

You will find it necessary to hunt for an

antipsoric, a remedy that will control the whole

case. In the study of the colic alone during its

attack you only get a one-sided view of the case,

and after the colic is over (say he has been cured

by Colocynth) you now study the patient and go

over the case, and behold all the symptoms are

covered by Kali carb. After giving that remedy

you may expect that the patient will not have

another attack.

Such is the nature of Kali carb. It is deep-acting,

long-acting, goes deep into the life. It cures

conditions due to psora, or to the suppression of

eruptions in childhood, or to the closing up of old

ulcers and fistulous openings with a history of

troubles ever since. All these wandering pains

and the chilliness are again relieved by

eruptions, by the outbreak of discharges, by

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1908

haemorrhages, by ulcers that eat in deep and

flow freely and fistulous openings.

"Cutting in abdomen, as if torn to pieces."

"Violent cutting, must sit bent over pressing with

both hands, or lean far back for relief; cannot sit

upright."

"Cutting and drawing like false labor pains."

There is great coldness with the pains, with the

cutting in the abdomen; he wants heat, hot

drinks, hot water bags. A chronic coldness is felt

in the abdomen, cold externally and internally.

It would sometimes be cruel to give a dose of

Kali carb. when the colic is on, because if the

remedy fitted the case constitutionally, if all the

symptoms of the case were those of Kali carb.,

you would be likely to get an aggravation that

would be unnecessary.

There are plenty of short acting remedies that

would relieve the pain speedily, and at the close

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1909

of the attack the constitutional remedy could

then be given. If the patient can bear the pain to

the end, it is better to wait until it passes off

without any medicine.

That sometimes is cruel, and then the short

acting medicines should be given. All recurrent

troubles, those that come periodically, or after

eating certain articles, or from exposure, or with

a periodicity that belongs to time - all these

states are chronic; they are not acute troubles.

They are simply a small portion of a chronic

miasm, a side view and all such cases must have

a constitutional remedy sooner or later. You can,

it is true, relieve violent pain at the first visit, but

then you must look deeper and prevent your

patient having more trouble.

Otherwise, if you should give Bell. or Colocynth

or any medicine that simply fits the colic, the

trouble will come back again; you have not cured

your patient; you have only palliated. But, on the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1910

other hand, you take such a colic as is described

here and Kali carb. fits just these symptoms

alone and does not fit the whole constitution of

the patient.

Then it is that a constitutional and long-acting

remedy like Kali carb. acts in fullness. It does not

take the usual long time to act and is not

attended with an aggravation.

"Abdominal muscles painful to touch; swelling of

glands."

In the abdomen, also following troubles in the

bowels, or following peritonitis, we have effusion

into the peritoneal sac, which is usually

associated with dropsy of the extremities, but

not always. In liver dropsies especially is that

remedy useful.

Rectum: It has a great many complaints of the

rectum and anus and of the stool.

It has most persistent and enormous

hemorrhoidal tumors that burn, that are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1911

extremely sensitive to touch, that bleed

copiously, that are extremely painful, making it

impossible for him to sleep. He is compelled to lie

upon the back and hold the nates apart, because

the pressure is very painful to the external piles.

The piles cannot be put back; there is great

distension and swelling inside. Haemorrhoids that

come out after stool and bleed copiously and are

very painful; they must be pushed back, and

long after going to bed they burn like fire.

There is great aggravation from stool, which is

hard and knotty and requires great straining to

expel. Fistulae of the anus. Burning temporarily

relieved by sitting in cold water.

It has chronic diarrhoea and also diarrhea

alternating with constipation. Many times where

there are numerous particulars, we have to rely

upon the generals that are characteristic of the

remedy. The text gives much less of diarrhea

than has been developed by clinical uses.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1912

"Diarrhoea painless, with rumbling in the

abdomen and burning at stool, only by day;

chronic cases with puffiness under the

eyebrows."

It gives few symptoms, but it is a large and

extensive remedy in diarrheas that are chronic.

In old, broken down subjects, in weakly, pallid

subjects, with poor digestion, with great

flatulence, with much distension, with disordered

liver.

Kidneys, Bladder: Then the kidney, bladder and

urethra come in for their share of trouble, which

is of a catarrhal nature.

Discharges from the bladder, purulent discharges

of a thick, tenacious, copious mucus deposited in

the urine. In keeping with this there is much

burning; burning in the urethra, during and after

micturition.

"Urine flows slowly with soreness and burning."

Kali carb. runs very close to Natr. mur. in many

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1913

of its old, long-standing bladder troubles, In old

cases of gleet and long-standing cases of urinary

troubles that follow gonorrhea these two

medicines are useful, both suitable in the scanty,

white, gleety discharge that remains. In both the

urination is painful.

In Nat. mur. the burning is after urination.

Where there is scanty, gleety discharge and the

burning is very marked and only after urination,

and the patient is extremely nervous and fidgety,

Natrum mur. will cure.

If the burning is during and after urination and

you have the broken down constitution we have

described then the remedy may be Kali carb.

Some of these old cases are entirely painless,

having no pain either during or after micturition.

Then you get an entirely different class of

remedies. The old chronic discharges following a

gonorrhoea are as troublesome for the young

doctor as anything that will ever fall into his

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1914

hands. The remedies are numerous, the

symptoms are scanty, and many times the

patient has not been long under the doctor's

care, therefore he does not know the patient's

constitutional state well and the patient can only

tell him of the discharge.

"Nothing but the discharge, doctor."

You cannot get his mind on his symptoms; he

has forgotten that he wakes at 3 o'clock in the

morning and cannot get to sleep until 5 o'clock,

he has forgotten all the nervous manifestations.

With the patient you have had under control,

whose constitutional state you get before this

condition comes, you ought not to have much

difficulty.

One of the evidences that the Kali carb. patient is

of a weakly constitution and is on the road to a

break-down is that all of his symptoms are

aroused and brought into action after coition,

after sexual excitement. Now you will take notice

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1915

in practice and remember it, that coition is a

natural thing with man, when it is carried on in

order, and when that which is natural is followed

by prostration, and this has been so for a long

time, there is a break in the constitution, there is

something radically wrong.

Genitals: All the symptoms are likely to be worse

after coition in Kali carb. He has weak vision,

weakness of the senses, tremulousness, and is

generally nervous; he is sleepless, and weak,

and he shivers and trembles for a day or two

after coition.

Similar symptoms are observed in the woman. In

spite of the fact that the patient is weak, the

sexual desire is excessive. It is not orderly. There

is a sexual erethism, which is not under the

command of the will, and in the male he is

subject to copious and frequent pollutions,

nightly dreams, sexual prostration. Young men

who have abused themselves, or who have

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1916

indulged excessively in sexual pleasure, go into

marriage with weakened genitals, incapacitated;

and then there comes a disgust, and it is not

strange that there are so many divorces in the

world. When the patient is young, some of this

trouble can be overcome by living an orderly life

and correct Homeopathy.

In Kali carb. there are many complaints affecting

the male genital organs; uneasiness and

sensitiveness of the testicles. One is in a state of

swelling and hardness. Itching and smarting and

annoying sensations in the scrotum and

sensations that constantly remind the patient

that he has genital organs. Constant irritation

calling his attention to the genitals, brought on

from abuse, from vice, from excesses.

Phosphorus is a medicine that is abused in this

sphere. Many physicians look upon it as one of

the great remedies for the weakness of the

genital organs.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1917

In Phos. the genital indications are extreme

excitement, too active erections, a disorderly

strength of the genital organs. Beware of giving

it in impotency or in weakness, as this is often

associated with very feeble constitutions, and

Phos. not only fails to cure, but seems to add to

the weakness. It is a weakness that you will

learn is a vital weakness. Phos. will set patients

to running down more rapidly who are suffering

from a vital weakness, who are always tired,

simply weak, always prostrated and want to go

to bed.

The female has a great friend in Kali carb. It is

full of her complaints and has many symptoms

likely to be found in a sick woman. It is useful in

cases of uterine hemorrhages that have been

incessant in pale, waxy, hemorrhagic women;

incessant haemorrhage following an abortion.

She has been curetted and has had all sorts of

treatment, but still that oozing keeps right on. At

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1918

the menstrual period the flow is very copious and

clotted, and then after prolonged menstruation of

ten days or so, during which she has had a

copious flow, she settles back into a state of

oozing and flowing until next month and then it

rouses, up into another ten days of copious

menstruation. Kali carb. has cured a number of

cases of fibroid tumor long before it was time for

the critical period to cure.

You must remember that there is natural

tendency for a fibroid to cease to grow at the

climacteric period, and afterwards to shrivel and

that this takes place without any treatment, but

the appropriate remedies will cause that

haemorrhage to cease, will cause that tumor to

cease to grow and after a few days there will be

a grand shrinkage, in its size.

Pregnancy: Kali carb. is often a remedy for

vomiting in pregnancy, but find out when it is the

remedy for vomiting of pregnancy we ha to go to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1919

the whole constitutional state.

Vomiting of pregnancy is not cured, although it

may be temporarily relieved, by Ipeca, as this is

a medicine that corresponds merely to the

nausea its. In a large number of instances

gagging and nausea are only a second or third

grade symptom in the remedy that will cure. The

condition really depends upon the constitutional

state, and the remedy th is to cure must be a

constitutional remedy. Sulphur, Sepia and Kali

carb. are among the remedies commonly

indicated.

Sometimes Arsen is needed. Of course, if a

pregnant woman has simply disordered her

stomach and has vomited bile a few times the

remedy might be Ipeca. When a pregnant

woman has no constitutional symptom at all, and

upon examining the case you find nothing but

the nausea, overwhelming deathly nausea, with

continuous vomiting day an night, a single dose

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1920

of Symphoricarpus rac. will help.

That is prescribing upon very limited information,

and should only be done in circumscribed or one-

sided cases. It is not a long acting remedy, it is

not a constitutional remedy and acts very much

like Ipecac.

At times you will go into the confinement room

when the woman has pains in the back below the

waist line. The pains in the uterus are very weak,

they are not sufficiently expulsive to make

progress in the labor, the kind of pain that makes

the woman utter the cry,

"My back, my back!"

The pains extend down the buttocks and legs.

Pain in the back as if the back would break.

Under good prescribing these pains are changed

into contractions, which prove sufficient to expel

the contents of the uterus.

When you hear such things you will look back

over the history of the case. You will look back

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1921

for weeks as th woman has been drawing near

the end of gestation and see that the vague

things, the chilliness and other features in her

constitutional state for which you have been

trying to find a remedy now culminate at the

time of her confinement into a class of pain. Had

you seen that six weeks before and given her

Kali carb. you would have prevented the severe

labor.

It is a severe labor, a prolonged labor; the uterus

appears to be weak, and the pains are feeble

they are all in the back, and do not go to the

centre of operation as they should. Now, this

same kind of a pain may deceive you in taking

another form. The pains begin in the back, and

appear to go to the uterus and then run up the

back, which would turn you aside entirely from

the Kali carb. pain into a pain that would indicate

Gelsemium.

Sometimes these pains are so severe that they

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1922

actually seem to prevent rather than encourage

the contractions of the uterus; when the

contractions of the uterus cease, and the woman

screams out and wants her hips rubbed, and

screams out with pain in each side of the

abdomen rather than in the centre, pains in the

region where the broad ligaments ought to be,

Actea racemosa will make the pains regular.

Puls. is the medicine for absence of marked

contraction, in cases inclined to do nothing; in a

case that is inactive when the os is sufficiently

dilated and the parts relaxed, and the prediction

is an easy and simple labor, but the patient does

not do anything. It is a state of mildness or

inactivity. Puls. will very often cause in five

minutes a very strong contraction of the uterus,

sometimes almost, in a painless way.

"The back aches so badly while she is walking

that she feels as if she could lie down on the

street," etc..

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1923

The pain seems to take the force and vigor all

out of the patient. After delivery there is a

tendency to prolong the flooding, rousing up at

every menstrual period, as described.

Heart: Weakness of the heart, cardiac dyspnea;

the breath is short and the patient cannot walk

or must move very slowly.

It is the coming on of a fatty heart.

With the suffocation and dyspnoea the breathing

is so short that the patient cannot stop to take a

drink or eat; the breathing is rapid, not deep, but

weak. Dyspnea with violent, irregular palpitation

of the heart, throbbing that shakes the whole

frame, pulsation that can be felt to the ends of

the fingers and toes.

Violent pulsations; patient cannot lie on the left

side; accompanied by stitching pain through the

chest, and cough. In old asthmatic patients with

weak pulse, with the same pulsations and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1924

palpitation and cannot lie down.

The only position it seems that be can find any

comfort in is leaning forward, with his elbows

resting upon a chair. The attack is violent and

continuous, especially worse from 3 to 5 A.M.,

and worse from lying in bed. He is aroused at 3

o'clock in the morning with these asthmatic

attacks. Asthmatic dyspnea, when the state is

that of humid asthma or filling up of the chest

with mucus, course rattling in the chest, loud

rattling breathing.

In patients who always have rattling in the chest,

rattling cough, stuffy breathing; with every rainy

spell or misty spell, or in cold, foggy weather, the

condition becomes that of a humid asthma;

asthmatic breathing, with much weakness in the

chest, worse from 3 to 5 in the morning. The

patient is pale, sickly and anemic, and complains

of stitching pains in the chest.

The cough: of this medicine is one of the most

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1925

violent coughs of all the medicines in the Materia

Medica. The whole frame is racked. The cough is

incessant, attended with gagging and vomiting,

comes on at 3 o'clock in the morning, a dry,

hacking, hard, racking cough.

"Suffocative cough and choking cough at 5 A.M.

Great dryness in the throat between 2 and 3

A.M."

Think of Kali carb. when, after troubles like

measles, a catarrhal state is left behind, due to

lack of reaction, the psoric sequelae. The cough

following measles is very often a Kali carb.

cough. Kali carb. Sulphur, Carbo veg. and

Drosera are perhaps more frequently indicated

than other medicines in such coughs as follow

measles of pneumonia.

The expectoration is copious, very offensive,

tenacious, lumpy, blood-streaked or like pus,

thick yellow or yellowish-green. Very often it has

a pungent, cheesy taste, strong taste, as of old

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1926

cheese. Catarrh of the chest. Dry cough day and

night, with vomiting of food and some phlegm,

worse after eating and drinking and in the

evening.

Pains: Nothing is more striking in Kali carb. than

the wandering stitching, pains through the chest,

and the coldness of the chest.

The great dyspnoea, the transient stitches, the

pleural stitches are important features of this

remedy. A great number of the cases in which

Kali carb. is suitable are those where the trouble

has spread from catarrhal origin and from the

lower portion of the lungs upwards. It is not so

commonly indicated in those cases where the

dullness has begun at the apex of either or both

lungs.

It will very often ward off future sickness where

the family history is tuberculous. Do not be

afraid to give the antipsoric remedies when there

is a history of tuberculosis in the family, but be

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1927

careful when the patient is so far advanced with

tuberculosis that there are cavities in the lung, or

latent tubercles, or encysted caseous tubercles.

Your antipsorics might rouse him into a

dangerous condition. Do not suppose, however,

that it is dangerous to give Sulphur because

one's father and mother have died of phthisis.

Sulphur might be just the remedy to prevent the

child from following the father and mother.

Kali carb. is often suitable, and will act as ail

acute remedy in the advanced stages of phthisis

in cases in which it was not indicated primarily as

a constitutional remedy. In such instances it will

act as a palliative in phthisis, whereas if it were

indicated primarily as a constitutional remedy it

would do damage in the last weeks.

The fortunate thing is that a great many

homeopaths are not able to find the

homoeopathic remedy. If the patient has yet

lung space enough to be cured, Kali carb. will do

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1928

wonders where the symptoms agree.

Gout: I want to warn you in one respect

concerning Kali carb. It is a very dangerous

medicine in gout. When you get an old gouty

subject who has big toe joints and finger joints,

and they are sore and inflamed every now and

then, you might think that Kali carb. covers the

case very suitably; he is disturbed in just such

weather, he is pallid and sickly, his complaints

come on at 2 to 3 o'clock in the morning, he has

the shooting pains.

But these gouty patients are often incurable,

and, if so, to undertake to cure them, would be a

dreadful calamity, because the aggravations

would last so long. If you give Kali carb. to one

of these incurable patients in very high potency it

will make your patient worse, and the

aggravation will be serious and prolonged, but

the 30 th may be of great service. Kali iod., when

it is indicated in the gouty state, acts as a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1929

soothing and palliative remedy.

But Kali carb. seems to be a dreadful medicine to

handle, it is a sharp and a two-edged sword. Do

not undertake to give medicine with a view to

curing these old cases of gout when the

nodosities are numerous. Do not give that

constitutional medicine that should have been

administered to these patients twenty years ago,

because there is not reaction enough in the life

of the patient to turn him into order, and he will

be destroyed. It seems paradoxical to say it, but

to cure him is to kill him.

The vital action that is necessary to restore him

to health would practically tear his framework to

pieces. You need not believe these things, you

are not obliged to. But think about them, and

some day after practicing awhile and making

numerous mistakes in attempting to cure

incurables you will admit the awful power of

homeopathic medicines.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1930

They are simply dreadful. In old gouty cases, in

old cases of Bright's disease, in advanced cases

of phthisis where there are many tubercles,

beware of Kali carb. given too high.

While studying the text book, look over the

sensations. They are very numerous. Of course,

those most striking are the stitching, and tearing

pains, shooting, sticking and wandering pains.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1931

Kalium Iodatum

This remedy is an antipsoric and antisyphilitic. It

has been used very extensively by the old school

as an antisyphilitic, but in the very large doses

which they used it became to a great extent

allopathic to the disease, because of the

tremendous effect it produced upon the

economy, and implanted its own miasm, and

thereby in a measure it suppressed many cases

of syphilis.

The medicines that are the most powerful

substances are really those that sustain in

homoeopathic relation to the disease in general,

and of these the very smallest dose often cure

when similar. When the remedy is not similar

enough to cure in such a form the increasing of

the dose does not make it homoeopathic. There

is an idea in vogue that increasing the dose

makes the remedy similar. That is going away

from principle. If the remedy is not similar there

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1932

is no form of dose that can make it similar.

It affects the glandular structures and the

periosteum after the manner of syphilis. It

produces catarrhal inflammations. It is a deep-

acting medicine and closely related to Mercurius.

It has ulcerations and catarrhal states and

glandular affections like Mercurius. It is similar in

its action to Mercurius and is an antidote to it.

The old subjects who have always been taking

Calomel or Blue Mass for their bilious complaints

will in time become subject to frequent coryzas,

constipation, pains and aches, and disturbance of

the liver, and disordered stomach, and must

have another dose of Mercury. Some of these

cases need this remedy. If you practice medicine

in a neighborhood where there is a very poor

homeopath you will find that he is giving the

Biniodide, or some other preparation of Mercury,

for almost all of the colds or sore throats.

This establishes upon all of these patients an

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1933

over-susceptibility to the weather changes, and

they keep taking these red mercurial powders.

Some of them carry them around in their

pockets. But the more they take of these red

powders the more frequently they have sore

throats and colds. Many times they will not get

over these troubles without Kali iod. in

potentized form, or Hepar.

Hepar and Kali iod. are the two principal

medicines that such patients need. Individuals

with this susceptibility to colds and sore throats

and weather changes, that is, from the effects of

Mercury, who have been led into a Mercurial

state, run two ways,

Those who are invariably shivering and cold, and

want to hover around the fire, and cannot keep

warm, will need Hepar, and those that are

always too warm, that want the covers off, and

want to be in constant motion, extreme

restlessness, very tired when keeping still, will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1934

have their Mercury antidoted by Kali iod.

The Mercurial state will be antidoted, but it

sometimes takes several prescriptions and

sometimes a series of carefully selected

remedies. The psora, that is, his chronic state,

will not manifest itself until you have lifted off

this miasmatic state, which has been caused by

Mercurius. It is astonishing what a great number

of men, women and children are bowed down by

the miasm that Mercury produces, and yet those

prescribers go on, giving this form of Mercury

and say it is practicing Homoeopathy. I am led to

remark that there is yet much to be learned

about the art of prescribing.

Mind: This remedy has a peculiar mental state.

There is a very strong degree of irritability,

cruelty, and harshness of temper. He is harsh

with his family and with his children; abusive. It

will take all the sense of refinement out of his

mind and then he will become sad and tearful.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1935

Extremely nervous, and must walk and be on the

go. If he remains in a warm room he becomes

weak and tired, and feels as if he could not stir,

does not want to move, and does not know what

is the matter with him.

He is worse in the warmth of the house, but as

soon as he goes into the open air he feels better,

and as soon as be begins to walk he feels still

better and can walk long distances without

fatigue; goes into the house again and becomes

weak and tired and exhausted.

A nervous and mental exhaustion comes on from

resting.

The head: manifests some peculiar things, such

as we sometimes see in syphilis, which the

remedy controls when the other symptoms

agree.

Bi-parietal head pains of nerve syphilis, old, long

standing cases. Pains through the parietal bones,

through the side of the head, as if crushed in a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1936

vise; awful crushing, pulsating, pressing, rending

pains on both sides of the head.

These are worse in the house, and better from

warmth and from motion, better walking in the

open air. All through the head there are pains

like knife stabs, like nails driven in; lancinating

pains, cutting pains in the scalp, in the temples,

over the eyes through the eyes. The pericranium

becomes sensitive and filled with nodules. The

scalp breaks out with nodular eruptions,

tuberculous eruptions, syphilitic eruptions.

"Scalp painful on scratching as if ulcerated."

"Great disposition for hair to change color and

fall out."

Coldness of the painful parts.

Eyes: In watching a syphilitic case, there is often

noticed disturbance of vision, and finally iritis.

They can be treated homeopathically. I have

seen syphilitic iritis of the most severe character

cured with Staphysagria, Hepar, Nitric acid,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1937

Mercurius, Kali iod, and many other remedies.

The inflammatory process stops at once, there

are no adhesions, no deformity, and no troubles

remaining behind.

If you consider that a case of inflammation must

run its course, and will be associated with

fibrinous exudations, and adhesions most

probably follow, of course you must adopt the

plan of dilating with Atropine, and hold the iris so

until the disease has run its course. But the

disease does not run its course after a proper

remedy, and as that is the last symptom to

appear, it will be the first to go, and you may

expect the eye symptoms to disappear within

twenty-four hours after the administration of the

homeopathic remedy.

This remedy has marked conjunctival trouble,

with green catarrhal discharges from the eyes.

This green character applies whenever you can

find discharges. There is copious, thick, green

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1938

expectoration, green discharges of muco-pus

from the nose, from the eyes, from the ear,

thick, greenish leucorrhoea, green discharge

from ulcers. These thick green or yellowish-green

discharges are sometimes very foetid.

At times when you examine the conjunctiva it

seems to puff out as though water were behind

it, a chemosis.

Iodide of potash, produces that state.

"Chemosis, purulent secretion."

In olden times when I used to give Iodide of

potash to rheumatic patients, according to the

prevailing craze, I would notice, after a day or

two, chemosis coming into the eyes and the

patient beginning to ache in his bones all over,

while the rheumatism of the joints would

disappear. An allopathic effect was taking root

upon that patient which would last for years. I

have noticed that a large dose of Kali iod. in

syphilitics would make the patient get up the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1939

next morning with difficulty in opening the lids,

and upon opening the eyes the conjunctiva would

form water bags, as though water were behind

them and they were bagged out.

Kali iod. also produces oedema of the lids and

injection and tumefaction of the conjunctiva. The

mucous membrane becomes red, raw and

bleeding. The vessels are enlarged and the

surface is very sore, inflamed and smarting. He

is compelled to hold the eyelids during winking;

the winking is painful and causes scratching, as

from sand. Acute conjunctivitis, especially when

it occurs in patients who have rheumatism, who

have been abused with Mercury, or those

afflicted with syphilis. Syphilitic and rheumatic

affections of the eye.

Old gouty subjects who must keep in motion,

and must keep in the open air, who are always

too warm, and cannot endure any degree of

warmth in the room, who suffer more from their

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1940

gouty pains when keeping quiet, those who are

fatigued when keeping quiet and can walk and

move without fatigue in the open air, especially

when it is cold, with enlarged joints, with

restlessness, anxiety, nervousness, harshness of

the temper and great irritability, alternating with

weeping.

This relief from motion will make the routinist

give Rhus in many instances, but Rhus would

have no relation to the case whatever.

Remember, Rhus is a cold patient, who is always

shivering and wants to be by the fire, whose

complaints are > by the heat, he is > in a warm

room and becomes fatigued from motion,

whereas Kali iod. does not become fatigued from

continued motion.

The nose: comes in for much trouble.

In old syphilitic catarrhs they blow out great

crusts and pieces of bone; syphilitic ozoena; the

bones of the nose are very sensitive to touch and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1941

become necrosed, and the nose flattens down

and becomes soft. It is deprived of the bony

framework that holds it in shape and settles

down flat, leaving only the red tip. Extreme pain

at the root of the nose like Hepar.

Thick, yellowish-green, copious discharge from

the nose. Every change of the weather brings on

catarrhal states. He is constantly taking cold,

sneezing continuously. Copious, watery discharge

from the nose, excoriating the passage, and

causing burning in the nose. This coryza is < in

the open air, but all the rest of the patient is > in

the open air.

Consequently, when a patient has two such

conditions that operate against each other he

suffers much, because he cannot find quarters

for relief. In a warm room his nasal catarrh, or

his coryza, is >, but in the open air he feels > as

to the rest of his complaints.

"Repeated attacks of violent, acrid coryza from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1942

the least cold."

With the coryza the frontal sinuses become

involved, and there is great pain through the

forehead; pain in the eyes, pains through the

cheek-bones.

Throat: In the throat, as you might suppose from

its relations to syphilis and Mercury, there is

much trouble.

Deep ulcers in the throat, old syphilitic ulcers;

perforating ulcers, eating away and destroying all

the soft tissues, the uvula and the soft palate.

Ulceration upon the tonsils; enlarged tonsils;

very painful sore throat. Knots and knobs in the

throat upon the mucous membranes.

"Dryness of throat and enlarged tonsils."

"Terrible pain at the root of the tongue at night."

The whole pharynx, larynx, trachea and bronchial

tubes suffer from catarrhal conditions.

Inflammatory conditions with greenish discharge.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1943

While all the external symptoms and the rest of

the body symptoms are relieved in the cold air

and by the contact of external cold, internally

cold things aggravate. Cold milk, ice cream, ice

water, cold drinks and cold food, cold things in

the stomach < all the symptoms. Though he has

an excessive thirst and will drink large quantities

of water, if very cold it will make him sick.

Kali iod. has all the flatulence and belching of

Carbo veg. and Lycopodium.

The glands all over the body become tumid,

enlarged and hard. It has cured enlargement of

the thyroid gland; it may take this from Iodine.

Very characteristic is the chronic inflammation of

the urethra, following gonorrhoea, where the

discharge is thick and green, or greenish yellow,

without pain. Inflammation of the testicles,

syphilitic in character.

Pain and rawness in the larynx, with hoarseness;

awakens from constriction of the larynx. It is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1944

very useful in phthisis of the larynx. Cough from

constant irritation in the larynx. Dry, hacking

cough, hoarse cough with copious greenish

expectoration. Catarrhal phthisis with thick,

copious, greenish expectoration. Pleuritic

effusion. Fluttering of the heart. Palpitation on

slight exertion or when walking. Rapid pulse.

Not only in old gouty troubles, but in patients

threatening phthisis, and in old malarial troubles

this medicine will be of great service.

It cures sciatica when the pain is sharp from the

hip down, worse lying, sitting or standing and

better walking.

You may go to the bedside of a patient who is

suffering from what she calls "hives;" you will

find she is covered from head to foot with an

eruption that forms great nodules; she is fairly

burning up from head to foot. She cannot endure

any covering; the heat of her body is intense, yet

she has no rise of temperature.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1945

Rough nodular manifestations all over the skin; a

condition that will go away in a few hours, but in

a few days, weeks or months come back again. A

single dose of a very high potency of Kali iod. will

turn things into order in persons subject to these

hives and they will not come again.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1946

Kalium Phosphoricum

Generals: The symptoms of this remedy are

worse morning, evening and during the night.

The over-sensitive, nervous, delicate person,

worn out from long suffering, much sorrow and

vexation, and prolonged mental work; also such

as are broken down from sexual excesses and

vices.

It is a long-acting antipsoric. Anemic and

chlorotic patients, Most complaints are worse

during rest, and ameliorated by gentle motion

and slowly walking about. The patient in general,

and his pains, are aggravated in cold air, from

becoming cold, after becoming cold, from

entering a cold place, and in cold, wet weather.

He takes cold easily. Aversion to the open air.

Draft of air aggravates, and open air aggravates.

Numbness in the extremities. Great lassitude.

Aggravated by ascending stairs, and by physical

exertion. Glands dwindle. Choreic movements.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1947

Complaints are worse after coition. The

weakness, emaciation, and anaemia and

tubercular tendency are strong features of this

wonderful antipsoric remedy. Oedema of the

limbs and dropsy of serous sacs. Complaints

aggravated after eating. Emaciation, wasting

diseases with putrid discharges and putrid stools.

Fainting spells. Fasting ameliorates, Fatty

tendency of muscles and organs. Aggravated

alter cold drinks, milk. This remedy has been

used in gangrenous condition. Parts become

black. Septic, putrid hemorrhages, and great

prostration. All forms of nervous weakness.

Hypochondriasis and hysteria. Inflammation of

glands.

Complaints from loss of fluids. Orgasm of blood.

The pains are aching, pressing, stitching, tearing,

tearing downwards, paralyzing. Chronic

neuralgia, ameliorated by gentle motion,

aggravated from cold. One sided paralysis from a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1948

gradually increasing weakness. Paroxysms of

pain followed by exhaustion. Pulsation felt all

over the body and in the limbs.

Symptoms are often one-sided. Many symptoms

come during and after sleep. Twitching of

muscles, and jerking of limbs. Ulcers with putrid

discharges. Offensive catarrhal discharges.

Walking fast aggravates; walking in open air

aggravates. Warmth of bed ameliorates.

Complaints worse in winter. Too many cures

have been made by the followers of Schüessler

to permit this remedy to remain unexplained.

Good provings are found in our literature. The

high and highest potencies have served the best,

and it should be used in the single dose.

Mind: Flies into a passion and can hardly

articulate.

Aversion to answering questions. Apprehensive

anxiety, in the evening in bed, and during the

night; anxiety after eating, about the future,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1949

about his health, about his salvation.

Whenever he wakens it oppresses him, and he

becomes hypochondriacal. She takes an

antipathy to her husband. She is cruel to her

baby and husband. Perverted affections. Broods

over his condition. Aversion to company.

Complaints come on from bad news.

Confusion of mind morning and evening.

Contrary humor. Low form of delirium in typhoid

and septic fevers. Delirium tremens.

Imaginations. Sees dead people. Sees figures,

frightful images. Discontented and sad. Dullness

of mind in the morning. Discouraged. He refuses

to eat, He is very excitable and greatly wrought

up from bad news; then follows palpitation and

many nervous symptoms.

Exhaustion after exertion of mind. He dwells

much in fancy. Fear in the evening. Fear of a

crowd, of death, of disease, of evil, of people, of

solitude. He is easily frightened, which increases

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1950

his many nervous and mental symptoms. Weak

memory. Forgetful.

Cannot recall words. Homesickness. Effects of

grief and prolonged sorrow. A nervous hurry is

noticed in action and speech. Nervous

excitement has increased until hysterical conduct

is present. It is a great remedy for imbecility.

She is impatient and impetuous.

Indifference to surroundings, to joy and to her

family. Indifference to his business matters, and

then comes indolence and lassitude. Insanity;

melancholia; thinks she has sinned away her day

of grace and refuses to eat. She does not

recognize her surroundings. Shrieks and acts like

one insane. Quarrels with her family.

The irritability is very marked, in morning on

waking, in the evening, after coition, during

headache, during menses, when spoken to, on

waking at any time, after becoming exhausted

from a diarrhoea, There is laughing and crying,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1951

lamenting and wringing the hands. There is

loathing of life; moaning during sleep.

Dullness of the senses. Weakness of memory for

words, and great prostration of mind. Sadness in

morning on waking, in the evening, and also day

and night. Obstinate; morose; mood changeable.

Mistaken in speaking and writing. In many cases

cured a mild mental state was noticed.

Over-sensitive in general, and especially to

noise. Restlessness during menses. The

numerous cases of nervous prostration from

mental work, prolonged anxiety, much sorrow,

and sexual excesses and vice are likely to require

this remedy. Incoherent speech. Starting; easily

startled from fright, during sleep, from touch and

from noise. Stupefaction and suspicious.

He is indisposed to talk, or to be talked to.

Talking in sleep. Vanishing of thought. Becomes

timid and bashful. Vexation brings on many

complaints. Weeping and weary of life.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1952

Vertigo: afternoon and evening, ameliorated in

open air, aggravated after eating, with a

tendency to fall forward; aggravated on looking

upwards, compelling him to lie down; with

nausea and with headache; objects turn in a

circle on rising up, when standing, when

stooping, on turning the head, when walking in

open air.

The head: is cold, and sensitive to cold air.

Congestion; fullness of the head felt on

coughing. Heat in head evening, flushes of heat

in the forehead. The head inclines to fall forward.

Tension of scalp. Heaviness of the head, morning

on rising, in forehead and occiput. This has been

a useful remedy in hydrocephalus and many

brain affections, when associated with putrid

diarrhoea. Itching of the scalp morning on

waking, in the night in bed, aggravated 3 to 5

A.M.

Movements felt in the head. It has much pain in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1953

the head. Pain morning in bed, on rising, on

waking, and passes off on moving about. Pain

afternoon, evening and night. Worse in very cold

air, but ameliorated in open fresh air. She must

let the hair hang down. The headache comes

with coryza, comes from taking cold.

The pain is worse on coughing, and ameliorated

by eating; aggravated from becoming

overheated, from disordering the stomach, from

excitement, and from physical exertion. Weight

in occiput with exhaustion. Must lie down and

shun the light, lying on back ameliorates;

aggravated from jarring and stepping,

aggravated before and during menses.

The headaches from mental work, in students,

brain-fag from overwork are cured by this

remedy when the symptoms agree. Nervous

headache during menses. Paroxysmal

headaches. The pains in head are ameliorated by

gentle motion; aggravated from noise, riding in a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1954

carriage, after sleep, sneezing, stepping,

stooping, touch, pressure, walking and writing.

Headache comes from eye-strain, and is

ameliorated by wrapping up the head. Violent

pulsating pains. Pain in forehead before menses,

above the eyes extending to occiput; across

forehead into both temples.

Pain in occiput lasting all night; frequent waking,

with pain on rising; wakens with pain in occiput

and loins ameliorated lying on back, passes off

after rising. Pain in occiput as if hair were pulled;

must let hair hang down. Violent headache in

sides of head.

Neuralgia of left mastoid process, aggravated by

motion and in open air. Pain in temples. The

pains are aching, boring, burning. Burning in

forehead during stool. Bursting in forehead.

Drawing in forehead, sides of head and vertex.

Jerking pain, pressing pain. Forehead as though

bored, ameliorated by eating.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1955

Pressing outward in forehead, over eyes as if

brain would expand. Pressing in occiput,

ameliorated by eating. Pressing in temples and

vertex. Soreness in occiput. Stitching in the

head, forehead, over eyes, in occiput sides of

head, right frontal eminence and in temples.

Stunning pains.

Tearing pains in the head, in forehead before

menses, ameliorated lying and on appearance of

the flow. Tearing in occiput, sides of head,

temples, and vertex. Perspiration on mental

exertion, of the forehead; cold sweat. Pulsation,

forehead and temples. The brain is very sensitive

to jar, and to sounds. Shocks felt in the head.

Softening of the brain. Complaints come on from

uncovering the head.

Eyes: Anemia of the optic nerve. Lids

agglutinated in the morning and a discharge of

mucus, aggravated in the evening.

Dryness and dullness of the eyes. Falling of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1956

lids. Inflammation of the conjunctiva, injected

blood-vessels and lachrymation. Paralysis of the

optic nerve. Photophobia. Redness of the eyes.

Staring, restless, excited look. Strabismus

following brain diseases.

Sunken eyes. Swollen oedematous lids. Twitching

of eyes and lids. Weak eyes. Pain in eyes on

motion of eyes, on reading, on waking;

aggravated in sunlight. Aching. Smarting of eyes

and margins of lids. Drawing, pressing. The balls

are sore to touch. Sharp pains from eyes to

temples in the morning. Stitching. Sticks.

Sensation of sand. Tearing pains. Blurred vision.

Colors before the eyes, floating black spots, dark

colors; halo around the light. Dim vision after

coition. Vision is foggy. Exertion of vision brings

on eye troubles and headaches. Vision weak.

Ear: Discharge from the ear, bloody, offensive,

putrid, purulent.

Eruptions on the ears. Pimples in the canal.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1957

Fullness in ears. The ears are hot. Itching in the

ears, aggravated lying. Noises from nervous

exhaustion and cerebral anaemia, with vertigo.

Buzzing, fluttering, humming, ringing, roaring,

rushing, singing, whizzing.

Pain deep in ear. Cramping, drawing, pressing.

Stitching in left ear down to cheek, and behind

the ear. Stinging in ear, aggravated lying.

Tearing in ear. Pulsation in ear. Stopped

sensation. Singing in ear. Ears swollen.

Twitching. Hearing acute to noises and voices,

but impaired as to the articulation of the human

voice. Deafness.

Coryza: fluent or dry, with cough, with headache.

Hay-fever with great nervous weakness.

Obstinate catarrh. Discharge bloody, excoriating,

greenish offensive, purulent, stringy, thick,

watery, white, yellow, worse in the morning.

Yellow crusts, worse in right nostril.

He suffers much from dryness in the nose.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1958

Epistaxis in the morning, on blowing the nose, in

low fevers. The nose is obstructed. Itching, and

burning in the nose. Pressing pain at the root of

the nose. Much soreness inside of the nose, with

yellow crusts and dark blood. Smell at first acute,

later wanting. Sneezing frequent; violent at 2

A.M., from slight exposure. Ulceration in the

nose. The nose is swollen.

Face: Brown patch from the edge of the brows to

the eyebrows, three inches wide, lasting three

months.

Chlorotic face. Dark circles under eyes. Cracked

lips. Face pale, sickly and dirty.

Circumscribed red checks. jaundiced face. Herpes

on the lips. Sore crusts on lips. Vesicles on lips.

The expression is haggard, sickly and suffering.

Flushes of heat in face. Inflammation and

swelling of the parotid glands. Itching of the

face, in the whiskers, on right cheek, on temples.

There are drawing, stitching, tearing pains in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1959

face, aggravated in cold air.

Cold applications ameliorate pain in right side of

face from a hollow tooth. Pain in jaw bones,

ameliorated after eating and speaking, waking

and touch. Neuralgia of face followed by great

weakness.

Neuralgic stitch riding in cold air, ameliorated by

heat of hand. Paralysis of one side of face

(Caust.). The face perspires. Swollen lips, parotid

and submaxillary glands. Tension of the face.

Ulceration of lips.

Mouth: The tongue is dark coated and bleeding.

The gums bleed, and are covered with sores. The

typhoid mouth, tongue and teeth in septic fevers

when there are putrid odors. Redness of gums

and edges of the tongue. The tongue is white,

slimy, greenish yellow. Dry mouth and tongue in

the morning. Inflamed mouth and gums.

Offensive odor, putrid morning, like spoiled

cheese. Sore burning mouth and tongue.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1960

Receding gums. Thick salty saliva. Scorbutic,

spongy gums. The roof of the mouth swollen in

ridges, feels as if lined with grease.

Taste bad, bitter, insipid, putrid, sour; bitter in

the morning. Grinding teeth in sleep. Nervous

chattering of teeth. Pain in teeth from taking

cold, aggravated by cold things, aggravated

masticating, aggravated after sleep. Pulsating,

aching, jerking, pressing, sore, stitching, tearing.

Throat: This remedy has been used with some

success in diphtheria with putrid odor.

Dryness in throat in evening. Fullness and

constriction of the throat. Inclination to clear the

throat by hawking. Mucus in the throat in the

morning, sometimes tasting salty. Lump in

throat. Pain in throat on swallowing. Pain in right

tonsil. Burning, rawness, soreness. Stitching on

swallowing. Stitching pain from left tonsil to ear,

while driving in forenoon. Inflammation and

swelling of throat and tonsils, with white deposits

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1961

like membrane.

Stomach: The appetite is increased and

sometimes ravenous, but goes on the sight of

food.

Hunger soon after eating, from nervous

weakness. Hunger during menses. Aversion to

food, to bread, to meat. Sensation of coldness in

the stomach. Desires cold drinks, sour things,

sweets. The stomach is commonly disordered.

Fullness and distension. Emptiness with nausea,

during menses, after eating. Eructations, after

eating, ineffectual, of bile, bitter, empty, of food,

sour; waterbrash. Heartburn. Weight in stomach

after eating.

Loathing of food. Nausea on coughing, after

eating, during headache, during menses, during

pregnancy; ameliorated by eructations. Retching.

Pain in stomach after eating and during menses.

Burning, cramping, cutting, soreness. Stitching.

Gnawing pain at 5 A.M. on waking. Pressing after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1962

eating. Sensation of a stone in the stomach.

Extreme thirst for cold water. Thirst during heat.

Thirstlessness sometimes. Vomiting in the

morning, on coughing, after eating, during

headaches, during menses, during pregnancy.

Vomiting bile, blood, food, mucus, sour.

Abdomen: The abdomen feels cold, and is

sensitive to uncovering.

Distension after eating, during menses.

Tympanitic with great pain, in typhoid fever.

Distended with dropsy. Sensation of emptiness.

Fermentation with distress in heart. Flatulence,

obstructed, noisy. Sensation of fullness after

eating. Heat in abdomen and heaviness.

Inflammation of intestines, peritoneum, and

liver. Pain in abdomen aggravated at night;

across the abdomen left to right; bending double

ameliorates; during cough, during diarrhoea,

after eating, before and during menses;

paroxysmal; before stool.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1963

Pain in region of liver. Bearing down, ameliorated

sitting, aggravated lying on left side, aggravated

after drinking. Seems as though sides of

abdomen would burst when sneezing. Burning.

Cramping after eating. Cutting. Griping in

hypogastrium with ineffectual urging to stool.

Soreness in abdomen and liver. Stitching in

abdomen and liver. Stitching, catching in spleen,

aggravated from motion. Rumbling and tension.

Anus: Constipation with very difficult stool; hard,

large, knotty.

Diarrhoea, morning, 6 A.M., evening, night,

during or after eating; colliquative; from fright or

excitement, during menses, painless, with vomit

ing and cramps, with great exhaustion, in

typhoid. Dysentery. Offensive flatus which

ameliorates the symptoms. Formication of the

anus. Haemorrhage from intestines in typhoid.

Haemorrhoids, external and internal, itching,

painful with burning and swelling. Inflamed piles

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1964

with offensive moisture. Inactivity of the rectum.

Involuntary stools. Pain in rectum during and

after stool. Burning during and after stool.

Soreness and pressing pains. Stitching pain.

Tenesmus after stool. Paralysis of the rectum.

Relaxed anus. Ineffectual urging to stool. The

stool is excoriating; bloody mucus or pure blood,

brown, clay colored, watery stool; putrid flatus

followed by tenesmus after breakfast. Stool

copious, dark, frequent; large, light colored.

Lienteric stools. Stools offensive, putrid,

purulent, watery, like rice water, yellow or

yellowish green mucus.

Bladder: Chronic catarrh of the bladder in old

people and nervous wrecks.

Pressing and stitching in the bladder. The urging

to urinate is frequent, or ineffectual, and worse

at night. The urine dribbles. Dribbling after

urination; feeble stream, frequent, copious at

night, Stream stops and starts. Involuntary at

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1965

night, in old people, in typhoid, in nervous

prostration.

In obstinate cases of enuresis, in excitable,

sensitive children. Unsatisfactory urination.

Inflammation and stitching in the kidneys.

Burning in the urethra during and after urination.

Stitching in the urethra. The urine is albuminous,

burning, cloudy, copious, offensive, scanty,

watery, yellow like saffron. Sediment is

flocculent, mucous, red and sandy. Specific

gravity increased. Sugar in the urine.

Genitals: Erections very troublesome in the

morning and during the night without sexual

desire; violent in the morning. Impotency.

Frequent seminal emissions with erections.

Inflammation of glans penis. Sexual passion

obliterated.

In tired out nervous women who are subject to

abortion. Aversion to coition. Desire increased,

intense for four or five days after menses.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1966

Inflammation of uterus. Itching from

leucorrhoea. It cured a chronic abscess

discharging periodically through the vagina and

rectum a copious orange-colored fluid.

Leucorrhoea acrid, burning, copious, greenish,

yellow, offensive, putrid; after menses; in young

girl.

Menses absent, black, copious, dark, delayed,

frequent, irregular, late, offensive, painful, pale,

protracted, scanty, short, suppressed, thick.

Uterine haemorrhage. Pain in ovaries, in left,

ameliorated lying on the back and bending

double, during menses. Pain in ovaries on going

to sleep. Stitching pain in ovaries. Pain in uterus

and ovaries at night during pregnancy. Labor-like

pains. Prolapsus of uterus.

Respiration: Irritation of the larynx and trachea

in cold air.

Catarrh of the air passages, with thick, yellowish

white mucus. Soreness and scraping in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1967

larynx. Tickling in larynx and trachea. Voice

hoarse, lost from paralysis of the vocal cords;

hoarse from over-exertion of vocal cords.

Respiration difficult at night; rattling, short;

difficult on going up stairs. Nervous asthma,

aggravated after eating.

Cough in daytime, morning, evening in bed and

during the night. Dry cough at night during fever.

Hacking cough. Cough from, irritation in larynx

and trachea. Loose cough. Paroxysmal cough.

Racking cough. Rattling cough. Short,

spasmodic. Cough in cold air, from deep

breathing, during chill and fever, after eating;

aggravated lying. Asthmatic cough. Cough from

tickling in larynx and trachea. Whistling cough.

Whooping-cough with great nervous exhaustion.

Expectoration in morning, bloody, frothy,

greenish, mucous, offensive, purulent, putrid,

salty, thick sweetish, viscid, yellowish white.

This remedy has been favorably mentioned in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1968

angina pectoris. Anxiety in the chest in the

morning. Catarrh of the chest. Spasmodic

constriction. Constriction of the heart. Fatty

degeneration of the heart. Haemorrhage from

the lungs. Hepatization of the lungs.

Inflammation of the bronchial tubes. lungs,

pleura. Oppression of the chest. Itching of the

skin. Pain in chest during cough, on inspiration,

on motion, on breathing.

Pain in lower part of chest on coughing, inside of

chest, in heart. Aching in left side of chest

through to scapula. Burning in chest. Cutting

under right breast. Soreness in chest. Stitching

in chest on coughing, during respiration, in

mammae, sides of chest, in heart. Tearing pains

in chest.

Heart: Palpitation, anxious, ascending steps,

aggravated by motion. Violent.

Perspiration like onions in axilla. It is a very

useful remedy in catarrhal phthisis. Suffocation

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1969

of lungs. Swelling in axilla; abscess. Weakness of

chest. Weak heart. Pulse intermittent and

irregular; feeble circulation.

Back: The back feels cold.

Eruptions on the back, pimples. Weight in lumbar

region. The nape and back lame. Itching. Pain in

the back during rest, ameliorated by motion,

respiration aggravates, during menses. Pains in

occiput and loins morning on waking,

ameliorated lying on back, passing off after

rising. Pain in back of neck. Pain in dorsal region.

Pain in scapulae morning on waking, had to sit

up to turn over. Pain first in right, then left

scapula. Pain between scapulae.

Pain in lumbar region during menses, while

sitting, ameliorated by motion. Pain in sacrum

during menses. Intense pain along spine. Pain in

coccyx. Aching between scapula. Sore, bruised

spine. Burning in back, in lumbar region.

Drawing in back, lumbar region. Lameness and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1970

stiffness of whole back, ameliorated by gentle

motion. Stitching pains in the back, in dorsal and

lumbar regions,

Stitching toward front of chest with dyspnoea,

ameliorated leaning back against chair,

aggravated lying on the back, sitting or walking.

Tearing pains in the back, in lumbar region.

Softening of the spinal cord. Weakness with

stumbling when walking. Swollen glands of neck.

Weak back. Cannot sit erect without a chair back

to lean against.

This remedy cures many nondescript spinal

affections.

Limbs: Cold hands and feet.

Feet cold and damp. Cramps in thighs, calves

and soles. Eruptions on limbs, pimples. The

hands are hot. Heaviness of limbs, of lower limbs

and feet. It has been of great service in hip joint

disease. itching of the limbs, of palms and soles,

Numbness of the limbs, upper and lower; hands

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1971

and finger tips, feet and legs.

Rheumatic and gouty pains in limbs and joints,

ameliorated by motion and warmth. Pain in back

and limbs, ameliorated by motion. Pain in

shoulders and arms, in arms when raising them.

Sciatica, ameliorated by gentle motion. Pain in

hip and knee. Pain in legs at 5 A.M., on waking,

ameliorated by gentle motion. Bruised knees and

legs. Burning feet, soles and toes. Paralytic

drawing in limbs, ameliorated by warmth and

gentle motion. Drawing in upper limbs, in the

thighs, knees and legs. Drawing laming pain in

soles, Pressing pain in shoulder and thighs.

Stinging in soles. Stitching in joints, shoulders

and knees. Tearing in the limbs; shoulders,

upper arm, elbow, forearm, hand, fingers.

Tearing in lower limbs; hip, knee, legs, feet.

Paralytic tearing in limbs, ameliorated by motion.

Paralysis of limbs. Hemisplegia.

The feet perspire. The lower limbs and feet are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1972

restless. Rheumatic stiffness after resting.

Oedema of hands and feet. The hands tremble.

The limbs twitch. Weakness in all the limbs,

especially the lower.

Sleep: Profound sleep.

Dreams anxious amorous, of falling, frightful, of

being naked, nightmare, vivid; night terrors in

children (Borax). Restless, nervous and hot in

sleep. Sleeps on the back. Sleepiness early in

evening, after eating. Sleepless after midnight,

after mental exertion, after excitement, after

vexation. Sleepless with sleepiness. Waking

early, as from fright. Walking in sleep. Very

troublesome yawning.

Chill, morning, forenoon, noon, afternoon,

evening. Chilliness in the open air, in bed. Could

scarcely get warm in bed. Chilliness ascending

spine in evening. Cold all day. Chilliness after

eating. External and internal chill. Nervous

shivering and shuddering. Shaking chill. One-

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1973

sided coldness.

Fever in afternoon and evening. Heat all night,

with hunger. Fever alternating with chill. Fever at

night in bed. Typhoid fever, low, putrid type. Dry

heat. Flushes of heat. It has been a very useful

remedy in hectic fevers when there is putrid

sweat and putrid expectoration and great

nervousness and excitement. Internal heat.

Fever with no sweat. Scarlet fever, skin dusky

and throat putrid and dark red. Sweat mornings

and nights, when eating and drinking, and on

slight exertion, during sleep offensive; profuse

night sweats.

Dusky spots on calves. Burning after scratching.

The skin is cold, jaundiced, dry. Eruption moist,

and the moisture is bad smelling. Herpes.

Eruptions, itching, pimples, psoriasis, scabby,

urticaria; vesicles, bloody, ichorous. It has cured

erysipelas that was almost gangrenous with

putrid odor. Inactivity of the skin. Itching,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1974

crawling, stinging in the skin. Very sensitive skin.

Sticking in skin. Ulcers, burning, offensive, even

putrid, with yellow discharges.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1975

Ignatia

Ignatia is frequently required and is especially

suited to sensitive, delicate women and children;

to hysterical women. You will not cure the

natural hysterics with Ignatia, but you will cure

those gentle, sensitive, fine fibred, refined,

highly educated, overwrought women in their

nervous complaints with Ignatia when they take

on complaints that are similar to such symptoms

as come in hysteria.

Hysterical diathesis: The hysterical diathesis is

one that is very singular and difficult to

comprehend.

But a woman, when overwrought and

overexcited and emotional, will do things that

she herself cannot account for. She will do things

as if she were crazy in her excitement. Will do

things she regrets, while the hysteric is always

glad of it. No matter how much foolishness there

is in it she has only made an exhibition that she

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1976

is proud of. But our efforts go out for those who

imitate them unconsciously. Those who will to do

well.

A woman has undergone a controversy at home.

She has been disturbed, is excited, and goes into

cramps, trembles and quivers. Goes to bed with

a headache. Is sick. Ignatia will be her remedy.

When she has great distress; unrequited

affections. A sensitive, nervous young girl finds

out that she has misplaced her affections; the

young man has disappointed her; she has a

weeping spell, headache, trembles, is nervous,

sleepless; Ignatia will make her philosophical and

sensible.

A woman loses her child, or her husband. A

sensitive, delicate woman, and she suffers from

this grief. She has headaches, trembles, is

excited, weeps, is sleepless; unable to control

herself. In spite of her best endeavors, her grief

has simply torn her to pieces. She is unable to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1977

control her emotions and her excitement.

Ignatia will quiet her and tide her over the

present moment. In all of these instances where

all of these conditions brought on from such

troubles keep coming back, where your patient

dwells upon them, dwells upon the cause, and

the state keeps recurring, Natrum mur. will finish

up the case.

It will nerve her up and help her to bear her

sufferings. Especially useful in constitutions that

have been over wrought at school, in science,

music, art. Of course, it is natural for very

sensitive girls to go into the arts, such as music,

painting, etc.

A daughter comes back from Paris after a

number of years close application to her music.

She is unable to do anything. She flies all to

pieces. Every noise disturbs her. She cannot

sleep nights. Excitable, sleepless, trembles,

jerks, cramps in the muscles; weeps from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1978

excitement, and from every disturbing word.

Ignatia will tone her up wonderfully.

Sometimes it will complete the whole case. But

especially in these oversensitive girls is Natrum

mur. very commonly the chronic. It is the natural

chronic of Ignatia. When the troubles keep

coming back, and Ignatia comes to a place when

it will not hold any longer.

Another place where Ignatia and Natrum mur.

run close together. A sensitive, overtired girl,

after she has been working in music, and in art,

and in school, and has tired herself out, is unable

to control her affections. Her affections rest on

some one whom she would despise. That may be

a singular thing, one may not be able to

understand it.

A sensitive girl, though she would not let anyone

but her mother know of it, falls in love with a

married man. She lies awake nights, sobs. She

says,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1979

"Mother, why do I do that, I cannot keep that

man out of my mind."

At other times a man entirely out of her station,

that she is too sensible to have anything to do

with, she just thinks about him. Ignatia, if it is

very recent, will balance up that girl's, mind. If

not, Natrum mur. comes in as a follower. We do

not know half as much about the human mind as

we think we do. We only know its manifestations.

These little things belong to this sphere of the

action of this medicine. The one who knows the

Materia Medica applies it in its breadth and its

length, and sees in it that which is similar.

Ignatia has quivering in the limbs. Nervous,

tremulous excitement.

"Weakness of the body coming on suddenly.

Hysterical debility and fainting fits.

Fainting in a crowd."

It is especially useful in the tearful, nervous, sad,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1980

yielding, sensitive minds.

"Jerking and twitching.

Convulsive twitchings."

Children are convulsed in sleep after punishment.

"Convulsions in children in the first period of

dentition.

Spasms in children from fright."

The child is cold and pale, and has a fixed staring

look, like Cina.

"Convulsions with loss of consciousness.

Violent convulsions.

Tetanic convulsions.

Tetanus after fright.

Emotional chorea.

After fright, or grief."

Choreic girls. Emotional epilepsy, or epileptiform

manifestations. Paralytic weakness.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1981

"Great mental emotion."

Nursing; night watching. A loss of one arm with

as perfect paralysis as if it had come from a

cerebral haemorrhage. In a few hours this passes

off, and the arm is as well as ever. That is a

hysterical paralysis.

"Numbness of one or the other arm.

Tingling and prickling in the arm."

Ignatia is full of surprises. If you are well

acquainted with sickness, well acquainted with

pathological conditions and that manifestations,

you are then able to say whether you should or

should not be surprised. You are then able to say

what is natural, what is common to sickness. In

Ignatia you find what is unnatural, and what is

unexpected.

You see an inflamed joint, or an inflamed part

where there is heat, redness, throbbing, and

weakness; you will handle it with great care for

fear it will be painful. Ordinarily you have a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1982

perfect right to expect it would be painful. But

you find it is not painful, and sometimes

ameliorated by hard pressure. Is not that a

surprise?

You look into the throat. It is tumid, inflamed,

red; the patient complains of a sore throat and

pain. Naturally you will not touch it with your

tongue depressor for fear it will hurt.

You have every reason to suppose that the

swallowing of solids will be painful. But you ask

the patient when the pain is present, and the

patient will say:

"When I am not swallowing anything solid."

The pain is ameliorated by swallowing anything

solid, by the pressure. It pains all other times.

Mentally, the patient does the most

unaccountable and most unexpected things.

Seems to have no rule to work by, no

philosophy, no soundness of mind, and no

judgment. The opposite of what would be

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1983

expected, then, will be found.

The patient is better lying on the painful side.

Instead of increasing the pain, it relieves the

pain.

"Pain like a nail sticking into the side of the

head."

The only comfort that is felt is by lying upon it,

or pressing upon it, and that makes it go away.

Stomach: The stomach is just as strange in its

indigestion. Some day or other you will have a

queer patient, vomiting everything taken into the

stomach, and you will have her try gentle food, a

little toast, and the simplest possible things,

because she has been vomiting for days and

people begin to worry about it for fear she will

starve to death.

You try this, and you try that, and she can keep

nothing down. Finally she says,

"It I could only have some cole slaw and some

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1984

chopped onions, I think I could get along all

right."

It is a hysterical stomach, and the patient eats

some raw cabbage and some chopped onions,

and from that time on she is well.

Those strange things that are ordinarily hard to

digest ameliorate the nausea rather than

increase it. While milk and toast, and delicate

things, and warm things, such as are usually

taken, disturb the stomach and increase the

nausea. Cold food is craved, and cold food will be

digested when warm food will be disturbing and

create indigestion.

Cough: The cough has similar features in it. An

irritation will come in the throat, as a rule, that is

why people cough.

People cough from smarting in the larynx and

trachea, from irritation, from tickling, and from a

sensation of fullness or a desire to expel

something, and this is better by coughing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1985

But when the irritation in the larynx and trachea

comes in the Ignatia patient you have the

unexpected again; because the more she coughs

the more the irritation to cough is observed, until

the irritation is so great and the cough is so great

that she goes into spasms. It has been known of

an Ignatia patient, that the more she coughed

the greater the irritation to cough, and she was

drenched with sweat, sitting up in bed with her

night-clothes drenched, gagging and coughing

and retching, covered with sweat and exhausted.

When you are called to the bedside of such a

patient, don't wait. You cannot get her to stop

coughing long enough to say anything to you

about it, only you will see the cough has grown

more violent; Ignatia stops it at once. Without

any provocation whatever a spasmodic condition

will come on in the larynx.

Any little disturbance, a mental disturbance, a

fright, or distress, or a grievance, will bring a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1986

young, sensitive woman home and to her bed,

and she will go on with a spasm of the larynx. It

is a laryngismus stridulus that can be heard all

over the house. Ignatia stops it at once

(Gelsemium, Moschus).

Mind: Nervous affections and troubles of all sorts

come on at the menstrual period. The mind is

always in a hurry, in a state of excitement.

No one can do things rapidly enough. The

memory is untrustworthy. The mind flies all to

pieces. It is a sort of confusion. No longer able to

classify the things that have been classically put

into the mind. Cannot remember her music, and

her rules, and her scholastic methods. They have

all vanished, and she is in a state of confusion.

She is a worn-out, nervous person.

Then come fancies, vivid fancies, that are like

delirium. Without fever, without chill. just after

excitement. She comes home from some great

disturbance of her emotions, and goes into a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1987

state that, if looked upon, per se, would appear

to be a delirium such as appears in a fever. But

upon close examination it is not a delirium. It is a

momentarily hysterical excitement of the mind,

in which the balance is lost, and she talks about

everything.

Sees every manner of thing; it is a hysterical

insanity, because after she rests or the next

morning it has vanished. But these spells come

oftener and oftener after they have once begun,

and she gives way to them easier and easier,

and, if they are not remedied, she becomes a

lunatic, a confirmed mental wreck, so that

excitement, grief, insanity, all intermingle

together as cause and effect. These come first at

the menstrual period, and then they come at

other times, until they come from every little

disturbance. Whenever she is crossed or

contradicted.

"She desires to be alone and to dwell on the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1988

inconsistencies that come into her life.

Sits and sobs.

At times she is taciturn; again, she prattles and

is loquacious, and talks to herself."

She comes into a state in a little while where she

delights to bring on her fits and to make a scare.

The natural hysteric is born with that, and

Ignatia will do her no good. But when this is

brought on from conditions described, Ignatia is

of the greatest benefit. It runs closely along by

the side of Hyoscyamus.

"A feeling of continuous fright, or

apprehensiveness that something is going to

happen."

With all these mental states she has a feeling of

emptiness in the stomach and abdomen.

Emptiness and trembling.

"Melancholy after disappointed love, with spinal

symptoms,"

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1989

"Great grief after losing persons or objects very

near.

Trembling of the hands disturbs her very much in

writing.

Dread of every trifle."

She goes into a state where she is utterly unable

to undertake anything, even to write a letter to a

friend.

The Ignatia patient is not one that has been a

simpleton, or of a sluggish mind or idiotic, but

one that has become tired, and brought into such

a state from over-doing and from over-

excitement. From going too much. If rather

feeble in body, from too much social excitement.

Our present social state is will calculated to

develop a hysterical mind. The typical social

mind is one that is always in a state of confusion.

Asks questions, not waiting for the answer.

A good many remedies have this state; a lack of

concentration of mind, that is what it is, but this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1990

is a peculiar kind of lack of concentration of

mind. Dread, fear, anxiety, weeping, run through

the remedy.

"Sensitive disposition; hyperacute."

Overwrought intense. Ignatia has another thing:

"Thinks she has neglected some duty."

That is very much like Puls., Hell. and Hyos.,

only Aurum believes that she has committed a

great wrong.

"Thinks that she has neglected some duty."

Dwells upon that much.

"Melancholy after great grief."

It is full of headaches, and they are all

congestive, pressing headaches, or tearing

headaches, or headaches as if a nail were

sticking into the side of the head or temple;

ameliorated from lying upon it. The headaches

are all ameliorated by heat. The patient generally

is ameliorated by warmth and aggravated by

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1991

cold. Wants cold things in the stomach, but warm

things externally. Jerking headaches, throbbing

headaches, congestive headaches.

Headaches in nervous and sensitive

temperaments. Those whose nervous system has

given way to anxiety, grief or mental work.

"Headaches from abuse of coffee, from smoking,

from inhaling smoke, from tobacco or alcohol."

Headache from close attention.

"Headache ameliorated, by warmth and rest;

worse, from cold winds and turning the head

suddenly; worse when pressing at stool, or from

jar, from hurrying, from excitement."

Looking up increases the pain; moving the eyes;

worse from noise, from light.

"Pain in the occiput; worse from cold, better from

external heat.

Headache better while eating, but soon after it is

worse."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1992

"Disturbance of vision.

Zigzags.

Confusion of vision."

Excessively nervous eyes.

"Acrid tears.

Weeping."

Face: The face is distorted, convulsed, pale and

sickly. Pains in the face.

"Violent rending, tearing pains in the face."

Let me put it this way: Some of these

overwrought girls that come back from Paris,

that I described, overworked in their music, will

have violent face-ache, pains in the face, or

some other hysterical pains. Others will come

back with violent headaches; others with the

mental state and confusion; others with all the

hysterical manifestations.

Prolonged excitement. Musical excesses. Yes,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1993

other girls come back fairly crippled with painful

menstruation, ovarian pains, hysterical

conditions, displacement; prolapsus of the vagina

and of the rectum.

"Tearing, shooting pains upwards from the anus

and vagina up into the body towards the

umbilicus."

Strange antipathies run through the remedy. It

will be impossible for you to ever form any

conclusion what one of these sensitive women

will think of any proposition that is presented.

You cannot depend upon her being reasonable or

rational.

It is best to say as little as possible, about

anything. Make no promises, listen, look wise,

take up your traveling bag and go home after

you have prescribed, because anything you say,

will be distorted. There is not anything you can

say that will please

Thirst when you would not expect it. Thirst

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1994

during chill, but none during the fever, if she has

a feverish state. It is suitable in intermittent

fever. Excitable, nervous children and women

with intermittent fever.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1995

Kalium Sulphuricum

Two very deep acting remedies unite to form this

one. It was left to Schüessler to show its first

curative powers.

Dewey's work, on the "Tissue Remedies" gives

the best presentation from the biochemic view.

The writer gathered the symptoms from reported

cures for many years, and found that they were

justified by the study of the two remedies

entering into the formation.

Generals: Many of these symptoms come out

upon the sick as aggravations. Some of these are

only cured symptoms. This arrangement could be

improved upon much by provings. If the reader

will carefully use this remedy as herein directed

he will be astonished at its depth of action, and if

he uses it high he will be surprised at the length

of action of every dose.

It has cured epilepsy, lupus and epithelioma, and

many desquamating skin affections. It has cured

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1996

most obstinate case of chronic intermittent fever.

It is useful in catarrhal affections with thick

yellow or greenish pus, viscid or thin yellow

watery discharges.

Most symptoms are aggravated in the evening.

The patient craves fresh and even cold air, and

he is ameliorated in open air and cool air.

Aggravation by exertion and becoming heated.

Complaints come on during rest, and are

ameliorated by motion. Complaints aggravated in

warm room. Takes cold from being overheated.

When once heated he cannot cool off without

taking cold. Predisposition to phthisis. It is

frequently indicated after Tuberculinum.

Epileptiform convulsions. Jerking of the limbs and

twitching of muscles. Dropsical condition of the

extremities. Loss of flesh, and complaints

aggravated after eating. Fasting ameliorates

many symptoms. Flabby muscles. Fatty

degeneration of glands, liver and heart.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1997

Heaviness of limbs and weariness of the body.

Hysterical symptoms. Sluggishness of the body

and lack of physical irritability. Well selected

remedies fall short in action. Wants to lie down,

but lying in bed aggravates; he must walk about

to ameliorate his sufferings. Surging of blood in

the body.

Pain: in the limbs, bones and glands.

Wandering pains. Pains ameliorated by motion,

ameliorated walking, ameliorated in open air;

aggravated in a warm room, aggravated sitting

or lying, or rest in any form.

The pain are burning, cutting, jerking, stitching

and tearing, ulcerative pains. Tearing downward

in the limbs. Tearing in glands and muscles.

pulsation all over the body. Touch aggravates

many symptoms. Many symptoms appear on

waking.

Trembling and quivering. Walking ameliorates.

Warm coverings aggravate, warm room

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1998

aggravate, warm bed aggravates, warm wraps

aggravate; bathing aggravates. Complaints

dating back to suppressed eruptions. Post

scarlatinal nephritis. One does not need to reflect

to perceive this is Pulsatilla somewhat

intensified. It takes up the work and finishes as a

complement of Pulsatilla, unless, as in some

instances, the patient becomes a cold and chilly

subject and is better during rest, and then Silicea

often will be found to have what symptoms

remain.

It is usual for a patient under a deep acting

remedy to go to opposite modalities, and hence

Puls. is so often followed by Silicea; but this is

not always true. When Puls. has acted well for a

time and because of opposite modalities Silicea

does good work for a while, and then the patient

swings back to the original state, symptoms and

modalities, then it is that Kali sulph. is of great

usefulness.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 1999

What occurs is the same as when Sulph., Calc.

and Lyc, have rotated in a given case too deep to

be cured by a single remedy and a series of

remedies has been what was required because

the symptoms changed in such a manner that

such a series was homeopathically suited.

Mind: Quite unlike Pulsatilla, this patient is easily

angered and obstinate and very irritable.

Seems to be thinking of something far away.

Anxiety in evening in bed, during the night and

on waking. Aversion to work, to business and to

company (like Puls.)

Concentration of mind difficult, and want of self-

confidence. Confusion in the evening and in the

morning, in a warm room, ameliorated in open

air. Dullness of mind, discouraged and

discontented with everything.

Extremely excitable, and mental exertion

aggravates. Fear at night of death, of falling, and

of people. Frightened at trifles, and forgets what

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2000

he was going to do and to say. he is always in a

hurry as if excited. Impatient and impetuous.

Hysterical and excited in the evening, and mind

active. Cannot make up his mind to do and am

Very irritable in the morning on waking, in the

evening and during menses. Misplaces words in

writing. Alternating moods. Changeable

disposition. Restlessness during menses. Low

spirited morning and evening. Oversensitive to

noise. Mental symptoms from sexual excesses.

Walking in sleep. Shrieking. Easily startled, from

fright, on falling asleep, and during sleep.

Indisposed to talk. He talks in sleep. General

timidity. Weeping.

Head: The vertigo is a prominent feature in the

evening, in a warm room, aggravated after

eating, aggravated during headache; aggravated

looking upwards; with nausea; must, lie down;

objects, turn in a circle; aggravated sitting,

aggravated rising up, and standing; ameliorated

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2001

in open air. Feels he is falling forward. He

staggers. Boiling sensation in the head, and

coldness of vertex. Hyperemia in bed, on

coughing, and in a warm room. Constriction like

a band or close fitting-cap.

Constriction of forehead. Much dandruff.

Eruptions on scalp, crusts, eczema moist, sticky,

pimples, scaling. Fullness in head and hair falls

out. Heat in head in a warm room. Heat in

forehead. Flushes of heat. Heaviness of head,

morning, in forehead, in occiput. Itching of the

scalp in the morning.

The brain feels loose. Sensation of movements in

head on moving the head. There are numerous

headaches. Pain, morning on waking, evening

and night, aggravated from a draft, during chill,

taking cold, during coryza, on coughing, after

eating, when heated, from warm room, jarring,

during menses, motion of the head, pressure.

It is ameliorated evening, in open air, in cold air,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2002

lying. Rheumatic headache in evening

aggravated in warm room, aggravated moving

head from side to side or backwards. Catarrhal

headaches. Gastric headaches.

The aggravation of headaches by motion is an

exception, and it will be interesting to learn what

further provings and observations bring forth.

The pains are pulsating, aggravated shaking

head, after sleep, sneezing, standing, stepping

heavily, stooping, straining the eyes aggravated

in a warm room. The pains are violent. Walking

in open air ameliorates. Pain extends to eyes and

forehead. Pain in forehead, morning, evening;

aggravated after eating. Pain over eyes. Pain in

occiput, sides of head, temples.

The pains are boring, burning, bursting drawing,

jerking, pressing, Stitching in head and Sides of

head.

Stunning. Tearing. Pulsating in occiput, sides of

head, temples, vertex. Shocks in head, in sides

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2003

of head, mostly in right side.

Eyes: The eye symptoms are numerous.

Lids agglutinated. Dryness. Discharge, yellowish,

greenish. Inflammation of conjunctiva, of lids.

Dark veins. Eruptions about the eyes and on the

lids.

Lachrymation and itching. Opacity of the cornea.

It is recommended for cataract. Pain, burning,

pressing and tearing. Photophobia, redness of

eyes and edges of lids. Spots on the cornea;

ulceration of the cornea. Swollen lids. Dark

colors, variegated colors, yellow. Halo around the

light. Black floating specks.

Dazzling. Dim vision. Exertion of vision brings on

many complaints. Foggy vision. Sparks before

the eyes. Weak vision.

Ear: Catarrh of Eustachian tubes and middle ear.

Dryness of the middle ear. Discharge from ear,

yellow, thin, bright yellow or greenish, bloody,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2004

offensive, purulent.

Eruptions, eczema, excoriated, pimples.

Eruptions behind ears. Itching in ears.

Noises; buzzing, chirping, cracking, crackling,

humming, ringing, roaring, rushing, whizzing.

Flapping sensation in the ear.

Pain in ear, evening, aching, boring, cutting,

pressing, stitching, tearing. It has cured polypus.

The cars feel stopped, and pulsate. The bearing

is impaired.

Nose: Fluent coryza.

Catarrh with discharge, bloody, burning,

excoriating, greenish, offensive, purulent, thin,

yellow, slimy, or thick and viscid. Dryness in the

nose. Bleeding in morning on blowing. Itching in

nose. Obstruction. Pain, burning. Soreness in

nose, of septum. Smell acute, later lost.

Sneezing. Swollen nose.

Face: Sickly, yellow, chlorotic face.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2005

Cracked lips. Sometimes pale. Sometimes

circumscribed redness. Drawn face. Suffering,

sickly expression. Eruptions on face, lips and

nose. Herpes, pimples and scales. Desquamating

face.

Flushes of heat. Itching. Inflammation of the

submaxillary gland with swelling. Prosopalgia,

aggravated when the room becomes too warm,

and in the evening; ameliorated in the open air.

The pains are drawing, stitching and tearing.

Perspiration of the face. Swollen glands of jaw,

swollen lips. Twitching face. It has cured a wart

on the lip, and will cure epithelioma when the

symptoms agree.

Aphthae in mouth. Dryness of mouth and

bleeding gums. Mucus in mouth and on the

tongue. Sore burning tongue. Salivation. Taste

insipid, putrid, sour, sweetish, wanting.

Coated yellow slimy tongue, mostly at the base.

Toothache aggravated in a warm room,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2006

ameliorated in cool fresh air.

Throat: Dryness and constriction of throat.

Frequent hawking of mucus. Heat and

inflammation of throat. Sensation of a lump in

the throat. Mucus in the throat in the morning.

Painful sore throat. Pain on swallowing. Rawness,

burning and sticking.

The tonsils much swollen. Swallowing difficult.

Stomach: Great anxiety and distress in the

stomach.

Appetite is increased, ravenous, or wanting.

Aversion to bread, to eggs, to food, to meat, to

hot drinks and warm food. Coldness in stomach.

Catarrh of stomach. Desires sour thing, sweets,

cold drinks and cold food.

Distension of stomach. Irritable, easily

disordered stomach. Sensation of emptiness and

faintness in stomach. Eructations, after eating,

bitter, empty, of food, sour, waterbrash.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2007

Eructations ameliorate.

Gastro-duodenal catarrh with jaundice. Fullness

after eating ever so little (Lyc.). Heartburn,

heaviness and flushes of heat. Hiccoughing.

Loathing, of food. Nausea during chill, during

cough, after cold drinks, after eating, with

headache, on motion.

Pain in stomach after eating and drinking.

Burning, cramping, cutting, pinching, pressing,

soreness, stitching. Pulsating in stomach.

Retching when coughing.

Burning thirst. Vomiting on coughing, after

eating, during headache, during menses.

Vomiting bile, food, mucus, sour.

Abdomen: Coldness in the abdomen.

Distension after eating. Dropsy. Enlarged liver.

Obstructed flatulence. Sensation of fullness after

eating, Sensation of emptiness in lower abdomen

after stool ameliorated by displacing flatus. Heat

and heaviness.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2008

Complaints of the liver. Itching of the skin. Pain

in abdomen at night. Cramping during diarrhoea,

after eating, before the menses, during menses,

aggravated by motion. Pain in inguinal region

and in the liver. Burning, cutting, pressing.

Pressing in hypogastrium and liver. Soreness in

abdomen and in the liver. Stitching in the

abdomen, in the sides of the abdomen, in the

inguinal region, in the liver. Pulsating. Rumbling

before stool. Trembling in abdomen. Tympanitis.

Constipation that is very obstinate, alternating

with diarrhoea. Stool, difficult, soft or hard,

insufficient, during menses, from inactivity of the

rectum.

Diarrhoea in the morning, evening, night, after

midnight, painless, or with cramps, during

menses. Chronic diarrhoea. Offensive, putrid

flatus which ameliorates many abdominal

symptoms.

Hemorrhage from the anus. Hemorrhoids,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2009

external, internal, large and bleeding.

Involuntary stool. Violent itching of the anus.

Pain in the rectum and anus, during stool after

stool; burning during diarrhoea, during stool,

after stool. Cutting, pressing, smarting and great

soreness. Parts excoriated. Stitching in anus.

Tenesmus after stool. Urging to stool, ineffectual,

absent in constipation.

Stool is excoriating, black, thin and offensive.

Stool bloody, frequent, offensive, purulent,

watery, yellow slime. When constipated the stool

is dry, hard, knotty, large, like sheep dung,

small. The stool is light colored and bileless.

Bladder: Chronic catarrh of bladder.

The pain is pressing, sticking. It has urging to

urinate aggravated at night, constant or

frequent, ineffectual.

Urination is painful, frequent at night, dribbling

when walking. Inflammation of the kidneys with

stitching pains.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2010

Gonorrhoea in the advanced stage, with green or

yellow thin or viscid discharge. Haemorrhage

from the urethra. Burning during urination, and

in the meatus. Cutting.

The urine is albuminous, and this remedy has

been especially useful in albuminuria following

scarlet fever. The urine burns and is cloudy, high

colored, copious, or scanty, offensive, with red

and purulent sediment, copious, viscid mucus in

the urine.

Genitals: Impotency.

Induration of testes. Inflammation of glans penis.

Orchitis after suppressed gonorrhoea (Puls.).

Itching of genitalia and scrotum. Drawing in

testes. Sexual desire diminished or entirely lost.

Swollen testes.

It builds up women who have been subject to

abortion. Aversion to coition. Excoriation of the

genitalia, with itching.

Leucorrhea, burning, excoriating, greenish,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2011

yellow, purulent, thick or watery. Menses absent;

bright red, copious, too soon, or too late,

offensive, painful, protracted, scanty,

suppressed.

Haemorrhage from the uterus, Pain in uterus,

during menses. Bearing down in the pelvis,

Burning in the genitalia. Labor like pains during

menses. Prolapsus of the uterus.

Chest: Catarrh of the air passages with thick

greenish, yellow or white mucus.

Dryness in the larynx. Rawness in the larynx.

Soreness and roughness. Almost constant

scraping in the larynx, aggravated after eating,

at night in bed, until midnight; almost driven to

distraction by the necessity to clear the larynx

and gets up only white thick mucus.

Tickling in the larynx. Hoarseness. Recurrent

coryza with irritation in larynx. Voice lost. Every

cold settles in the larynx.

Asthma aggravated in a warm room, ameliorated

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2012

in open air. Dyspnoea evening, night, with

cough, when lying, walking, ameliorated in open

air. Rattling Breathing.

Short, suffocative breathing in a warm room.

Wheezing in a warm room. Whistling.

Coughing in morning, evening, in bed, night;

ameliorated in cold air, ameliorated in open air,

ameliorated by cold drinks. Cough with coryza;

aggravated lying. Dry, hoarse, croupy cough at

night. Cough aggravated after eating, during

fever. Exhausting cough. Hacking tough. Loose

cough. Paroxysmal, racking cough. Rattling

cough. Suffocating cough. Tickling in larynx,

trachea and deep in chest.

Warm room aggravates cough. Whooping cough

with yellow, slime or yellow watery

expectoration. Expectoration bloody, difficult,

must be swallowed, or slips back, purulent,

yellow or greenish, slimy, watery, viscid.

Anxiety in the chest, It is one of the most

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2013

surprising remedies in catarrh of the chest.

Rattling in chest from every cold change in the,

Weather. Constriction of the chest. The last part

of pneumonia and pleurisy will bring out

symptoms for this remedy. Itching of the skin of

the chest. Eruptions, eczema, pustules.

Oppression of chest and haemorrhage. After

bronchitis in children, when every cold causes

rattling in chest and there is no expectoration.

Burning, cutting, stitching, and soreness in chest.

Pain in heart. Stitching in the heart. Palpitation

with anxiety of heart. Tumultuous palpitation.

Perspiration in axillae. Weak chest. This remedy

has saved many people from phthisis. It has

cured swollen sensitive mammae coming every

month before menses.

Back: Coldness in the back.

Pain in the back on breathing, during menses,

periodical, aggravated sitting, aggravated

standing; ameliorated walking; aggravated in a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2014

warm room. Wandering pains.

Pain in cervical region, dorsal region, between

the shoulders. Pain in lumbar region during

menses while sitting, and walking. Pain in

sacrum. Aching, bruised, burning, drawing,

stitching. Tension in the cervical region.

Weakness in the lumbar region.

Limbs: Arthritic nodosities.

Coldness of upper limbs and hands. Cold Feet

evening in bed, and during fever. Cracked hands.

Cracking in joints.

Pimples and vesicles on limbs. Desquamation on

legs above the shoe tops in a young woman.

Heat of hands. Hip joint disease.

Heaviness of lower limbs. Itching of the skin.

Jerking of the limbs. Numbness of hands, lower

limbs and feet. Pain in the limbs during chill.

Rheumatic pains in limbs. Cramps in muscles.

Drawing in knees and legs.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2015

Rheumatic pains aggravated in a warm room;

ameliorated walking in open air; aggravated

sitting; ameliorated moving about. Sore bruised

pain in tibia. Stitching in the joints, in lower

limbs, knees, legs; wandering, stitching.

Tearing pains during chill, in joints, upper limbs,

lower limbs, thighs, legs. Wandering tearing

pains, ameliorated by motion, and walking in

open air.

Perspiration of palms, of feet. Cold sweat of feet.

Restless legs. Stiffness of joints. Swelling of

knees, legs, feet. Trembling of limbs, hands and

feet. Twitching thighs. Ulcers on legs. Weakness

of joints, upper limbs, of knees.

Sleep: The sleep is full of dreams. He has

nightmare. Dreams anxious, of death, of being in

an accident and nearly killed, of robbers, of

sickness, frightful, of ghosts.

Late falling asleep. Restless sleep. Sleepiness in

afternoon and evening, and after eating.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2016

Sleepless before midnight. Waking early, and

frequently.

Chill evening and night. Chilliness in the evening.

Chilliness after exertion. Coldness of the skin.

Quotidian chill. Shaking chill; evenings, 5 P.M., 6

P.M. Fever without chill, evening until midnight.

Fever, dry heat, flushes. Hectic fever.

Intermittent., Perspiration in morning, night,

after midnight. Perspiration on slight exertion;

copious.

Skin: Sensation of burning, in the skin; burning

after scratching.

The skin is often cold. Desquamation.

Discoloration; liver spots; red spots. Dry skin;

inactivity of skin. Dry, burning skin. Epithelioma.

Eruptions, blisters, burning, dry, moist; eczema

with yellowish green, watery, discharge,

herpetic. Itching and stinging eruptions. Rash

like measles. Eruptions painful, pimples,

psoriasis, pustules, red eruptions. Scabby

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2017

eruptions. Scabby after scratching. Scaly

eruptions on a moist base. Smarting,

suppurating eruptions. Tubercular eruptions.

Urticaria, nodular. Vesicular eruptions.

Erysipelas with blisters. Easy excoriation of the

skin. Intertrigo. Formication. Itching, burning,

crawling. Stinging; aggravated when warm in

bed; ameliorated scratching. Moisture of the skin

after scratching. Neuritis.

The skin is very sensitive: a sore feeling in the

skin. Sticking after scratching. Skin swollen and

dropsical. Sensation of tension. Ulcerative pain.

Ulcers, bleeding, burning, bloody discharge,

stabbing, yellow discharge, indolent, pulsating,

suppurating, tuberculous. Painful warts.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2018

Kalmia Latifolia

Generals: The symptoms that indicate this

remedy show themselves especially in the

muscles, in the tendons, in the joints, along the

course of the nerves, in rheumatic complaints.

Pains: The pains change about, wandering pains,

and they axe aggravated from motion. The sharp

pains spread from the centres to the extremities,

the wandering pains go downwards, down the

arms, down the back and down the legs; from

the shoulder to the fingers, and from the hips to

the toes.

These pains sometimes shoot like lightning,

again they tear along the nerves, along the

sciatic and crural nerves, down through the

calves. In rheumatic constitutions the pains are

dull, tearing, crushing and pressing, and are

aggravated by motion and go from the lower to

the upper limbs. Motion will bring on the pain or

aggravate it when it is present. The head pains

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2019

are very severe. They often begin in the back of

the neck or back of the head, and extend to the

top of the head. There are also pains in the front

of the head, pains over one or both eyes, tearing

neuralgic pains aggravated by heat and motion.

Pains come and go with the sun, that is, they

begin in the morning at the rising of the sun and

increase till noon, then gradually decline and

disappear at sunset. He is incapacitated for

mental work when in motion and even when

sitting up, but, when lying upon his back

perfectly quiet, making no motion, the mind

works well and with clearness; with the slightest

motion, however, even of the hand, on comes

vertigo and confusion of mind.

Moving about disturbs makes him incompetent.

The pains are also worse the first half of the

night. With these symptoms there is cardiac

trouble of rheumatic origin. The condition has

increased until organic disease has come, even

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2020

hypertrophy of the heart and valves.

Heart: This remedy has cured that state.

Palpitation very marked when lying on the left

side, > when lying on the back, sometimes >

when sitting erect, < when bending forward.

These symptoms alone cause this remedy to

stand out in relief. It is useful in rheumatic

patients where syphilis is at the bottom, syphilitic

rheumatism that has taken the course described

until finally the heart has become affected and

there is thickening of the valves. Shooting pains

through the heart, pains in the chest,

intermittent pulse, pulse skipping a beat now and

then.

Either the arterial or venous system, or the

valves of the heart, or both, may be affected.

Dyspnoea from any kind of exercise, cardiac

dyspnoea. You have in this a remedy for such

complaints. It goes to the bottom in old cases of

rheumatic syphilis, and has cured many a cardiac

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2021

complaint that was the result of syphilis.

You will be guided to it especially if the pains

wander from place to place, and if they go from

above down wards, if they go from the shoulder

down toward the fingers, from the hips toward

the feet, or down the spine. It is also suitable in

old cases of gonorrhoeal rheumatism when the

symptoms agree.

The slightest motion, the slightest effort or

exertion brings on the vertigo, and this is due to

disturbance of the circulation. The heart is so

susceptible to any exertion that disturbance of

the circulation of the blood in the brain comes on

from the slightest motion.

"In a recumbent posture mental faculties and

memory perfect, but, on attempting to move,

vertigo."

If the patient persists in moving, nausea and

vomiting will follow. It has palpitation, shaking

the whole frame, audible, vehement palpitation.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2022

He cannot lie on his left side.

It is suitable in old, troublesome, recurrent

headaches associated with cardiac affections. A

headache will come on daily if the sun comes

out, but it will not come on if the day is clouded.

He is aggravated from the light of the sun and

the increasing brightness of the sun's rays.

In addition to these there are paroxysms of pain

that are nightly. These are the bone pains, pains

in the shin bones as if the periosteum would be

torn off; these pains come on at night, or the

first half of the night. It is well known in syphilis

that the < is at night. It is an antipsoric,

antisycotic and antisyphilitic, it can be selected

when the symptoms agree with any of the three

miasms. Pains in the pericranium, pains in the

bones nearest to the surface. In bed at night the

pains become very severe and last all night.

This night aggravation, is especially true of the

marked antisyphilitic medicines. It is found under

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2023

Hepar and Mercurius; but in none of the

remedies do we find it so strikingly manifested as

in the disease, or miasm, syphilis itself.

In syphilis the < comes with the setting of the

sun. It is one of man�s enemies that does its

work in the night. Many of the complaints of

sycosis conform to the day hours, and the pains

are < from the rising. to the going down of the

sun.

Medicines also have such I queer whims. We

must study remedies as we would human

character. Some of them seem to be extremely

whimsical, and it is by knewing these whimsical,

strange and peculiar things that we are able to

mark the character of the remedy, When we

know these peculiari ties we have found the

circumstance under which the remedy Works

Kidneys: There are kidney affections.

All the organs are related. to each other but

especially the heart and kidneys. When the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2024

kidneys are not working well, the heart is very

often troublesome. All through the varying forms

of Bright�s disease the heart is troublesome.

Difficulties of breathing, difficult heart action,

with albuminuria. It will relieve the breathing.

Again, associated with kidney affections, we have

many eye complaints, difficulties of vision, and

these also especially call for this remedy. It is

often indicated in Bright's disease, with

disturbance of vision, occurring during

pregnancy.

Pains: For the pains in the eyes, the stitching,

tearing pains that occur during kidney

disturbance in pregnancy, or during albuminuria,

Kalmia becomes a remedy,

This remedy is useful in neuralgia; neuralgia of

the eye, neuralgia of the face, violent, tearing

pains in the face. Sometimes it takes the form of

a nightly < and sometimes it takes the form of

daily <. The aggravation in the daytime comes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2025

and goes with the sun. The < at night time

comes with the lying down.

"Anxious expression of countenance" associated

with rheumatism of the heart.

"Flushing of the face, with vertigo."

After the disappearance of a herpetic eruption,

violent neuralgic pains, shooting, tearing pains in

those nerves that supply the part where the

eruption was. When shingles, ring-worm, cold

sore, or isolated vesicular eruptions disappear,

suddenly from some violent cause or

inappropriate treatment, or from catching cold,

violent neuralgias come in their place and

continue until the eruption comes out again.

This remedy becomes suitable if the symptoms

agree; that is, if the whole patient is in

agreement with the state of the remedy.

The pains are stitching and tearing, very severe,

sometimes cutting and shooting when this

remedy is mw useful. The pain will seem to take

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2026

hold of a nerve and will hold on to it for many

minutes, Coming with violence, coming suddenly

and letting loose suddenly. Pains come in the

extremities in the same way, taking hold as if the

nerve were being pinched by nippers, or as if it

were being torn to pieces.

"There, now it is gone!" says the patient.

Pretty soon, again, you will see his face in a state

of horrible distress. The pain is there again and

he cannot move a muscle, and "there, it is

gone!" he says, and it remains away for some

minutes and sometimes for hours.

Heart: The heart has many symptoms which

should be studied.

"Fluttering of the heart, palpitation of the heart."

"Palpitation up into the throat, after going to

bed, trembling all over."

Very slow pulse. I remember a patient, an old

syphilitic, who was told if he ever made a violent

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2027

move he would die, the valves of his heart were

so badly affected. He had all the murmurs that it

seemed possible from the heart valves.

He had traveled all over and had taken large

doses of Mercury, and his syphilitic condition had

to a great extent been suppressed, until finally

the whole trouble had located in the heart.

Kalmia removed all the dyspnea and palpitation

in a few months, and it was nearly two years

before there was a marked return of the

symptoms and a repetition put him in a state of

health, so that be needed no more medicine.

This shows what a deep-acting remedy Kalmia is,

how long it may act, what wonderful changes it

may effect. A remedy must be capable of going

deep into the life to do such things.

"Wandering rheumatic pains in the region of the

heart."

"When articular rheumatism has been treated

externally and cardiac symptoms ensue."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2028

Rheumatism that goes from the lower to the

upper limbs. Not uncommonly you will meet such

things. These "rubbers" that go around the

streets with a strong liniment and considerable

magnetism frequently do cause a rheumatism to

leave the knee joint, and when it does that, the

heart is likely to be the organ that suffers.

Then Kalmia, Aurum, Bryonia, Rhus tox., Ledum,

Calc. and Abrotanum, and sometimes Cactus, are

remedies that prove suitable for such cardiac

affections. Rheumatic affections that are driven

away in this manner are changed without being

cured. The people cannot realize the danger, of

merely removing symptoms. Every removal that

is not in accordance with cure affects the centres

of man, that is the heart and brain.

Rubbing is a dangerous thing. When you are

importuned with the question,

"Doctor, will it hurt me to have this rubbed?" you

reply, "If rubbing does not affect any change in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2029

the symptoms, it will do no harm."

In proportion as it mitigates the symptoms or

relieves, just in that proportion it does the

patient harm, for the whole vital economy is

weakened. There are instances where rubbing is

of benefit, but not in rheumatism.

In paralyzed muscles it is a beneficial exercise,

for then rubbing can take the place of exercise of

the patient himself, of the muscles. But rubbing

is not admissible if it is used to reduce pain. The

more agreeable it is, the worse, it is for the

patient.

In a Phosphorus patient you would be astonished

what wonderful relief they can get from rubbing.

There is no person more inclined to be weak in

the vitality, in the internal economy, than the

Phosphorus patient. He is an excitable, weakly

patient, and feels better by rubbing and craves

it, but if he has rheumatism in the knees and the

knee is rubbed the rheumatism may go to the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2030

heart, The Phos. patient loves to be rubbed,

because rubbing relieves the symptoms; he loves

to be magnetized.

"Weariness of all the limbs; shuns all exertion."

"Weakness the only general symptom with

neuralgia."

This weakness is a state that you can glean

something from. When severe pain is fatiguing

the economy the heart is threatened. A general

weakness, prolonged weakness after

confinement, or from the pain, as we find in

Hepar, but with the weakness, these pains are

threatening to leave their parts and go to the

heart. He is perfectly exhausted and continuously

tired.

The text speaks only of Aconite and Belladonna

as the antidotes. Spigelia follows this remedy

very well and antidotes it. Benzoic acid is a

natural complement to it. Calc., Lith. carb., Lyc.,

Nat. mur., and Puls. are the remedies that are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2031

closely related and should be compared.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2032

Kreosotum

Characteristics: There are three things that stand

out most prominently in Kreosotum, and when

they appear together the symptoms in minor

degree will be likely to be associated.

These three characteristics are:

1. Excoriating discharges;

2. Pulsations all over the body, and

3. Profuse bleeding from small wounds.

When these three things arc associated in a high

degree Kreosote should be examined. A prick of

a pin will cause the oozing of bright red- blood,

and mucous membranes bleed easily. Any

pressure upon the mucous membranes will cause

oozing.

Bleeding here and there about the body. The

lachrymation is excoriating. It excoriates the

margins of the lids and checks, and they become

red and raw, and smart. If there is a purulent

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2033

discharge it is acrid. The corners of the lips and

mouth are red and raw, and' the saliva burns and

smarts. The moisture about the mouth, whatever

it may be, excoriates and the mouth is raw. The

eyes smart and burn as if raw.

The leucorrhoea causes smarting and burning

about the vulva, so that the mucous surfaces of

the labia are red and raw, sometimes inflamed,

but always burning. The vagina burns during

coition, and there is bleeding after coition;

granulations of the vagina and os uteri, so that

the pressure of the act of coition brings on

bleeding and burning, smarting and excoriation.

And the male organ will smart and burn after

coming in contact with the secretion of the

vagina during coition.

The urine burns and smarts. This tendency to

excoriation from the excretions and secretions

applies to all the tissues of the body.

Every emotion and exciting circumstance is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2034

attended with throbbing all over the body,

pulsations to the ends of the fingers. Every

emotion is attended with tearfulness, Music that

will in the slightest way excite the emotion,

minor strains and music that strikes home to the

heart, pathetic music, will bring out tears that

are acrid, and palpitation and pulsations that are

felt to the extremities.

When the Kreosote sore throat is present the

least pressure of the tongue depressor will

establish oozing, little drops of blood will appear.

During the coryza there is nosebleed. When the

eyes are red and raw and inflamed, they will

bleed easily. If an individual pricks the finger the

blood will not merely be a single drop, but a

good many will flow. Prolonged haemorrhage

from the passages; hemorrhage from the

kidneys, from the eyes, the nose, the uterus.

Haemorrhage after coition. Tumors bleed easily.

These are the most marked features of Kreosote.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2035

If these are fixed in your mind, we have what

may be known, as a Kreosote constitution out of

which may come all the rest of the symptoms in

all their minutiae, and little symptoms and

fragments in every organ. You have in this one

group the strong features of Kreosote. No matter

how many particulars you may have in a case, if

you do not have something of these general

features you need not expect to find your patient

constitutionally cured or relieved by Kreosote.

These may be considered essentials.

Mentally the patient is so irritable that there is

nothing that will suit him. The wants are so

numerous that nothing satisfies. The patient

wants everything and is satisfied with nothing,

that is, he wants something and when he has it

he does not want it. That is the state of

irritability and lack of satisfaction in a chronic

condition.

You see the child in the mother's arms. It wants

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2036

a toy, and when given it throws it in the face of

somebody; it wants this and that and is never

satisfied, always wanting something new, a new

toy which it throws away the moment it gets it

and then calls for something else.

The lips are red and bleeding, the corners of the

month are raw, the eyelids red and the skin

excoriated. If it has, in connection with all this,

loose passages from the bowels and you examine

the fissure between the nates, you will find it is

red and raw. If the child be old enough to make

such motions he will put the hands upon the sore

genitals and fissures and cry out in a most

irritable way, because of the smarting.

Such is the Kreosote baby. It may be suffering

from cholera infantum; it may be subject to

wetting the bed; it may have spells of vomiting,

in which it vomits all its food; it is a Kreosote

baby.

Kreosote has attacks of diarrhoea and vomiting;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2037

all sorts of disturbances of the urine; great

distension and trouble with the bowels; abdomen

distended from flatus. You look over the whole

case at once as a Kreosote case, because of

these general features that can be summed up in

the aspect of the child.

The Kreosote face has a yellowish pallor; it is a

sickly countenance, semi-cachectic, intermingled

with blotches that are reddish looking, as if

erysipelas were going to set in. In olden times

this countenance was called a scorbutic

countenance.

Take a woman with this kind of countenance; at

every menstrual flow she complains of much

swelling and rawness of the genitals; the flow is

copious, clotted, stops and then starts again,

comes too soon and lasts too long; at times it is

black, very foetid, produces rawness upon the

thighs and the genitals, with much swelling; at

every menstrual period there is rawness of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2038

lips and fissures in the corners of the mouth; the

tears become acrid; at the menstrual period all

the fluids of the body seem to be acid and they

burn wherever they touch.

Very often there is a loose stool, which is also

acrid and smarts the anus at the menstrual

period. All the symptoms are worse at the

menstrual period, sometimes in the early part,

sometimes at the middle, sometimes all through,

and sometimes at the close. Something more

about the scorbutic constitution is brought out in

relation to the gums; the gums become puffed

and red and tumid and settle away from the

teeth.

They become spongy and bleed easily. In the

mouth there is much ulceration and little ulcers

spread from aphthous patches, smarting and

burning; the tongue has ulcers upon it, which

bleed easily upon touch.

At the close of a typhoid fever haemorrhage from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2039

the bowels, bleeding from the mucous

membranes. The mouth becomes raw, and

wherever there is a mucous membrane there is a

rawness, and the fluids that ooze continue to, eat

and cause ulceration. If at the close of a typhoid

fever, when the time comes for convalescence,

vomiting comes.

Vomiting, bleedings, diarrheas. The fluids

vomited from, the stomach are so acrid that they

seem to take the skin off from the mouth, set the

teeth on edge, make the lips raw. So excoriation

from acrid fluids, as well as throbbing all over the

body, are features that you must bear in mind

with Kreosote.

The discharges from the body are offensive;

offensive, bloody, acrid discharges from the

nose; offensive, watery discharges from any part

of the body; sometimes even putrid; the

leucorrhea is very offensive. Rapid emaciation,

with spongy, burning ulceration, pus acrid,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2040

ichorous, foetid and yellow. Sometimes the

inflammatory condition will run so high in an

ulcer, only a small ulceration, that gangrene will

set in, and hence we have a gangrenous

ulceration; gangrene of parts that are inflamed.

Very low formations occur upon the margins of

mucous membranes; crusts form. Indurations

under the crusts and the crusts continue to form.

The circulation is so poor, so feeble in the parts

all about the margin of the lips and the corners

of the mouth, and corners of the eyes, and

eyelids, and upon the genitals, and there is so

much venous engorgement that crusts form and

ulcerate and bleed and pile up, and this

continues until a phagedenic spot comes. This

condition is so much like epithelioma that

Kreosote has cured epithelioma.

Stomach: The next striking thing in Kreosote is

its stomach symptoms, Soon after eating there

comes a burning pain in the stomach, and then a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2041

sense of fullness and an increasing nausea,

ending in vomiting of the food, which looks as it

did when taken; it looks undigested, but it is

sour and acrid, coming up an hour or two after

eating. Vomiting, the stomach seems unable to

digest, and after the patient empties it there is

constant nausea. After a swallow of water a

prolonged bitter taste remains in the mouth.

There is aggravation from eating cold things and

relief from warm diet. In malignant diseases of

the stomach when this symptom is present,

Kreosote becomes a great palliative; it relieves

the burning and improves the digestion for a

while, but the trouble comes again. Many times

our remedies furnish us the greatest known

palliation in cancerous affections. Homoeopathy

should at all times furnish a degree of palliation

in cancerous and other incurable malignant

diseases of the stomach.

This palliation will bring more comfort to the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2042

stomach than can possibly be brought about by

Morphine. I have watched patients under

Morphine and under homeopathic medicine, and

as a mere matter of comfort I will take the

homoeopathic medicines.

This has been the experience of many. When you

hear a homoeopath say that he prefers anodynes

in cancerous affections of the stomach and in

other painful affections, it is pretty sure evidence

that he is not able to find the medicines that are

suitable for the patient. These cases test the

ability of the physician.

Diarrhea: Kreosote is a great remedy for

diarrheas in the summer, especially for infants.

The infant that I described as to his temper may

be the infant suffering from the worst form of

summer complaint, or having a light attack of

cholera infantum. Or he may be "teething," and

suffering from the troubles that are sometimes

associated with teething. Infants have troubles at

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2043

the time of teething only because they are sick,

and if the child were not in disorder he would not

have trouble when teething. Teething is a crisis,

and the things that are within will come out at

the time, just as there are troubles that are likely

to come out at the time of puberty and at the

climacteric period.

A marked feature of the Kreosote constitution is

that when the desire to urinate comes, he must

hurry or the urine will escape. The urine is

passed during sleep. Bloody urine; clots in the

urine; acrid and excoriating urine; weakness of

the bladder; inability to hold the urine.

Smarting and burning in the pudenda, during and

after micturition.

"Sugar in the urine."

It has cured diabetes. Generalize the symptoms

given and you will see what kind of a diabetic

patient will need Kreosote.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2044

Lac Caninum

History: A beginning in this remedy was made by

Dr Nisip and after Reisig it was used by Bayard.

After Bayard's death Dr. Dyer gave me a vial of

the 30 th potency, made by Reisig, from which

the potencies have mostly been made.

All the milks should be potentized, they are our

most excellent remedies, they are animal

products and foods of early animal life and

therefore correspond to the beginning of our

innermost physical nature.

If we had full provings of monkey's, cow's,

mate's and human milk they would be of great

value. Lac defloratum has done excellent work,

and so has this remedy. Lac caninum is in its

beginnings yet, although it has made some

marvelous cures, but many of its symptoms axe

doubtful and it would take a century to confirm

them.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2045

Some may think because the milk are only food

for the young they are not medicine, but let one

who is made sick from milk take it in potentized

form and report the result. Provers who dislike

milk will become sick from taking it in potencies

in a few days, and their symptoms are very

numerous.

Generalities: This remedy abounds in nervous

symptoms, although it has no doubt tissue

changes as well.

It is deep and long acting; the provers felt its

symptoms for years after the proving was made.

The mental symptoms are prolonged and

distressing. It has cured enlarged glands. It

makes ulcers very red, and it has cured such

ulcers. Ulcerated areas have a dry, glistening

appearance as if coated with epithelium.

It is an important remedy in complaints following

badly treated diphtheria, in paralysis and other

conditions dating back to diphtheria. The greater

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2046

number of its symptoms belong to the nervous

system. An oversensitive state prevails, a

general hyperesthesia of the skin and all parts.

In makes women violently hysterical, and causes

all sorts of strange and apparently impossible

symptoms.

For example, a woman lay in bed for days with

the fingers abducted and would go wild if they

touched each other. The fingers were not

aggravated from hard pressure, but she would

scream, if they touched. This state is difficult to

cure outside of Lac can. and Lach. Lach, has

produced a similar condition. The sensitiveness

of the abdomen so that the sheet cannot be

permitted to touch the skin belongs to both.

Another strange state is a peculiar vertigo, a

condition, when walking, in which she seems to

be floating in mid-air, or, when lying, as it she

were not on the bed. Other remedies have this.

The sensation, as if floating, or not touching the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2047

bed, or sinking down, belongs to Lach. The

sensation of gliding while walking is strong under

Asarum Europaeum.

Alternates sides: The complaints, almost

regardless of kind or quality, change sides.

The rheumatism is first found in one ankle and

then in the other, and then back again to the

original site. If in the knee or hip or shoulder the

rheumatism alternates sides. The headaches and

neuralgias do the same thing. The ambulating

erysipelas first attacks one side, then the other.

Inflammation and neuralgia of the ovaries the

same alternation is observed. Sore throats affect

alternately the sides of the throat or tonsils.

Many cases of this sort have been cured by this

remedy. The trouble commenced on the right

and went to the left and Lyc. failed, but when it

returned to the right the alternation was noticed

and the remedy revealed. Only a limited number

of remedies have alternating sides.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2048

Mind: One or two provers had many symptoms,

and so not all are reliable; but this remedy so

intensifies the imagination and senses that it

would be easy for them to imagine symptoms,

and that itself is suggestive. Full of imaginations

and harassing, tormenting thoughts.

Wandering features in the mental sphere,

wandering and alternating states. Cannot collect

the thoughts. She wants to leave everything as

soon as it is commenced, a condition of

irresolution common to quite a number of

remedies. She is impressed with the idea that all

she says is not so, thinks everything she says is

a lie, as if there is no reality in the things that

be.

In this it is somewhat analogous to Alumina in

which the patient feels as if someone else and

not himself were saying everything, a lack of

consciousness of the reality of things.

Every time a symptom appears she thinks it is a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2049

settled disease fear and anxiety that some

horrible disease has come upon her, a delusion

that she was suppurating and in a loathsome

state; infested with makes.

Horrible sights are presented to the mental

vision, nor always makes, and she fears the

objects will take form and present themselves to

her eyes. This is analogous to Lach., which has

the feeling that the atmosphere is full of hovering

spirits, although he never sees them.

Imagines he wears someone else's nose.

Imagines she is not herself and her properties

not her own. Imagines she sees spiders, snakes,

vermin. She cannot bear to be alone. In Lach.

the patient wants to be alone to indulge the

strange fancies, and when alone she feels as if

she were floating out of the window and over the

grassy plains, but a sound will bring her back to

the world again.

This is on the border-land of insanity or delirium.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2050

Although the patient has all these strange

feelings, yet she goes around all day about her

business, and no one knows them unless she

confesses them. Chronic sadness, everything so

dark; irritable, ugly, hateful. Full of vertigo, but it

is a sensorial symptom, unusually refined; not

the vulgar swaying or tossing or feeling as if

things were going round. It affects the whole

body, as if she were swimming or floating in the

air, spirit-like.

Head: The headaches are violent and are mostly

frontal, but it has also, occipital headaches.

Headache above the eyes from riding in the cold

wind, ameliorated in a warm room. Both the

frontal and occipital headaches are aggravated

by turning the eyeballs upwards and using the

eyes for fine work. Pains in the head during the

day, first on one side then on the other, either

side being first affected. Pains in the face or

eyes, alternating sides, perfectly unbearable,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2051

ameliorated going into the open air. The

rheumatic symptoms are ameliorated by cold and

cold applications, thus classifying it with Puls.

and Led. Some headaches are noted as relieved

by warmth.

Sensitiveness is marked; sensitive to light and

noise. The page is not clear when reading. She

sees faces before her in the dark. Old, troubled,

distorted, disagreeable faces come to the vision

or imagination. Dark, hideous faces she has seen

come up, and she is tormented by them. This is

not really a symptom of the vision, but a state of

the brain.

Sounds seem far off. Paralysis of the throat with

diphtheria; fluids return by the nose when

drinking. Coryza, with sore throat and sneezing.

Stuffed nose; discharge of thick white mucus.

Faceache; pain aggravated by exertion,

ameliorated by warm applications, but only cold

applications relieve the soreness.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2052

Mouth and throat: Putrid mouth is a strong

feature.

The mucous membrane and teeth are coated

with a fuzzy, shining, silvery substance,

somewhat like milk. In the throat there is a felt-

like exudation, ashy gray or silvery shiny deposit.

It has been used in diphtheria for the class of

cases taking alternate sides, and it has also

cured paralysis following diphtheria.

The pain in the throat pushes toward the left ear.

Pains take alternate sides. The throat is

ameliorated by cold or warm drinks, and

aggravated by empty swallowing. It is indicated

especially in a glazed, shiny, red appearance of

the throat like Kali bich.

The diphtheritic membrane is also white like

silver. Lac c. has cured most alternating cases,

with patches first on the right tonsil, then on the

left. Membranous croup. Wherever there is

mucous membrane there will be exudate, a gray,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2053

fuzzy coating, like that piling up on the tongue.

I once cured with Lac c. a chronic affection in

which the whole buccal cavity had a white,

exudate without inflammation or ulceration, an

apparent infiltration which dipped down

everywhere extending under the tongue. It was

white and silvery, looking as if a mouthful of

carbolic acid had been swallowed, and the mouth

was so sensitive that the patient could not

swallow anything but milk.

The abdomen is full of distress. Pressive pain in

the pelvis; acute pain in left groin. Constant

urging to urinate. Irritable bladder.

The female sexual organs furnish a mass of

symptoms. Severe pain in the region of the right

ovary, ameliorated by the flow of bright red

blood, is again somewhat like Lach. These pains

take alternate sides.

Zinc. also has pain in the ovaries ameliorated by

the flow; she never feels well except when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2054

menstruating; hysterical at all other times but

well at the menstrual period, is Zinc.

Membranous dysmenorrhoea is another example

of the exsudative tendency of Lac c. Sore throat

beginning and ending with the menstrual period.

Mag. carb. has sore throat before the menstrual

period and Calc. c. has cured painful throat when

menstruating.

Genitals: Escape of gas from the vagina.

The fermentation of mucus and other substances

in the bladder causing the escape of gas when

urinating is found only under Sars.; the urine

flows with a loud noise. It is not uncommon for a

child to break wind when urinating, and the urine

is passed with a gurgling noise; this is cured by

Sars.

Much trouble with the mammae; they feel as if

they would suppurate. When a mother has lost

her infant and it is necessary to dry up the milk,

Lac . c. and Puls. are the best remedies for this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2055

purpose, when no symptoms are present. They

will do it speedily. The Lac c . patient is

imaginative and sensitive to pain and her

surroundings, hyperesthesia and touchiness.

Puls. will be called for in the Puls. constitution.

Rheumatism with swelling of the lower

extremities, especially when it affects the limbs

alternately; aggravated by motion and heat,

ameliorated by cold. Pains in the limbs as if

beaten. Rheumatic swellings of joints.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2056

Lachesis

Lachesis is a frequently indicated remedy, and

one that you will need to study much in order to

know how to use. Lachesis seems to fit the whole

human race, for the race is pretty well filled up

with snake as to disposition and character and

this venom only causes to appear that which is in

man.

Generals: We will first give a survey or the

general symptoms, those which characterize the

remedy and are of greatest importance, and the

circumstances under which the symptoms

appear, are brought out or are aggravated.

One who is a constitutional Lachesis patient will

find himself suffering from an aggravation of his

symptoms in the Spring, when he goes out from

the cold weather into the milder weather, and

especially is that so if it mild and rainy, or cloudy

weather. Or if he goes from a cold into a warmer

climate the symptoms of Lachesis will come out.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2057

The warm south winds excite the Lachesis

symptoms.

The symptoms of Lachesis are worse on entering

sleep. He may have felt nothing of his symptoms

when awake, but when sleep comes on they are

aroused, and they gradually increase as the sleep

is prolonged, so that a very long sleep will

aggravate all the state and condition of a

Lachesis patient, and when awakening from

sleep he looks back on that sleep with sorrow.

The sleep has been disturbed by attacks of

suffocation and by awful dreams, and now, after

having slept a long time, he arouses with

dreadful headaches, with palpitation, with

melancholy, with sorrows from head to foot. His

body is full of suffering and his mind sees no

brightness in anything.

There is a cloudy state, sadness, melancholy,

insane notions, whims, jealousy and suspicion.

When taking a warm bath, or applying warm

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2058

water to places that are inflamed, his mental

symptoms are aggravated. After a warm bath or

after getting warmed up, or, if he becomes

chilled from being out on a cold day and then

goes into a warm room, the symptoms come on.

After going into a warm bath, palpitation comes

on; it seems as if his head would burst, his feet

become cold, and he is shocked all over,

pulsation all over, or feeble heart. Fainting in a

warm bath. Girls sometimes faint when going

into a warm bath. The patient may be cold and

chilly yet the warm room increases or brings out

the symptoms.

The general aspect of the patient and the

localities will point some times to Lachesis. Upon

the face there is an appearance of anxiety, of

unrest and distress. The face is spotted or purple

and the eyes are engorged. The eyes look

suspicious. If there is an inflamed spot, it is

purple. If there is an inflamed gland, and

Lachesis is full of inflammation of the glands and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2059

cellular tissues, there is a purple or mottled

appearance.

If there is an ulceration the ulceration bleeds

black blood, which soon coagulates and looks like

charred straw. From the wounds there is much

bleeding. Small wounds bleed much like

Phosphorus and Kreosote. A prick of a pin will

ooze great drops of blood. Ulcers eat in, have

false granulations, are putrid, bleed easily, and

the blood is black, and all round the ulceration

there is a purple, mottled appearance, looking as

if about to become gangrenous.

Often gangrene does come; gangrene of parts

that have been injured. Sloughing with great

offensiveness. The parts turn black and slough.

The veins become varicose. These are found

upon the limbs, having the appearance of the

varicose veins that come after gestation.

Enlargement of the veins is a prominent

condition of Lachesis.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2060

From the slightest exertion of the mind or from

the slightest emotion the extremities become

cold, the heart becomes very feeble, the skin is

covered with sweat and the head is hot. Warmth

does not seem to relieve the coldness of the feet

and hands; they are so cold. They may be

wrapped up in flannels and still they remain cold,

but suffocation is brought on. He cannot breathe

and wants the windows open. It is weakness of

the heart; sometimes so weak that it can hardly

be heard or felt, and the pulse is feeble and

intermittent. At other times there is audible

palpitation of the heart.

As we go over the symptoms of the text we will

notice something singular about the complaints,

that is, their tendency to affect the left side, or

to, begin on the left and extend to the right. The

paralysis begins by gradually appearing

weakness upon the left side. Which extends to

the right side. It has a strong affinity for the

ovaries, and in this it will be found that the left

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2061

ovary is affected first. So, in inflammation of the

ovaries, the left will be affected first, and later

the right.

The inflammation begins on the left side of the

throat and gradually goes to the right. The left

side of the head is commonly most affected. The

left eye becomes painful and the pain extends to

the right. The left side of the back of the head, in

the occipital headache, will be more affected

than the right. This does not always follow, and if

the reverse is true it does not contra-indicate

Lach., but such is the common feature of it. Left

upper and right lower has been observed.

In many symptoms of Lachesis, there is morning

aggravation. This is the well-known Lachesis

aggravation after sleep; the patient will sleep

into the aggravation. In the milder symptoms

this aggravation is mild and is not felt until after

the patient wakes up from a long sleep, but if the

aggravation is one that is of considerable

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2062

violence, the patient may feel it immediately on

going to sleep, and it arouses him; for instance,

the heart symptoms. As soon as he goes into a

sleep he rouses up with palpitation, with

dyspnoea, with suffocation, with exhaustion, with

vertigo, with pain in the back of the head, and

many other circulatory disturbances.

Mind: The next most important thing to be

studied is the mental state. Nothing stands out

more boldly than the self-consciousness, the self

conceit, the envy, the hatred, the revenge and

the cruelty of the man. These things, of course,

are matters of self-consciousness, an improper

love of self. Confusion of the mind to insanity.

All sorts of impulsive insanity. The mind is tired.

The patient puts on an appearance like the

maudlin of a drunkard, talks with thick lips and

thick tongue, blunders and stumbles, only partly

finishing words; the face is purple and the head

is hot.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2063

There is choking and the collar is uneasy about

the neck; and the more uneasiness about the

neck, the more choking, the more confusion of

mind and the more appearance of intoxication.

You will see if you talk with one who is

intoxicated with whiskey symptoms like Lachesis,

he stumbles through, hardly realizing what he

says, half finishing his sentences and his words,

leaving his "g's" off, all the present participles;

he stumbles and blunders, he mutters, and tells

you first one thing and then another.

These symptoms are increased under the

circumstances mentioned in the Spring; in the

warm weather following a cold spell; in rainy

weather; after a warm bath; after sleep.

The mental state is large. Jealousy without any

reason. Unwarranted jealousy and suspicion.

Many times this medicine has cured suspicion in

girls, when they were simply suspicious of their

girl friends. She never sees a whispered

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2064

conversation going on but they are talking about

her, to her detriment.

Suspects that they are contriving to injure her,

and she will resort to any scheme to see if they

were not talking of her to her detriment. A

woman imagines that her friends, husband, and

children are trying to damage her; that her

friends are going to put her in an insane asylum.

Apprehension of the future. Thinks she is going

to have heart disease, and is going insane; and

that people are contriving to put her in an insane

asylum. Imagine her relatives are trying to

poison her and she refuses to eat. She thinks

sometimes that it is only a dream and she can

hardly say whether she dreamed it or whether

she thinks it. She thinks she is dead, or dreams

that she is dead, and in the dream preparations

are being made to lay her out, or that she is

about to die.

Thinks she is somebody else, and in the hands of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2065

a stronger power. She thinks she is under

superhuman control. She is compelled to do

things by spirits. She hears a command, partly in

her dream, that she must carry out. Sometimes

it takes the form of voices in which she is

commanded to steal, to murder, or to confess

things she never did, and she has no peace of

mind until she makes a confession of something

she has never done.

The torture is something violent until she

confesses that which she has not done. Imagines

she is pursued. Imagines that she has stolen

something, or that somebody thinks she has

stolen something, and fears the law. She hears

voices and warnings, and in the night she

dreams about it. The state of torture is

something dreadful, and it then goes into a

delirium with muttering. The delirium is carried

on like one muttering when drunk. This state

increases until unconsciousness comes on and

the patient enters into a coma from which he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2066

cannot be aroused. The patient also goes

through periods of violence and violent delirium.

It is full of religious insanity. You will find a dear,

sweet old lady who has always lived what would

be called an upright and pious life, yet she is not

able to apply the promises that are in the Word

of God to herself; these things seem to apply to

somebody else but not to her. She is full of

wickedness and has committed the unpardonable

sin. She is compelled to say these things; she is

overwhelmed by these things and she is going to

die and going to that awful hell that she reads

about. The physician must listen to this with

attention. The physician might make the mistake

in this instance of making light of such feelings.

If he does, the patient will not return, and he will

be deprived of the chance of benefiting her.

No matter what her whims are, no matter what

her religious opinions are, her state of mind must

be treated with respect. It must be treated as if

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2067

it were so.

She must have sympathy and kindness. It is an

unfortunate thing for a doctor to get a reputation

of being an ungodly man, among pious people,

as he will be deprived of doing these people an

immense amount of good. He must be candid

with all the whims and notions of the people that

he visits in the world. He must be everybody�s

friend and he can be such without any hypocrisy

if he is simply an upright and just man.

The state of religious melancholy, with religious

insanity, is not uncommonly attended with much

loquacity, with talkativeness, which Lachesis is

full of. It is commonly among women, very

seldom among men, that we find this religious

melancholy. Now, this woman is impelled to tell

it; she will annoy her intimate friends, day and

night, with this story of the damnation of her

soul and her wickedness and all, the awful things

she has done. If you ask her what things she has

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2068

committed she will say everything, but you

cannot pin her down to the fact that she has

killed anybody. If you allow her to go through

with her story she will tell you all the crimes in

the calendar that she has committed, although

she has been a well-behaved and well-disposed

woman.

There is another kind of loquacity belonging to

Lachesis. The patient is impelled to talk

continuously. It is found in another. state in

which the patient is compelled to hurry in

everything she does and wants everybody else to

hurry, With that state of hurry is brought out the

loquacity, and this is something far beyond

comprehension, until you have once heard it.

There is no use attempting to describe it, it is so

rapid, changing from one subject to another.

Sentences are sometimes only half finished; she

takes it for granted that you understand the

balance and she will hurry an. Day and night she

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2069

is wide awake, and with such sensitiveness to

her surroundings that you, would naturally think,

from what things she hears and how she is

disturbed, by noise, that she can hear the flies

walk upon the walls and the clock striking upon

the distant steeple.

You do not get all these things in the text, you

have to see them applied. But the things I give

you that are brought out clinically are those

things that have come from applying the

symptoms of the remedy at the bedside to sick

folks.

"Most extraordinary loquacity, making speeches

in very select phrases but jumping off to most

heterogeneous subjects."

"One word often leads into the midst of another

story."

These states may come on in acute diseases like

typhoid, when it will take the usual typhoid

delirium, or they may come on in conditions like

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2070

diphtheria, or in any of the diseases that are

characterized by blood poisoning; they may

come on in the puerperal state, or may take the

form of insanity. It is a long acting remedy, and

if it has been abused its effects will last a life

time.

In many cases a close connection between the

mental symptoms and the heart symptoms will

be noticed, especially in young women and girls

who have met with disappointment, who have

been lying awake nights because of disturbance

of the affections, or from disappointment, or

from shattered hopes, or from grief.

Prolonged melancholy, mental depression,

hysterical symptoms, weeping, mental

prostration and despair, with pain in the heart,

with a gone sensation or sensation of weakness

in the heart, with difficult breathing. She

meditates upon suicide, and finally settles back

into an apathetic state, in which there is an

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2071

aversion to, everything, to work, and even to

thinking.

I might impress upon your mind the head

symptoms if I related the case of a patient who

described her symptoms probably more typically

than you can find in the books. She was sitting

up in bed and unable to lie down; she was worse

from lying down, her face was purple, her eyes

were engorged, the face puffed and tumid and

the eyelids bloated. She sat there perfectly quiet

in bed and described the pain as a surging

sensation, which came up the back of the neck

and head and then over the head.

That is a typical feature of Lachesis. A surging in

waves. Waves of Pain that are not always

synchronous with the pulse. They may not relate

to the flow of blood at all. The surging is

aggravated by motion, not so much in the act of

motion, but after moving. It is sometimes felt

after walking or changing to another place, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2072

sitting down again; that is, a few seconds after

the motion is completed the pain begins, and it

comes to its height instantly and then gradually

subsides into a very steady surging or a more

steady ache.

Head: In the head there is a continuous steady

ache, which may be aggravated or aroused into a

surging which is so violent that it seems as if it

would take the life of the patient.

The headache begins in the morning on waking.

The milder Lachesis headaches begin in the

morning on awaking and wear off after moving

about a while. With the headaches and

complaints in general there is a momentary

vanishing of thought; all sorts of vertigo. Vertigo,

with nausea and vomiting. The vertigo inclines

the patient to turn to the left.

Lachesis has bursting pains in the head

congestive pains with a feeling as if all the blood

in the body must be in the head, because, the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2073

extremities are so cold and the head pulsates

and hammers. This pulsating headache is part of

a general pulsation from head to foot. In all

arteries and inflammed parts, there is pulsation.

The inflamed ovary pulsates, and it feels at times

as if a little hammer were hammering upon the

inflammed part with every pulsation of the

artery. Lachesis has a number of times cured

fistula in ano when associated with this feeling as

if a hammer continually hammered the little

fistulous pipe.

It has cured fissure of long standing when it felt

as if the inflamed part were being hammered.

Haemorrhoids have been cured when this

sensation of hammering was present. So that we

see this pulsation in the head is not a special

symptom, but is a general symptom, brought out

in relation to the head.

Some symptoms are valuable because of the

frequency of their association, and when such is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2074

the case their concomitant relation. becomes

important. The cardiac symptoms are frequently

connected with the headache symptoms in

Lachesis. It is seldom that you will see Lachesis

headaches without cardiac difficulty. A weak

pulse or the pulsation felt all over the body, is

more or less associated with violent Lachesis

headaches.

In the text we find weight and pressure as a

strong feature of the Lachesis head symptoms.

With almost any complaint of the body, with

typhoids, at the menstrual period, during the

congestive chill, it seems that the body becomes

cold, the extremities become cold, the knees are

cold, the feet are cold, and it is impossible to

keep them warm, while the face is purple and

mottled, the eyes are protruding and engorged,

and this awful pain in the head, with a tendency

to become unconscious, incoherent speech,

difficulty of articulation, and finally actual

unconsciousness.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2075

In relation to the head symptoms and mind

symptoms and the sensorium in general, the

oversensitiveness that is found in Lachesis ought

to be mentioned. His symptoms become very

intense. The vision becomes very intense; the

hearing becomes intense; the sense of touch

especially is overwrought. The touch of the

clothing becomes very painful, while hard

pressure may be agreeable. The scalp becomes

so sensitive to the touch of the hand that it is

painful, while the pressure from a bandage is

agreeable.

Oversensitive to noise, oversensitive to motion in

the room, to conversation and to others walking

over the floor. By these circumstances the pains

are increased. The patient becomes extremely

sensitive throughout all the senses of the body.

The oversensitiveness to touch is probably

extensively in the skin, because of the fact that

hard pressure often gives relief. In one who is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2076

suffering from peritonitis, front inflammation of

the ovaries or uterus, or any of the abdominal

viscera, the skin is so sensitive to. the clothing

that contrivances are sometimes necessary to

relieve the suffering from, the touch of the bed

clothing. Something in the form of a hoop will be

found in the bed, or the patient will have the

knees drawn up, or with the hands will hold the

clothing from touching the body. The ordinary

weight of the hand may bring out the soreness

that is in the abdomen, which is an entirely

different soreness, whereas the clothing touching

the abdomen only brings out the

oversensitiveness of the skin. The mere touch of

the skin with the finger or hand is unbearable.

Eyes: There are many inflammatory and

congestive conditions of the eyes.

The eye symptoms are worse after sleep, and the

eyes are oversensitive to touch and light. With

the eye symptoms we have headaches, because

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2077

the brain and eyes are so closely associated. In

the sore throats, when the spatula or tongue

depressor happens to touch the wall of the

throat, the tonsil, or the root of the tongue, there

is a feeling as if the eyes would be pressed out.

Violent pain in the eyes from touching the throat.

Lachesis is a great jaundice medicine, because it

produces much disturbance in the liver.

Yellowness of the skin and whites of the eyes,

and thickening of tissues about the eyes.

"Fistula lachrymalis," which is accompanied by

long standing eruptions about the face.

Oversensitiveness of the meatus auditorus

externus. Anything introduced into the canal of

the ear will cause violent, spasmodic coughing

and tickling in the throat. So sensitive is the

mucous membrane of the ear that a violent

cough, like whooping cough, will come on from

touching the mucous membrane of the ear. This

only shows the oversensitiveness of reflexes, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2078

the oversensitiveness in general. With the

hearing there is the same oversensitiveness that

we have spoken of elsewhere. The Eustachian

tube becomes closed with a catarrhal thickening,

stricture of the Eustachian tube.

Nose: The catarrhal symptoms of the nose are

prominent. Frequent bleeding of the nose and

body, watery discharge from the nose. Always

taking cold in the nose. Stuffing up of the nose,

with disturbance of smell. Oversensitiveness to

smell, and oversensitiveness to odors, finally loss

of smell.

Lachesis has inflammatory conditions, very

chronic in character, with crusty formations in

the nose, sneezing, watery discharges from the

nose and catarrhal headaches. Sometimes the

headache goes off when the catarrhal discharge

comes, and when the catarrhal discharge stops

the headache comes on. Violent headache with

discharge, with sneezing and coryza. Congestive

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2079

headaches with coryza.

This catarrhal condition has led to the use of

Lachesis in syphilis. It is sufficiently similar to

cope with the severe forms of nasal syphilis;

syphilis where it has affected the nasal mucous

membrane, producing crusts and finally affecting

the bones. Fetid oezena; very offensive

discharges from the nose. Bleeding from the

nose need not surprise you, because Lachesis is

a hemorrhagic remedy.

The blood from the nose or any part, when it

dries or clots, looks like charred straw or

becomes black. Parts bleed easily. Copious and

prolonged uterine hemorrhage, copious and

prolonged menstruation, bleeding front the nose,

vomiting of blood, hemorrhage from the bowels

in typhoids.

"Great sensitiveness of the nostrils and lips,

swelling of the lips, great swelling and

tumefaction of the nose in old cases of syphilis."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2080

The nose swells up and becomes purple. The

nasal bones are very sore, soreness upon sides

of the nose. Lachesis is an especially useful

medicine in old drunkards who have red nose,

and in heart affections with red nose. A red knob

on the end of the nose, a strawberry nose.

Face: The face is purple and mottled, the eyelids

are tumid, very much puffed; not bloated as in

oedematous subjects, but puffed. There is not

the pitting upon pressure that we find in oedema,

although Lachesis has that, but there is a

puffiness peculiar to Lachesis, the face looks

swollen and inflamed, due to a venous stasis, so

that the face is purple and mottled.

The nose is tumid, yet it will not remain pitted

upon pressure. The lips feel as if inflamed, yet

are not inflamed, simply sensitive to pressure.

The face has also an oedematous appearance in

which there is pitting upon pressure, in cardiac

affections, in cases of Bright's disease. On the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2081

other hand the face becomes very pale, pale and

cold; the skin covered with scaly eruptions.

Eruptions that bleed easily, with crusty

eruptions, with vesicular eruptions. Eruptions

that fill with blood, bloody vesicles and large

blood blisters, such as occur sometimes in burns,

with burning. The face becomes jaundiced and

very sallow. At times it takes on the appearance

also of a chlorosis.

If you have once seen the chlorotic color, it need

not be described. It is a condition of anemia,

with yellowish pallor, ash colored or grey,

intermingled with a sort of greenish color, so that

the ancients often referred to it as green

sickness. Again the face becomes livid and puffed

like the bloated aspect of drunkards, the mottled

purple appearance of drunkards who have been

drinking for years, until they are bloated and

broken down and have a besotted aspect. You

see that in Lachesis.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2082

In Lachesis we have a remedy for erysipelas and

gangrenous affections, and about the affected

part there is the Lachesis appearance, that is the

mottled, purplish appearance. Lachesis has

become clinically a marked remedy for erysipelas

and for gangrene. As provers do not follow up

remedies until they produce these things, we

have to gather them from the poisonous effects

and clinical observation.

Mouth: In Lachesis there is oozing of blood

around the teeth, the gums bleed easily. Dry

crusts appear upon the teeth in zymotic

diseases, often black formations, sordes, and the

tongue takes part in the appearance of the

mouth and becomes slick. This occurs in typhoid

conditions when there is a total loss of

assimilation, the appetite is entirely gone, the

stomach will not take food, and when food is put

into the stomach it is rejected. There is also

paresis of the tongue. The tongue seems to be

like leather in the mouth, it is moved with great

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2083

difficulty. And the speech is like that of one half

intoxicated; he is unable to articulate.

The tongue swells and is protruded very slowly.

It is dry and catches on the teeth and seems to

have lost its stiffness. Seems like a rag, or as if

the muscles did not act upon it so that it cannot

be protruded, or if it is protruded it trembles and

quivers and jerks and catches on the teeth.

Again it is swollen, it is denuded of its papillae,

and smooth, shiny and glassy as if varnished.

In the mouth there is a soapy appearance of the

saliva. The saliva runs into the mouth copiously

and the patient will often lie with the head over

the side of the bed, and the saliva dripping into a

pan or commode. The saliva is stringy and can

be pulled out of the mouth in strings; white

mucus or saliva.

This is not an uncommon feature in diphtheria, in

sore throat, in inflammation of the tongue and

mouth and gums, and in inflammation of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2084

salivary glands. When this mucus is thick, tough,

yellow, stringy and ropy it is like Kali

bichromicum. You will often find in severe sore

throat that the patient will lie and gag; and

cough, and attempt with difficulty to protrude the

tongue to expel the saliva from the mouth.

Very often the pain is so severe in the root of the

tongue that he cannot expel the saliva by the

tongue and he will lie with the open mouth over

a commode, or with a cloth over the pillow, to

receive the thick, ropy saliva. In such a state

with sore throats, especially those that

commence on the left side and go to the right,

you hardly need to question longer, for it is the

aspect of Lachesis.

This state of affairs would lead to Lachesis in

ordinary inflammatory conditions of the tongue

and in cancerous affections of the tongue. Lach.

has in its nature the tendency to formation of

malignant scabs and malignant ulcers, such as

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2085

we find in epithelioma. It has cured a number of

cases of epithelioma. It has been a very useful

remedy in lupus. It is an important remedy in

syphilitic sore throat, in syphilitic ulceration of

the throat, tongue and roof of the mouth with

this copious, stingy saliva.

Pharynx: The muscles of the pharynx become

paralyzed and will not act, and hence the food

will collect in the pharynx, that is, the bolus to be

swallowed goes to the pharynx and stops, and

then a tremendous effort at swallowing, with

gagging and coughing and spasmodic action of

the chest, takes place in order to carry on

respiration, and he will not again attempt it. This

state often occurs with diphtheria.

I have a number of times seen it brought about

by the physician, who has, instead of giving just

enough Lachesis, high enough and similar

enough to the disease to cure, given it as low as

he could get it, the 8 th or 10 th, dissolved it in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2086

water and fed it all through the diphtheritic state.

When you come across cases that have been

treated in this way you need not be surprised if a

post-diphtheritic paralysis comes on, because

Lachesis will produce it. It may cure the

diphtheria, but it will leave its poisonous effects

which will last that patient a lifetime. Every

spring the symptoms of Lachesis will crop out. In

all the circumstances of aggravation described

the symptoms of Lachesis will crop out if he has

once been poisoned by it.

In the sore throat we have a combination of

symptoms. Lachesis has produced this state,

going from left to right; but with the sore throat

there is a sensation of fullness in the neck and

throat, difficult breathing, pallor or plethoric

appearance of the face, choking when going into

sleep, the peculiar kind of saliva and aggravation

of the throat symptoms from warm drinks.

There is not always an aggravation of the pain

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2087

itself from warm drinks, but the patient is often

unable to swallow warm fluids. The swallowing of

warm fluids often causes choking, and after a

swallow of warm tea is taken the patient will

clutch at the throat and it seems as if he would

suffocate. He says,

"Oh I do not give me any more warm drinks."

Something cold will relieve. The dyspnoea and

the distress about the throat is increased by

swallowing something warm. Now, in the sore

throats of Lycopodium, warmth often benefits,

but it is also true in some cases of Lycopodium

sore throat, they want cold drinks and cold feels

good to the throat.

Very often in the more acute symptoms of

Lachesis a warm drink in the stomach is hurtful

and causes nausea and suffocation and increases

the choking and palpitation and the fullness in

the head, whereas in the chronic cases of

Lachesis, those that have been poisoned years

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2088

before, there will be a sensation of nausea and

tendency to vomit from taking a drink of cold

water and then lying down.

The nausea comes on after lying down, that is,

let the patient take a drink of ice cold water and

go to bed and nausea will come on. Such a state

is peculiar to Lachesis. It has been a later

observation of those who have long before

proved Lachesis. The symptoms of Lachesis have

sometimes to be taken years after.

Lachesis has ulcers in the throat. It has aphthous

patches, it has red and grey ulceration, it has

deep ulceration. The tendency to ulceration upon

the margins of mucous membranes is peculiar to

Lachesis.

Also ulceration upon the skin, where the

circulation is feeble. It seems that the pain in the

throat is particularly marked between the acts of

swallowing, and the pressure of the bolus going

over the inflamed tonsils relieves the pain.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2089

Always choking when swallowing, choking and

gagging in the throat.

The cough is a choking cough and produces a

sensation of tickling. This is like the Bell. cough.

Bell. antidotes a Lach. cough, it has a cough so

much like Lach. that no one can tell them apart.

Again the throat takes on extreme dryness in

Lach., and this dryness is without thirst, dryness

with aversion to water. Much inclination to

swallow; the tendency is to continuously

swallow, yet it is painful. Empty swallowing is

more painful, than the swallowing of solids.

Some Lach. patients suffering from cardiac

affections are annoyed with constriction of the

throat, choking in the throat when anything

warm is swallowed, and sometimes when going

into a warm room, choking and palpitation of the

heart.

Tendency to chronic sore throat or recurrent sore

throat and ulceration with every recurring sore

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2090

throat. Liquids, of course, you will see, are

analogous to empty swallowing, and empty

swallowing causes more pain than the bolus

which presses upon the sore throat, because it is

of the nature of a slight touch. The slight touch

increases the soreness and pain in the throat.

Slight pressure of the collar increases the pain in

the throat.

With the sore throat the muscles and glands

about the neck become painful, inflamed and

swollen, and very tender to the touch. With the

sore throat, very commonly, there is pain in the

base of the brain or in the back of the head, and

soreness of the muscles of the back of the neck,

which is often relieved by lying on the back and

aggravated by lying on either side.

If you look into the throat it has a mottled,

purplish appearance. Put all these things

together, with the copious flow of tenacious

saliva, and you will be able to manage cases of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2091

diphtheria that commence on the left side and

spread to the right, whether the membrane is

scanty or copious.

Tonsilitis with suppuration of the tonsils, when

the left tonsil becomes inflamed and after a day

or two the right one becomes inflamed and

swollen, and they both finally go on to

suppuration, or when one swells and suppurates

and the other swells and suppurates. Diphtheritic

appearances of the throat, spreading from left to

right. The pharynx is full of thick, white, ropy

mucus in the morning; must hawk out a

mouthful of mucus in the morning.

Abdomen: The abdomen is distended with flatus.

The abdomen is tympanitic in typhoid condition,

much rumbling in the distended abdomen. The

clothing cannot be tolerated, not even the

slightest touch of the clothing, and yet it may

require hard pressure to bring out soreness that

is deep in the abdomen. This state is as it is in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2092

inflammation of bowels, ovaries and uterus, the

patient lies on the back with the clothing lifted

from the abdomen.

Violent labor-like pains, menstrual colic, present

in typhoid, in puerperal fever, in malignant

scarlet fever, in the more malignant affections of

zymotic forms of the continued fever.

Lach. has a series of liver troubles with jaundice;

congestion of the liver, inflammation of the liver,

enlarged liver and the nutmeg liver. Cutting like

a knife in the region of the liver. Vomiting of bile;

vomiting of everything taken into the stomach.

Extreme nausea; continuous nausea with

jaundice. White stool. It has cured cases with gall

stone.

"Cannot endure any pressure about the

hypochondria."

In the chronic state the sensitiveness of the skin

is so great over the abdomen, and about the

waist and hips, that the wearing of the clothing

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2093

creates pain, great restlessness and uneasiness,

the patient grows increasingly nervous and

finally goes into hysterics. Sensitiveness over the

lower abdomen; can scarcely allow her clothes to

touch her.

Female: It seems strange at first reading that

Lachesis can be such a common remedy at the

menstrual period.

It is also laid down as a remedy for the

climacteric period. Now if you will study the

cases of many women at the climacteric period

you will find that many of them have the flushes

of heat and the surgings in the head and the

great circulatory disturbances that are found

under Lachesis. This is also true of the

complaints, the headaches, etc., that come in

women at the climacteric period and at the

menstrual period.

The Lachesis symptoms are strong in women

during menstruation. There is violent headache,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2094

boring pain in the vertex, nausea and vomiting

during menses.

The discharge in the female, either as a

menstrual flow or as a hemorrhage, is black

blood. Pain in the left ovarian region, or going

from left to right. Induration of one or both

ovaries. It has cured suppuration of the ovaries.

The uterine region is very sensitive to touch, to

the slightest contact of the clothing; in

inflammation of the ovaries, pains in the ovaries

and uterus going from left to right. Pains in the

pelvis going upwards to the chest, sometimes a

surging of pain going upwards, grasping the

throat. Labor pains surge up, with clutching at

the throat, or the labor pains cease suddenly,

with clutching at the throat.

The menstrual pains increase violently until

relieved by the flow. The menstrual sufferings

are before and after the flow, with amelioration

during the flow. The menstrual flow intermits one

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2095

day and then goes on for one day, and during

the intermission there is likely to be pain or

headache.

Menorrhagia with chills at night and flushes of

heat in the daytime. During the menstrual period

violent headache, especially at such times as the

flow slackens up.

It is a general feature of Lachesis to be relieved

by discharges.

Catamenia flow but one hour every day; on

stopping, violent pains follow in region of left

ovary, alternating with gagging and vomiturition.

It is especially useful at the menopause, because

of the flushes of heat. Uterine hemorrhage,

fainting spells, suffocation in a warm room;

orgasm of blood most violent. Complaints during

pregnancy.

Inflammation of the veins of the leg. Varicose

veins, blue or purple, extreme sensitiveness

along the veins; sensitive to the slightest touch,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2096

though relieved by pressure.

The study of Lachesis is only a commentary on

some of its important parts.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2097

Lac Vaccinum Defloratum

The untrained mind naturally rebels at the idea

of giving skimmed milk to sick people as a

remedy, but when potentized like any other

substance it becomes one of the most useful

remedies.

Every physician has seen a few cases in his

practice; men, women and children who cannot

drink milk. They say they are made sick by

drinking or using milk, and that milk is poison to

them.

It is the work of the true physician to study cases

and ascertain in each case what symptoms are

observed after taking milk. These symptoms

constitute a proving of it and it is the best kind of

a proving as it is produced upon sensitive

persons.

The writer has made it his duty to study each

and every one of these cases until the image of

the sickness produced by, milk has dawned upon

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2098

him both from the individual symptoms and from

a collective view.

Much can be learned by meditating upon the milk

constitution some may think there is a difference

of importance between milk skimmed and new

milk, but for all practical purposes the skimmed

milk is sufficient and cures the oversensitiveness

to milk, if used in a high potency. It is useless in

low potency.

It is a useful remedy as it may demonstrate to

the unbeliever the wonderful power of the high

potency. It has aggravation during the whole

twenty-four hours; some cases manifest

symptoms only during, the daytime, and

amelioration comes with the going down of the

sun - but this is uncommon.

The chronic milk subject is very cold and

bloodless and cannot get warm even in a warm

room and by warm clothing; she is so chilly and

so sensitive to cold that she feels the air blowing

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2099

on her in the room, as if she were fanned, even

where there is no possible draft and others feel

the room to be very warm.

She is very sensitive to wet weather. She is

subject to neuralgic and rheumatic pains all over

the body but more especially in the head. The

pain in the head is better from cold, applications,

but the pains elsewhere are better from heat.

The sufferings are all worse by motion and better

by rest; pains are better by pressure.

The bones are sore to touch. Great lassitude and

even weakness, can endure no exertion. There is

marked restlessness and she is unable to hold up

after loss of sleep; extreme weariness from a

short walk.

She looks and acts as though she had been

suffering long or as if she were going into a

decline. The skin all over the body is violently

sensitive to cold objects and touch of cold

sponge. There is marked periodicity in the nature

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2100

of the remedy, most noticed in the recurrent

headaches. This remedy has had a reputation for

curing diabetes and this is not to be wondered at

when it is known to have cured the weakness,

anaemia and copious, watery urine and great

thirst; also copious, dense urine.

Many invalids cured by this remedy have

appeared to the writer much like the typical

diabetic patient; but it can cure only where the

peculiar symptoms agree. It will not cure simply

when the common symptoms are present.

Let all observers faithfully and minutely study all

patients who have an aversion to milk; all who

have diarrhoea, nausea, vomiting, sick

headaches, eructations, foul stomach after

drinking milk and in time the general idea of the

milk sickness will be known.

It is a most useful and frequently needed remedy

for infants and children who cannot take milk,

not always as their specific remedy, but as one of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2101

the remedies that will help many infants to grow

up some grow morbidly fat and others become

lean when fed on milk.

It has been useful in dropsy from weak heart;

from liver complaints and from suppressed

malaria. People who drink milk habitually become

anemic and catarrhal; fatty degeneration of

muscles, of heart and liver. Malassimilation, is

the most marked feature of milk poison.

The pains become violent in many parts; in the

spinal cord; in eyeballs; in supra-orbital nerves;

in forehead and through the head; in the

stomach; in lower part of the abdomen. Many

people are made sick by milk who use cream

with safety and delight.

Lac defloratum is often the remedy for such

patients and after a careful examination, their

symptoms appear like the proving of skimmed

milk.

Mind: Loss of memory, listlessness and aversion

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2102

to mental work; sadness, desires death and

meditates upon the easiest method of self-

destruction; sadness with weeping and

palpitation; aversion to seeing and talking to

people; weakness and vacillating mind. He is

sure he is going to die. She imagines that all her

friends will die and, that she must go to a

convent; a horror when in a small closet lest the

door will be closed and she will suffocate.

She becomes faint and dizzy when raising her

hands high to thread her needle; vertigo on

turning in bed; on moving the head from the

pillow; on opening the eyes when lying; in the

act of lying down. Faintness and nausea when

stepping upon the floor in the morning. Vertigo

when reaching up with the hands; tendency to

fall to the right when standing or walking.

Head: In sickly, pale, careworn women, when the

headache is over the eyes and through the

frontal region and the pain is violent; is better

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2103

from, pressure and tight binding up, is better

lying down in a dark room; is better from cold

applications; is better from perfect rest; is worse

from least motion, worse from light, noise, and

conversation; when the headache comes on from

drinking milk and is attended with copious, pale

urine; with nausea and vomiting of food, mucus

and bile.

Violent pain in occiput, vertex and sides of the

head; marked pulsation in the head with all

headaches; during the headaches the face is pale

and cold. There is also marked congestion with

heat of the head and flushed face; the headache

often comes with marked periodicity though

sometimes not with regularity. Weekly

headaches are the most common.

Great soreness all over the head on jarring or

coughing; sensation as if top of head was lifted

off; pain first in the forehead extending to

occiput, making her nearly frantic. Intense

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2104

headache in forehead and through head, worse

in vertex, afterwards head felt bruised.

With all the frontal headaches there is strong

pulsation in temples. It has cured many violent,

periodical, sick-headaches, that have been

present since childhood and said to be inherited.

During these violent headaches there is

sometimes a sensation as though the head were

expanding; it has cured headaches that come

before and after menses. Morning sickness

during pregnancy.

Eyes: Dim vision before the headaches; can only

see light, not objects sensation as if eyes were

full of stones; extreme photophobia; dull pain in

eyes, worse in left, even while lids are closed;

better by cold applications, better by closing

eyes, in a dark room; drawing pain in eyes when

reading, could only read a few minutes at a time;

great pain in eyes on first going into the light;

pain in and above eyes, worse by heat and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2105

motion. Lids feel heavy, sleepy and dry. Pain

most marked over left eye with lachrymation.

Painful pressure or tightness at the root of the

nose.

Face: Deathly paleness of the face; wasted, thin

and excessively sallow, with dark stains beneath

the eyes. Sallow complexion with eczema.

Flushes of heat in left side of face; sensation as if

flesh was off the bones of the face, and edges

were separated and sticking out.

Grinding teeth during sleep, with pain in stomach

and head, with vomiting.

Taste insipid, sour; month dry; breath offensive;

mouth clammy and frothy, especially during

conversation.

Globus hystericus; sore throat, worse when

swallowing. The mucous membrane of the throat

is very pale.

Stomach: Entire loss of appetite; great thirst for

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2106

large quantities of water eructations empty or

sour; distension from gas; nausea after drinking

cold water in the evening, worse after lying

down; nausea from a recumbent position or from

motion or on rising in the morning; deathly

nausea, but cannot vomit, with groans and cries

of great distress; great restlessness and

sensation of coldness although the skin was hot

and pulse normal.

Vomiting, first of undigested food intensely acid,

then of bitter water and, lastly, of a brownish clot

which in water separated and looked like coffee

grounds. Incessant vomiting which has no

relation to her meals; vomiting of bile, with

headaches; violent pain in stomach. It is a very

useful remedy for vomiting in pregnancy in

women who loath milk. Cramping in the

stomach.

Chronic gastro-enteritis with chronic diarrhoea

and vomiting; tenderness of abdomen; flatulence

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2107

and distension. Heaviness and feeling of stone in

abdomen. Severe pain across the umbilicus, with

headache.

Chronic constipation where rectum seems

paralyzed and injections and cathartics have

failed; the stool is large, hard and difficult; after

prolonged straining the stool recedes. It has

cured after Silica failed. Constipation in very

chilly patients; constipation with periodical

headaches and vomiting, frequent but ineffectual

urging to stool; diarrhoea from drinking milk.

Urines: Frequent scanty urination; profuse, pale,

watery urine with headache; urine very dark, and

thick; albuminous urine. It cured involuntary

urinations when walking in cold air, or when

riding on horseback. It cured a lack of sensation

when the bladder was full.

Genitals: It cured a yellow-brown leucorrhoea,

worse before and after menses it cured a profuse

yellow leucorrhoea. Bearing down in ovarian

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2108

region menses too. late and scanty; menses too

late, pale and watery. Pain in back and ovarian

region during menses; sudden suppression of

menses after putting hands in cold water; pains

all over, especially in head; when the milk is

diminished or fails it is of great service. The

breasts are dwindling.

Chest: Asthma with bloating of stomach; cardiac

dyspnoea.

Short, dry cough; worse in a cold room or in cold

air.

Soreness of chest with oppression; rheumatic

pains in chest in cold, damp weather; tubercular

deposits in apices of both lungs.

Pressure in the region of the heart with dyspnoea

and a feeling that he must die; cutting as with a

knife apex of the heart. Pulsation of the heart

and flashes of heat in the left side of face and

neck; palpitation from least exertion or

excitement.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2109

Heat up and down the back and across from

shoulder to shoulder; extreme sensitiveness of

back to cold sponge. Herpes on side and neck;

itching and burning after scratching; hard

pressive pain at fourth cervical vertebra; chills

creeping along back between scapulae; intense

burning pain in small of back and sacrum;

constant pain in small of back.

Ends of fingers icy cold - rest of hand warm;

numbness and loss of sensation over outer and

anterior surface of thighs; pain pressing down

sciatic nerve and heel; morning on rising, with

nausea and faintness; weakness and aching in

the swollen ankles. Skin thickened on edges of

foot; feet cold as ice. Aching pains in wrists and

ankles cold hands and feet during headache.

Great restlessness; extreme and protracted

suffering from loss of sleep at night; sleepy all

day; extreme insomnia.

Fever at 9 A.M., until morning; wakes in profuse

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2110

sweat, which stains linen yellow. Hectic fever.

Sensation as if sheets were damp.

The skin is so very sensitive to the touch of a

cold hand or sponge that the prover could bathe

only in very warm water. The skin is cold and

pale and veins look blue and very prominent.

Herpetic eruptions; itching of the skin; burning,

after scratching.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2111

Laurocerasus

The many strange constitutional symptoms

indicate feeble circulation and weak heart.

Great general coldness, that is not ameliorated

by external warmth. It is like wrapping up a dead

man. Yet if he approaches a warm stove nausea

comes on. If he is in a warm room the sweat

breaks out on the forehead and the forehead is

cold; but if he moves about slowly in the open air

the sweat ceases and the forehead warms up.

Want of animal heat. Want of reaction. Remedies

act only as palliatives, act only as short acting

remedies in constitutional disease, or the

symptoms partially subside but the patient does

not react. The patient does not convalesce.

It often cures the heart failure due to Digitalis in

Old School hands, or when convalescence is

attended by weak heart if there is cold skin and

external heat is objectionable. It should be

compared with Camph., Am. c. and Secale.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2112

A prolonged fainting spell; twitching of the limbs,

gasping for breath. Complaints after deep sorrow

or fright. Chorea after every excitement. Spells

of profound sleep with snoring or stertorous

breathing.

In the spells of suffocation, he must lie down

(Psorinum) but the dry hacking cough comes on

as soon he lies down.

Weakness of body and mind. Fainting.

Motionless. Apprehensiveness.

Vertigo in the open air; he must lie down.

Coldness of the forehead in a warm room,

ameliorated in the open air.

Stupefying pains in the head, with pulsation.

Stitching pains in the head.

Periodical paroxysms of aching pain under the

frontal bone.

Sensation as if brain fell forward on stooping.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2113

Tension in the brain. Headache is sometimes

ameliorated by eating. The scalp itches.

Dim vision. Veil before the eyes. Objects larger.

The face is blue, sunken, bloated, and

expressionless; jaundiced yellow spot.

Formication of the face. Lockjaw.

Mouth and tongue dry. The tongue is dry, cold

and numb; stiff and swollen.

Spasmodic contraction of throat and

oesophagus; drink rolls audibly down the

oesophagus and through the intestines.

Emptiness in stomach after eating (Dig.) as if he

were still hungry.

Violent thirst. Loathing of food. Nausea on

coming near a warm stove. Vomiting of food with

the cough.

Eructations, tasting like bitter almonds. Violent

pain in stomach, with cold skin.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2114

Coldness in stomach and abdomen. Contractions

like cramps in stomach and cutting in abdomen.

Pain in liver as though an abscess were forming.

Stitching pain in liver on pressure. Rumbling in

bowels.

Diarrhoea, with green mucus, and green watery

stools, with tenesmus.

Constipation, with difficult stool. It cures cholera

infantum with green watery stools when drinks

gurgle down the oesophagus and there is general

coldness, blueness, and fainting spells.

The whole urinary apparatus is in a paralytic

state. Suppression of urine or retention, or urine

passed in a very feeble stream. Involuntary

urination. Pain, in stomach when passing urine.

These urinary symptoms sometimes come with

palpitation and suffocation, and fainting spells, or

other cardiac symptoms and Laurocerasus must

be consulted.

Menses too frequent, profuse, thin, with tearing

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2115

in vertex at night. Uterine hemorrhage, with flow

dark and clotted during climaxis. Fainting spells

with coldness during menses. Pain in sacrum

during menses.

Heart patients that often suffer much from

constriction of the larynx are helped by this

remedy. Laryngismus stridulus.

Difficult breathing. Suffocation, oppression of

chest, gasping in heart complaints, ameliorated

by lying down. Clutching at the heart and

palpitation. It has cured mitral regurgitation

many times,

Short, hacking, dry, nervous cough. Cardiac

cough.

Whooping-cough in puny children when there is a

history of feeble heart, blue cold skin, and

laryngeal spasm. Paralytic chest symptoms.

Irregular action of the heart, slow pulse,

fluttering heart. Sitting up causes gasping; lying

ameliorates the oppression. Feeble pulse, cold

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2116

blue surface, twitching of muscles of face and

limbs. Slight exertion aggravates all the

symptoms. Cyanosis neonatorum.

Burning in chest on inspiration.

The veins of the hands are distended. Cold

clammy feet and legs. Painless paralysis of limbs.

Stinging and tearing in limbs. Feet numb from

lying with limbs crossed.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2117

Ledum Palustre

Surgeon: This remedy comes up well after the

study of Lachesis, for we find in the pathogenesis

many features similar to those in Lachesis.

It has the mottled aspect and the same puffed

and bloated appearance of the face. It is

antidotal to Lachesis, to the poison of insects, to

the poison of Apis and to animal poisons.

Ledum is a remedy for the surgeon, and is

closely associated in traumatism with Arnica and

Hypericum. The symptoms very much resemble

such as follow certain kinds of injury, for instance

an injury from stepping on tacks, from

puncturing with needles, wounds that bleed

scantily but are followed by pain, puffiness and

coldness of the part.

Causation: Stepping on a nail and it pierces the

sole of the foot or the heel, or he receives such a

wound in the palm of the hand from a splinter, or

he runs a splinter under the nail.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2118

If, after such punctured wounds, the part

becomes cold and then pale, paralyzed and

mottled think of Ledum. The horse sometimes

steps on a nail. If that nail goes through and

strikes the margin of the coffin bone, tetanus will

follow. It is known to be almost sure death. Put

Ledum on the tongue of that horse and there will

not be any trouble, for it prevents such

conditions.

When tetanus comes on from punctured wounds

in the palms or soles, or in other parts, think of

Hypericum, or when you have a punctured

wound to treat, give Ledum at once and you will

prevent tetanus.

When the finger nails have been torn, or the

nerves in sentient parts like the ends of the

fingers have been torn and lacerated, Hypericum

becomes the remedy.

For bruising of various parts, and when the

patient feels as if braised all over, no matter how

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2119

extensively he is bruised, Arnica is generally the

remedy.

It may be said, for punctured wounds study

Ledum; for lacerated wounds of sentient nerves,

study Hypericum; for bruises, study Arnica; for

open lacerations and cuts, study Calendula.

The conditions that come from the external,

ought to be remedied to a great extent by

external means. A solution of Calendula is

excellent in conditions that come from the

external, and it should be applied externally.

When you have lacerated wounds and cuts with

knives or other sharp instruments, apply

Calendula, because the injury is external without

internal effects.

The symptoms that arise from internal cause,

treat with internal remedies, and symptoms that

arise from external cause, when all that there is

of the case is external, treat locally; in other

words, for local causes use local means, and for

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2120

internal or dynamic causes, use internal means.

Let internal wrongs be treated by the

homoeopathic remedy and external or local

conditions be treated by such soothing dressings

as are most comfortable. Always protect surfaces

that are exposed, and raw, and bleeding with

something of a bland and superficial character.

Wounds must be dressed with as simple a means

as possible, and there is no simpler dressing than

Calendula, one part to four or six of water. The

tincture will smart too much. Your open wounds

will granulate most beautifully under Calendula,

and you will have no constitutional effects. When

the constitutional state is orderly and there is an

open injury let the constitution alone, but put on

some soothing application externally. In doing

this there is no law to govern the action of the

physician.

Air is an irritant to a raw part and will keep up an

unnecessary discharge of pus, even from a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2121

perfectly healthy sore.

Calendula will keep it protected. The sides of a

cut must be drawn together, and if it is perfectly

tight it will heal itself by first intention. If it does

not, then you may know there is a constitutional

condition that you must ferret out and find the

remedy for. Local treatment must then be

suspended.

These remedies that I have mentioned, to a

great extent, cover the management of wounds,

and it is simple. Anyone has sense enough to

draw together and close up a yawning wound,

and to properly dress it. The muscles that

naturally draw a wound open have to be

overcome by stitches or by strappings. They do

not belong to prescribing, they belong to the

surgeon.

Coldness: The Ledum patient is very often

subject to what may be called constitutional

coldness, coldness to touch, coldness in the lady

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2122

and coldness in the extremities with hot head,

and again we see the other extreme, where the

whole body is overheated, and the head also is in

a state of great heat. There is throbbing and

pulsating all over the body; the skin is purple or

is too highly colored; he wants the covers all off

at night. It is not uncommon to hear a patient,

who has a Ledum headache, say that she wants

the head out in the cold air, wants to put it out of

the window, does not want any covering upon

the head; delights to bathe it with very cold

water.

Ledum has a bloated condition of the hands,

face, and feet; bloated and purple from the

knees down in certain dropsical conditions. With

this purple, mottled, bloated condition from the

knees to the feet the swelling as big as the skin

will allow, and the pain excruciating.

The only relief that patient gets is by sitting, with

the feet in a tub of ice cold water. I remember

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2123

the first time I ever saw this in a patient. He was

an old syphilitic, whose nasal bones had been

eaten cut by syphilis, and his nose was a flabby

piece of skin; it had no stiffening in it. He was a

drunkard, and was extremely abusive to his

family when drunk.

He had been for several years unwilling to work,

having lost his ambition, and he would sit in the

house and allow his wife to wait upon him. He

had practically become a tramp, only he could

not tramp, for this dropsical condition had come

on and his feet were so badly swollen and

sensitive that he sat in the house day after day.

When I first saw him he had before him a good-

sized old-fashioned wash-tub, and there he sat

with the ice water two-thirds up to his knees and

pieces of ice floating around on the top of the

water, which he liked to have coming in contact

with the skin.

When that ice was out he would put in more. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2124

wife described his sufferings by saying he

"suffered agonies something; dreadful."

Ledum took his feet out of the ice water so that

he never used it afterwards. It caused the

purpleness to disappear, the bloating went out of

his feet, and he quit drinking. Ledum cured him

of his syphilitic trouble, and he never had a

return of that original state.

Pulsatilla and Ledum are the two principal

remedies that want the feet in very cold water.

But Ledum suited that man.

Bleeding: Where there are inflamed surfaces the

tendency in Ledum is to bleed, and the blood is

black. Ledum patients are full-blooded and

plethoric, of a robust character. Such plethoric

patients bleed easily, have red faces; they are

fleshy, strong and of robust constitution.

Hemorrhages sometimes occur in the chamber of

the eye, hemorrhage of the nose, hemorrhage in

cavities, bloody urine. Old painful ulcers that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2125

spread, that are mottled round about, in a

constitution that always wants to be cold. The

ulcers are relieved by cold,

Rheumatism: This remedy is of a rheumatic

nature, rheumatic and gouty. It is a gouty

medicine, having complaints in persons who

suffer from gout, and have chalk stones in their

joints, deposits in the wrists, fingers and toes.

The deposits go from below upwards. The gouty

joints become suddenly inflamed and are relieved

by cold. Ledum especially singles out the knee; it

is suitable in old prolonged cases of inflammation

of the kneejoint, of rheumatic knee-joint. You will

find such patients sitting with the joint exposed

to the cold, fanning the joint, or putting

evaporating lotions upon the joint, such as

chloroform, or ether, which give relief to the

joints while evaporating to dryness.

Rheumatic and gouty extremities with pain and

swelling; pain worse from motion, worse at night

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2126

and from warmth of bed; better from cold

applications with copious pale urine. The pains

and swelling go upwards and the heart becomes

affected.

Face: The face I have already described as puffy

or bloated like the Lachesis face. It is a besotted

face and looks very much like the face of an old

drunkard. Ledum counteracts the effect of

whiskey, and takes away the appetite for

whiskey. Ledum is to whiskey what Caladium is

to the smoking habit. You can break patients

from the habit of smoking so that they go to the

other extreme, and have an aversion to it.

It has erysipelas, as you might expect. It has a

blue, mottled and puffed and sometimes

oedematous appearance. It takes on an acute

character and becomes burning. Phlegmonous

erysipelas of any part of the body, but

particularly of the face, or the injured part.

Urines: You might naturally suppose that a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2127

medicine that has such a gouty nature in it would

have more or less kidney symptoms.

"Urination frequent, quantity diminished or

increased, stream often stops during the flow."

"Burning in the urethra after urinating."

"Itching redness and discharge of pus."

It has red sand in the urine as marked as

Lycopodium. It has great quantities of sandy

deposit of various colors. When the patient is

feeling at his best, there are great quantities of

sandy deposits passing away. When there is little

deposit in the urine, the gouty deposits in the

joints become marked, and he does not feel so

well.

It has another symptom that was verified by

Lippe:

Copious clear, colorless urine, light in specific

gravity and from its being light or deficient of

salts in the urine we have an aggravation of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2128

gouty manifestations.

Remember that the rheumatic tendency spreads

upwards from the lower extremities, from the

circumference to the centre.

"Menstruation too early, too profuse, bright red;

absence of vital heat."

Genitals: Great coldness of the body at this time,

yet the patient wants the cold air. Copious

menstrual flow. Old gouty subjects, with mottled

face with the puffiness that is not oedema,

simply a venous stasis, with copious menstrual

flow, with great pain during menstruation.

The uterus is extremely sensitive to touch, and

the pelvic organs are. so sensitive that any deep

touch becomes painful to the patient.

Dysmenorrhoea in gouty subjects. It turns the

constitution into order and prevents the after

formation of gout. When such cases are very

deep-seated, the uterine troubles will be cured in

middle life, and the gouty appearance will come

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2129

separately. The better the internal is, in an

incurable disease, the worse the external

becomes, and, when this is so the external

trouble is essential to health, and so long as the

external manifestations are in the extremities,

and the joints are being increasingly affected, so

long the internal is in a state of order.

When the remedy works in that way, do not

change it and try to get something that will drive

the external away. So long as the patient is

improving and the external is growing worse,

that is the right direction. Ledum acts in this

direction. Its tendency is to make the complaints

go away from the centre, for its complaints begin

in the circumference and go towards the centre.

It is sometimes impossible to manage a gouty

patient without giving him some sort of

explanation.

Lycopodium also keeps conditions coming to the

surface. It will send them back to their own place

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2130

in the externals when they have a tendency to go

in. Lycopodium often causes a return of the red

sand in the urine.

"Emaciation of suffering parts."

A nerve is injured by a puncture and a slight

infection takes place, so that the wound becomes

congested, with a mottled, oedematous

appearance, and the part becomes cold, just

such a condition as Ledum will cure. The nerve

that supplies that part takes on an ascending

neuritis, pains shoot along the nerve, the

muscles that are supplied by that nerve dwindle

and the part withers. We have in Pulsatilla a

similar state.

"The diseased limb withers."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2131

Lilium Tigrinum

So far as proved Lilium Tigrinum has shown itself

adapted to the complaints of women.

It is especially suited to hysterical women, who

suffer from uterine troubles, cardiac troubles and

various nervous manifestations; suitable to a

woman who is extremely irritable, full of fanciful

notions, insanity, religious melancholy and

imaginations, with cardiac affections and

prolapsus.

These conditions often alternate; when the

mental symptoms are most marked the physical

symptoms are relieved. The "dragging down"

that is associated with prolapsus seems to be a

dragging down from the region of the stomach,

and even sometimes from the throat.

A bearing down, as if all the interior organs were

dragging down. With this state of extreme

relaxation there is great fidgetiness and most

marked of all, palpitation. She can lie only on the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2132

back, and is aggravated from lying on either

side. From every emotion the heart flutters, and

is irregular and excitable. These mental

symptoms and heart symptoms and uterine

symptoms often rotate or alternate, and

constitute the principal features.

Mind: She can hardly speak a decent word to

anybody. She will snap even when spoken to

kindly. She is so irritable that her friends cannot

pacify her. Even consolation aggravates. When

spoken to she is irritable. She lies awake nights,

and is tormented either by fanatical religious

ideas, or a religious melancholy, and seems

inclined to dwell upon insane, ideas concerning

religion and modes of life unreasonable, illogical

and fanciful.

Has wrong ideas concerning everything. Receives

wrong impressions and everything is inverted. It

is impossible to please her. Now these states are

present with a state of irritability of the sexual

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2133

organs, nymphomania; violent sexual excitement

associated with spasms, with palpitation, with

sweats, with periods of exhaustion. She sits

alone and broods over imaginary troubles, and

when spoken to is crabbed.

"Ideas not clear; they become more so if she

exercises her will."

"Makes mistakes in writing, in speaking, cannot

apply the mind steadily; tormented about her

salvation."

The patient tries to describe an indescribable

feeling by saying she has a "crazy feeling" in the

head, as if the ideas scattered, and the more she

attempts to think rationally the more irrational

she becomes. The more she attempts to think of

something the less likely she is to recall it. When

putting the mind upon something else it comes

back again. This remedy has all kinds of

symptoms from sexual excesses in overwrought

and nervous women, from sexual excitement,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2134

causing confusion of mind with palpitation.

It says in the text:

"Listless, inert, yet does not want to sit still."

This patient will sit still and brood and think over

the past, and when spoken to will jump up and

run hastily and excitedly and slam the door

without any cause; when spoken to kindly by

members of the family, or a friend, it seems that

she will go wild. A patient once under an

aggravation from this remedy said to me:

"I was spoken to to-day in a street car, and I

was so mad I wanted to fling something at his

head."

She was thinking over something about herself,

and did not want to be disturbed. It is a violent

state of temper, a violent state of irritability, a

loss of balance. She says:

"It seems as if I must fly when spoken to or

disturbed."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2135

When coming in contact with her friends she has

these feelings. The contact seems to arouse her

out of a state of lassitude and quietness. Strange

things occur in this remedy. The sensations

described in the text are so vague and so varied

that you can see that it is an effort on the part of

the provers to describe what they feel. The

sensations are numerous and indescribable.

This patient very commonly is a warm-blooded

patient.

She is like the Pulsatilla patient; warm-blooded,

wants a cool room, likes to walk in the open air,

except at times when the prolapsus is

aggravated by walking. The head is generally

relieved by moving about in the open air, > when

walking in the open air. The headache and most

of the complaints are relieved from cold, or from

a cool room, and aggravated from a warm room.

The dyspnoea comes on in a warm room. The

patient suffocates in a crowded room, in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2136

theatre, in church, like Apis, Iodine, Kali i., Lyc.

and Puls.

Head: A crazy feeling comes up from the back of

the head to the top of the head.

What that is only one that feels it can describe. It

is described sometimes as a tingling, or an

electric sensation. A slight tingling comes up the

back of the head and goes to the top, and is

associated with vertigo. When you come to sift

that thought it really brings nothing to mind.

Very often you have to get those things clinically,

and think about them to get at the idea.

The pains in the forehead are very marked, and

they are associated with great disturbance of

vision, a loss of vision, the room looks dark, or

the eyes are unable to focus. Nervous

disturbance of vision, photophobia, twitching of

the lids, jerking about the eyeballs, and

inflammation of the mucous membrane of the

eyes, of the lids and balls, conjunctivitis. Very

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2137

often with the complaints of the head the eyes

are turned in, a convergent strabismus, or there

is threatened syncope, with the pain in the

forehead.

By all these things mentioned it may be known

what an over-sensitive, extremely nervous,

hysterical person the Lilium tig. patient must be.

These things are commonly associated with

patients who are extremely nervous, who have

fluttering of the heart, who have pain down the

spine, and more or less prolapsus, with a great

sense of dragging down. When one condition is

present, the other is commonly absent; they

alternate, or they may exist all together.

"Wild feeling in the head, as tho' she would go

crazy, with pain in the right iliac region."

These provers seemed to like the expression,

"crazy feeling in the head, as if she would go

crazy".

That crazy feeling is a confusion of mind, as if

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2138

the mind were quite unable to concentrate itself.

That is what is interpreted by this crazy feeling

the patients have. It is sometimes like a vertigo,

as if things were going round, or as if she would

lose her mind. Then it comes again as a terrible,

tearing headache, described as a crazy headache

in the forehead. Headache in which there is

confusion of the mind, or as if the mind would go

crazy.

Abdomen: The abdomen, stool, urinary and

sexual organs, furnish us a field for the use of

this medicine.

The whole abdominal viscera seem to be

dragging down from the stomach. The patient

wants to hold up the abdomen, pendulous

abdomen. It seems as if the pelvic organs would

protrude. The patient must lie down, wants to

wear a T bandage. Wants to grasp the abdomen

from the sides and lift up for support. It is a

sensation of weakness or bearing down in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2139

pelvis as if everything were coming into the

world through the vagina.

This remedy has a very urgent diarrhoea, driving

out of bed in the morning; he must make great

baste. You may get this confused with Sulphur,

because Lilium tig. has great heat in the head,

emptiness in the stomach, and great burning of

the palms and soles. It has also a dysentery that

you will hardly be able to distinguish from Merc.

cor., so marked is the tenesmus, mucus and

blood.

The stool is merely mucus mingled with blood,

and the tenesmus is as great and the burning in

the anus as marked as in Merc. cor. It is

especially suited for those attacks of dysentery

that come on as an occasional chronic

manifestation in nervous patients such as I have

described. Now, do not think that because this

patient is nervous that she is weak, or liliputian,

or lean; for it is especially suitable for those with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2140

full veins; apparently plethoric, full blooded,

fleshy, rotund women who are very nervous, and

especially at the change of life.

Recurrent dysenteric attacks with every cold in

those who suffer from pelvic and abdominal

relaxation, mental irritability as described,

palpitation and fluttering of the heart, with

nervous constitutions. You do not see Merc. cor.

in such a picture. If it were a dysentery alone I

would not be able to tell which it was.

All of these dysenteric manifestations have been

left out of the Guiding Symptoms, yet I have

seen them verified over and over. Again, it has a

most inveterate and troublesome constipation.

It has also a tenesmus of the bladder and

rectum. Teasing to urinate, as well as urging to

stool. Sit a long time with much urging, and after

long straining no stool.

Frequent urging, with a sensation as if a ball

were in the rectum. When the fundus of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2141

uterus is turned back to the rectum it gives a

sensation as if the rectum were full of faeces; it

brings on urging to stool and the patient will sit

and strain, and the tenesmus of the bladder and

rectum is unbearable. Constant urging to stool,

and no stool in the rectum. You will be

astonished to know that the remedy that is

indicated with such symptoms will relieve the

patient of all distress in a short time.

But you ask, will this remedy put the uterus right

again? Well, the patient will get relief of her

sufferings and will not feel this uncomfortable

state after the administration of the remedy. The

bowels become regular, the disturbance of

micturition is relieved and the patient gradually

returns to health and later the uterus will be

found in place.

"Pressure in the rectum, with almost constant

desire to go to stool."

Lilium tigrinum has cured the most inveterate

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2142

protruding hemorrhoids with burning.

"Haemorrhoids after delivery, sore to touch,

bearing down after stool as if all would protrude

from the vagina."

It does not mean that we shall apply that simply

to hemorrhoids that come after delivery, but it

has cured hemorrhoids in such a constitution,

and not only hemorrhoids, but relaxed uterus

and vagina.

A paralytic relaxation is present in all the

abdominal tissues. I have mentioned the uterine

symptoms incidentally in connection with other

parts.

"Menses scanty, flow only when moving about."

This will make you think of Puls., the menses

being so scanty, and because the Puls. patient is

of similar nervous temperament. Puls. has scanty

menstruation and relief in the open air. It has

also much dragging down in the pelvis, though

not so extreme as a rule as in this medicine. But

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2143

there is much in this medicine quite different

from Puls.

The come the heart symptoms.

"Seems as if the heart were grasped or squeezed

in a vise, hard, as if violently grasped."

"Constrictive pain in the heart." "In fresh air,

chilly, but vertigo is >."

Pain in the back and down the spine; irritable

and sensitive spine with trembling. It competes

very closely with Platina.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2144

Lycopodium

Lycopodium is an antipsoric, anti-syphilitic and

anti-sycotic, and its sphere is broad and deep.

Though classed among the inert substances, and

thought to be useful only for rolling up allopathic

pills, Hahnemann brought it into use and

developed its power by attenuation.

It is a monument to Hahnemann. It enters deep

into the life, and ultimate changes in the soft

tissues, blood-vessels, bones, liver, heart, joints.

The tissue changes are striking; there is

tendency to, necrosis, abscesses, spreading

ulcers and great emaciation.

Generalities: There is a predominance of

symptoms on the right side of the body, and they

are likely to travel from right to left or from

above downward, e. g., from head to chest.

The patient emaciates above, especially about

the neck, while the lower extremities are fairly

well nourished. Externally there is sensitiveness

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2145

to a warm atmosphere when there are head and

spine symptoms. The head symptoms also are

worse from the warmth of the bed and from

heat, and worse from getting heated by exertion.

The patient is sensitive to cold and there is a

marked lack of vital heat, and worse in general

from cold and cold air and from cold food and

drinks. The pains are ameliorated from warmth

except of the head and spine.

Exertion aggravates the Lycopodium patient in

general. He becomes puffed and distressed, and

dyspnoea is increased by exertion. He cannot

climb, he cannot walk fast. The cardiac

symptoms are increased as well as the dyspnoea

by becoming heated from exertion. The inflamed

parts are sometimes relieved from the

application of heat. The throat symptoms are

generally relieved from the application of heat,

from drinking hot tea or warm soup. The

stomach pains are often relieved by warm drinks

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2146

and taking warm things into the stomach.

Nervous excitement and prostration are marked.

In the rheumatic pains and other sufferings the

Lyc. patient is ameliorated by motion. He is

extremely restless, must keep turning, and if

there is inflammation with the aches and pains

the patient is better from the warmth of the bed

and relieved from motion, and he will keep

tossing all night.

He turns and gets into a new place and thinks he

can sleep, but the restlessness continues all

night. He wants cool air, wants to be in a cool

place with head symptoms. It is true that the

headache is worse from motion enough to warm

the patient up, but not from the motion itself.

The headache is worse from lying down and from

the warmth of the room, and better in cold air

and from motion until he has moved and

exercised sufficiently to become heated, when

the headache becomes worse. That is quite an

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2147

important thing to remember concerning

Lycopodium, because it may constitute a

distinguishing feature.

The head symptoms are worse from warm wraps

and warm bed,

The complaints of Lyc. are likely to be worse at a

fixed time, viz., from four till eight o'clock in the

evening. An exacerbation comes on in the acute

complaints and often in the chronic complaints at

this time.

The Lyc. chill and fever is worse at this time, and

in typhoid and scarlet fever the patient is

especially worse from 4-8 P.M. In gouty attacks,

in rheumatic fevers, in inflammatory conditions,

in pneumonia, in acute catarrhs, which are

complaints especially calling for Lycopodium, it is

always well to think of this remedy when there is

a decisive aggravation from 4-8 P.M.

Stomach: The Lycopodium patient is flatulent,

distended like a drum, so that he can hardly

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2148

breathe. The diaphragm is pushed upwards,

infringing upon the lung and heart space, so that

he has palpitation, faintness and dyspnoea. It is

not uncommon to hear a Lycop. patient say,

"Everything I eat turns into wind."

After a mere mouthful he becomes flatulent and

distended, so that he cannot eat any more. He

says a mouthful fills him up to the throat. While

the abdomen is distended he is so nervous that

he cannot endure any noise. The noise of the

crackling of paper, ringing of bells or slamming of

doors goes through him and causes fainting, like

Ant. crud., Borax and Natr. mur.

These general conditions go through all

complaints, acute and chronic. There is an

excitable stage of the whole sensorium in which

everything disturbs. Little things annoy and

distress.

The Lyc. patient cannot eat oysters; they make

him sick. Oysters seem to poison the Lyc.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2149

patient, just as onions are a poison to the Thuya

patient.

The Oxalic acid patient cannot eat strawberries.

If you ever have a patient get sick from eating

strawberries, tomatoes or oysters, and you have

no homoeopathic remedies at hand, it is a good

thing to remember that cheese will digest

strawberries or tomatoes or oysters in a few

minutes.

Skin: The skin ulcerates. There are painful ulcer,

sloughing ulcers beneath the skin, abscesses

beneath the skin, cellular troubles. The chronic

ulcerations are indolent with false granulations,

painful, burning, stinging and smarting, often

relieved by applying cooling things and

aggravated by warm poultices. It is somewhat a

general in Lycopodium that warm poultices and

warmth ameliorates; warm applications

ameliorate the pain in the knee, the suppurating

condition and the gouty troubles. in an unusually

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2150

warm bed, and in a warm room hives come out.

The hives come out either in nodules or in long

and irregular stripes, especially in the heat, and

itch violently. Lyc. has eruptions upon the skin,

with violent itching. Vesicles and scaly eruptions,

moist eruptions and dry eruptions, furfuraceous

eruptions, eruptions about the lips, behind the

ears, under the wings of the nose and upon the

genitals; fissured eruptions, bleeding fissures like

salt rheum upon the hands.

The skin becomes thick and indurated. The sites

of old boils and pustules become indurated and

form nodules that remain a long time. The skin

looks unhealthy, and it will slough easily; wounds

refuse to heal. Surface wounds suppurate as if

they had contained splinters, and this

suppuration burrows along under the skin. Ulcers

bleed and form great quantities of thick, yellow,

offensive, green pus. Chancres and cancroids

often find their similimum in Lyc.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2151

The Lyc. state when deciphered shows

feebleness throughout. A very low state of the

arteries and veins, poor tone and poor

circulation. Numbness in spots. Emaciation of

single members. Deadness of the fingers and

toes. Staggering and inability to make use of the

limbs. Clumsiness and awkwardness of the limbs.

Trembling of the limbs.

Mind: The mental symptoms of Lyc. are

numerous.

He is tired. He has a tired state of the mind, a

chronic fatigue, forgetfulness, aversion to

undertaking anything new, aversion to appearing

in any new role, aversion to his own work.

Dreads lest something will happen, lest he will

forget something. A continually increasing dread

of appearing in public comes on, yet a horror, at

times, of solitude.

Often in professional men, like lawyers and

ministers, who have to appear in public, there is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2152

a feeling of incompetence, a feeling of inability to

undertake his task, although he has been

accustomed to it for many years.

A lawyer cannot think of appearing in court; he

procrastinates, he delays until he is obliged to

appear, because he has a fear that he will

stumble that he will make mistakes, that he will

forget, and yet when he undertakes it he goes

through with ease and comfort. This is a striking

feature also of Silicea. No medicines have this

fear so marked as these two.

Lyc. also has a religious insanity, which has a

mild and simple beginning, a matter of

melancholy. This religious melancholy grows

greater and greater until he sits and broods. He

has very often aversion to company, and yet he

dreads solitude.

"Dread of men and dread of solitude; irritability

and melancholy."

This dread of men is not always a state of dread

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2153

in women. It is a dread of people, and when that

is fully carried out in the Lyc. patient you see

that she dreads the presence of new persons, or

the coming in of friends or visitors she wants to

be only with those that are constantly

surrounding her does not want to be entirely

alone; wants to feel that there is somebody else

in the house, but does not want company; does

not want to be talked to, or forced to do

anything; does not want to make any exertion,

yet at times when forced to do so she is relieved.

"Taciturnity, desires to be alone."

Now, let us follow that out a little further. The

taciturnity is because the patient does not want

to talk, wants to keep silent, yet, as I have said

already, very glad to feel there is somebody else

in the house and that she is not alone. She is

perfectly willing to remain in a little room by

herself, so that she is practically alone, yet not in

solitude. If there were two adjacent rooms in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2154

house you would commonly find the Lyc. patient

go into one and stay there, but very glad to have

somebody in the other.

The Lycopodium patient often weeps in the act of

receiving a friend or meeting an acquaintance.

An unusual sadness with weeping comes over

this patient on receiving a gift. At the slightest

joy she weeps, hence we see that the Lyc.

patient is a very nervous, sensitive, emotional

patient. Here it is:

"Sensitive, even cries when thanked."

When lying in bed suffering from the lower forms

of fevers, there is delirium and even un

consciousness. He picks at imaginary things in

the air, sees flies and all sorts of little things

flying in the air.

"Excessively merry and laughs at simplest

things."

A condition of insanity.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2155

"Despondent."

The Lyc. patient wakes up in the morning with

sadness. There is sadness and gloom. The world

may come to an end, or the whole family may

die, or the house may burn up. There seems to

be nothing cheering, the future looks black. After

moving about a while, this passes off. This state

precedes conditions of insanity, and finally a

suicidal state comes, an aversion to life.

See how this remedy takes hold of the will and

actually destroys man's will to live. That which is

first in man is his desire to be, to exist, and to be

something, if ever so small. When that is

destroyed, we see what a wonderful thing has

been destroyed. The very man himself wills then

not to be. It is a perversion of everything that

makes the man, the destruction of his will.

"Apprehensiveness, difficult breathing and

fearfulness."

"Anxious thoughts as if about to die."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2156

"Want of self-confidence, indecision, timidity,

resignation."

"Loss of confidence in himself and in everything."

"Misanthropic, flies even from his own children."

"Distrustful, suspicious and fault finding."

"Oversensitive to pain; patient is beside himself."

Head: Lyc. is subject to periodical headaches,

and headaches connected with gastric troubles.

If he goes beyond his dinner hour a sick

headache will come on. He must eat with

regularity or he will have the headache which he

is subject to. This is somewhat like a Cactus

headache.

Cactus has a congestive headache which

becomes extremely violent with flushed face if he

does not eat at the regular time. One

distinguishing feature is that with the

Lycopodium headache, if he eats something, the

headache is better while the Cactus headache is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2157

worse from eating. Lyc. and especially Phos. and

Psorinum have headaches with great hunger.

At or about the beginning of the attack there is a

faint all-gone hungry feeling which eating does

not satisfy. Such is the nature of Phosphorus and

Psorinum when the appetite and headache are

associated.

The Lycopodium headache is < from heat, from

the warmth of the bed, and from lying down, >

from cold, from the cold air, and from having the

windows open. Lean, emaciated boys are subject

to prolonged pains in the head. Every time this

little fellow takes cold he has a prolonged,

throbbing, congestive headache, and from day to

day and from month to month he becomes more

emaciated, especially about the face and neck.

This same trouble is present when a narrow

chested boy has a dry, teasing cough, without

expectoration, and emaciates about the neck and

face.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2158

This remedy is especially suitable in these

withered lads, with a dry cough or prolonged

headache. In children who wither after

pneumonia or bronchitis, emaciate about the

face and neck, take cold on the slightest

provocation, suffer with headache from being

heated, have nightly headaches, and a state of

congestion that affects the mind more or less, in

which they rouse out of sleep in confusion.

The little one screams out in sleep, awakes

frightened, looks wild, does not know the father

and mother, or nurse or family until after a few

moments, when he seems to be able to collect

his senses and then realizes where he is and lies

down to sleep again. In a little while he wakes up

again in a fright, looks strange and confused.

That repeats itself.

The headaches are throbbing and pressing, as if

the head would burst; but this is not so

important as the manner in which they come on,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2159

the circumstance of their cause, the things that

the child does and the fact that they are better

from cold, worse from noise and talking, worse

from 4 to 8 P.M., and he emaciates from above

downward.

These are more important than the quality of the

pain that the patient feels, but if he describes the

quality of the pain it is spoken of as a throbbing,

pressing, bursting or as a fullness.

Upon the scalp we find eruptions in patches,

smooth patches with the hair off. Patches on the

face and eczematous eruptions behind the ears,

bleeding and oozing a watery fluid, sometimes

yellowish watery.

The eczema spreads from behind the ears up

over the ears and to the scalp. Lyc is a very

important remedy to study in eczema of the

infant.

Eczema in a lean, hungry, withering child with

more or, less head trouble, such as has been

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2160

described, with a moist oozing behind the cars,

red sand in the urine, face looking wrinkled, a

dry teasing cough, in a child that kicks the covers

of a child whose left foot is cold and the other

warm, with capricious appetite, eating much,

with unusual hunger at times and great thirst,

and yet losing steadily, will often be cured by

Lyc.

It will throw out a greater amount of eruption at

first, but this will subside finally and the child will

return to health. The head in general is closely

related to one symptom, viz., red sand in the

urine. A long as the red sand is plentiful, the

patient is free from these congestive headaches,

but when the urine becomes pale and free from

the red pepper deposit; then comes the bursting,

pressing headache, lasting for days.

It might be said that this is a uraemic headache;

but it does not matter what you call it, if the

symptoms are present the remedy will be

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2161

justified. In old gouty constitutions, when the

headache is most marked, the gout in the

extremities will be > and vice versa.

The headaches is present only in the absence of

pain in the extremities. Again, when there is a

copious quantity of red sand in the urine the

gouty state, either in the head or extremities,

will be absent, but whenever he takes cold the

secretion seems to slacken up with an < of the

pain.

There is another feature of the Lyc. headache

related to catarrhal states. The headache is <

when the catarrh is slacked up by an acute cold.

The Lyc subject often suffers from thick, yellow

discharge from the nose.

The nose is filled with yellow, green crusts, blown

out of the nose in the morning and hawked out

of the throat. Now, when the patient takes cold

the thick discharge to a great extent ceases, and

he commences to sneeze and has a watery

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2162

discharge. Then comes on a Lyc. headache, with

great suffering, with pressing pains, with hunger,

and finally the coryza passes away, and the thick

yellow discharge returns and the headache

subsides.

We have many eye symptoms in Lycopodium,

but most prominent are the catarrhal affections

of the eyes. The symptoms are so numerous,

they describe almost any catarrhal condition of

the eyes, so that you cannot discriminate upon

the eye symptoms alone. Inflammatory

conditions with copious discharge, with red eyes,

ulceration of the conjunctiva and lids, and

granular lids.

Ears: For the ears Lyc. becomes an important

remedy, because this selfsame emaciating child,

with the wrinkled countenance and dry cough,

has had, since an attack of scarlet fever, a

discharge from the ears, thick, yellow and

offensive, with loss of hearing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2163

If the suitable remedy be given in a case of

scarlet fever, there will be no ear trouble left,

because ear troubles do not necessarily belong to

scarlet fever. They are not a part of scarlet fever,

but are dependent on the constitutional state of

the child. Lyc. has also most painful eruptions of

the ears, otitis media, abscess in the ear,

associated with eczema about the cars and

behind the ears.

Nose: The nose symptoms I have only partly

described in association with the head.

The trouble often begins in infancy. The little

infant will lie at first with a peculiar rattling

breathing through the nose, and finally it will

breathe only through the mouth, as the nose is

obstructed. This goes on for days and months.

The child breathes only through the mouth, and

when it cries it has the shrill tone, such as is

found when the nose is plugged up. If you look

you will see the nose is filled up with a purulent

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2164

matter and hanging down the throat is a muco-

purulent discharge. Much stuffing up of the nose

is a chronic state of Lyc.

The child will go on with this trouble until it forms

into great cruse, yellow, sometimes blackish,

sometimes greenish, and the nose bleeds. It is

most useful in those troublesome catarrhs

associated with headaches; in such patients as

lose flesh about the neck. It may seem strange

and unaccountable that Lyc. can cause

emaciation about the neck and shriveling of the

face when the lower limbs are in a very good

state of preservation. In old chronic catarrhs of

adults they must keep continually blowing the

nose.

He cannot breathe through the nose at night, as

crusts form in all portions of the mucous

membranes. Crusty nostrils with eczema, with

oozing eruptions about the face and nose. The

mucous discharge is almost as thick and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2165

tenacious as in Kalium bichromicum.

Face: The face is sallow, sickly, pale, often

withered, shriveled and emaciated.

In deep-seated chest troubles, bronchitis or

pneumonia, where the chest is filled up with

mucus, it will be seen that the face and forehead

are wrinkled from pain, and that the wings of the

nose flap with the effort to breathe.

This occurs with all forms of dyspnoea. We see

something like it in Ant. tart., the sooty nostrils

being wide open and flapping. In Ant. tart. the

rattling of the mucus is heard across the room

and the patient is seen to be in distress, but if

you see the patient lying in bed with the nose

flapping and the forehead wrinkled, with rattling

in the chest, or a dry, hacking cough and no

expectoration, you will often find the particulars

of the examination confirm your mind that it is a

case for Lyc.

In that exsudative stage of pneumonia, the stage

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2166

of hepatization, Lyc. may save the life of that

patient. It is closely related in the period of

hepatization to Phos. and Sulph.

The Sulph. patient is cold; there is no tendency

to reaction; he feels the load in the chest, and

examination of the chest shows that hepatization

is marked. He wants to lie still and is evidently

about to die. Sulphur will help him.

It does not have the flapping of the nose, nor the

wrinkles upon the forehead, like Lyc. In the brain

complaints of Stramonium, the forehead

wrinkles, and in the chest complaints of Lyc. the

forehead wrinkles, and their wrinkles are

somewhat alike. You go to a semi-conscious

patient suffering from cerebral congestion and

watch him; he is wild, the eyes are glassy, the

forehead wrinkled and the tendency is to activity

of the mind.

That is not Lyc. but Stram. By close observation

these practical things will lead you to distinguish,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2167

almost instantaneously, between Stramonium in

its head troubles, and Lyc. in the advanced stage

of pneumonia.

The face is often covered with copper-colored

eruptions, such as we find in syphilis, and hence

it is that Lyc. is sometimes useful in old cases of

syphilis, cases which have affected the nose,

with necrosis or caries of the nasal bones, and

the catarrhal symptoms already described. About

the face also there is much twitching.

You will see by the study of the face that his face

conforms to his sensations. lie is an oversensitive

patient and at every jar or noise, such as the

slamming of a door, or the ringing of a bell, he

wrinkles his face. He is disturbed, and you see it

expressed upon his countenance. He has a sickly

wrinkled countenance, with contracted eyebrows

in complaints of the abdomen as well as in chest

complaints.

We also see that the jaw drops as in Opium and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2168

Muriaticum acid. This occurs in a state marked

by great exhaustion and indicates a fatal

tendency, It is especially marked in typhoid when

the patient picks at the bed clothes, slides down

in bed, wants almost nothing, and can hardly be

aroused.

It is the expression of the last stage of the

disease, a low type of fever, typhoids, septic and

zymotic diseases. Under the jaw there is often

glandular swelling, swelling of the parotid and

submaxillary glands. The swelling is sometimes

cellular and the neck muscles are involved. The

tendency is to suppuration of these glands, and

swellings about the neck in scarlet fever and

diphtheria.

Throat: The next important feature we notice are

the throat symptoms.

It was mentioned when going over the general

state that the striking feature of Lyc. in regard to

direction is that its symptoms seem to spread

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2169

from right to left; we notice that the right foot is

cold and the left is warm; the right knee is

affected; if the pains are movable they go from

right to left.

Most complaints seem to travel from right to left,

or to affect the right side more than the left. This

is also true of sore throats; a quinsy affecting the

right side will run its course, and when about

finished the left tonsil will become inflamed and

suppurate if the appropriate remedy be not

administered.

The common sore throat mill commence on the

right side, the next day both sides will be

affected, the inflammation having extended to

the left side. This remedy has all kinds of pains in

the throat and fauces. It is useful in cases of

diphtheria when the membrane commences on

the right side of the throat and spreads over

towards the left.

Patches, will be seen one day on the right side

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2170

and the next day on the left side. We have

noticed also that complaints in Lyc. spread from

above down, so it is with these exudations.

They often commence in the upper part of the

pharynx and spread down into the throat. Lyc.

has cured many such cases. It is the case

sometimes that Lyc. is better lay holding cold

water in the mouth, but the usual Lyc. sore

throat is better from swallowing warm drinks. It

is a feature whereby it is possible to distinguish

Lachesis from Lycopodium. Lachesis is better

from cold and has spasms of the throat from

attempting to drink warm drinks, while Lyc. is

better from warm drinks, though sometimes

better from cold drinks. Lyc. does not sleep into

the suffocation and constriction of the throat and

dyspnoea as in Lach. The throat is extremely

painful, it has all the violence of the worst cases

of diphtheria. It has the zymosis.

Stomach and abdomen: The stomach and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2171

abdominal symptoms are intermingled.

There is a sense of satiety, an entire lack of

appetite. He feels so full that he cannot eat. This

sense of fullness may not come on until he has

swallowed a mouthful of food; he goes to the

table hungry, but the first mouthful fills him up.

After eating he is distended with flatus, and gets

momentary relief from belching, yet he remains

distended. Nausea and vomiting; gnawing pains

in stomach as in gastritis; catarrh burning in

ulcers and cancer; pains immediately after

eating; vomiting of bile, coffee ground vomit,

black, inky vomit.

Under Lyc. apparently malignant cases have their

life prolonged. The case is so modified that,

instead of culminating in a few months, the

patient may last for years. Right hypochondrium

swollen as in liver troubles.

Pain in liver, recurrent bilious attacks with

vomiting of bile. He is subject to gall stone colic.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2172

After Lyc. the attacks come less frequently, the

bilious secretion become normal and the gall

stones have a spongy appearance as though

being dissolved.

Lyc. patients are always belching; they have

eructations that are sour and acrid like strong

acid burning the pharynx.

"Sour stomach," sour vomiting, flatus, distension

and pain after eating, with a sense of fullness.

Awful goneness," or weakness, in stomach, not

relieved by eating (Digit.).

The stomach is worse by cold drinks, and often

relieved by warm drinks. In the stomach and

intestines there is a great commotion, noisy

rumbling, rolling of flatus as though fermentation

were going on.

Lyc., China and Carbo veg. are most flatulent

remedies and should be compared.

The stomach symptoms are worse or brought on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2173

from cold drinks, beer, coffee or fruit, and a

diarrhoea follows. Old chronic dyspeptics,

emaciated, wrinkled, tired and angular patients,

everything eaten turns to wind. Lycopodium is

useful in old tired patients with feeble reaction

and feebleness of all the functions, with a

tendency to run down and not convalesce.

This patient has most troublesome constipation.

He goes for days without any desire, and

although the rectum is full there is no urging.

Inactivity of intestinal canal. Ineffectual urging to

stool. Stool hard, difficult, small and incomplete.

The first part of the stool is hard and difficult to

start, but the last part in soft or thin and gushing

following by faintness and weakness. Lyc.

patients have diarrhoea and all kinds of stool. So

you will see from reading the text that the

characteristic of Lyc. is not in the stool. Any kind

of diarrhoea, if the other Lyc. symptoms are

present, will be cured by Lyc. It has troublesome

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2174

hemorrhoids, but they are nondescript. Any kind

of hemorrhoids may be cured by Lyc. if the

flatulence, the stomach symptoms, the mental

symptoms, and the general symptoms of Lyc. are

present, because the hoemorrhoidal symptoms

are numerous.

Kidneys: The kidneys furnish any symptoms and

may be the key to Lycopodium in many

instances.

There seems to be the same inactivity in the

bladder as in the rectum. Though he strain ever

so much, he must wait a long time for the urine

to pass. It is slow to flow, and flows in a feeble

stream. The urine is often muddy with brick dust,

or red sand deposits, or on stirring it up it looks

like the sediment of fermenting cider. We find

this state in febrile conditions. In acute stages of

disease; where the red sand appears copiously,

Lyc. is often the remedy.

This is a very prominent symptom. In chronic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2175

symptoms when the patient feels best the red

sand is found in the urine Lyc. has retention of

urine and suppression of urine. It has "wetting of

the bed" in little ones, involuntarily micturition in

sleep, involuntary micturition in typhoids and low

fevers.

A marked feature of Lyc. and one of the most

prominent of all remedies, is polyuria during the

night. He must arise many times at night and

pass large quantities of urine, although in the

daytime the urine is normal. Enormous quantities

of urine, very clear and of light specific gravity.

Male sexual organs: One of the most prominent

remedies in impotency.

Persons of feeble vitality, overwrought persons,

overtired persons, with feeble genital organs,

seldom need Phosphorus, but Lycopod. is a

typical remedy where the young man has abused

himself by secret vices and has become tired out

in his spine, brain and genital organs.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2176

If this patient makes up his mind that he will live

a somewhat decent life and marries, he finds

that he is impotent sexually, that he is not able

to obtain erections, or that the erections are too

feeble, or too short, and that he is not a man.

Lyc. has inflammation of the mucous membrane

of the urethra, with a gonorrheal discharge. It is

anti-sycotic and has troublesome fig warts upon

the male and female genitals.

"Moist condylomata on the penis, enlargement of

the prostate gland."

Female sexual organs: It is a great friend of the

woman in inflammation and neuralgia of the

ovaries, and in inflammation of the uterus.

The neuralgia especially affects the right ovary,

with a tendency to the left. Inflammation of the

ovaries, when the right is more affected than the

left. It has cured cystic tumors of the right ovary.

Lycopodium produces and cures dryness in the

vagina in which coition becomes very painful.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2177

Burning in the vagina during and after coition. It

has disturbance of menstruation. Absence or

suppression of menses for many months, the

patient being withered, declining, pale and

sallow, becoming feeble.

It seems that she has not the vitality to

menstruate. It is also suitable in girls at puberty

when the time for the first menstrual flow to

appear has come, but it does not come. She goes

on to 15, 16, 17 or 18 without development, the

breasts do not enlarge, the ovaries do not

perform their function.

When the symptoms agree Lyc. establishes a

reaction, the breasts begin to grow, the womanly

bearing begins to come, and the child becomes a

woman. It has a wonderful power for developing,

and in that respect it is very much like Calc.

Phos.

"Discharge of flatus from the vagina."

"Varices of the genitals."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2178

Chest: In the respiratory organs Lyc. furnishes a

wonderful remedy.

Dyspnoea and asthmatic breathing in catarrh of

the chest. The colds settle in the nose, but nearly

always go into the chest, with much whistling

and wheezing, and great dyspnoea.

The dyspnoea is worse from walking fast, after

exertion and from going up a hill. Throbbing,

burning and tickling in the chest. Dry, teasing

cough.

Dry cough in emaciated boys. After coming out

of pneumonia, the dry, teasing cough remains a

long time or there is much whistling and

asthmatic breathing.

The extremities are cold while whistling and face

are hot, with much coughing and troubles in the

chest. He wants to go about with the head

uncovered, because there is so much congestion

in the head.

This patient has a feeble reaction. There is no

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2179

tendency to repair and the history of the case is

that The troubles have existed since an attack of

bronchitis or pneumonia. Besides the dry, teasing

cough, Lyc. goes into another state in which

there is ulceration, with copious expectoration of

thick yellow or green muco-pus, tough and

stringy. Finally night sweats, with fever in the

afternoon from 4 to 8 o'clock, come on. Its use in

the advanced stage of pneumonia, in the period

of hepatization, with the wrinkled face and brow,

the flapping wings of the nose and scanty

expectoration, we have already spoken of.

Then it has marked catarrh of the chest with

much rattling, especially in infants.

Rattling in the chest flapping of the wings of the

nose and inability to expectorate.

The right lung is most affected, or more likely to

be affected than the left, or it is affected first in

double pneumonia and troubles that go from one

side to the other. Think of Lyc. among the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2180

remedies for neglected pneumonia, in difficult

breathing from an accumulation of serum in the

pleura and pericardium.

I have mentioned sufficiently the gouty

tendencies of the limbs and the nerve symptoms.

But there is a restlessness of the lower limbs and

which comes on when he thinks of going to sleep

and this prevents sleep until midnight.

Much like Arsenicum. It is often a very

distressing feature. Numbness of the limbs.

Drawing, tearing in the limbs at night; better by

warmth of bed and motion. These pains are

sometimes found in chronic intermittent fever

and are cured by this remedy. Sciatica that

comes on periodically, better by beat and

walking. Varicose veins of the legs. One foot hot

the other cold. Oedema of the feet.

It has all manner of fevers, continued

intermittent and remittent. It is especially

suitable in old age, and in premature old age,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2181

when a person at 60 years appears to be 80

years, broken down, feeble and tired.

It is eminently suited in complaints of weakly

constitutions. It is suitable in various dropsies,

associated with liver and heart affections. Scabs

remain upon the skin, do not separate; they

crust over and the crust does not fall, or may

become laminated like rupia.

Sulphur, Graph. and Calc. are not longer acting

or deeper acting than Lyc. These substances that

seem to be so inert in their crude form come out

strongest when potentized and form medicines of

wonderful use.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2182

Magnesia Carbonica

This remedy has only been partially proved, and

comes to us now as Hahnemann left it.

The mental symptoms and symptoms of some

portions of the body and particulars have not

been fully brought out. The remedy really needs

reproving with high potencies upon sensitive

provers that the finer shades may be

understood. I would not speak of it but for the

fact that it relates to a class of cases so very

important that you will not be able to get along

without it. It is related to the older and deeper

psoric sickness. It is deep acting and long acting

and permeates the economy as thoroughly as

Sulphur.

General features: Some of the most striking

general features are: Amelioration from motion;

desire for open air, yet very sensitive to cold air;

wants to be covered during all stages of fever;

daily evening fevers; symptoms recurring every

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2183

twenty-one days. Sensation of heat and even

sweat from eating and drinking warm things;

evening thirst.

Like other Magnesias it has most violent

neuralgic pains, pains along the course of nerves,

pains so violent that he cannot keep still, and he

moves about and is relieved by motion. The

provers felt these pains mostly in the head and

face, but clinical experience has demonstrated

that it has violent neuralgia everywhere.

We are justified from the proving, in considering

it as especially related to the left side of the face;

neuralgia in the night; driving him out of bed,

keeping him in constant motion. As soon as he

stops moving the pain becomes very severe,

shooting, tearing and cutting.

It has varied eruptions upon the skin; dry scaly,

dandruff-like eruptions upon the skin, very

unhealthy hair and nails. Particularly does it

affect the teeth and roots of the teeth. In every

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2184

change of the weather the roots of the teeth

become violently painful, burn, shoot and ache

continuously. Toothache before and during

menstruation.

During pregnancy she suffers all the time with

toothache, tearing pains in the left side of the

face, although the roots of the teeth are perfectly

sound. The hollow teeth are unusually sensitive,

and painful. The teeth are so sensitive that they

cannot be manipulated by the dentist.

This is like Ant. crud., but Magnesia carb.

especially affects the roots of the teeth, while

Ant. crud. affects the dentine more particularly.

Sensitiveness of the teeth, so that he cannot bite

upon the teeth, and the teeth feel too long.

Magnesia carb, and China, when no other

symptoms are present, are prominent remedies

among the affections of the teeth during

pregnancy.

There is a kind of marasmus that you will puzzle

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2185

over if you do not know this remedy. If we

analyze the remedy in general, we will see that it

produces a state of the body like that prior to

tuberculosis.

He does not undergo, repair, he loses flesh, and

the muscles become flabby as if some serious

disease were coming. In children of tuberculous

parents there is that tendency to go into

marasmus. The child's muscles are flabby, the

child will not thrive in spite of feeding and

medicines. It seems to be laying the foundations

for some serious trouble.

Finally, it emaciates and the back of the head

begins to sink in, as if from atrophy of the

cerebellum. The appetite increases for milk and

meat and animal broths, and yet they are not

digested, and when the milk is taken it

continually passes the bowel in the form of white

potter's clay, or like putty.

The stool is soft and of the consistency of putty.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2186

If you go through a china factory where the men

are forming with their hands, in such wonderful

manner, all sorts of beautiful dishes, and moulds,

you will see that the original clay, as they are

manipulating it, is white. It is a perfect picture of

the Mag. carb. stool, composed of putty-like

undigested milk.

I have observed, especially among illegitimate

infants, those that have been conceived by

clandestine coition, that they have a tendency to

sinking in the back of the head. The occipital

bone will sink in, and the parietal bones jut out

over it, and there will be a depression. That is

not an uncommon thing in children that go into

marasmus. They are very likely to have a

potter's clay stool. It does not run, and it is not

hard.

The white, hard stool is quite another symptom,

and the soft semi-fluid white stool leads to

another class of remedies, but this pasty stool,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2187

looking as if it could be moulded into any kind of

shape, is a Magnesia carb. stool. I once had in

charge an orphanage, where we had sixty to one

hundred babies on hand all tho time. The puzzle

of my life was to find remedies for the cases that

were going into marasmus. A large number of

them were clandestine babies. It was a sort of

Sheltering Arms for these little ones.

The whole year elapsed, and we were losing

babies every week from this gradual decline,

until I saw the image of these babies in Magnesia

carb., and after that many of them were cured.

The Mag. carb. baby smells sour like the Hepar

baby.

Wash it as you will and it smells sour; the

perspiration is sour, and the whole baby smells

sour. It is not especially the stool. The stool

smells strong and pungent putrid, and very often

the whole child has a pungent odor, like an

unclean baby, though it be well washed.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2188

The Magnesias produce inactivity of the rectum

and anus - a paresis. The stool is large and hard,

requiring great straining to expel. It is dry, hard

and crumbling. The stool will remain partly

expelled and then crumble, breaking up in many

pieces. Another stool that is laid down in the

books as a most striking condition of Magnesia

carb. is green; it is the diarrheic stool, and the

green part floats upon the watery portion of the

stool.

The stool is often lumpy, and liquid.

The lumps lie in the bottom of the vessel, but

floating upon the liquid portion of the stool is the

green like the scum of the frog pond. This is

recognized as one of the most striking features.

"Stools green, like scum on a frog pond; sour,

frothy; with white floating lumps like tallow,

bloody, mucous."

Floating like lumps of tallow, is more

characteristic of Phosphorus, and many a time

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2189

has Dulcamara cured it.

The face of the chronic adult case is pale, waxy,

sickly and sallow. and you wonder why this

patient will not right up, and will not thrive. She

has a sickly countenance, her muscles are lax,

she becomes so tired and sweats upon little

exertion.

She is disturbed in every change of the weather,

and is worse at the beginning of menstruation,

She seems to take cold whenever menstruation

is coming on. She says:

"I know my menstrual period is coming on,

because I have a cold in my head."

Magnesia carb. has coryza every month before.

the monthly period.

These patients take on an appearance as if going

into decline, and yet they go on year after year

unable to do anything; not able even to keep

house, have a violent craving for meat and an

aversion to vegetable food, grow thin and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2190

increasingly flabby, muscles relaxed, and with

tendency to prolapsus. The walls of the abdomen

have a tendency to fall down and to be relaxed,

and the rings favor the formation of hernia.

That is the kind of relaxation. The nerves are

painful, and the muscles are tired. When you

have such a case and have prescribed, and they

persist in spite of every remedy, you know that

the case does not well indicate a remedy, that

the conditions are latent and there is a tendency

to some grave internal disorder. The organs are

threatening to break down; the kidneys, the

heart, the lungs, or the brain are about to

undergo organic change.

We have a catarrhal state in this remedy, but it

is a dry catarrh, not much discharge. An old ulcer

will dry up and become shiny and discharge

almost nothing. The nose is dry and the eyeballs

are so dry that the lids stick together and it is

difficult to open the eyes. The skin becomes dry

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2191

and itches and burns. Tendency to dryness of the

mucous membranes and dryness of the skin.

Dryness is a marked feature of this medicine.

"Inordinate appetite for meat in children."

The stomach is a troublesome organ. The

Magnesia carb. patient is always complaining of a

sour stomach; sour eructations. Food comes up

sour. There is nausea and coming up in the

throat of sour food. Pains in the stomach after

eating an ordinary amount of food; bloated after

eating; much flatulence after eating. The

stomach digests the food slowly and it becomes

sour.

This remedy is especially useful if the history has

been a tubercular one. Losing flesh and craving

for meat in those who are tubercular, or in those,

that are from tubercular parents.

Patients suffering from a dry cough.

Dry cough before the evening chill like Rhus tox.

There are persons who have simply this tendency

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2192

who go along year after year in this withered

state, with the little hacking cough, not rousing

up into much. Finally some favorable

circumstance arises and the tuberculosis comes

on rapidly after it has remained in a sluggish

state for a long time.

There are a few remedies more likely to be

associated with that condition than any others,

Arsenicum, Calc. carb., Lycopodium, Magnesia

carb. and Tuberc. They fit into this lingering

state, this prelude to active phthisis.

They sometimes set a patient thriving, but mind

you, these cases are hard cases to manage. They

are difficult to find remedies for. Their trouble is

so latent, the symptoms do not come out, and

sometimes you have to read between the lines.

They are the one-sided cases spoken of by

Hahnemann.

In addition to this dry, tickling cough, which is

not mentioned in the books, we find

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2193

"Cough, spasmodic at night from tickling in the

larynx."

"Sleepiness during the day and sleeplessness at

night."

When you have seen many of these cases that

are threatening to go into phthisis, you will

notice that it is a general feature with all of

them.

"Doctor, I am so tired in the morning; while I

sleep some in the night, in the morning I feel as

if I had not slept."

Always tired and relaxed. Most of these subjects

are cold and chilly. This, state has not been

bought out yet in the remedy, but clinically it

relates to cold and chilly patients. Patients who

say that they have not much blood.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2194

Magnesia Muriatica

It would seem rather strange that the two

remedies to which Hahnemann gave such a good

start by proving and use should be so neglected

and forgotten as Magnesia carb. and Magnesia

mur. have been.

These two, if used, would cure many of the liver

troubles that are not now cured. Magnesia mur.

could cure many conditions in nervous, excitable

women that now go uncured. These remedies are

neglected, while Phosphorus and Sulphur are

prescribed for almost everything.

Magnesia mur. is a deep-acting antipsoric suited

to nervous patients with stomach and liver

troubles. it has enlarged glands and irritation of

the nerve centres and brain. This patient is often

sensitive to cold, chilly, but be desires fresh air

and open air.

Many of the complaints are ameliorated by the

open, fresh air, but come head symptoms are an

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2195

exception. The head must be covered, as it is so

sensitive to the open air. He is extremely

restless; only with great difficulty can he keep

still, and if forced to keep still, he becomes

anxious. Anxiety is the marked feature.

Restlessness, fidgetiness throughout the body,

coupled with anxiety.

This comes on at any time, but it is worse at

night in bed and still worse on closing the eyes to

go to sleep. When he closes the eyes he

becomes go anxious, restless and fidgety that he

must throw the covers off, take a long breath or

do something.

He is kept awake at night by the anxious feeling.

It was described originally by the prover as an

uneasiness, but in the Guiding Symptoms it is

spoken of as a restlessness in bed. If you study

the hysterical nature, the anxiety and

restlessness, you will see it is throughout the

whole economy and should be classed under

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2196

mind and nerves.

Some remedies have vertigo on closing the eyes,

some have anxiety on closing the eyes. Conium

has sweat on closing the eyes. These were the

points used by keynote prescribers and some

times good results were obtained. I remember

once curing an organic stricture, which had been

dilated but was no better.

The patient described his symptoms and the

stricture was all he could think of. I did not see

his remedy and gave everything without relief.

One day, however, he told me he could not close

his eyes to go to sleep without having a profuse

sweat. I gave him Conium on that keynote alone

but it cured him of the sweat and the stricture,

brought back an old gonorrheal discharge and

resorption of the inflammatory material took

place.

A scientific prescriber would not do that; but

when he heard that symptom he would not know

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2197

it was in the nature of Conium to have the

stricture, and in another case he would see that

Conium did not suit, and he would know when

and when not to give it.

Anxious in the room, ameliorated in the open air.

Anxiety at night in bed on closing the eyes. While

reading she felt as if some one were reading

after her and she must read faster and faster.

That occurs in patients who are tired from being

worked up to the highest pitch and it seems as if

they would fly to pieces. Any thought that comes

into the mind tends to repeat itself.

Vertigo, ameliorated walking in the open air.

Vertigo in the morning on rising. The head

symptoms are troublesome. Silicea will be given

in cases where this remedy should be given,

because the Silicea headache is ameliorated from

wrapping up the head. This remedy has it also.

Soreness of the hair follicles. Sensation as if the

hair were pulled. Headache ameliorated from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2198

tying a bandage tight around the head or

wrapping up the head.

Yellowness all over the body. Yellow eye in

jaundice and liver troubles. Eyes inflamed.

Margins of lids and eyelashes crusty; fine

pimples and eruptions. After leaving the head

symptoms, which are relieved by warmth, we

find many symptoms worse in the warm room.

Pulsation in the ears. Ulceration of the edges of

the nostrils. Tongue has the appearance as if it

had been burnt, excoriated and cracked in

various directions. Fissures hum like fire. Hunger

but knows not for what. Ravenous hunger

followed by nausea. Aggravation from salt things,

from eating salt food, from salt baths, from sea

bathing, and at the seashore from inhaling sea

air.

Chest complaints, liver complaints and

constipation at sea. Bromine has complaints of

sailors when they come on shore. Magnesia mur.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2199

has complaints from going to sea.

When a patient has urticaria at the seashore,

Arsenic will cure in Arsenic cases and will often

mitigate when it is the only symptom.

Foul eructations tasting like rotten eggs.

Disordered stomach. Stomach easily disordered.

Waterbrash, vomiting. Like Magnesia carb., it has

inability to digest milk. Milk causes pain, and it is

passed undigested lienteric stools. Fainting at the

dinner table in hysterical women.

It has many liver troubles. Enlargement and

induration of the liver, with jaundiced skin. Right

lobe of liver sore, painful while lying on it and

when he turns over to the left he is

uncomfortable, as it feels as if the liver dragged

over to the left.

Natrum Sulph. often cures that symptom, and

Ptelea has a somewhat similar condition. These

two symptoms, aggravation from lying on the

right, that is, the soreness, and aggravation from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2200

lying on the left, that is, the dragging; come

separately or together. It has much liver trouble

from lying on the liver.

Tenderness in the region of the stomach and

over the bowels. Attacks of gastralgia in the

evening, A strong feature in this remedy is

indigestion. The stomach becomes less and less

able to digest and finally he cannot take a

mouthful of food without distress.

Abdominal dropsies. Colic, cramps, tearing pains.

Great flatulence. With this kind of digestive

disturbance we have a good home for tapeworm,

it hatches out easily in this patient. The most

troublesome patients I have are those who come

after having had a tapeworm removed by violent

drugs. It takes a long time to restore them. If a

patient will come with his worm and all his

symptoms, I will give him relief, and he will soon

be turned into order and the tapeworm will cause

no trouble.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2201

Constipation of infants, as in Magnesia carb.

Chalky stools like Magnesia carb. When the

patient is an adult and yellow with jaundice, the

stools are light colored, bileless and there is no

expulsive, power.

No Power to expel the contents of the bladder, so

he presses with the abdominal muscles on the

full bladder and passes a little. Lack of sensation

in the bladder, so that sometimes he cannot tell

whether, he has to urinate or not until his

bladder is so full that it causes pressure. The

inability to feel extends to the urethra, and he

cannot tell in the dark whether he is passing

urine or not. Metrorrhagia, with backache which

is ameliorated by pressing hard back in the chair

or lying on a hard pillow. Bearing down pains in

the pelvis, especially in hysterical women and

girls.Congestion of chest from sea bathing. Chest

troubles and colds on the chest at the seashore

and from salt baths. Palpitation of the heart with

anxiety. Anxiety and restlessness come on at

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2202

rest; he must do something, must hurry. These

symptoms are likely to come on again in the

evening when he tries to go to sleep.

Shocks through the body, like electric shocks,

when wide awake, jerking the whole frame;

twitching and jerking. Numbness in the

extremities. Tearing pains in the upper limbs and

marked restlessness in lower limbs. Cramps in

calves at night. Paralytic drawing, and tearing in

all the limbs. Burning of the soles at night in bed.

Foot-sweat is another symptom like Silicea.

Numbness of the arms in the morning on waking.

Hysterical and spasmodic complaints. Weakness

from sea bathing or salt baths. It is the

aggravation from salt. Sleep unrefreshing,

anxious dreams. Bodily state sensitive to cold,

and great disposition to take cold.

Some complaints are ameliorated by fresh air, if

not too cold.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2203

Magnesia Phosphorica

Magnesia phos. is best known for its spasmodic

conditions and neuralgias.

The pains: are very violent and may affect any

nerve. A pain localizes itself in a nerve and

becomes worse and worse, sometimes coming in

paroxysms, but becoming so violent that the

patient becomes frantic.

The pains are ameliorated by heat and pressure.

The patient feels better in a warm place; and his

neuralgias are also better, he is miserable, and

his pains are brought on when he becomes cold

or is in a cold place. Pains are brought on from

riding in the cold, and in cold, damp weather.

Exposure for a long time to cold winds causes

neuralgia of the face,

The pains are felt everywhere. Pain in the

bowels, enteralgias, cramps in the stomach and

bowels, with the same modalities. Pains in the

spinal cord under the same rule - amelioration

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2204

from heat. There are times when a nerve, in

which there is considerable pain, becomes

sensitive to pressure, becomes sore. The spinal

cord becomes sore.

Convulsions, with stiffness of the limbs.

Convulsions in adults or children, followed by

extreme sensitiveness to touch, to wind, to

noise, to excitement, to everything. Such

convulsions, as children have during dentition.

Colic; three months'colic, cramps, bilious colic.

But the special feature is its power to debilitate,

to cause irritation of the nerves and muscles.

Cramps from prolonged exertion. Stiffness

numbness, awkwardness and deadness of a

nerve from prolonged exertion.

Fingers: Thus it applies to long use of the hands

and fingers in writing, and gives a fair sample of

writer's cramp. It is especially useful in the

cramps that come in the fingers, from writing,

playing instruments and piano practice.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2205

Pianists suddenly break down, with stiffness of

the fingers, after several hours' labor every day

for years. The fingers give out. In playing the

harp a cramp comes on and the fingers cannot

perform their use. Other parts are affected in the

same way from prolonged exertion. A laborer's

hand will sometimes cramp and become almost

useless. As soon as he undertakes to do that

particular thing his hand cramps and he clutches

the implement or loses hold. The carpenter after

prolonged use of a tool has a cramp. This is a

strong feature of the remedy in all sorts of over-

exertion.

Violent cramps in dysentery and cholera morbus,

that make him scream out. Twitching of the

muscles all over the body, as in cholera. It was

Schüessler's main remedy for chorea, but we can

only use it by its proving. Schüessler prescribed

it in all nervous conditions, but its proving

justifies its use in neuralgia ameliorated by heat

and pressure, cramps and twitchings.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2206

Shooting pains along the nerves, but these are

not so common as violent pains in paroxysms - a

tearing pain as if the nerve were inflamed and

put on a stretch. Shaking as in paralysis agitans

and complaints resembling it. Amelioration from

heat and pressure, and aggravation from cold,

cold bathing, cold winds, cold weather, lack of

clothing. Pains all over, but more likely pain

located in one part.

Mind: The mental symptoms have not been

brought out to any extent. It has been used

clinically when diarrheas have ceased suddenly

and brain troubles have come on. Congestion of

the brain, but this is clinical.

Head: Neuralgia and rheumatic headaches

ameliorated by heat. Excruciating pains. Violent

attacks of headache ameliorated by hard

pressure, heat and in the dark.

I have seen this mitigation of the symptoms in

chronic congestive headache, when the face was

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2207

red and there was throbbing, almost like Bell .;

those headaches give way to Magnesia phos.,

when there is relief by heat and pressure. He

wants the head. bandaged with a tight-fitting

cloth, a warm room, and he is aggravated by

cold.

Eyes: Spasms and jerking about the eyes, or

prolonged tonic spasms producing a strabismus.

Violent supra and infra-orbital pains with

amelioration from heat and pressure. It has

cured more face-aches than other pains.

Face: Neuralgia of the face, worse on the right

side, and ameliorated by heat and pressure, and

aggravated by cold. Tic douloureux. Chronic

jerkings of the face. It favors rheumatic and,

gouty subjects who suffer with neuralgia. It is a

wonderful remedy for spasmodic hiccoughing. I

have sometimes given Magnesia phos. for

hiccoughing when I could not get any other

symptoms to describe on.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2208

Stomach and abdomen: Pain at the pit of the

stomach. Spasms of the stomach with clean

tongue. Colic ameliorated by doubling up, like

Coloc., and ameliorated by heat.

The colic is not so markedly relieved by heat in

Coloc., but is relieved by pressure. Distension of

the abdomen and flatulence, with much pain.

Radiating pains in the abdomen. Compelled to

walk and groan from pain. Meteorism. It is said

to cure cows of this condition. Colchicum will

cure cows when they are distended with gas

after being turned into clover patches.

Cutting, darting pains in hemorrhoids. If well

proved we would probably have many liver

symptoms, because both Magnes. and Phos.

have liver symptoms.

Violent pains in acute rheumatism, ameliorated

by heat. Neuralgic pains in the limbs. Rest

relieves many complaints, and the least motion

brings them on. Pains changing place.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2209

Manganum

General features: Manganum is pre-eminently a

drug that causes a species of chlorosis, and it is

suitable for chlorotic girls, in broken down

constitutions, waxy, anaemic, pallid, sickly,

threatening phthisis, with necrosis and caries of

bone and organic affections.

There is the history of a long period of scanty

menstruation, or the menses have been delayed

until the patient was eighteen or twenty years of

age.

A strong feature is the great soreness of the

periosteum, and especially of the shin bone.

Tendency to ulceration and eruptions, and

around these there is thickening and infiltration.

Chronic eruptions; inveterate like psoriasis.

Small ulcers suppurate and infiltrate with purple

hardness. It has a deep action, breaks down the

blood corpuscles and lays the foundation for

tuberculosis, especially in the larynx. Repeated

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2210

attacks of laryngitis, each leaving the patient in a

worse state than before. Tuberculosis that begins

in the larynx. Aversion to food, no appetite,

nothing will tempt him.

This, with great soreness over the body, lays the

foundation for some deep complaint. It is not an

acute periostitis, but a passive soreness all over.

Inflammation of the joints and swellings go on to

suppuration and necrosis.

Ulcerations and suppurative processes take on a

quality of semi-malignancy and do not heal,

presenting an erysipelatous appearance.

Everywhere there is soreness to touch and

soreness from jarring.

The bones are sore from walking. Arnica relieves

only a day or two; but in this remedy it is deep-

seated and prolonged, and we would not think of

Arnica or Baptisia, which would only give relief

for a day or so.

Vesicular eruptions, infiltrating, deep-seated,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2211

with tendency to crack and bleed. Roughness of

the skin and psoriasis. Complaints worse in cold,

damp weather and before a storm.

Mind: And now we will take up some, of the

mental symptoms.

There are only a few of them, but they are

striking, and these go deeper into the nature of

the man himself, even than those we have been

speaking about.

Anxiety and fear. Great apprehensiveness.

Something awful is going to happen. Restless

and anxious. He walks the floor, and the more he

walks the floor the more anxious he becomes. He

attempts mental occupation; tries to occupy his

mind, and the more he does this, the more

anxious he becomes.

He is tired and careworn. He cannot think; he

cannot meditate. He has difficulties in his

business because he cannot do good thinking.

Anxious restlessness.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2212

The queerest part of all is just how he gets relief.

He lies down and it all passes away. You cannot-

find that in every medicine; that is rare, strange

and peculiar. And yet, see how general it is; it

defines the whole nature of the sick man. His

very life is excited, tired and anxious. Great

sadness and distress.

He lies down and says,

"Why did I not think of that before?"

Perfectly comfortable now. He gets up, and the

anxiety and restlessness come over him again,

and he is fairly driven to distraction.

See how unlike Rhus that gets relief from

motion. See how unlike Ars. that is, the patient

goes from one bed to another, from bed to chair

and back again; he cannot sit still, or lie still, for

his anxiety is worse keeping still.

See how striking these symptoms are, and see

what a contrast we have. The very innermost

life, of the patient is talking to us and asking for

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2213

remedies. We must now read the signs and inner

expressions of the disordered economy.

Then, he has these tormenting fears. Anxiety in

the day time while moving about, better while

lying. down. Sad, weeping and silent. Can think

of nothing to console him but to lie down and get

peace. Is it any wonder, then, that some of these

patients are driven to a bedridden state? And

Manganum is a wonderful remedy for bedridden

women who love to keep still, and it is said of

them that they love to lie in bed.

As far as we have gone we see that everything

brings out that very idea and the nature of things

that Hahnemann talks about in his first

paragraph, that the sole duty of the physician is

to pay his attention to the sick, to the patient

himself; and who is this patient himself?

This is what we have been talking about, this is

what we have been trying to bring out here; and

all the particulars that I shall take up corroborate

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2214

these very things. These particulars are so linked

with, these generals talked about that they make

a grand unity of thought, and we cannot

separate them.

Irritability and low-spirited, like Sulph., and

Graph. It is similar to Arg. met., Phos., Graph.,

and Sulph., in its underlying tendency to

tuberculosis. Fretfulness from small things.

Head: Headaches as in anaemia.

Dreadful headaches; head feels heavy sticking

pains; pressing, boring pains. Stitches, like

needless. Aggravation from jarring on stepping.

Soreness in the brain and skull.

Skull sensitive to touch and pressure. Red, sore

spots here and there on the scalp (like Phos.), as

if erysipelas would develop. Drawing, stinging

headache in the open air, ameliorated in the

house.

Other headaches are ameliorated in the air.

Aggravation from a jar, motion, and change of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2215

temperature and in cold, damp weather.

Eyes: Agglutination of the eyelids.

It is a suppurative and catarrhal remedy. The

eyelids are swollen. Aching of the eyes on

looking at near objects, especially a near light. I

have used this medicine often with that symptom

and cured when there was pain in the eyes from

sewing, reading fine print and doing anything

that would concentrate vision.

Ruta in nervous, gouty constitutions, when there

is pain in the eyes and complaints from sewing

and reading fine print for a long time. Ruta is

especially a remedy for artists who work with a

magnifying glass.

Ears: Offensive discharges from the ear.

Dullness of hearing ameliorated by blowing the

nose. Stopped sensation ameliorated by blowing

the nose. Catarrh of the Eustachian tube. The

external ear is painful to touch.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2216

The ear symptoms arc numerous. It seems to

many patients that all their troubles settle in the

ears. All the pains and aches in the upper part of

the body settle in the ears. The pains in the

throat shoot to the ears.

There are pains in the throat, and pains in the

teeth that go to the ears. Pains in the eyes that

centre in the ears. That is strange. The ear is a

centre of much tribulation.

"Catarrhal conditions, with increasing deafness."

From cold, damp weather.

He is deaf whenever the cold rains conic in the

fall. Then there is a soreness, rawness and

burning in the auditory canal, with much itching.

Silica and Kali carb. are the two principal

remedies for the paroxysmal cough that comes

on from scratching the auditory canal. I have

seen them choke and gag and vomit when they

needed Kali carb. after scratching the auditory

canal.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2217

Spasmodic cough from scratching the auditory

canal belongs principally to Silica and Kali carb.

but Manganum has cured it. Itching in the ears

from talking, from swallowing, from laughing, or

doing anything that brings the throat into

operation.

From talking, which is using the larynx. When

the bolus p asses down behind the larynx is

when it takes place. It is sometimes present in

laryngeal phthisis, in chronic ulceration of the

larynx, with burning, stinging pains in the larynx

that shoot to the ears.

In the proving of Manganum it is astonishing how

many ear symptoms are recorded. And all these

ear symptoms, like the others, are brought on,

or increased, in cold, damp weather.

"Catarrh of the Eustachian tube."

Obstruction. Feels as if the ears were obstructed.

"Feels as if there were a leaf before the ear."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2218

In cold, rainy weather: it strong feature running

through the remedy is similar to Dulc., in that it

is worse from cold, cold air, and cold damp

weather.

His catarrh rouses up in cold weather. Every

cold, damp spell causes hoarseness and the

formation of mucus in the throat All of its

complaints respond to the weather.

Wherever there is irritation there is great

soreness. The eyes are red and sore. The throat

is red and raw. Ear discharges are followed by

great tenderness. Soreness and tenderness run

all through.

Chronic catarrh. Nose stopped up. Discharge

yellow, lumpy and green in the morning. Bloody

discharge. The nose and cartilages sore. He

avoids handling the nose.

No medicine will give you a sicklier face. When

persons have bled out and have become waxy

and pale the routinist thinks of China, but when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2219

there has been no bleeding and this same state

is present from, breaking down of the blood

corpuscles Manganum is to be thought of.

Chlorosis and pernicious anaemia would make

one think of Manganum, and also Picric acid and

Ferrum. Small wounds suppurate; every bruise

remains sore for a long time. There is not much

bleeding, for there is not much blood.

Infiltration is in keeping with this remedy. I have

seen it cure inveterate ulcers, indurated and

purple, in anaemic patients. Old "fever sores"

can be cured with this remedy. Squamous

eruptions.

Stomach: All sorts of stomach disorders.

Indigestion. Want of appetite. Drawing in the

region of the stomach. Colic. All of these are

worse from cold, damp weather. The pains are

ameliorated from bending double. It is a very

useful remedy for warding off tabes mesenterica,

anaemic constitution, no appetite, diarrhoea,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2220

pain in the bowels, and, as the patient

emaciates, the glands are felt.

Useful in women who have been anaemic for

some time from loss of blood, but it is not so

great a remedy for anaemia following

haemorrhage as for that condition result ing from

destruction of the blood corpuscles.

Dreadful flushes of heat like Psor. Lach., Sulph.

and Graph., coming on in women who have been

anaemic for some time.

Liver: it is also a great liver remedy.

There is congestion and tumefaction of the liver.

It has cured a tendency to fatty degeneration. It

has cured jaundice; it has cured many cases of

gall stone; which means that the liver goes into

such a sluggish state that the bile is unhealthy,

the flow is impeded, and then little nodules form

in it, and from gall stones.

It establishes a better working order of the

stomach, a better working basis of the liver, the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2221

bile becomes healthy, and gall stones are

dissolved in healthy bile. Gall stone colics are

likely to occur along with gall stones.

The abdomen: may be said to be full of

rumblings, and there are frequent griping pains

and these come on in cold, damp weather.

They come on from eating cold food, like iced

foods. Cold things create much distress in the

region of the liver. Distress in the stomach, and

distress through the bowels.

"Pain and contraction at the navel" something

like Plumbum, although it is not said to draw like

a string at the navel, like Plumbum and Platinum.

"Passes much flatus with the stool.

Irregular action of the bowels."

There may be periods of constipation, interrupted

with every indigestion, causing diarrhoea so that

the bowels are always irregular. He is never quite

safe, he has constipation or diarrhea. As we

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2222

might suppose, the stomach is the faulty organ.

"Cramps in the anus while sitting.

Better lying down."

Females: It is a useful remedy for those flashes

of heat that occur at the climacteric period.

The chlorotic state mentioned is closely related

to the menstrual state. Disorders of the uterus,

and of the stomach.

Very scanty menstrual flow. It lasts but a day or

two, and it comes too soon. This is unusual in

anaemic conditions, unusual in chlorosis. In

women past the turn of life, every little while

there will come a little hemorrhage, a little

watery flow.

Anaemic old ladies, with a little watery flow from

the uterus. We have had in the past to rely

mostly on Calcarea for the old ladies with

hemorrhages of the uterus.

We are not surprised with all these weaknesses if

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2223

we have muscular relaxation, and it is true in

Manganum with these tired, weakly, anemic

women; and also there is prolapsus of the uterus

and prolapsus of the rectum. A dragging down of

the intestines, and the whole abdomen feels

heavy from a state of relaxation.

The region most threatened is the larynx,

trachea and lungs.

Larynx: If this anemic girl does not improve and

get up a better reaction something serious will

happen.

Menstruation is merely a pale fluid or a little

leucorrhea. Rawness of the larynx. Hoarseness

and loss of voice in a chronic state. It is suitable

in recurrent cases coming with every spell of

damp weather until finally tuberculosis starts.

Every cold starts up additional trouble in the

larynx, causing a laryngitis. It is a wonderful

remedy in speakers and singers, as useful as

Argentum met.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2224

Constant accumulation of mucus, more forms as

soon as he clears it. Hemming all the time and

annoying everybody. Arg. met., Sil., Sulph.,

Phos. and Manganum, all do that. Each hem

brings up a mouthful of mucus.

Tubercular laryngitis. Rawness in the larynx.

Expectoration of green mucus, great anemia.

Every spell of cold, rouses up a bronchitis, like

Dulc. Cold, dry weather sometimes relieves, but

the patient is sensitive to cold; he is chilly and

anemic,

The cough is ameliorated by lying down. Most

coughs are worse from lying down, and few

remedies have amelioration from lying. In

Euphrasia there is a cough coming from coryza,

especially acute coryza in vigorous persons, and

the cough is better while lying.

Again there is a nervous spinal cough in spinal

subjects, nervous girls, who have a cough as

soon as they lie down, which is cured by Hyos.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2225

This remedy has a day cough, no cough at night

because he is lying. Arg. met. has a day cough;

like Manganum it refers to the larynx, and is

ameliorated by lying down. Cough worse from

talking, laughing, walking, deep inspiration and

cold, damp weather.

This remedy is most useful in recurrent

complaints, and is hardly ever seen in first

attacks. It is of great use in patients who are

gradually declining. Ulceration and bleeding in

the lungs. The hemorrhage is watery, like bloody

saliva or bloody mucus. The patient grows

nervous, tremulous and has palpitation.

The limbs are full of distress, even to gout. Sore

bones, burning in soles, arthritic enlargements,

painful periosteum, some joints. It has not rapid

inflammatory rheumatism, like Puls. and Bell.,

but tenderness of the joints, with not much

swelling and aggravation from damp weather,

like Rhod., Rhus and Dulc.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2226

This remedy does not usually come up in fevers,

but in cases of low typhoid, after the fever has

somewhat abated, the bones are sensitive, sore

all over, the patient does not rally, there is

prolonged convalescence, especially in badly

treated cases, who have been drugged until the

blood corpuscles are ruined.

You would think if he could only start up a big

abscess he would be better, but be has not vigor

enough for that.

Some of these patients have "fever sores," and

this acts as a seton and relieves them; but this

patient cannot develop one, only the periosteum

is sore and infiltrated.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2227

Medorrhinum

Children: One of the many uses of this remedy is

in the inherited complaints of children.

The physician of long and active experience

meets many obstinate cases in children. The

infant soon emaciates and becomes marasmic, or

a child becomes asthmatic, or suffers with vicious

catarrh of nose or eyelids, or has ringworm on

the scalp or face, or is dwarfed; and after some

waste of time it comes to mind that the father

was treated for gonorrhea that was obstinate and

perhaps had condylomata on the genitalia.

This remedy will cure, or begin the recovery. The

woman married several years desires to become

a mother. She was healthy when she married,

but now she has ovarian pains, menstrual

troubles, she has lost all sexual response, is

growing pale and waxy, and becoming violently

sensitive and nervous.

The husband's history gives the cause, and this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2228

remedy will cure. The pale waxy young men, who

crave stimulants and tobacco, who are sensitive

to drafts, become stiff after exertion and walking,

who perspire easily and are extremely sensitive

to cold, who have never been well since having a

gonorrhea cured by injections.

Rheumatic symptoms: in every part of the body.

Some symptoms are worse in the daytime. The

usual comparison with Syphilinum, which reads,

"Med. in daytime and Syph. at night," does not

hold good as a sweeping statement. It is true

that many Syph. pains are worse nights.

It is true that some sycotic and Medorrhinum

symptoms are worse daytimes. It is also true

that many sycotic symptoms are violent day and

night. It is also true that the mental symptoms of

Med. are most violent at night. It will not do to

be too sweeping with circumstances of this

nosode.

The rheumatic inflammations are worse from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2229

motion, but where swelling is not present these

patients act like Rhus patients; they are sensitive

to cold, suffer from aching and torturesome

pains, and find relief only in motion - like Rhus.

Most sycotic patients suffer from cold, some are

sensitive to heat.

Sore, bruised and lame, as if he had taken a

deep cold and was coming down with a fever.

The pains come on with a feeling of general

tension. Obstinate cases of rheumatism. Losing

flesh. Walks stooped, becoming clumsy.

Stumbles. Looks as if he were going into quick

consumption. Intense nervous sensibility,

respecting touch of garment or a lock of hair by

any one not en rapport.

Trembling and quivering; growing steadily

weaker. Intense formication all over the body.

Starts from the slightest noise. Feels faint and

wants to be fanned, Wants open air. Cold and

pulseless, with cold sweat.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2230

Oedema of the limbs with great soreness and

dropsy of serous sacs. Externally sensitive to

cold damp weather. Subject to neuralgias.

Stitching, tearing pains. The pains are

ameliorated by heat. Drawing pains in back and

limbs. The patient is extremely sensitive to pain.

The remedy should never be used low.

Mind: Forgetful of facts, figures and names; of

what he has read.

Makes mistakes in writing, of spelling, and

words. Time move too slowly; everybody moves

too slowly. He is in a constant hurry, in such a

hurry that he gets out of breath. She is in such a

hurry that she feels faint. Confusion of mind,

dazed; fear of sensation; loses the idea when

speaking. Great difficulty in stating her

symptoms, loses herself and must be asked over

again.

Thinks some one is behind her; hears

whispering. Sees faces that peer at her from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2231

behind the furniture (Phos.). Everything seems

unreal (Alum.).

Wild desperate feeling as if incipient insanity.

Weeps when talking. Exhilaration in evening.

Changeable state of mind; one moment sad, the

next mirthful. Presentiment of death. Frightened

sensation on waking as if something dreadful had

happened. Fear of the dark. Anxiety about her

salvation.

Vertigo when stooping; ameliorated lying;

aggravated from motion. Fear of falling.

Head: Wandering neuralgia of head, worse in

cold damp weather.

Sharp pains come and go suddenly. No part of

head is free from pain. Pain aggravated from

light, and on coughing. Burning pains deep in, as

if in brain. Extreme tension of scalp. Band across

forehead. Pain in occiput and nape, aggravated

on motion. Intense itching of scalp. Herpetic

eruptions on scalp; ringworm. Copious dandruff.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2232

Hair dry and crispy.

Eyes: Flickering before the eyes.

Blurred vision, and black or brown spots in the

field of vision. Objects look double, or small.

Sees imaginary objects. Eyes feel drawn. Tension

in the muscles. Pain in eyes on turning them.

Sensation of sand in eyes. Sensation of sticks.

inflammation of conjunctiva with ulceration of the

cornea. Blepharitis with much swelling. Lids stuck

together in the morning. Margins red and

excoriated. Ptosis. Smarting of lids. Eyelashes

fall out. Swelling under eyes, as in Bright's

disease.

Ears: Impaired hearing and total deafness.

Imagines he hears voices or people in

conversation, At first the hearing is very acute.

Pain along Eustachian tubes into ears. Crawling

in ears. Itching in ears. Stitching pains in ears.

Nose: This remedy cures obstinate nasal catarrh,

also post nasal obstruction with loss of smell.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2233

Mucus, white or yellow. A middle aged man was

cured of an obstinate nasal discharge by Med.

very high and a discharge from the urethra which

had been suppressed many years before came

back and acted like a chronic gleet, and finally

subsided without other treatment.

Bleeding from the nose, and bloody nasal

discharge. Nose sensitive to inhaled air. Itching

and crawling in nose.

The greenish yellow, waxy, sickly face of the

sycotic patient looks like that of the Arsenic

patient, but strange to say, Arsenic does not

otherwise correspond to the symptoms, but may

be mistaken for it. The skin shines, and is often

covered by blotches and there are fever blisters

about the mouth. Herpes on the face.

Epithelioma of wing of nose, or on lip. Rheumatic

pains and stiffness of face. Swelling of the

submaxillary glands.

Mouth: The teeth are always sensitive when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2234

chewing.

The taste is perverted, and the tongue is foul and

white at base. The mouth is full of canker sores.

Ulcers in the mouth and on the tongue.

The breath is foul. Stringy mucus in mouth and

throat. Mouth dry and feels burnt. Catarrh of

throat, and thick white mucus is constantly

drawn from posterior nares.

Stomach: Ravenous hunger, even after eating.

Unquenchable thirst. Craves stimulants, tobacco,

sweets, green fruit, ice, sour things, oranges,

ale, salt. Nausea after eating, and after drinking

water. Vomiting of mucus and bile, Sour and

bitter vomiting. Violent retching. Vomiting

without nausea.

Gnawing in stomach, not relieved by eating or

drinking. Trembling in stomach. Clawing in

stomach, aggravated by drawing up the knees.

Sinking in stomach. Agonizing pains in stomach.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2235

Liver: Terrible pains in liver.

Grasping pains in liver and spleen. It has cured

ascites. Pulsation felt in abdomen. Pain and

swelling of the inguinal glands.

A young man who had been in good flesh and

health took gonorrhoea. He was treated by

injection. Soon he began to lose flesh. He

suffered from pain in the groin, which compelled

him to walk bent. He became pale and waxy;

stiff and lame all over, and was very sensitive to

cold.

Took cold frequently, which seemed never to get

quite well. After Med. very high the discharge

returned, and he seemed quite well. Pain in

spermatic cords.

Infants: This remedy has cured many cases of

marasmus in infants that had inherited sycosis

from a parent.

Children of a sycotic father are especially subject

to attacks of vomiting and diarrhoea, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2236

emaciation. They resist well selected chronic

remedies, or are only palliated by well selected

remedies. After Med. high they thrive, and

remedies act better.

Stools: Constipation.

Can pass stool only by leaning far back when

straining at stool. Inactivity of the rectum. Round

balls, and hard lumpy stool. Oozing of moisture

at the anus, smelling like fishbrine.

Urines: Scanty, high-colored, strong-smelling

urine in a patient suffering from rheumatic

lameness and stiffness.

Sensitive to cold, with tenderness of the soles. In

albuminous urine with hyaline casts when the

patient is waxy and there is oedema of feet and

ankles, and the soles so tender he can scarcely

walk on them, the skin of soles is bluish and hot;

also when the swollen legs are so sore he cannot

have them touched, or endure the pressure to

ascertain whether the swelling will or will not pit

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2237

on pressure.

In the above conditions Med. will act promptly if

there has been gonorrhoeal history.

Inflammation of bladder, prostate gland or

kidneys. Copious mucus in urine. Renal colic.

Parenchymatic inflammation of the kidneys.

Copious pale urine. Frequent urination at night.

Loses urine in bed. Inactivity of the bladder and

feeble stream of urine. It has cured many cases

of polyuria.

Genitals: Nocturnal emissions and impotency in

young men who have had gonorrhoea several

times, especially if treated by injections.

Prolonged gleety discharge with rheumatic

symptoms and declining health. For gonorrhoeal

rheumatism it is a most important remedy. It

controls the rheumatic symptoms and restores

the discharge.

It has cured induration of testes, and pain in the

spermatic cords. Pain in left spermatic cord, left

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2238

sciatic nerve and lumbago from every exposure

to a draft in one who suffered from gonorrhoea

several years ago and was cured by Med. 10 M.

at long intervals.

Chronic pain in ovarian region. Sterility. Painful

menstruation. Obstinate leucorrhoea. Enlarged

ovaries. Violent itching of vulva and vagina.

Profuse menses. Drawing in sacrum as if menses

would come on, Cutting like knives in whole

pelvic region.

Burning in scrotum and hips during menses.

Respiration: is difficult.

Suffocation and short breath on slight exertion.

Asthma in children of sycotic parents (Nat. s.).

Spasms of the glottis with clucking in the larynx;

air expelled with difficulty, but inhaled with ease.

Several cases of asthma have been cured by this

remedy. Dryness of the larynx causes spasms

and cough on falling asleep.

Most obstinate catarrh of air passages with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2239

copious viscid expectoration has been cured by

this remedy. Cannot cough deep enough to reach

the phlegm (Caust.). The cough is ameliorated

by lying on the abdomen, is aggravated at night.

The expectoration. is yellow, white or green,

viscid, difficult to raise. Cough worse in a warm

room.

Many of the patients that need this remedy look

sick, pale, and walk stooped as if about to go

into phthisis. Dry cough, with rattling in chest.

Great heat, even burning in chest. Many pains in

chest. Rheumatic, sharp pains through chest on

exposure to damp cold air.

When patients who have suffered from

gonorrhoea seem to be taking on a phtisical

complex of symptoms and the paucity of

individualizing symptoms makes the remedy

doubtful, this remedy will bring better reaction,

and sometimes be the remedy for many months.

Intense pain in chest on coughing. Sensation of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2240

coldness in chest and mammae. Stitching pain in

chest. The chest is sore to touch, and aggravated

by the motion of breathing.

The heart manifests all the symptoms usual to

rheumatic constitutions. Dyspnea; fluttering

heart; palpitation. The pains are acute, cutting,

stitching; aggravated by motion. Burning in

heart, extending to left arm.

Back: "Lame back" is the common complaint of

these patients.

It is generally a lumbago, or it is a lumbo-sacral

pain, and often extends into the lower limbs.

Crural or sciatic pains. Drawing in nape and

back. Pain across the back, from left to right

shoulders. Great heat in the upper part of spine.

Stiffness in the back on rising, or beginning to

move. Pains all aggravated in cold damp

weather. Tender spine, Soreness in region of

kidneys.

Limbs: Chronic rheumatic pains in limbs in cold

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2241

damp weather.

The limbs are lame and stiff. Stitching pains all

over the body, and in limbs. Sharp pains. The

patient is extremely sensitive to pain, and feels

pain as sharp and stitching. Some of the pains

come on during motion, and some are better

from continued motion. Cold extremities. Burning

palms and soles, Trembling of the limbs.

Rheumatic pains in shoulders aggravated from

motion.

Numbness of arms and hands, worse left.

Trembling hands and arms. Burning palms,

wants them fanned. Right hand cold, then left.

Cold hands. Heat and numbness of back of

hands.

Trembling weakness and numbness of lower

limbs. Awkwardness of legs, they do not go

where they are willed to go. Numbness of thighs.

Must stretch the lower limbs constantly. Drawing

pains and tension in legs. Rheumatic pains.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2242

Stiffness and soreness in flesh and periosteum.

Shooting up the legs during a thunderstorm.

Restlessness in legs, must move them

constantly. Aching, drawing in legs and thighs, in

sciatic and crural nerves, ameliorated by

continued motion. Legs numb and heavy, like

wood. Legs cold up to the knees.

Contraction of muscles of posterior part of thigh

down to knee. Cramps in soles and calves. Weak

ankles. Burning feet, wants them uncovered and

fanned. Legs swollen to knees, and pit upon

pressure. Sore bruised legs, ankles and soles.

Soles sore and bruised, look blue. He cannot

walk on the soles. Swelling and itching of the

soles. It cures the tenderness in the soles so

common in chronic gonorrhoeal rheumatism.

Tenderness of soles so that be had to walk on his

knees. Cold sweaty feet.

Sleep: Can sleep only on the back with bands

over head.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2243

Sleeps on her knees with face forced into the

pillow. Terrible dreams of ghosts and dead

people; she dreads the nights.

Sleepy but cannot sleep. Sleeplessness fore part

of night. Copious night sweats.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2244

Mercurius

General features: The pathogenesis of Mercury is

found in the provings of Merc. viv. and Merc.

sol., two slightly different preparations, but not

different enough to make any distinction in

practice.

Mercury is used in testing the temperature, and a

Merc. constitution is just as changeable and

sensitive to heat and cold. The patient is worse

from the extremes of temperature, worse from

both heat and cold. Both the symptoms and the

patient are worse in a warm atmosphere, worse

in the open air, and worse in the cold.

The complaints of Mercury when sufficiently

acute to send him to bed are worse from the

warmth of the bed, so that he is forced to

uncover; but after he uncovers and cools off he

gets worse again, so that he has difficulty in

keeping comfortable. This applies to the pains,

the fever, ulcers and eruptions and the patient

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2245

himself.

He is an offensive patient. We speak of mercurial

odors. The breath especially is very foetid, and it

can be detected on entering the room; it

permeates the whole room. The perspiration is

offensive; it has a strong, sweetish, penetrating

odor. Offensiveness runs all through; offensive

urine, stool and sweat; the odors from the nose

and mouth are offensive. When Merc. is used in

large doses and the patient is salivated he gives

off these odors.

One who has once smelt a salivated patient will

remember the mercurial odor. I remember when

I was a student, almost every room had the

mercurial odor. Mercury was given till the gums

were touched and salivation was produced. That

odor is often an index to the use of Merc.

He is worse at night. The bone pains, joint

affections and inflammatory conditions are all

worse at night and somewhat relieved during the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2246

day. Bone pains are universal, but especially

where the flesh is thin over the bones. Periosteal

pains, boring pains, worse at night and from

warmth of the bed.

The glands are inflamed, and swollen; the

parotids, sub-linguals, lymphatic glands of the

neck, groin and axilla are all affected; the

mammae swell and there is inflammation and

swelling of the liver. It is pre-eminently a

glandular remedy. Induration is also a general;

inflamed parts indurate. If the skin is inflamed it

is hard. Inflamed glands are hard.

There is induration with ulceration. A tendency to

ulcerate runs through the remedy. Ulcers are

found everywhere, in the throat, nose, mouth,

and on the lower limbs. Ulcers sting and burn

and have a lardaceous base, an ashy-white

appearance looking as if spread over with a

coating of lard. It looks like a diphtheritic

exudate, and Merc. has diphtheritic exudations

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2247

on inflamed surfaces.

Ulcers in the throat have this appearance. The

mucous membrane sometimes inflames without

ulceration, but with exudation, and hence it is

useful in diphtheria. It has the same condition in

ulcers; when the system is run down they exude

a grey lardy or ashy deposit. Chancres take on

that form, a whitish cheesy deposit on the base.

When you realize that the complaints of Merc.

are worse at night, and think of the bone pains,

periosteal inflammations, etc., it is not surprising

that Merc. sometimes cures syphilis. It is

wonderful that the allopath hit upon it for this

disease, and he cures or suppresses enough

cases by similarity to justify its continued use.

When given suitably it cures.

Another marked feature is the tendency to the

formation of pus. With inflammation there is

burning and stinging and the rapid formation of

pus and the part is aggravated by both warmth

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2248

and cold. Abscesses burn and sting;

inflammation of joints is attended with pus

formation; in inflammation of the pleura the

cavity fills up with pus. The discharges of pus are

yellow-green. The Merc. gonorrheal discharge is

thick greenish-yellow, with stinging and burning

in the urethra.

Rheumatic inflammation of joints and catarrhal

inflammation of mucous membrane are features

running through the remedy, and these are

attended with sweat, and an astonishing feature

is that the sweat does not relieve, and there is

even an aggravation while sweating.

Rheumatism in old syphilitic, gonorrhoeal and

gouty patients. It is similar enough to relate to

some cases of psora, syphilis and sycosis. It

partakes of the nature of all three miasms.

After a prover has taken Merc. a long time he

emaciates. This is seen in old mercury takers and

in syphilitics who have been mercurialized. It is a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2249

great remedy in this condition-steady emaciation

with trembling, worse at night and from the

warmth of the bed, great restlessness, can't find

peace in any position. These miserable wretches,

who are breaking down, are great sufferers,

whether psoric, syphilitic or sycotic.

A strange feature is repeated swelling and

abscess formation without any heat. An abscess

or swelling in a joint forms, and he sweats from

head to foot, is worse at night, loses flesh,

trembles and is weak, but there is no heat while

the abscess goes on. Abscesses form when the

life force is so low that there is no tendency to

repair; a slow and prolonged pus formation, no

irritability in the abscess, no tendency to

granulate, it opens and keeps on discharging and

seems dead. Merc. will warm it up, stop the

sweat and favor granulation.

The superficial ulceration is inclined to spread

and become phagedenic; it is not deep but grows

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2250

larger. These open ulcers are especially seen in

old syphilitics; lardaceous base; not much

irritability, they are even numb, and if pus is

discharged it is greenish-yellow; false

granulations appear. Merc. cor. is a greater

remedy for the superficial, eating, phagedenic

ulcer.

At times Merc. takes on a gangrenous condition.

This may be seen anywhere, but especially on

the lips, cheeks and gums. Cancrum oris.

Gangrenous chancre, foetid and black; a

sphacelus forms in the chancre and the part

sloughs off. All these conditions are aggravated

by beat.

A patient with a typical Merc. abscess rebels at

times against the poultice, for it makes the

trouble worse.

Trembling runs through the remedy, quivering all

over. It has been used with benefit in paralysis

agitans. Tremor of the hands so that he cannot

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2251

lift anything or eat or write. Merc. is a great

remedy in children with epileptiform fits,

twitching and disorderly motions. It will help

children to grow out of these in coordinate

angular movements of the hands and feet.

Jerking, twitching and trembling. The motions of

the tongue are disorderly and the child cannot

talk. Convulsions. Involuntary motions which can

be momentarily controlled by volition. The

restlessness is extreme.

The trembling, weakness, sweat, foetor,

suppuration and ulceration, the aggravation at

night and from heat and cold, give the earlier

impressions of the remedy.

Mind: The mental symptoms, which still more

deeply show the nature of the medicine, are rich.

A marked feature running all through is

hastiness; a hurried, restless, anxious, impulsive

disposition. Coming in spells, in cold cloudy

weather, or damp weather, the mind will not

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2252

work, it is slow and sluggish and he is forgetful.

This is noticed in persons who are tending toward

imbecility. He cannot answer questions right off,

looks and thinks, and finally grasps it. Imbecility

and softening of the brain are strong features.

He becomes foolish. Delirium in acute

complaints. From his feelings he thinks he must

be losing his reason. Desire to kill persons

contradicting her. Impulse to kill or commit

suicide; sudden anger with impulse to do

violence. She has the impulse to commit suicide

or violent things, and she is fearful that she will

lose her reason and carry the impulses out.

Impulsive insanity, then, is a feature, but

imbecility is more common than insanity.

These impulses are leading features. The patient

will not tell you about his impulses, but they

relate to deep evils of the will, they fairly drive

him to do something. Given a Merc. patient, and

he has impulses that he tries to control, no

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2253

matter what, Merc. will do something for him.

During menses, great anxiety, great sadness.

Anxious and restless as if some evil impended,

worse at night, with sweat.

Al these symptoms are common in old syphilitics,

broken down after mercurial treatment and

sulphur baths, at the springs, with their bone

pains, glandular troubles, sweating, catarrhs and

ulcerations everywhere.

Head: Merc. is suitable to rheumatic troubles of

the scalp, and neuralgias and brain trouble when

there are burning, stinging pains and pains

affected by the weather, and when there are

head troubles that have come on from

suppressed discharges, such as suppressed

otorrhoea after scarlet fever, or when there are

head troubles in scarlet fever.

Think of Merc. if you are called to a child with

sweating of the head, dilated pupils, rolling of the

head, and aggravation at night, who has had

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2254

scarlet fever or a suppressed ear discharge.

Merc. cures lingering febrile conditions analogous

to the typhoid state, but caused by suppressed

ear discharge. I have cured cases that were due

to packing the ear with borax, iodoform, etc., the

patient having first a remittent and later a

continued fever.

This would go on for five or six weeks and be

relieved only when the discharge returned after a

dose of Merc. I remember a case of this type. It

was called cerebro-spinal meningitis; the head

was drawn back and twisted and held to one

side.

It began as an otitis media with discharge which

was suppressed. Two or three doctors were

called and could do nothing. In the night I went

to the bedside and got the history and symptoms

of Merc. Merc. re-established the discharge in

twenty-four hours, the torticolis passed away,

the fever subsided and the child made an

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2255

excellent recovery. I can recall many such cases.

There is a tension about the scalp as if it were

bandaged. Nervous girls have headache over the

nose and around the eyes as if tied with a tape,

or as if a tight hat were pressing on the head.

Pressing, tearing pain in the eyes. Burning pains

in the temples ameliorated by sitting up and

moving about, worse at night.

Periosteal pains worse in cold, damp weather, in

rheumatic and gouty constitutions, with

sensitiveness in the eyes and ears, sore throat

and glandular swellings. Headaches in old

mercurialized syphilitics; they become

barometers; sensitive to the weather. The

catarrhal headaches are very troublesome;

headache in those suffering from chronic catarrh

with thick discharge.

The thick discharge becomes watery and the pain

in the forehead, face and ears very distressing.

These headaches are violent. Chronic rheumatic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2256

headache from the suppression of a discharge

from any part, or from foot sweat suppressed;

alternation of foot sweat and headache. When

the foot sweat is gone he has pain and stiffness

in the joints.

Silicea has that also. Sil. and Merc. do not follow

each other well, when well selected; but if crude

Mercury has been taken for a long time, Silica,

like Nitric acid, is a good remedy to eliminate it

when the symptoms agree.

With all headaches there is much heat in the

head. Bursting headaches, fullness of the brain,

and. constriction like a band. Vise-like pressure.

He is sensitive to the air when he has headache.

This is true of Merc. all through. He is relieved in

the room, but worse in a warm or cold room, and

violently worse from a draught. He wants to be

covered but is worse from heat. The hoop-like

sensation is worse at night.

Merc. is a wonderful remedy to ward off acute

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2257

hydrocephalus after measles and scarlatina; the

child rolls the head and moans, and the head

sweats. It is closely related to Apis, which is also

a great remedy after scarlet fever to ward off or

cure hydrocephalus. Exostoses in old syphilitics.

Lacerating, tearing pains in the pericranium.

The whole external head is painful to touch. The

scalp is tense and sore. Foetid, oily sweat on the

head. Children have moist eczema, an

excoriating, offensive eruption.

Eyes: Merc. is a wonderful eye remedy,

especially for "colds."

Every cold settles in the eye in gouty and

rheumatic patients. Catarrh of the eyes worse

from looking into the fire or rather from sitting

close to the fire; the radiated heat causes

smarting. Eyelids forcibly drawn together as if

long deprived of sleep. Fog or mist before the

eye. Merc. cures iritis in syphilitics.

The rule now-a-days is to use a mydriatic in iritis

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2258

to prevent adhesions. I have treated many cases

and I have no desire to dilate the pupil. I believe

it is unnecessary. The homoeopathic remedy will

stop the iritis speedily so that no adhesions will

form, and if they have begun the remedy will

remove them. Pains tearing and burning around

the eyes, in temples, etc. Tension of the scalp as

if it were a tight fitting cap, or tension as from a

tape.

Ulceration and inflammation of the cornea.

Vascular appearance of the cornea;

inflammation, especially confined to the cornea,

sometimes pustular, sometimes diffused. There

is copious lachrymation with all eye symptoms,

and the tears excoriate, causing a red line down

the cheeks. Greenish yellow, or a green

discharge. Lids spasmodically closed. Great

photophobia. In inflammatory conditions of all

the tissues of the eye lids, conjunctiva and

deeper structures. Colds settle in the eye like

Dulc.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2259

Sometimes you will see a little fine growth on the

iris, growing across the pupil and attached by a

pedicle. It is really a syphilitic condylomata.

Merc. cures it in a few days. Inflammation of the

retina and choroid and of the optic nerve. All

sorts of disturbed vision. It is useful in purulent

ophthalmia, with swollen lids. Two kinds of

constitution need it, the syphilitic and the

rheumatic or gouty. He can not open the eyes;

they are spasmodically closed, and there is great

tumefaction.

Ears: Ear troubles. Horribly stinking greenish

discharge. Green, thick, acrid pus from the ears

like the discharge from the nose and other parts.

Stinking otorrhoea. In otitis media with ruptured

drum, Merc. is a frequently required remedy. In

Spring after a long, cold Winter, the cold, damp

weather causes many cases of otorrhoea; it is

almost endemic in large cities. The ear drum

heals like any other place if the patient is put in

good condition by the remedy. It not well treated

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2260

a hole will be left. Ears inflamed, with cramp-like

pains.

Merc has stinging pain like Apis. All routinists will

give Apis for stinging pains, and yet it often is

Merc. that the patient needs. Purulent, offensive

otorrhoea. Enlargement of the parotids and

cervical glands with all inflammations of the ears.

Parotids sore and enlarged, neck stiff, and head

sometimes drawn back., Furuncles in external

canal. Fungous excrescences and polypi.

The nose troubles would take a long time to

describe.

Old syphilitics, with nasal bones affected, thick,

greenish, yellow, acrid, stinking discharge.

Nosebleed and bloody discharge from the nose.

Coryza acrid, watery, with pressure through the

bones of the face, worse from heat or cold,

worse at night; sensitive to every draught; must

get up and walk the floor. It has coryza with

much sneezing with an opposite state,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2261

ameliorated lying, not at all during the night

while lying in bed, only in the daytime while up

and about.

The inhalation of hot air feels good to the nose,

but the heat aggravates the body. Incessant

sneezing. Bleeding, scurfy, red nostrils. Old

catarrhal smell in the nose. Rawness, burning

and swelling. Inside of the nostrils smarting and

burning. Aching, tearing and pressure in the

bones. Bones of the face painful, feel as if

pressed outward, and be wants to press, but it is

painful.

Merc. is not deep enough to cure the whole

constitution in psoric cases that are constantly

taking cold. It cures the cold at once, but

implants its own nature and the patient catches

cold oftener. It should not be given often, not

oftener than twice in a winter. Kali iod, is better

for the same burning in the face, running coryza,

and aggravation from heat and warmth of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2262

bed, and it will cure the coryza in a night when

apparently Merc. is indicated. it is also an

antidote to Merc. Don't give many doses of Merc.

in psoric cases; look for a deeper medicine.

Face: It has syphilitic eruptions and neuralgias of

the face with or without catarrh. It is a great

medicine for mumps; it is a routine remedy for

this condition, which shows that it must be

frequently indicated. It cures where the

symptoms agree.

Scorbutic gums in those who have been

salivated. Rigg's disease; purulent discharge

from around the teeth. Toothache; every tooth

aches, especially in old gouty and mercurialized

patients. Looseness of the teeth. Red, soft gums.

Teeth black and dirty. Black teeth and early

decay of the teeth in syphilitic children, like

Staph. Copious salivation.

Gums painful to touch. Pulsation in the gums and

roots. Gums have a blue red margin, or purple

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2263

color, and are spongy and, bleed easily. Gums

settle away, and the teeth feel long, and are

elongated. Teeth sore and painful so that he

cannot masticate. Abscesses of the gums and

roots of the teeth.

The taste, tongue and mouth furnish important

and distinctive symptoms. As the tongue is

projected it is seen to be flabby, has a mealy

surface, and is often pale. The imprint of the

teeth is observed all round the edge of the

tongue. The tongue is swollen as if spongy, and

presses in around the teeth and thus gets the

imprint of the teeth. Inflammation, ulceration

and swelling of the tongue are strong features.

Old gouty constitutions have swollen tongue; the

tongue will swell in the night and he will waken

up with a mouthful. The taste is perverted,

nothing tastes right. The tongue is coated yellow

or white as chalk in a layer. Offensive mouth;

putrid odors from the mouth especially the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2264

mercurial odor of the salivated patient. The

tongue becomes clumsy; difficulty in talking; his

speech is hardly intelligible. Awkwardness of the

tongue as in persons intoxicated. Ulcers flat;

eating ulcers; holes are eaten through the cheek.

Eating away of the soft palate and the bone of

the bard palate is often eaten away.

Purulent formation in the antrum of Highmore

and fistulae from the mouth to the antrum.

Fluoric acid and Silicea are more frequently

indicated in these fistulae, especially if the bone

is involved. Copious flow of foetid saliva. Sore

mouth of children and nursing mothers; little

aphthous patches with the mercurial odor and

flabby, spongy appearance of the mucous

membrane and tongue. General diffused

inflammation of the mouth. The whole mucous

membrane is sensitive and painful, burning,

stinging and smarting; dryness with or without

aphthous patches. Thrush of children. Scorbutic

gums.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2265

Throat: Sore throat. It is a remedy for

inflammation of the throat, with spongy

appearance, general diffused tumefaction

swelling of the parotids, fullness and stiffness of

the neck. Lardaceous base in ulcers; flat ulcers,

spreading ulcers. Great dryness in the throat.

The swelling impairs the motion of all the '

muscles that take part in swallowing.

Swallowing is attended with difficulty, pain and

paralytic weakness, and the effort to swallow

forces the bolus up into the nose, and liquids

come out through the nostrils. The mercurial

odor is a strong feature, but Merc. often cures

when that odor is not perceptible; it has such an

affinity for the throat. it has chronic throat

troubles and syphilitic ulcers and patches.

The inflammation extends upwards and

downwards, red and pale patches, the red

looking as if they would suppurate or ulcerate.

The red spots become quite purple, but the more

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2266

purple they are the more they are like Lach.

Tonsils dark red with stinging pains. Quinsy,

after pus has formed. It is useful in diphtheria,

and most cases are diffused, extensive patches

or patches here and there, with spongy

appearance, but no ulceration. Tumefaction; and

the exudations are upon a tumefied base. Stiff

neck. Erysipelatous inflammation of the throat.

Dark, sloughing, eating, corroding ulcers in the

throat.

Stomach: He has aversion to meat, wine,

brandy, coffee, greasy food, butter.

Milk disagrees, and comes up sour. Sweets

disagree. He is turned against his beer. The

stomach is chronically disordered; eructations,

regurgitations, heartburn, etc. Sour stomach; it

is foul. He has nausea with vomiting and

regurgitation of food. In such a stomach food is

like a load. Bad taste; bitter mouth; be tastes

the food; it comes up sour.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2267

With all this the saliva constantly runs from the

mouth. It does not improve as digestion goes on.

The half-digested substances are vomited. It is

like the state in persons who have destroyed

their stomach from crossing liquors, beer, wine

and whisky.

Liver: The liver furnishes much trouble.

Our forefathers for years took blue mass every

Spring to regulate the liver. They physicked

themselves with it and tapped their liver every

Spring with it, and as a result they had worse

livers than they would have had if the doctors

had stayed at home. Constipation, bilious habits

and disordered stomach.

The fullness in the region of the stomach, coming

in spells, worse in cold, damp weather and

warm, damp weather, worse in the Spring,

jaundiced condition, disordered stomach, the

aggravation at night and from the warmth of the

bed, nightly feverishness and foul mouth, will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2268

give you the Merc. state.

Stitches in the liver. Liver symptoms worse lying

on the right side. Many complaints of Merc. are

aggravated by lying on the right side. The lung

symptoms and cough, liver, stomach and bowel

symptoms are all worse while lying on the right

side.

Abdomen: In the abdomen we find colic,

rumbling, distension, aches and pains, stinging

and burning.

It has a great variety of stools, of diarrhoea and

constipation. It has a well-defined dysenteric

condition. Slimy, bloody stools with much

straining, he feels as if he could never finish,

even when no more is passing, a "never-get-

done" feeling.

This is the very opposite of Nux and Rhus in

dysentery. These are relieved if a little stool is

passed, but Merc. and Sulph. will sit and strain,

and all the salts of Merc. have the same state.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2269

Merc. cor. has a more violent attack, with violent

urging to stool and to urinate, and intense

suffering, with burning in the parts and the

passage of pure blood.

Merc., Ipec. and Acon. are frequently indicated in

epidemic dysentery that comes in hot weather,

and Ipec., Dulc. and Merc. are frequently

indicated in the dysentery of cold weather.

You should go to the bedside of a case of

dysentery with the repertory or go home and

send medicine. Your first prescription should cure

in epidemic dysentery, and if you work cautiously

you will cure every case. It is a very simple

condition to cure, but a very bad thing to get

mixed up. Do not give Arsenic just because it

conforms to the dysenteric condition, for if it

does not cure it will mix up the case. Hesitate

about giving Ars. in dysentery until you are

perfectly sure it is indicated.

A few days ago I saw a patient who could not lie

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2270

down because, of pain in both hypochondria; he

had incessant vomiting, inflammatory

rheumatism of the ankles, hands, arms and

shoulders, he had purpuric spots on the arms

and legs, he had inflammation of the stomach,

and was a perfect museum of diseases. He had

had Phos. and Ars. and many remedies very

high, all supposed to be well selected but

Cadmium sulph. put him to sleep in fifteen

minutes.

The point was that he wanted to keep perfectly

still, and hence it was unlike Ars., although all

the other symptoms were like Ars.

That is a strong feature of Cadmium sulph; he

wants to keep as still as Colch. and Bry. For

many years I have used it for such cases. I saw

another case of cancer with coffee-ground vomit,

and Cadmium sulph. stopped her vomiting, and

she ate quite well until she died six weeks later.

The doctor in charge had given her Ars. and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2271

Phos. and Morphine till she could take no more.

Urines: The urine burns and smarts.

Frequent urging to urinate, dribbling a little;

bloody urine, great burning. Haemorrhage from

the urethra. Itching worse from the presence of

urine. Gonorrhoea which has existed for some

time; discharge thick, greenish-yellow, and

offensive. Smarting and burning in the urethra

when urinating. Loss of sexual power.

Genitals: Lascivious excitement with painful

erections.

Ulcers on the prepuce and glans, making it

suitable in chancre and chancroid. Flat ulcers;

ulcers with lardaceous base. Inflammation of the

inner surface of the prepuce. Balanitis, offensive

pus. In chronic balanitis when pus forms behind

the glans and under the foreskin, gonorrheal or

psoric, consult jacaranda caroba.

The woman has much tribulation. Burning,

stinging in ovaries. Screaming from pain.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2272

Stinging, tearing, cutting pains in the ovaries,

patient covered with sweat. Copious, excoriating

leucorrhoea, parts raw, sore, inflamed and

itching.

Stinging, itching and boring pains in the uterus.

Pains in the uterus and ovaries at the menstrual

period. Milk in the breast of the non-pregnant

woman at the menstrual period. Milk in the

breasts instead of the menstrual flow. I once had

a freak in a sixteen-year-old boy, who had milk

in his breasts. I cured him with Merc.

Menstrual flow light red, pale, acrid, clotted, and

profuse or scanty. The menses are sometimes

suppressed. Women who have been in the habit

of taking mercury for biliousness remain sterile.

(Coffee drinkers often remain sterile also and you

must stop their coffee.)

Amenorrhoea with ebullitions. Chancres on the

female genitals. Aged women have denuded

genitals, rawness, soreness and false

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2273

granulations, which are always bleeding.

Burning, throbbing and itching in the vagina.

Itching of the genitals from the contact of the

urine; it must be washed off.

In children, boys or girls, the urine burns after

urinating and they are always carrying the hands

to the genitals. Little girls have acrid leucorrhoea

causing burning and itching and much trouble.

Phlegmonous inflammation of the genitals. Boils

and abscesses at the menstrual period; little

elongated abscesses along tho margin of the

mucous membrane and skin, painful, aggravated

by walking, forming during the flow and breaking

after the period. This with itching, causes great

suffering.

Morning sickness. A woman, while pregnant, has

oedematous swelling of the genitals. Diffused

inflammation, soreness and fullness of the

genitals and pelvis, causing difficulty in walking,

and she must take to bed.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2274

In pelvic cellulitis in the early months of

pregnancy Merc. is an important remedy.

Repeated miscarriages from sheer weakness

Merc. is a wonderful strengthener when properly

used. Prolonged lochia. Milk scanty and spoiled.

Merc. is one of the best palliatives in cancer of

the uterus and mammae. It will restrain and

sometimes cure epithelioma. I knew one case

cured by the Proto-iodide, an ulcerated,

indurated lump in the breast, as large as a goose

egg with knots in the axilla, blueness of the part,

and no hope.

The stooth attenuation, given as often as the

pains were very severe, took it away and she

remained well. The effect observed on the nose

is not all of the Merc. coryza.

Respiratory: Most Merc cases begin in the nose

and travel down the throat, creating rawness and

scraping of the larynx, and rawness and soreness

in the chest; laryngitis, tracheitis and bronchitis.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2275

Loss of voice, complete aphonia. The course of

the Merc. cold is downwards, even going on to

pneumonia, with sweat, restlessness and

aggravation from the warmth of the bed. Of

course many of the colds remain in the nose.

There are various conditions in the chest.

Coughs; colds that remain in the chest, lack of

reaction and tardy recovery. The colds finally

settle in the bronchial tubes; the chest feels as if

it would burst and the cough is worse lying on

the right side. I look back over many cases of

patients who took cold from exposure and now

look sickly and sallow, with a dreadful cough and

rattling on the chest; every change of the

weather gives them a new cold, and they cannot

lie on the right side; their tendency is to go into

mucous phthisis or quick consumption.

The cough is worse in the night air. There are

many pains in the chest. He has a rheumatic

constitution, is always sweating, worse while

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2276

sweating and from the extremes of heat and

cold. Stitching stabbing, rheumatic pains in the

chest with night sweats. Bloody, thick green

expectoration. Suppuration of the lung, great

quantities of pus form.

Tremendous orgasms, bubbling and flushes of

heat in the chest. With many complaints there is

sore throat and rheumatism and stiffness of the

neck; stiff neck with swollen glands and goitre.

Stiff neck with every cold; stiffness of the side

and back of the neck. Induration and soreness of

the cervical glands along with other complaints.

Limbs: Merc. especially affects the joints;

inflammatory rheumatism with much swelling,

aggravated from the heat of the bed and from

uncovering.

It is difficult to get just the right weight of

clothing. Rheumatic affection with sweat,

aggravation at night, from the warmth of the bed

and while sweating, with sickly countenance. It

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2277

especially attacks the upper limbs, but is also

found in the lower.

Tremulous condition of the extremities, like

paralysis agitans. Trembling of the hands with

great weakness. Paralysis of the lower limbs, and

twitching, jerking and quivering of the paralyzed

parts. Arg. n., Phos., Stram., Secale and Merc.

have twitching of the muscles of the paralyzed

limb.

Soreness between the thighs and genitals. Ulcers

on the legs; abscesses. Oedematous swelling of

the feet. Cold perspiration. Copious sweat during

sleep. Pain and sweat come on when comfortable

in bed; bone pains. He covers up because he

feels cold, but when he becomes warm the pains

are aggravated.

Fever: Merc. is full of fever. Very seldom,

however, has it a true, idiopathic, continued

fever. It stands very low for continued fever

alone, but it is especially indicated in surgical

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2278

fevers, at first remittent, but later continued,

such as come on from the suppression of

discharges.

The Merc. patient about to go into a chill is chilly

even when the chill has not yet come on;

sensitive to the moving air in a warm room;

violently sensitive to a draught. Cold hands and

feet. The sweat is profuse and offensive.

The complaints in general are worse while he

sweats, and the more he sweats the worse he is.

He sweats copiously and his greatest sufferings

are in the sweat. Merc. does not have a clear

intermittent.

Between the paroxysms be has liver

disturbances, diarrhoea, fever. In surgical fevers,

bilious fevers, worm fever in children, and

remittent fevers there is much aching in the

bones, great sensitiveness to the air, aggravation

at night in bed when the fever runs highest,

mercurial breath and sallow skin. The fever does

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2279

not go so high. and the skin is not so hot as in

Bell. The loaded tongue and the bilious fevers

fade out after Merc.

It is useful in hectic fever in the last stages of

consumption, and in exhausting diseases with

hectics, and in cancer when there is the aching,

foul sweat, etc. It acts wonderfully in catarrhal

fever, grippe, etc., and when colds extend to the

chest and there are the copious discharges

everywhere. It is suitable in quasi-typhoids that

have come out of remittents, symptomatic

typhoids, when the patient is icteric, low,

prostrated, tremulous, with quivering muscles,

great exhaustion and continued fever.

Skin: There are many skin symptoms; scurfy

eruptions, vesicular eruptions, eruptions

discharging pus.

Vesicles burn and smart, with excoriating

discharges, especially on the head. Much itching

of the skin, violent, in all parts of the body, as

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2280

from fleas, especially when warm in bed at night.

Copper-colored eruptions as. in syphilis, and

mucous patches. The scurfy eruptions are

especially marked.

Ulcers on parts where the skin and flesh are thin

over the bones. Offensive forms of eczema. Most

eruptions are moist with copious oozing. It cures

shingles.

The skin is sallow. Excoriating wherever two

parts come together. Rawness between the

thighs and between the scrotum and thighs.

Eruptions in such places. it has fissures at

commissures, at the corners of the mouth and

eyes; rawness and bleeding of the perineum

rendering walking difficult.

This furnishes a basis for the Salts of Mercury.

The salts of mercury: After studying Merc.,

corrosive mercury, the proto-iodide and the bin-

iodide, we may from some specific symptoms in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2281

the case say that we prefer one of the salts of

Mercury.

When we go to rheumatic and gouty cases with

the aggravation from sweat, aggravation from

the warmth of the bed, the mercurial odor, etc.,

we can commonly say that one of the Mercurius

will cure this case.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2282

Mercurius Corrosivus

Merc. cor. has more excoriation and burning,

more activity and excitement.

Merc. is slower and more sluggish. Merc. cor. is

violent and active in its movements, it takes hold

and runs its course with greater activity. So with

a mercury base we have often to prefer this salt.

In the eye symptoms there is more excoriation.

The pains, burning, smarting, etc., in the

eruptions and ulcers are more violent. In Merc.

we have slow spreading ulcers, but in Merc. cor.

there is great eating; it will spread over an area

as large as your hand in a night. He has the

mercurial odor and sweat, and he is sallow; he

needs mercury, but a more active preparation

than Merc. viv.

Merc. cor. has decided symptoms of its own, but

they are limited. You cannot tell the ptyalism, or

the lardaceous ulcers apart.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2283

In sore throat, if it is a Merc. case, the ulcers are

spreading rapidly and burning and smarting like

coals of fire, you would say that Merc. is not so

intense as this. You need Merc. cor. for the

violence, the intense burning, and the rapid

spread. The throat is enormously swollen, the

glands are swollen, and the thirst is insatiable.

In dysentery there is more violence; copious

bleeding; great anxiety, can scarcely leave the

stool a second, great tenesmus of rectum and

bladder; urging to urination and stool is

constant; great burning in the rectum. It is a

violent case of dysentery. I would prefer Merc. in

ordinary Merc. cases, but if this patient is not

relieved he will not live, and Merc. cor. is needed

here.

In the urinary organs the symptoms are violent.

Albuminuria is more marked in Merc. cor. than in

Merc. It is one of the most frequently indicated

remedies in the albuminuria of pregnancy and a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2284

very useful remedy when gout is present.

From slight irritation of the foreskin of the male

organ, the mucous membrane and skin contract

and phimosis takes place.

Merc. cor. relieves the itching and burning, and

causes the purse-string to let up. It is seldom

indicated in gonorrhoea, but is called for when

there is greenish yellow or bloody watery

discharge, with violent burning and urging to

urination and to stool, and violent painful

erections. Chancres spread with great rapidity.

Stitching, rending, tearing pains, here and there,

especially in the chest.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2285

Mercurius Cyanatus

Given a Merc. base and diphtheria, when the

membrane is greenish and inclined to spread

through the nose and involve a large surface, the

Cyanide of Mercury is needed.

It has exudation more marked than any other

form of Mercury.

Malignant forms of diphtheria, rapidly forming,

and with phagedenic ulceration.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2286

Mercurius Iodatus Flavus (Proto-iodide

of Mercury.)

There are sore throats that especially call for the

proto-iodide.

When in sore throats the inflammation and pain

predominantly affect the right side, and there is

a tendency to remain on the right side, or if the

Merc. state is present and the sore throat goes

from right to left, it is the proto-iodide you want.

The patient that needs this remedy for

constitutional troubles will be worse during rest

and from a warm room and better in the open

air.

This is especially true when the patient needs

Merc. prot. in neuritis of the right arm that

comes on in writers.

The arm then is very painful when writing, from

passive motion, from rubbing, from pressure,

from both beat and cold, but better from walking

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2287

in the open! air.

Complaints are nearly all worse on the right side

of the body.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2288

Mercurius Iodatus Ruber (Bin-iodide of

Mercury.)

Again, if in a Merc. patient with diphtheria,

tonsillitis, etc., the inflammation and pain begin

on the left side, and incline to remain there or

spread to the right, the bin-iodide is indicated.

These two iodides have more rapid and greater

induration beneath ulcers and chancres than

Merc., and in old syphilitics the iodides are

sometimes more useful.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2289

Mercurius sulphuricus (Sulphate of

Mercury. Turpeth mineral.)

Merc. sulph. will sometimes help, when you have

a case of hydrothorax with quick, short

breathing, etc., and burning of the chest.

If you go to an old case of hypostatic congestion,

with dropsy, or a case of dyspnoea from

hydrothorax, when the Merc. base is present.

you will be astonished at the action of this

sulphate.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2290

Mezereum

The principal use of this remedy is in eruptions

and ulcerations.

The most violent and important of its symptoms

are those of mucous membranes, skin and

periosteum. The outer surfaces of the body are in

a constant state of irritation; nervous feelings,

biting, tingling, itching, changing place from

scratching. Even when there is nothing to be

seen, there is violent itching and the patient rubs

and scratches until the part becomes raw and

then burns; itching changes place; the part

becomes cold after scratching, cold in spots.

Itching changing place after scratching,

especially when associated with no visible cause.

As soon as he gets warm in bed or as soon as he

goes into a warm room, the itching begins.

Formication, itching, biting. The patient is so

nervous that he is compelled to move, to change

positions.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2291

Vesicular eruptions upon the skin, running a

certain course, itching, burning like fire; dries

into a crust and disappears; a new crop appears

near or in the same place. Vesicles form crusts

beneath which is ulceration; these crusts turn

white, chalk-like, are thick, tough and leathery.

They are often elevated; fluctuation beneath the

crusts; pressure causes thick, white pus,

sometimes yellow-white, to ooze forth; violent

itching. The pains are aggravated by cold, but

the itching and restlessness are worse from beat.

A child tears. at the eruption with its fingers

when the crusts are present.

Scald-head; thick, white, elevated crusts;

copious, white or yellow white pus, often

offensive, putrid; vermin are often found among

the crusts. Acrid pus eating away the hair; the

eruption spreads to any part of the scalp,

especially to the top; it is also found beneath the

ears, and about the face and chin.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2292

Eruptions with much itching; dark, red rash with

violent itching, biting, tingling, crawling,

changing place by pressure, rubbing or

scratching. Cases with a history of suppressed

eczema or syphilis. Eruptions upon the legs and

arms, on parts with poor circulation as the ears,

wrists, backs of the bands; skin eruptions

followed by ulcers; discharging a thick, white,

offensive matter.

Especially useful where eruptions have been

suppressed by zinc ointment, mercurial salve,

etc. Eruptions on the face, eyes, ears and scalp

in child or adult, which have disappeared under

the use of some ointment and inveterate

catarrhal conditions have resulted, or in which

eye symptoms have developed; conjunctiva

chronically swollen, ectropion, granular lids,

conjunctival surfaces like raw beef; fissures in

the comers of the eye; red cicatrices about the

eyes where the eruptions have been; dry spots

and enlarged veins about the eyes and nose;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2293

skin feels indurated.

Ear troubles from suppressed eruptions;

thickening of the mucous membranes of the

ears; degeneration of the drum of the car;

deafness, otorrhoea.

Offensive and troublesome catarrh of the nose;

incrustations, thickening of the mucous

membrane, ulceration; he hawks thick, yellow

matter out of the throat; has been cauterized,

atomized, etc., and yet the offensive ozoena

remains. The periosteum is affected so that it

breaks down. Advanced state of atrophic

degeneration of the mucous membranes of the

throat and nose.

In the throat, thickening, burning, chronic

redness, tumefaction, smarting, soreness on

swallowing; granulations and ulcerations of the

throat.

Perforating ulcers of the soft palate, all due to

suppressed eruptions. Give the remedy and you

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2294

will have a copious eruption in the original place;

if not, there will be no relief. Often the deafness

cannot be cured, because the drum of the ear or

the whole ear is destroyed, is white, chalky, and

contains no blood-vessels; a state of atrophic

catarrh, so that there is too much structural

change for hearing to be restored, yet the

patient can be cured.

Has all the catarrhal states, the ulcerations and

patches of copper colored eruptions found in

syphilis.

When outward manifestations are pronounced,

its internal manifestations are scanty. It tends to

manifest the sufferings of the body on the skin;

it throws the physical evils to the surface, hence,

the Mez. patient is in fairly good health when the

eruptions are out; when they are suppressed,

then catarrhal affections, bone diseases, nervous

disorders, strange mental symptoms

constipation, rheumatism, and joint symptoms

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2295

appear; he becomes a mental wreck.

Religious or financial melancholy; melancholy

which shapes itself upon the patient's business;

indifference to everybody and everything;

irritable; thought is difficult; memory weak;

absent minded; has no rest when alone, yet

averse to talking. Insanity with melancholy,

sadness, and a history of eruptions that have

called for Mez.

Violent headaches and brain affections; pains

rending, tearing; boring; head painful to touch;

syphilitic affection of the brain; headaches

through the sides of the head as if in the bone;

feels as if the head would be crushed (closely

related to Merc. and Kali iod.).

Headache extending from the root of the nose to

the forehead (Merc. and Hepar). Pains in the

head cause faintness (Hepar). Pains in the bones

of the skull aggravated by touch; bones feel as if

scraped.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2296

The hair mats together.

"Head covered with thick, leather-like crusts,

under which thick, white pus collects here and

there, and glues the hair together.

Scabs on the head look chalky and extended to

the eyebrows and nape of neck.

Elevated, white, chalk-like scabs with ichor

beneath, breeding vermin."

Neuralgias, sciatica, pain in the spine, in the

brachial plexus and down the arms; neuralgia of

the face; all following suppressed eruptions.

The Mez. patient is sensitive to warm air as far

as the skin and. eruptions are concerned, but

very sensitive to damp or cold weather as to the

neuralgias. After the eruptions have given place

to internal manifestations, the patient is chilly,

sensitive to the changes of the weather, worse in

stormy weather; worse after a bath, because he

takes cold and his internal complaints are

aggravated. The eruptions are aggravated after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2297

washing.

When the eruptions are not out, the skin is hot

and he wants something to cool it; he is better

from cool water; there is simply a redness at this

time. The itching is aggravated from bathing in

warm water.

Ulceration about the roots of the teeth; a

scrofulous condition of the gums, which bleed,

settle away from the teeth; the teeth decay

suddenly.

The face is sickly, full of ulcers, old scars, boils,

etc. The anaemic face may flush up at times, but

it is usually pale, gray, and waxy, expressive of a

cachexia met with in some bone diseases.

Sensation of goneness, fear, apprehension,

faintness in the stomach, as if something would

happen; every shock, pain and hearing bad

news, cause this apprehensive, hungry, faint,

weak, all-gone feeling in the pit of the stomach.

It comes on when the door-bell rings, if the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2298

patient is expecting the postman, while waiting

at the depot for the arrival of a friend or the

departure of the cars; on being introduced to

sonic one, he experiences a thrill beginning in

the stomach is "frightened in the stomach."

Cal., Kali carb., Phos. and Mez. have this. These

"solar-plexus" individuals often have a deep

cracked tongue and are hard to cure.

Worse from the warmth of the bed (hence

related to Merc. and syphilis). Neuralgia worse in

bed and at night, relieved by the external

application of heat, but worse afterward; better

in the open air.

Inflammatory rheumatism, worse from the

warmth of the bed and at night; worse from

touch; pains run down the bones; bursting

sensation in the bones. They feel enlarged;

tearing pains in the periosteum, necrosis, caries,

fistulous openings discharging briny particles and

large ulcers surrounded by pustules.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2299

Millefolium

Veins: This is a most useful remedy in varicose

veins; especially are the capillaries spongy and

enlarged.

Veins break easily when congested. Wounds

bleed easily and much. It favors apoplexy.

Ecchymoses of the skin and eyes. It favors local

congestions. Hemorrhage from any part, from

wounds, from ulcers.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2300

Atony of the blood vessels. Haemorrhage from

the lungs, stomach, rectum, nose, after

extraction of teeth. The blood is generally bright

red. Varicose veins on the limbs during

pregnancy when painful. Haemorrhage in

malignant ulceration.

After an operation and the wound has been

properly closed the skin forming the edges of the

wound continues to ooze a bright red blood.

When a general haemorrhagic condition prevails.

These features are often associated with heart

troubles that will be expected.

Bleeding: If there has been a history of bleeding

it should be given before a surgical procedure

(Lach.).

Violent congestion after haemorrhage. No

tendency to repair of vascular tissue.

Hyperaemia of the brain and red face.

Head: Fullness and heat in head, but no fever.

A rush of blood from: chest to the head like a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2301

surging. Violent headache. Dull occipital pain.

Pain in head aggravated by stooping.

Eyes, nose and ears: Blood-shot eyes.

Sharp pain in eyes and root of nose. Eyes red

and congested. Foggy vision.

Noise in left ear startles her; later when

laughing. Sensation as of cold air passing out of

ear. Sensation as though ears were stopped.

Sharp pain in ear. Earache.

Epistaxis, with congestion to head and chest.

Face red, without fever. Venous face. Flushes to

face.

Pain in teeth from hot things. A haemorrhagic

patient should have a dose of Mill. or Lach.

before having teeth extracted. The throat is red,

ulcerated and bleeds easily.

Empty hungry feeling in morning. Burning in

stomach, aggravated bending forward. Burning

in stomach and abdomen extending to chest.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2302

Vomiting blood.

Abdomen distended with flatus. Haemorrhage

from intestines and rectum. Haemorrhage in

typhoid fever. Internal haemorrhage from lifting

and from injuries. Prolonged buildings. Bleeding

piles. Bleeding condylomata of anus.

The urine is bloody, clots in the urine after

standing. Pain in kidneys followed by bloody

urine lasting many days. Incontinence of urine.

Want of ejaculation in coition. Haemorrhage,

from bladder and urethra. Bleeding wounds.

Profuse menses, protracted, with cramps in

uterus and abdomen. Uterine haemorrhage after

slight exertion from abortion, or during labor;

continuous, bright red blood.

Varicose veins of legs ulcerate and bleed in

pregnant women. After hard delivery prolonged

obstinate bleeding.

A woman predisposed to hemorrhage should

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2303

have a dose of Millefolium before going into

confinement. Suppressed lochia. No milk in

breasts. Inflammation of the uterus after a

uterine hemorrhage.

Oppression of the chest; palpitation; surging of

blood from chest to head. Hemorrhage from

lungs, Congestion of lungs following bleeding of

lungs. Bleeding from lungs from suppressed

menses.

Expectoration of blood 4 P.M. daily. Bleeding

from the lungs in phthisis. Bleeding from lungs

after exertion. A man thrown from a carriage had

continued to cough up blood for many weeks was

cured by this remedy very high.

Orgasm of blood about heart.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2304

 Moschus

Mind: Moschus cures many hysterical girls who

have come to adult age without ever learning

what obedience means.

They are self-willed, obstinate and selfish. When

they have been encouraged to resort to crafty

cunning, to have every whim gratified from

infancy to eighteen years of age they become fit

subjects for Mosch., Asa f., Ignatia and Valer.

They not only have volumes of real and

imaginary symptoms, but they become adepts at

producing at will a kaleidoscopic complex of

symptoms, increasing in quantity and intensity

until all their own desires are attained, and the

onlooker, be he or she nurse, physician or

bewildered mother, is overwhelmed, dismayed

and in retreat.

However much they pretend to be honest and

truthful their reported sensations are

untrustworthy. They have traded upon their

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2305

sensations and imagination so long that a direct

effort to give a truthful statement is

unsuccessful. The most erratic and unexpected

neuropathic phenomena are always in

appearance.

The physician cannot measure these cases by his

experience and say what is common and

uncommon. He is compelled to fall back upon the

one word that covers a multitude of these

manifestations, viz., "Hysteria."

Moschus is often indicated in these constitutions

and cures much that is morbid, when its own

peculiar symptoms agree. When one of these

girls becomes sick from taking cold the acute

symptoms will be told with a host of her

imaginary sensations.

The globus hystericus is generally present,

hyperesthesia of the skin, quivering of the

muscles, wakefulness, palpitation, excitement,

fainting and trembling.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2306

"Dreadful" pain all over the body, rush of blood

to head, cramps in hands and feet, convulsions

of whole body. It is not generally known that the

morbid sensations and functions correspond with

the mental state of the individual. When the

functions and tissue symptoms are hysterical or

erratic the mental state will be found to be

correspondingly hysterical.

When the peculiar Moschus symptoms of the face

is present, viz.: one cheek red and cold, the

other pale and hot, there is certainly some

hysterical perversion in the mind of that patient.

Many times it is possible to suspect morbid

mental states by knowing morbid sensations and

functions. There is a kind of order in all morbid

expressions seen in sick people.

Sensitive to cold, and complaints come on from

becoming cold. In addition to numerous

hysterical mental symptoms she has violent fits

of anger with rage and scolding until she is blue

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2307

in the face and falls in a faint.

Dread of death, and talks only of death when

there is no serious complaint. Anguish and

palpitation. Peevishness and quarrelsomeness. In

a constant hurry, and lets things fall from her

hands. Foolish gestures and complaint of pain.

Apprehension, trembling and palpitation. Fear of

lying down lest she die. Sensation of falling from

a height, or as if rapidly turned around.

Head: Vertigo on moving head or eyelids,

ameliorated in open air; with nausea and

vomiting and fainting.

The headaches are ameliorated from becoming

warm, and in the fresh air. Tension in back of

head and nape. Aching in head, with cold feeling.

Pressive, stupefying headache, mostly in

forehead, with nausea, aggravated on motion,

ameliorated in fresh air.

Hysterical headaches, with copious colorless

urine. Constriction as with cord. Pain as if a nail

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2308

in occiput, aggravated in room, ameliorated in

fresh air.

Eyes: Eyes staring. Sudden blindness or dim

vision, coming and going. Eyes turned up, fixed

and glistening.

Ears: Rushing sounds in ears as from wind, or

fluttering as the wing of a bird. Detonation in

ears as from the report of a cannon, with a few

drops of blood. Nervous deafness in paroxysms,

or after a mad fit,

Face: Epistaxis and illusions of smell.

One check is red and cool, the other is pale and

hot. Heat in the pale face and dim vision. Tension

in face. Pale face with sweat. Earthy pale face.

Moving of lower jaw as if chewing.

Mouth and throat dry and hot; bitter, putrid

taste; great thirst, especially in hysterical

conditions.

Stomach: Craves beer or brandy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2309

Aversion to food. The sight of it makes her sick.

Vomiting. Pressive, burning pain and distension

of stomach. Fainting during meals. Waterbrash.

Hysterical hiccoughing. Nausea when thinking of

food. Drawing in at the umbilicus (Plb.).

Prolonged vomiting of food. Fullness in stomach

after eating. Vomiting blood. Stomach easily

disordered.

Abdomen: Tympanitic distension of abdomen

with sharp pains. No flatus up or down, yet

greatly distended. Cramping pains.

Involuntary stools during sleep. Copious watery

stools during night. Stitching in anus to bladder.

Copious colorless watery urine. Urine passed

during the night is offensive and full of mucus.

In the male, violent sexual excitement. Emissions

without erections.

In the female, violent sexual desire. Menses too

early and profuse, with drawing pains; tingling in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2310

genitalia and fainting. Bearing down sensation.

Erratic nervous phenomena during pregnancy.

Respiration: Laryngismus stridulus in self-willed

girls when they fail to have their own way.

Constriction of larynx as from vapor of sulphur.

Spasms of larynx when becoming cold.

Spasmodic croup in nervous children after

punishment.

Dyspnoea and oppression of chest and heart.

Spasmodic asthma in extremely nervous women

and children.

Constriction of chest. Spasms of chest and

diaphragm, turns blue in face and foams at

mouth on becoming cold. Paralysis of chest,

rattling, cannot expectorate; fainting.

Palpitation in hysterical girls, Palpitation,

oppression of chest, fainting, excitement, with

copious colorless urine. The heart seems to

quiver when the pulse is normal.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2311

Limbs: Aching in limbs. Restlessness in legs, and

tibia cold. One hand hot and pale, the other cold

and red.

Heat in evening in bed, on right side only; wants

to uncover. Perspiration smelling like musk in the

morning.

Cold skin, trembling, fainting and palpitation.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2312

Muriaticum acidum

When treating a low form of continued fever with

extreme prostration Arsenicum, Muriatic acid and

Phos. acid force themselves upon the mind.

With Arsenicum there has been the anxious

restlessness; with Phos. acid there has been the

mental prostration, and then the muscular

weakness; with Muriatic acid the muscular

weakness comes first, and there has been history

of restlessness and the mind has been stronger

than could be expected.

With this great muscular exhaustion with jaw

hanging down and the patient sliding down in

bed and soon the involuntary stool and urine,

this remedy is forced upon the mind. Paralytic

weakness is what it must be called.

Soon the tongue is paralyzed, as well as the

sphincters of the bladder and rectum. It seems

to be eminently fitted for the lowest forms of

zymotic fever when the above symptoms are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2313

present, He finally becomes unconscious.

There has been some restlessness, but nothing

like Arsenicum and Rhus tox. He refuses to talk

because it frets him to do so. Phos. acid is slow

answering questions because of exhaustion of

mind which makes him unable to think.

The vertigo comes on moving eyes, and on lying

on the right side. This vertigo is sometimes

associated with liver disease. A stout, full

blooded jaundiced man about forty had suffered

much from pain in the liver, with great soreness,

was comfortable only when lying on left side;

when he turned on his back or right side an

anxious vertigo would come at once and he

would break out in copious sweat, and be forced

back to the left side. Muriatic acid made a

complete cure of this liver trouble, which had

been pronounced serious.

The headache is aggravated moving the eyes and

rising up in bed. ameliorated by walking about

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2314

slowly. Occipital headache with dim vision,

aggravated by effort to see. Heaviness in

occiput. Numbness in forehead. Soreness in

occiput. Feeling as if hair were standing on end.

Heat in top of head,

Perpendicular half sight. The eye symptoms

ameliorated in the dark. Stitching pain. Burning,

extending left to right eye, ameliorated washing.

Itching in the eyes.

Hardness of hearing; loud crackling sounds

during the night. The sound of voices

unbearable. Buzzing in the ears.

The nose is stopped. Nosebleed in whooping

cough, in zymotic fevers, in diphtheria and

scarlet fever. Dark putrid blood from nose.

The lower jaw hangs down in typhoid fever.

Margin of lips dry, sore and cracked. Burning

lips.

Mouth and tongue coated white.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2315

Sordes on the teeth. Gums swollen and bleeding.

Teeth become loose. Tongue dry, heavy stiff and

paralyzed. Mouth dry. Ulceration of mouth and

tongue. Red tongue. Blueness of the tongue.

Mucous membrane of lips denuded.

Sore mouth of nursing infants. Mouth studded

with ulcers. Deep ulcers with black base. Violent

inflammation of the throat. Dryness of the

throat. Dark red throat with ulcers. Grayish white

exudations. White exudations resembling

diphtheria. Gangrenous sore throat. Hawks out

foetid MUCUS. Diphtheria with extreme

prostration.

Great thirst. Thirst during chill and thirstless

during the fever. Aversion to meat. Craves

stimulants. Eructation bitter and putrid.

Spasmodic action of oesophagus. Vomiting sour.

Involuntary swallowing. Emptiness in stomach,

not ameliorated by eating. Empty sensation in

stomach and abdomen without desire for food.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2316

Emptiness in stomach from 10 A.M. till evening.

Emptiness in abdomen in the morning after the

usual normal stool.

Indigestion; faintness constipation; confusion;

sleepiness after eating. Pressing in the liver.

Soreness, and enlarged liver. Fullness and

rumbling in abdomen.

Watery stools, involuntary while urinating. Stools

pass unnoticed. Dark brown stools, with blood.

Much flatus with stools. Urging aggravated by

motion. Dysentery, putrid blood and slime.

Haemorrhage from intestines of dark liquid

blood. Prolapsus ani while urinating. Urging to

stool while urinating, Marked relaxation and

itching of anus.

Large, dark, purple hemorrhoids, extremely

sensitive to touch. Inflammation of the pile

tumors, hot and pulsating; must lie with limbs

wide apart. Bleeding piles. Burning and cutting

during stool.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2317

Burning after stool, ameliorated by warm

applications, aggravated from bathing with cool

water. Excoriation of anus. Fissures.

The urine flows in a feeble stream. Must wait a

long time for urine to start; must press so that

anus protrudes. This is in keeping with the

general paralytic muscular weakness in the body.

Involuntary flow of urine and stool in low fevers.

Burning and cutting in the urethra while

urinating, tenesmus follows.

Impotency; desire weak. Bloody, watery

discharge from the urethra. Scrotum bluish.

Itching of the scrotum not ameliorated by

scratching. Margin of prepuce sore.

Pressing in genitals as if menses would appear.

Menses too early and profuse. Ulcers on genitalia

with putrid discharges. Cannot bear least touch,

not even of sheet on genitals.

Leucorrhoea with backache. Puerperal fever with

extreme prostration, dropped jaw, sliding down

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2318

in bed, suppressed lochia. Stool and urine putrid

and involuntary.

Short breath with rattling after drinking.

Breathing seems to come from stomach.

Oppression of chest.

Pulse slow and weak, intermits every third beat.

Pressing pain in back. Pressing, drawing, tired

feeling in small of back. Burning in spine.

Heaviness of arms. Numbness and coldness of

fingers at night. Lower limbs dusky. Putrid ulcers

on legs, with burning margins. Swelling of right

tendo Achillis. Feet cold and blue. Burning of

palms and soles. Swelling and burning of tips of

toes.

Tearing in limbs, ameliorated by motion. Pain in

the limbs, during intermittent fever.

Evening fever with chill with or without sweat.

Chill mingled with fever. The image of this

remedy is found in typhoid and yellow, fever.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2319

Perspiration during first sleep. Symptoms worse

when perspiring.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2320

Naja

The use of Naja has extended far beyond its

proving.

So many of the Ophidian family present

symptoms in common with it, that much has

been presumed truly so.

Many characteristics run through these remedies,

each remedy having its own peculiar sphere.

Taken together the family presents a wide range

of curative action.

Mure, of Brazil, thought that the snake family

presented curative powers for the healing of the

nations.

In the mineral kingdom, man may find his

remedy when sick, so in the vegetable and

animal kingdom. It is possible that the product of

the serpent may be everything needed for the

healing of man. Extend this to the whole animal

kingdom and it is probably so.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2321

There seems to be everything existing in one

kingdom that exists in another. The lowest is the

mineral, the next the vegetable, and last the

animal kingdom. If we had a perfect knowledge

of any one kingdom, we could probably cover the

entire scope of curative possibilities. But we have

only a knowledge of a few remedies in each

kingdom.

Another idea has been advanced that in any

particular region, the vegetable kingdom

provides all that is necessary for curing in that

region. If we were acquainted with all the

vegetable growths, how much we would know in

comparison with what we do know!

It is highly probable that there is a throwing off

from the sick human race of something that is

absorbed by the plants, The evils that are thrown

off by man may be absorbed by the vegetable

kingdom. Plants will correspond to men in the

region in which they grow, if there is anything in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2322

this.

In two thousand years there might be a necessity

for some kind of a check upon the growth of

plants. The absorption of these evils may cause

them to vary in species, and if they continue to

grow and each to absorb the evils from the

human race, they will continue to differ. This

favors evolution and explains it in a sense.

It is important to compare the symptoms of Naja

with those of the other snakes. The patient is

disturbed by closeness of the collar, < after

sleep.

There are exhaustion and trembling, trembling,

of the muscles. Its direction is somewhat like

Lach., from left to right,, i. e., the ovarian pains,

the diphtheria, the joint affections go from left to

right.

Naja, like Lach., is < in damp weather. On

inflamed surfaces it produces grayish exudations.

It does not partake so, extensively of this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2323

character as do Lach. and Crotalus. There is only

a shadow of the septic in Naja, but it is extensive

in Lach. and extremely marked in Crotalus. Naja

is not as subject to haemorrhage as either Lach.

or Crotalus.

There is trembling of the muscles, a rheumatic

diathesis, and tendency of all complaints to settle

about the heart. It is used in valvular troubles of

the heart, in young persons who grow up with

cardiac valvular diseases. The whole trouble

settled about the heart. This suggests Naja, and

Naja has often cured.

If the valvular trouble is congenital it can not be

cured, but if not, it shows that all the disturbing

forces have settled about the heart. All the

symptoms have settled about the heart; Naja

has this. In school boys and girls who have no

symptoms this is the generic remedy for this kind

of complaint. Always prescribe Naja unless

guided away from it by some specific symptom.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2324

Naja has more nervous, Lach. more septic

symptoms. Naja, marked agitation without

sepsis, Lach., all the nervousness. with a

tendency to hemorrhage and sepsis; black blood,

like charred straw; dark clotted blood.

Naja has surging of the blood upwards, like

Lachesis - a distressing symptom. There is

marked dyspnoea, cardiac or otherwise. There is

stuffing up of the chest; great rawness of the

trachea and larynx, the whole passage is raw as

if excoriated.

There is much sneezing, with running of water

from the nose; inability to lie down at night;

dryness of the air passages of the nose, hay

fever. The patient has suffocative attacks in

August.

The whole chest is in a state of congestion;

emptiness of the left side of the chest; low pulse

or intermittent pulse. With all the complaints of

the chest there is inability to lie on the left side.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2325

Numbness of the left arm. There is dyspnoea; if

he goes to sleep, he wakes up suffocating,

gasping, choking or he starts. from sleep as if

from a dream. In most complaints there is

inability to lie on the left side.

There is a dry, hacking cough with sweating in

the palms of the hands that is cured by Naja.

These cardiac cases are often attended by a dry,

hacking cough, a cough with every little exertion.

It is not catarrhal state, nor is it tubercular. The

heart beats slowly and will not be urged to work,

and a cough comes on from exertion. Cactus also

has a cardiac cough.

The extremities are cold and blue and the head

hot. The head symptoms are < in a warm room;

the head feels warm, fevered, yet the feet and

limb do not become warm. There is copious

sweating of the hands and feet causing the

gloves and shoes to rot out; but the sweat is not

offensive.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2326

There is a sense of fullness and puffiness of the

hands and feet, showing a slow circulation in the

veins which we might expect.

We might naturally expect that this patient would

be intense and excitable, which is the case.

There is a suicidal tendency.

The headaches are nondescript; of a congestive

character all over the head, especially in the

occiput. Headaches accompanied by a quick and

nervous pulse.

Profound sleep is consistent with all the makes.

There is deep, profound sleep with stertorous

breathing.

She wakes with a headache every morning. It is

natural for the Naja headache to be present in

the morning and wear off with exertion. The

other complains are < exertion. The mind

symptoms are < exertion of the mind.

There are symptoms in connection with hay

fever. The rawness in the throat and larynx;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2327

dreadful aching in the throat extending to the

larynx, which swallowing does not relieve. The

Lach. state is expressed more by a lump in the

throat; grasping of the throat with a sense of

choking.

The Naja patient is subject to severe attacks of

bronchitis. There is rawness between the larynx

and trachea, < after coughing.

This is a great remedy in asthma, especially

cardiac asthma. The breathing is so bad that he

cannot lie down.

Useful in chronic nervous palpitation; palpitation

after exertion of any kind. Chronic nervous

palpitation with inability to speak on account of

choking.

There is a continued, dull, aching pain through

the back between the shoulders, associated with

cardiac affections.

Sometimes there is little beside this sensation of

heat, of aching, to indicate the remedy; he is so

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2328

tired in that spot that be wants to lie down or

lean backwards to test his back.

The palpitation is < lying on the left side, <

walking.

This is the most useful of all the remedies we

have in a cardiac state with very, few symptoms.

It is true that this region is particularly singled

out by Naja to produce its symptoms.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2329

Natrum Arsenicosum

Modalities: The symptoms of this remedy appear

in the daytime, in the MORNING, in the forenoon,

evening, night and after MIDNIGHT.

The symptoms are worse in the cold air, but

warm open air ameliorates; the mental

symptoms are better in the open air; worse from

cold in genera l; in cold air; becoming cold; in

cold, wet weather; the patient takes cold easily.

The symptoms are worse ascending. Anemia and

weakness and dropsy of the limbs. Complaints

worse after eating. The body is losing flesh. The

symptoms come on FROM EXERTION. Worse

from butter, cold drinks, cold food, fats, fruits,

milk, pork, vinegar.

Formication all over the body and in the limbs;

induration of glands; inflammation in any part.

Marked physical irritability and irritable

weakness. Jarring aggravates many symptoms.

Lassitude prevails throughout the provings.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2330

Desire to lie down and not be disturbed; yet lying

often makes the symptoms worse and

aggravation is marked after lying. Still many

symptoms are worse from motion; there is a

strong aversion to motion.

Mucous secretions are copious. After exposure to

cold he becomes rheumatic. Aching, burning and

pressing pains; sore pains; stitching pains in all

parts; darting pains in all parts; downward and

upward. Perspiration does not ameliorate.

Pressure aggravates. General pulsation.

Pulse irregular. Rheumatic and malarial patients,

oversensitive, internally and externally. Electric

shocks in the body. Symptoms predominate on

the right side. Wants to sit or lie and not be

disturbed. There are symptoms before sleep,

during sleep, and on waking; trembling is a

strong symptom. Twitching of the muscles.

Walking in the open air increases the physical

symptoms, but improves the mental symptoms;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2331

walking fast excites many symptoms. Weakness

in the morning, during menses, on slight

exertion, while walking. Wet weather brings out

the symptoms. Worse from wine and in winter.

Mind: Anger at trifles; furious from contradiction;

complaints are made worse from anger.

Anxiety in the evening in bed; at night in bed

apprehensive anxiety; during fever; on waking.

Concentration of mind difficult in the house,

better in the open air; confusion of mind in the

evening. Conscientious about trifles.

Discontented; discouraged and, at times, in

despair. He is easily distracted. Dullness of mind,

better in the open air. Easily excited, Mental

exertion makes the symptoms worse. Fear in the

evening on going to bed; in a crowd; of

impending disease; of some evil; that something

will happen; of people.

Easily frightened; forgetful; he feels constantly

hurried. Hysterical and her mind is very active;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2332

ideas very active. Imbecility, irritability,

impatience; indifferent to all joy. Aversion to

mental work and to business; aversion to

reading; indolence; memory weak.

Lamenting, laughing, loathing of life, loquacity.

The mental symptoms are all mild. Mirthful,

hilarious; prostration of mind. She becomes

quarrelsome, Restlessness; nights, tossing,

anxious restlessness. Sadness in the evening;

during fever. Sensitive to noise; startled easily,

by noise, on going to sleep, from sleep.

Suspicious. Indisposed to talk; disturbed by the

conversation of people. Timidity with a vacant

feeling of mind. Weeping. Vertigo while walking.

When the above general symptoms are present

in any considerable number the following

particulars will yield to this remedy.

Head: Hyperoemia of the brain with heat and

fullness; fullness in the forehead.

Subjective heat with objective coldness of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2333

forehead. Heaviness in the head, in the forehead.

Empty feeling in the head. Numbness in forehead

in the evening.

Pain in the head; morning; afternoon; evening;

night, night on waking; better in the open air;

catarrhal headache; with coryza; worse after

eating; from becoming heated; worse from heat;

from a jar; from light; before and during

menses; from mental exertion; moving head;

every motion jars head; FROM NOISE;

paroxysmal pains; periodical headaches; from

pressure; pulsating; worse in a room; after

sleep; from stooping; tobacco smoke; from

walking; in a warm room; from wine.

Pain in the forehead; in the morning on waking;

during the whole day; above the eyes, extending

to the temples. Pain in the occiput; pain in the

sides of the head; pain in the temples; right side,

from temple to temple; pain in the vertex.

Boring in the temples; right to left; with nausea;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2334

bursting in the head, in the forehead; drawing in

the head, in the forehead; pressing pain in the

head; in the forehead, in the occiput, in the

temples; in the vertex; sharp pains above the

right eye; shooting pains above the right eye.

Sore and tender scalp; forehead. Stitching pains

in the head; stunning pains in the head; tearing

in the head; in the forehead; in the sides of the

head.

Perspiration on the forehead. Pulsation in the

head; forehead, temples, vertex; with fullness in

the forehead.

Eyes: The eye symptoms are worse in the

morning; lids are stuck together in the morning;

congested eyes and blood vessels; discharge of

mucus from the eyes.

Dryness. Sensation of enlargement of the eyes in

the morning on waking. Granular lids. The eyes

feel hot. Inflammation of the conjunctiva from

cold or wind; worse in the morning, after night

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2335

work; of the lids and margins. Injected veins.

Lachrymation in the morning on waking, in the

open air, on looking steadily, when reading,

unable to open the lids.

Pain in the eyes, worse in sunlight, from motion;

while reading; while reading by gas light; while

writing; better by warmth. Aching in and over

the eyes; in the morning on waking.

Burning in the eyes; in the evening, in the open

air, while reading. Pressing pain in the eyes;

smarting as from smoke; sore and tender when

reading; stitching pains in the eyes. Paralysis of

the upper lids; of the optic nerve. Photophobia in

daylight. Pupils dilated: left eye larger than right.

Redness of THE VEINS. Staring eyes; stiffness of

the lids; of the eyeballs. Strabismus. Swollen

eyes; LIDS; oedematous lids; supra-orbital

oedema. Ulceration of the cornea. Weak eyes

and vision; vision blurred; tires out when

reading.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2336

Dark colors before the eyes. Vision dim, on

looking long; wipes eyes for relief. Flickering,

foggy vision. Hemiopia. Myopia. Sparks before

the eyes.

Ears: The ears are hot; itching in the ears.

Noises: morning, evening, with vertigo,

humming, ringing, roaring, rushing in the right

ear; singing. Pain in ears: morning, stitching,

tearing, behind the ears. The ears feel stopped.

Hearing acute; for noises; impaired.

Nose: Catarrh with pain in forehead and root of

nose, post-nasal with viscid mucus.

Coryza: worse in open air, with cough, fluent or

dry, fluent alternating with dry; discharge

copious, crusts, dry bloody crusts, hard bluish

mucus, offensive, purulent, suppressed, thick,

viscid, WATERY, yellow.

Dryness in nose. Epistaxis after removing crusts

from nose; bright red blood. Obstruction of nose

at night (right); morning on waking; mucous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2337

membrane thickened and it is difficult to breathe

through the nose. Ozoena.

The nose is red. Pain in the nose, in the roof of

nose; burning, pressing at root of nose; rawness

in nose. Smell acute at first, later wanting.

Frequent, violent sneezing.

Face: Corners of lips cracked and indurated.

Discoloration of the face; bluish, around eyes;

earthy; PALE; red; yellow; liver spots. Face is

drawn. Eruptions on the face; forehead and lips;

AROUND THE MOUTH; on the nose; comedones;

herpes on lips; moist eruptions; pimples;

vesicles. The face is hot and itching.

Pain on moving the jaw. The face feels puffed.

Stiffness of muscles of mastication. Swelling in

the morning on waking; molar bones feel

swollen; oedematous; swollen parotids.

Twitching of face. Ulcer en the lips.

Aphthae in the mouth; bleeding gums; cracked

and corrugated tongue. Discoloration: redness of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2338

mouth and tongue; white tongue; yellow tongue.

Dryness of mouth; tongue; flabby tongue.

Inflammation of mouth and tongue. Salivation

and saliva is viscid.

Stammering speech. Taste bitter in the morning;

metallic, saltish, SOUR, Sweetish. Ulceration in

mouth. Vesicles in mouth and on tongue;

burning. The teeth become loose. Pain in the

teeth; night; pulsating; warmth ameliorates;

jerking pains, tearing pains.

Throat: Choking; constriction of oesophagus;

dryness in throat; worse in the morning; after a

cold.

Throat red and glossy, purple red; hawks

frequently to raise white mucus, worse in the

open air. Inflammation; dark red, covered with

yellow mucus.

Sensation of a lump in the throat; gray exudation

in the throat. It is said to have cured diphtheria.

Mucus in the throat; tough gelatinous, grayish,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2339

yellow, white, from posterior nares. Pain in

throat on swallowing, on empty swallowing, but

no pain on swallowing food or drink; burning,

sore, stitching.

Roughness in the throat; scraping in the throat.

Swallowing difficult. Swollen pharynx, uvula and

tonsils; oedematous. uvula hangs down like a

water bag. Constriction in the region of the

thyroid gland. Stiffness in the sides of the neck.

Appetite: increased, ravenous, wanting; aversion

to fats, to, meat, to his cigar; sensation of

constriction in the stomach.

Desires beer, bread, cold drinks, sweet things.

Disordered stomach; by milk. Stomach is

distended; sensation of emptiness; eructations

afternoon, after eating; empty, tasting of food,

SOUR after, eating, waterbrash.

Fullness in the stomach after eating. Heartburn.

Flushes of heat, heaviness after eating. Hiccough

after eating, indigestion is very marked. Loathing

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2340

of food. Nausea; after eating; constant; during

cough; after cold drinks; with headache; during

menses.

Stomach: Pain in the stomach: AFTER EATING;

burning after warm things; cramping; CUTTING;

gnawing; pressing after eating; soreness;

stitching.

Pulsation in the stomach. Retching when raising

mucus from the throat. Sinking sensation.

Sensation of a stone in the stomach. Tension in

the stomach.

Thirst: morning; evening; night; burning thirst;

extreme thirst; unquenchable thirst; drinks often

but small drinks. Thirstlessness. Vomiting: on

coughing; after eating; bile; bitter; blood;

mucus; sour; watery.

Abdomen: Distension of abdomen after eating;

flatulence; fullness, gurgling, hardness.

Heavy feeling in abdomen. Inflammation of liver;

spleen. Liver affections. Pain in the abdomen; at

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2341

night; after eating; from flatus; before a

diarrhoea; before stool; better after stool and

after passing flatus; in hypochondria;

hypogastrium; in region of umbilicus.

Cramping; before stool, better by passing flatus

and stool. Cutting; before stool. Drawing in

abdomen; in hypochondria. Sore, tender

abdomen; in hypochondria. Stitching in

abdomen; in hypochondria; in inguinal region; in

spleen. Nervous feeling in abdomen. Rumbling in

abdomen; as if a diarrhea would come on.

Affections of the spleen. Swollen inguinal gIands.

Tension in abdomen, in hypochondria.

Constipation, alternating with diarrhoea; stool

hard. Diarrhoea: evening daytime; morning;

drives him, out of bed; NIGHT; after midnight;

frequent stool during daytime; from becoming

cold; from cold drinks; from taking cold; worse

after eating; during menses; AFTER MILK; after

vegetable; stool: bloody, copious, frequent,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2342

mucous, painless, pasty, scanty, soft, thin,

watery, yellow.

Excoriation of anus. Flatus copious and offensive.

Itching of anus. Pain: BURNING during and after

stool; cramping, better after stool; cutting,

during stool and in the hypogastrium; before

stool; soreness and stitching; tearing during

stool; tenesmus during stool. Urging to stool;

ineffectual; after stool.

Urinary: Sore pain in bladder relieved by urging;

urging to urinate at night; constant; frequent.

Urination difficult; frequent; involuntary at night

in sleep; unsatisfactory. Burning and aching in

the kidneys.

Burning in the urethra when passing urine.

Urine: ALBUMINOUS; burning; dark; pale;

copious at night; clear as water; offensive,

scanty; with mucus and phosphate, Specific

gravity decreased; 1050.

Genitalia: Morning erections; incomplete.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2343

Inflammation of glans penis, prepuce and testes.

Stitching of the genitals, penis, scrotum. Sore

ness left testis. Seminal emissions. Swollen penis

and testes.

In the female the desire is increased.

Leucorrhea; copious; offensive; thick; yellow.

Menses: copious; too soon; protracted; scanty.

Metrorrhagia. Pain in the uterus.

Larynx: Dryness and constriction in the larynx;

scraping slate-colored mucus from the larynx;

mucus is detached with difficulty; burning and

soreness in the larynx; roughness in larynx.

The symptoms of the larynx are worse from dust,

smoke or cold air. Voice: hoarse ness with

coryza; lost; weak. Respiration is fast and deep;

miner's asthma from coal dust; difficult on

ascending, short.

Cough: morning; afternoon; evening; night;

from deep breathing, dry at night; in the

morning and from exertion; dry teasing cough all

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2344

day; exhausting; hacking; from irritation in

larynx and trachea loose; racking, short,

spasmodic; from tickling in larynx and trachea

violent; worse in a warm room. Expectoration:

morning, evening, bloody, difficult, mucous,

OFFENSIVE, PURULENT, tasting bitter, flat,

putrid, viscid, yellow.

Chest: Anxiety and constriction of the chest.

Eruptions, pimples. Sensation of fullness in the

chest. Hemorrhage from the lungs. Pneumonia

and phthisis in miners from dust of coal.

Irritation in the bronchial tubes in the morning.

Oppression of chest on exertion and deep

breathing; heart.

Pain in the chest, during cough; in the heart;

burning, cutting below the seventh rib; pressing;

rawness; sore from coughing; stitching.

Palpitation of the heart; night; anxious;

ascending steps; exertion; tumultuous.

Sensation as if he had inhaled smoke.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2345

Back: Coldness of the back at night.

Stitching of the cervical region. Pain in the back,

evening; night; worse walking; in the scapulae;

between the scapulae; on bending forward and

on breathing; in the lumbar region when

stooping and walking; in the sacrum both while

walking and sitting; aching in the back; drawing

pain in the back; sore pain in the back; sore pain

in the sacrum when walking and stooping; sore

pain in cervical region; sore pain under scapulae;

sore pain in spine on pressure.

Stiffness in the cervical region, weakness in the

back.

Limbs: Awkwardness of the limbs; cold hands

and FEET; cramps in calf in soles.

Eruptions on limbs; thin white scales; vesicles.

Excoriation between the thighs. Formication of

the feet. Heaviness, a tired feeling in lower

limbs, in feet. Itching of all the limbs. Jerking in

the lower limbs. Lameness in the limbs.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2346

Numbness in the feet. Pain in the limbs; in the

joints, during chill; neuralgic pain in limbs;

RHEUMATIC; gouty pains; upper limbs; right arm

rheumatic; shoulder; rheumatic pain in shoulder

and elbow; palms painful; pain in fingers.

Pain in lower limbs; sciatica worse walking; in

the hip; thigh when walking; knee. Aching down

front of legs; bruised pain in limbs from

continued motion; burning feet and soles,

crampy pain in calf; flying pains in fingers, palms

and forearms; drawing pains in lower limbs,

thigh, knees, calf; neuralgic pain from axilla to

little finger; stitching pain in hip, thigh, hip to

knee on motion; knee, leg; tearing pains in

upper limbs, in lower limbs, in thigh, legs ankles,

foot.

Perspiration of hands, of feet. Pulsation of limbs.

Restlessness of the limbs, upper limbs, lower

limbs, legs. Stiffness of limbs, joints, wrists.

Swelling of limbs: dropsical; legs; feet.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2347

Trembling hands; lower limbs. Twitching upper

limbs; thighs. Weakness of the limbs; upper

limbs; hands; lower limbs; thighs; legs; ANKLES;

feet.

Sleep: The sleep is deep.

Dreams: amorous; anxious; frightful; of murder;

nightmare; pleasant; vexatious; vivid. Late

falling asleep; restless sleep. Sleepiness in the

afternoon. Sleeplessness before midnight; after

midnight; with sleepiness. Unrefreshing sleep.

WAKING EARLY, frequently.

Chill morning; forenoon; evening in bed; in cold

air; coldness comes on at night in bed; chilliness,

internal chill, shaking chill in the morning; chill at

-2 A.M.; 1 P.M.; 2 P.M.; the chill is relieved in a

warm room.

Fever at night; dry heat, flushes of heat,

perspiration absent.

Perspiration: morning; nights; from anxiety; in

bed; cold; on coughing; on slight exertion;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2348

following the fever; on motion; profuse, at night;

symptoms worse while perspiring; aversion to

uncovering while perspiring.

Skin: Burning skin; cold skin desquamation.

Liver spots, red spots, yellow skin; dryness of

the skin.

Eruptions: blisters; boils; burning; moist;

herpes; itching in warmth; painful pimples; scaly

thin white scales; stinging, suppurating

tubercles; urticaria; nodules vesicular erysipelas,

with swelling, worse after scratching; formication

of skin; itching, crawling, worse after scratching.

Swelling of skin with burning.

Ulcers, burning; deep; yellow discharge;

spreading; stinging.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2349

Natrum Carbonicum

Proved by Hahnemann, Hering and others.

Persons who are in the habit of taking carbonate

of soda for sour stomach get a proving of this

remedy. I have met some of these people and

been able to confirm many Natrum symptoms.

Old dyspeptics who are always belching and have

sour stomach and rheumatism; after twenty

years they are stoop-shouldered, pale, sensitive

to cold, chilly, aggravated by the least draft;

require much clothing; unable to resist the cold

or the heat; require a medium climate; are worse

from the changes of the weather; their digestive,

rheumatic, and gouty troubles are all worse from

the weather changes.

Mind: A state of trepidation from the slightest

noise, the slam of a door; nervous excitement

and palpitation with great prostration; nervous

weakness with trepidation; weakness from slight

exertion of mind or body; internal and external

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2350

trembling.

The rattling of paper causes palpitation,

irritability and melancholy. Estrangement from

family and friends. Aversion to mankind and to

society; to relatives, to strangers; feels a great

division between himself and them; sensitive to,

certain persons.

Music causes a tendency to suicide, melancholy,

weeping and trepidation; playing the piano is so

exhausting that she must lie down; music causes

great sadness which increases to religious

insanity.

This is true of all the Sodiums, but especially so

of Natrum carb.; aggravation from the slam of a

door, a pistol shot, which causes headache and

complaints in general, aggravated from music.

Digestion: The more soda these patients take,

the more flatulent do they become; they are

stoop-shouldered; digestion is difficult, and

finally milk will not digest at all, bringing on a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2351

diarrhoea with undigested, lienteric stools; also,

starch causes flatulence and looseness of the

bowels, Many symptoms from drinking cold

water when overheated.

Urine offensive like that of a horse, from a

vegetable or milk diet. This is not so marked as

in Nitric ac., but resembles it.

Skin: Natrum carb. throws out eruptions upon

the knuckles and fingertips; also the toes;

vesicular eruptions open up and form ulcers on

the joints of finger-tips.

Borax, Sepia, Ars., and Natrum carb. are the

remedies most inclined to produce ulceration of

the tips and knuckles of the fingers, and also the

toes.

Vesicular eruptions on the body in patches and

circles; the herpes family is especially, related to

Natr. carb.; zona, herpes labialis, herpes

preputialis; patches as large as a dollar on the

hips, thighs and back. Smaller patches show

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2352

vesicles containing a white serum, burning,

smarting and itching, better from scratching.

The eruption passes away with a crust, but will

often ulcerate, it does not heal and an ulcer

forms. Circulation feeble; wounds suppurate.

Feet and skin burn. Crusty eruptions on the skin

that have not been vesicular; but most Natr.

carb. and Natr. mur. eruptions are of the

vesicular form. Tingling, biting, itching, changing

place, now here and now there; cold skin;

sweaty body.

Mind: Nervous exhaustion, physical exhaustion,

weakness of mind and body.

Book-keepers lose the ability to add up figures.

In reading a page, the one previous to, it soon

goes out of the mind. The memory will not hold

out from the beginning to the end of a sentence.

Forgets what he reads.

Confusion of mind follows and then he is unable,

to perform any mental labor. Men become so

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2353

fatigued from the details of business that a

confusion of the mind comes over them, they get

brain fag.

Oversensitive to heat, especially after sunstroke,

even some years after; has to be well shaded

when walking in the sun, must seek a cool or

dark place the patient has not had the proper

acute remedy during the attack the remedy is

aggravated by both cold and heat, but this is a

special aggravation from the heat of the sun;

head troubles are not worse from cold in Natr.

carb.

Old cases of brain fag with weakness and

trepidation. The body troubles are aggravated

from cold and in the winter; as cold as if he had

no blood in the body, extremities cold, and he

cannot get them warm; cold as ice to, the knees

and elbows.

The body and extremities are worse in winter,

the head in summer.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2354

Anxious trembling and sweating during pains.

The senses are all disturbed; oversensitive to

light pain in the eyes from a bright light.

Oversensitive hearing; little noises seem

enormous, like thunder; the crumpling of paper

seems like the crashing of a waterfall.

Taste perverted, too sensitive, so that the tasting

of things ordinarily grateful becomes painful;

sometimes loss of taste.

Loss of smell. Hay fever, catarrhal fever; where

catarrhal conditions are present there is copious,

thick, yellow, purulent discharge from the eyes,

nose, vagina.

The vesicles are filled with thin, white serum, but

the pustule, when it ruptures, throws out a thick,

yellow discharge. Leucorrhoea thick, yellow,

ropy; gonorrhea of the same character; thick,

yellow, ropy, purulent discharge from the bladder

which clogs up the urethra when urinating.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2355

Otalgia, with sharp, darting, piercing pains when

the mental state, the chilliness and other

generals are present. The discharges are

commonly offensive.

Coryzas trouble much; always has a cold in the

head the watery discharge is of short duration

and is soon followed by a thick copious flow of

yellow mucus.

Ulceration, thick crusts; sleeps at night with the

month open; dry, yellow crusts are blown out

with pain and bleeding. The catarrh increases

with each fresh cold, until it becomes foetid; the

bones of the nose are affected; almost a

constant headache over the eyes, in the

forehead, at the root of the nose; congestive

headaches, worse from change of weather, cold

room, damp weather; increased by every storm.

Most foetid ozoena, mucous membranes

ulcerated and destroyed.

Pale face with blue ring around the eyes, yellow

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2356

blotches on the forehead, puffiness. There is

puffiness in general; the hands, feet, face pit on

pressure; infiltration of the cellular tissue; those

states of the heart and kidneys that favor

dropsies; old malarial cases, flesh doughy; urine

albuminous.

Enlargement of the glands with induration,

axillary, inguinal, abdominal, salivary. Especially

suitable for enlargement of the prostate in old

men. Chronic enlargement of the parotids, slow

and of long duration; of the tonsils.

Ulcerations of the mouth; nursing sore month in

women; thrush in infants; little white aphthous

patches, especially in nervous, withered infants

who cannot stand any kind of milk, who have

diarrhoea from milk; they thrive better on

cereals; when asleep the child jumps, cries,

springs up and grasps the mother; a nervous,

cold baby, easily startled like the Borax baby.

So are the Natrum babies in general.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2357

Accumulation of mucus in the throat and

posterior nares, generally yellow in color, while

with Natr. mur. it is white; the latter spits up

copious, thick, white mouthfuls.

Natr. carb. is ameliorated by eating; when chilly,

he eats and is able to keep warm; the pains are

ameliorated after eating; he has an all gone

feeling and pain in the stomach which drives him

to eat; he gets hungry at 5 A.M. and 11 P.M. 5

A.M. is the favorite time for the Natr. carb.

aggravation; he becomes so hungry at this time

that he is forced out of bed to eat something,

which also ameliorates the pain.

Headache, chilliness, and palpitation better from

eating (Ignat., Sepia, Sulph.).

Nervous hunger in pregnant women, who cannot

sleep unless they get up at night and eat

crackers, calls for Psorinum.

Locomotor ataxia with its fulgurating pains, amel.

by eating; gnawing, all-gone, hungry feeling in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2358

the stomach. Soles numb, in males erections and

priapism, sensitive thighs, hypersensitive spine;

the results of too much excitement.

Emissions; ejaculation of semen premature.

Thirst in the afternoon, incessant; thirst between

chill and heat great desire for cold water a few

hours after dinner. Extreme aversion to milk.

Flatulency and accumulation of wind in the

bowels; diarrhoea; stool yellow, soft with violent

tenesmus and urging; a yellow substance like the

pulp of an orange in the stool; diarrhoea from

milk.

The most troublesome constipation; stool hard,

dark, smooth and crumbling. All the Natrums

take away the desire to go to stool; no ability to

bear down; stool large and hard, great effort to

pass it.

Prostatorrhoea after urinating and a difficult

stool.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2359

Sterility, a constitutional state in a woman where

she is unable to, conceive; she is nervous, cold

to the knees and elbows; cold body in winter, hot

head in summer; always tired; relaxation of the

sphincter vaginae causing the seminal fluid to

gush out as soon as ejaculated by the male, thus

causing sterility.

There may be a spasm of the sphincter,

producing the same effect, or a clot of blood or

mucus shoots from the vagina with noisy flatus.

Nervous, fidgety, excitable, lean, dyspeptic

women, not hysterical. Menses too soon or too

late; neuralgias, oversensitive to drafts and

dampness, sensitive spine, legs numb;

leucorrhea yellowish-green, copious.

Paralytic states; ptosis or spasms of the lids;

difficult swallowing, must drink much water to

wash the food down on account of paralysis of

the pharynx; paralysis of the bowels, cannot

bear down at stool; stool like sheep's dung;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2360

paralysis of the left lower extremity with tingling.

Palpitation at night when ascending and while

lying on left side. Many spinal symptoms. Goitre.

Stiffness of the neck, violent backache after

walking. Rheumatic pains in the extremities.

Jerking in all the limbs. Stumbling while walking.

Weak ankles in children. Heaviness of the legs.

Pains in the hollow of the knees on motion.

Tension in the bend of the knee. Easy dislocation

of the ankle.

The soles burn while walking. Ulceration of the

heel from blisters. Icy cold feet. Weakness of the

legs. Vesicles on tips of fingers and toes. Spots

and tubercles on the skin. Skin dry and cracked.

Itching and crawling.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2361

Natrum Muriaticum

Generals and aspect: Salt is so common an

article of diet that it has been assumed that it

could be of no use in medicine.

This is only the opinion of men who, operate

entirely on the tissues. There are no

constitutional effects from crude salt.

One may find an individual growing thin with all

the symptoms of salt; he is taking salt in great

quantities, but digesting none of it. Salt will be

found in the stool, for it does not enter into the

life. There is a Natr. mur. inanition, a starving for

salt. The same is true of lime. Children can get

plenty of lime from their food and that is better

when the salt or the lime is given in such shape

that it cannot be resisted by the internal man -

aimed not at the house he lives in, but at the

individual himself-then the bone, salt inanition,

the Natr. mur. inanition, will soon pass away.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2362

We do not with our small dose supply the salt

that the system needs, but we cure the internal

disease, we turn into order the internal physical

man, and then the tissues get salt enough from

the food. Drugs must all be administered in

suitable form. We may need to go higher and

higher until the secret spring is touched.

Natr. mur. is a deep acting, long acting remedy.

It takes a wonderful hold of the economy,

making changes that are lasting when given in

potentized doses.

A great deal is presented that can be seen by

looking at the patient, so that we say: this looks

like a Natr. mur. patient. Experienced physicians

learn to classify patients by appearance. The skin

is shiny, pale, waxy, looks as if greased. There is

a wonderful prostration of a peculiar kind.

Emaciation, weakness, nervous prostration,

nervous irritability.

Mind: There is a long chain of mental symptoms;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2363

hysterical condition of the mind and body;

weeping alternating with laughing; irresistible

laughing at unsuitable times; prolonged,

spasmodic laughter.

This will be followed by tearfulness, great

sadness, joylessness. No matter how cheering

the circumstances are she cannot bring herself

into the state of being joyful. She is benumbed

to impressions, easily takes on grief, grieves

over nothing.

Unpleasant occurrences are recalled that she

may grieve over them. Consolation aggravated

the state of the mind - the melancholy, the

tearfulness, sometimes brings on anger. She

appears to bid for sympathy and is mad when it

is given.

Headache comes on with this melancholy. She

walks the floor in rage. She is extremely

forgetful; cannot cast up accounts; is unable to

meditate; forges what she was going to say;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2364

loses the thread of what she is hearing or

reading. There is a great prostration of the mind.

Unrequited affection brings on complaints. She is

unable to control her affections and falls in love

with a married man. She knows that it is foolish,

but lies awake with love for him. She falls in love

with a coachman. She knows that she is unwise,

but cannot help it. In cases of this kind Natr.

mur. will turn her mind into order, and she will

look back and wonder why she was so silly. This

remedy belongs to hysterical girls.

In a mental state where Ign. temporarily benefits

the symptoms, but does not cure, its chronic

Natr. mur. should be given. It is as well to give

Natr. mur. at once if there is an underlying

constitutional state too deep for Ign.

Modalities: Aversion to bread, to fats and rich

things.

The Natr. mur. patient is greatly disturbed by

excitement, is extremely emotional. The whole

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2365

nervous economy is in a state of fret and

irritation, < from noise, the slamming of a door,

the ringing of a bell, the firing of a pistol, <

music.

The pains are stitching, electric-like shocks,

convulsive jerkings of the limbs on falling asleep,

twitchings, shooting pains. She is oversensitive

to all sorts of influences, is excitable, emotional,

intense.

Complaints come on in the warm room, worse in

the house, she wants the open air. The mental

complaints are > in the open air. She takes cold

easily from sweating, but is generally > in the

open air, though worse on getting heated; < by

sufficient exertion to heat up, but > by moderate

exertion in the cold air.

Both Natr. carb. and Natr. mur. have the general

nervous tension of Natrum, but one is a chilly

patient, the other warm, blooded.

Face: The face is sickly looking, the skin greasy,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2366

shiny, sallow, yellow, often chlorotic, covered

with vesicular eruptions around the edges of the

hair, the ears and back of the neck.

There are scaly and squamous eruptions, with

great itching, oozing a watery fluid, or

sometimes dry. An exfoliation takes place, a

shining surface is left. In the meatus, scales

form, and peel off, leaving an oozing surface.

Watery vesicles form about the lips and wings of

the nose, about the genitals and anus. Vesicular

eruptions, white, oozing a watery fluid, come and

go. Great itching of the skin is present,

The skin looks waxy, dropsical. There is great

emaciation, the skin looking dry, withered,

shrunken. An infant looks like a little old man.

There is a down on the face that passes away

when improvement sets in. Emaciation takes

place from above downward.

The collar-bones become prominent and the neck

looks scrawny, but the hips and lower limbs

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2367

remain plump and round. Lyc. also has

emaciation from above downward. The directions

of remedies will often enable us to distinguish

one from another.

Discharges: The characteristic discharge from the

mucous membranes is watery or thick whitish,

like the white of an egg.

There is a marked coryza with a watery

discharge, but the constitutional state has thick,

white discharges. He hawks out a thick, white

discharge in the morning. There are gluey

oozings from die eyes. From the ears flows a

thick, white, gluey discharge. The leucorrhoea is

white and thick.

With the gonorrhoea the discharge has existed a

long time and become gleety. There is smarting

m the urethra only after urination.

Head: The headaches are awful; dreadful pains;

bursting, compressing, as if in a vise; the head

feels as if the skull would be crushed in. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2368

pains are attended with hammering and

throbbing. Pain like little hammers in the head on

beginning to move.

Hammering pains in the head on waking in the

morning.

The pain comes on in the latter part of sleep.

There is great nervousness during the first part

of the night; she falls asleep late and awakes

with hammering in the head. There are also

headaches beginning at 10 to 11 A.M., lasting

until 3 P.M. or evening.

The headaches are periodical, every day, or third

day, or fourth day. Headaches of those living in

malarial districts, > from sleep; the patient must

go to bed and be perfectly quiet, > from

sweating, headaches associated with intermittent

fever.

During the chill it seemed as though the head

would burst; he is delirious and drinks large

quantities of cold water. There is no relief to the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2369

head until after the sweat. Sometimes all the

symptoms are relieved by the sweat except the

headache.

In another form of headache; the greater the

pain the more the sweat; sweating does not

relieve; the forehead is cold, covered with a cold

sweat. When the head is covered warmly he is >

moving about in the open air.

Headache due to disturbance of vision where

there is inability to focus rapidly enough.

Headache < from noise.

Headache involving the whole back of the head

and even going down the spine in troubles

following the brain diseases, hydrocephalus.

Spine: In spinal troubles, when there is great

sensitiveness to pressure an irritable spine.

The vertebrae are sensitive and there is a great

deal of aching along the spine. Coughing

aggravates the pain in the spine, also walking

makes it worse, but it is > from lying on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2370

something hard, or pressing the back up against

something hard; they may sit with a pillow or the

hand pressed against the back. In menstrual

troubles, you find the woman lying with some

hard object under the spine.

A general nervous trembling pervades the body.

There is jerking of the muscles, trembling of the

limbs, inability to keep the limbs still, as in

Zincum.

Stomach and liver: The stomach and liver are

closely related.

The stomach is distended with flatus. After eating

there is a lump in the stomach. It seems to take

a long time for food to digest. < from eating.

Whitish, slimy mucus is vomited attended with

relief.

There is great thirst for cold water, sometimes

there is relief from drinking, sometimes the thirst

is unquenchable. We find fullness in the region of

the liver with stitching, tearing pains.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2371

The bowels are distended with gas. There is

slowing down of the action of the bowels, the

stool being very difficult, in hard, agglomerated

lumps.

Bladder: There is slowing down of the action of

the bladder.

Must wait before the urine will start, and then it

comes slowly-dribbles; there is not much force in

the flow.

After urination there is a sensation as if more

urine remained in the bladder. If anyone is

present he cannot pass urine, cannot pass it in a

public place.

There is also continued urging, he must pass the

urine often.

This remedy and Natr. sulph. were used by the

homoeopaths to clear up chronic diarrhoea, the

old army diarrhoea.

Natr. mur. is useful in the complaints of women,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2372

in troublesome menstruation. There is a great

variety of menstrual complaints: menses too

scanty or too free, too late or too soon. We

cannot individualize from the menstrual

symptoms, we must do it from the constitutional

state.

Examine every possible function to be sure you

have all the symptoms. Examine every organ,

not by examining it physically, for results of

diseases do not lead to the remedy, but examine

the symptoms.

Observe the rapidity with which remedies affect

the human system there are some that are long

acting, deep acting. Natr. mur. is one of these. It

operates very slowly, bringing about its results

after a long time, as it corresponds to complaints

that are slow, that are long in action.

This does not mean that it will not act rapidly; all

remedies act rapidly, but not all act slowly; the

longest acting may act in acute diseases, but the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2373

short acting cannot act long in chronic diseases.

Get the pace, the periodicity of remedies.

Some remedies have a continued fever, some a

remittent, others an intermittent fever. In Acon.,

Bell. and Bry. we have three different paces,

three different motions, three different forms of

velocity; so in Sulph., Graph., Natr. mur., Carbo

veg. a different form, a different development.

Some would not hesitate in a continued fever to

give Bell., but its complaints come on in great

haste, with great violence and have nothing in

their nature like a continued fever. This is not

like typhoid. Bell. and Acon. have no

manifestations of typhoid, even if the symptoms

are present.

Be sure that the remedy has not only the group

of symptoms, but also the nature of the case.

The typhoid case has a likeness in Bry. or Rhus,

but not in Bell. We owe no obedience to man, not

even to our parents, after we are old enough to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2374

think for ourselves. We owe obedience to truth.

Natr. mur. is a long acting remedy; its symptoms

continue for years; it conforms to slow-coming,

long-lasting, deep-seated symptoms. It requires

a long time for a man to be brought under the

influence of it, even when moderately sensitive.

The chill comes in the morning at 10-30; every

day, every other day, every third or fourth day.

The chill begins in the extremities which become

blue; there is throbbing pain in the head, the

face is flushed; delirium, talking of everything,

constant maniacal actions.

They grow worse until a congestive attack

comes. During the entire attack there is thirst for

cold water. During the coldness he is not > by

heat, not > by piling on the clothing, but wants

cold drinks.

We would naturally suppose that a person

freezing to death would want warm things, but

the Natr. mur. patient cannot bear them.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2375

The teeth chatter, he tosses from side to side,

the bones ache as if they would break, and there

is vomiting as in congestive conditions. In the

fever he is so hot that the fingers are almost

scorched with the intense heat, and he goes into

a congestive sleep or stupor. The sweat relieves

him; the aching all over is > by the sweat, and in

time the headache passes away.

There is intense chill, fever and sweat.

Sometimes the attacks are in robust, strong

people, but usually in the anaemic, in emaciated

people full of malaria; lingering, chronic cases.

Complaints do not always have this long

prodrome. Its most striking use is in cases that

have been living a long time in malarial swamps;

saturated with the malarial atmosphere; they are

anaemic, often dropsical; in old cases that have

been mixed with arsenic and quinine, the crude

drugs used by the Old School to break the fever

as long as the patient is under their sway, but

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2376

the patient is sick internally even more than

before, and when the condition comes back, it is

generally in its original form; the crude drug is

usually unable to change the type of an

intermittent fever.

Remedies only partly related to the case will

change the character of the sickness so that no

one can cure the case. The homoeopathic

remedy will cure intermittent fever every time if

you get the right remedy. If there is a failure the

case is mixed up so that no one may be able to

cure it. First of all a master must realize the case

and turn it into order so that it can then be

cured. There are few men who never spoil a case

of ague, because many cases come from partly

developed, marked cases, the symptoms not

being all out, especially in cases that have taken

homoeopathic remedies. The homeopathic

failures are the worst failures on earth.

Natr. mur. is irregular enough in its nature to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2377

develop the chills into regularity. When it has

come into better order, wait: either the whole

case will subside, or another remedy will be

clear. There are other remedies that can turn

cases into order. Often cases spoiled by

homoeopaths can be turned into order by Sep.

Marked cases with congestion of the head,

aching in the back and nausea are turned into

order by Ipecac.

The cure is permanent after homoeopathic

prescribing; the chills do not return.

Natr. mur. not only removes the tendency to

intermittents, but restores the patient to health,

and takes away the tendency to colds, the

susceptibility to colds, and to periodicity. It is the

susceptibility that is removed. We know that

every attack predisposes to another attack.

Each attack of ague is more destructive than the

previous one. The drugs used increase the

susceptibility; the homeopathic remedy

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2378

removes$ the susceptibility. Homeopathic

treatment tends to simplify the human economy

and to make diseases more easily managed.

Unless this susceptibility be eradicated, man

goes down lower and lower into emaciation,

emaciation from above downwards.

Children born in a malarial region are likely to go

into, marasmus. They have a voracious appetite,

a wonderful hunger, eating much, but all the

time emaciating.

Pregnancy: Conditions of pregnancy.

The mammary glands waste, there is wasting of

the upper parts of the body. The uterus is

intensely sore.

The leucorrhoea, which is at first white, turns

green. Women take cold in every draft of air.

There is pain during sexual congress with

dryness of the vagina, a feeling as though sticks

pressed into the walls of the vagina; pricking

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2379

pains.

There is dryness of all mucous membranes;

everywhere the membranes are dry. The throat

is dry, red, patulous; a sensation of a fishbone

jagging into it when swallowing; there is inability

to swallow without washing down the food with

liquids; there is sticking all the way down the

oesophagus.

Throat: Most prescribers give Hep. for every

sticking or fishbone sensation in the throat; this

is the old keynote, the old routine.

Nitr. ac., Argent. nit., Alum. and Natr. mur. all

have it, but all differently.

Hepar sulfur: The tonsils are swollen, full, purple-

quinsy.

The patient is sensitive to the slightest draught,

there is pain in the throat even on putting the

hand out of bed; he sweats in the night with no

relief; he is sensitive to every impression; feels

everything ten times amplified.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2380

Nitricum Acidum: There are yellow patches in the

throat; ragged, jagged ulcers in the throat, or it

is inflamed and purple.

The urine smells like horses' urine.

Argentum nitricum: There is much hoarseness,

the vocal cords being disturbed.

The throat is swollen, patulous; the patient

wants cold things, cold water, cold air. Adapted

to those cases that have had ulceration of the os

uteri with cauterization.

Natrum Muriaticum: There is extreme dryness of

the mucous membranes, as if they would break;

chronic dryness without ulceration.

There is much catarrhal discharge like the white

of an egg, with dryness of the mucous

membranes when not covered by this mucus.

The patient is extremely sensitive, sensitive to a

change of weather.

Every remedy has its own pace, its order or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2381

succession. We must bear in mind the order of

succession.

Natr. mur. is useful in old dropsies, especially

dropsy of cellular tissues. Sometimes there is

dropsy of sacs, dropsy of the brain following

acute diseases. In acute spinal meningitis with

extreme nervous tension, where there is chronic

drawing back of the head, chronic jerking of the

head forward.

Acute diseases that result in hydrocephalus, or in

irritation of the spine. Sometimes useful in

abdominal dropsy, but more often in oedema of

the lower extremities. Acute dropsies after

scarlet fever; the patient is oversensitive, starts

in his sleep, rises up in the night with confusion;

there are albumen and casts in the urine,

In dropsy after the malaria, Natr. mur., when it

acts curatively, generally brings back the original

chill. The only cure known to man is from above

down, from within out, and in the reverse order

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2382

of coming. When it is otherwise, there is only

improvement, not cure. When the symptoms

return there is hope; that is the road to cure and

there is no other.

The skin symptoms are sometimes very striking.

In old lingering cases where the skin looks

transparent as if the patient would become

dropsical, a waxy, greasy, shiny skin; other

remedies with greasy, shiny skin are Plumb.,

Thuja, Selen.

These remedies go deep into the life. Any

remedy that can produce such wonderful

changes is long-acting.

Useful after labor when the mother does not

progress well; she is feeble and excitable; the

lochia is prolonged, copious and white; the hair

falls out from the head and genitals; the milk

passes away, or the child does not thrive on it.

Useful in after pains where there is subinvolutîon

of the uterus, the uterus is in a state of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2383

prolonged congestion.

She is < noise, music, the slamming of a door.

She craves salt and has an aversion to bread,

wine and fat things. Sour wines disorder the

stomach. Natr. mur. will clear up the case,

restore the milk, turn the case into order.

Natr. mur. is needed by those chlorotic girls who

have a greasy skin, a greenish, yellowish

complexion; who menstruate only once in two or

three months.

The menses are copious, or scanty and watery.

Where the symptoms agree, this remedy can

eradicate this chlorosis and turn the countenance

into a picture of health, but not in a short time.

It takes years to establish health in a typical

chlorosis; the cut finger bleeds only water; the

menstrual flow is only a leucorrhoea; there is

pernicious anemia. Natr. mur., goes deep enough

into the life to restore the pink complexion.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2384

Natrum Phosphoricum

We are not dependent upon Schüessler alone for

indications for this remedy, as we have many

pathogenetic symptoms.

Schuessler's indications were good and mostly

confirmed by clinical observations. The author

has given this remedy for twenty years to many

patients whose nerves were in a fret from mental

exertion and sexual excesses and vices.

Modalities: The symptoms are worse in the

morning, EVENING, and night, and after

midnight. There is marked anemia and aversion

to the open air.

He is aggravated from a draft, from open cold,

from becoming cold and after becoming cold, and

there is a tendency to frequent taking cold.

He is worse from changes weather. Chlorosis.

Aversion to bathing. Many symptoms after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2385

coition. He may be a sexual debauche.

Many symptoms come on from fasting, and he is

generally ameliorated after eating aggravated

from any physical exertion. His muscles are

flabby, he is losing flesh.

He is disturbed by butter, cold drinks, fats, fruit,

MILK, sour things and vinegar.

Formication externally and internally. There is

great physical irritability, and later a marked lack

of reaction. Many symptoms are aggravated from

a jar, or stepping. There is marked lassitude in

the morning in hot weather. desire to lie down.

Prolonged weakness from loss of fluids. Lying on

left side aggravates many symptoms. Worse

before and after menses. During menses the

symptoms are aggravated afternoon and

evening. Numbness in single parts. Orgasm of

blood. Stitching, tearing pains aggravated during

a thunderstorm.

Pulsation all over the body. Sensation as though

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2386

a shot was forced through the arteries is a

verified symptom. Oversensitive in general, and

to pain. Shocks through the body, in night while

awake.

Sitting aggravates. General aggravation during a

thunderstorm. Tension in muscles and tendons.

Trembling in thunderstorm. Twitching of

muscles. Nervous and paralytic weakness

aggravated in morning, and after exertion. The

body smells sour (like Hepar, Sulph., Lyc.).

Mind: Anger over trifles, and complaints from

vexation.

Anxiety and night; in bed; before midnight; after

eating; with fear fever; about the future; about

his health; on waking.

Complaints from bad news. Aversion to

company. Concentration difficult. Confusion of

mind in the morning; in the evening; after

eating; from mental exertion; on waking.

Delusions, frightful; thinks he sees dead people;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2387

imagines; thinks he is going to have typhoid

fever; hears footsteps in the next room.

Discontented, discouraged and easily distracted.

Dullness of mind while reading. Mental exertion

brings on many complaints.

He is very excitable. Fear at night; of impending

disease; that something will happen; of

misfortune; on waking.

Fears bad news. Forgetful. Easily frightened, and

heedless. She is hysterical, and in a hurry. No

one works fast enough suit him. Sometimes his

ideas are abundant, and again deficient and his

mind grows sluggish.

Impatience. He is indifferent to every thing, even

to his family. A gradually increasing indolence; a

mental and physical work. Irritability; in the

morning menses; about trifles. Memory weak.

Times of mirthfulness. GREAT PROSTRATION OF

MIND. Restless and anxious, evening and night.

Sadness in evening, after emission, during fever,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2388

and from music.

He is extremely sensitive to music and noise and

to his surroundings. He grows serious and silent,

and sits by himself quite still for a long time. He

is easily startled, from fright, from noise, on

falling asleep, and during sleep.

Spells of stupefaction creep over him. His friends

call him suspicious. Indisposed to talk. His

thoughts wander. He is growing timid and

bashful. Weeps easily. Mental work becomes

impossible and he seems to be approaching

imbecility.

Vertigo and head: Vertigo in the morning;

aggravated from mental exertion while sitting

and walking. Tendency to fall.

Congestion in the evening. Heat in head in

evening, in forehead and vertex. Flushes of heat

after sweat. Tension in the scalp.

Eruptions on the head of golden yellow scabs;

eczema on the forehead. Fullness in forehead;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2389

over the eyes; in the morning; aggravated by,

mental exertion. Heaviness of the head, and the

hair falls out.

Pain in the head, morning, afternoon, evening

and night, aggravated binding up the hair; after

eating; must lie down; aggravated from light;

lying; before, during and after menses; MENTAL

EXERTION; after sour milk; motion; motion of

head; noise; rising from lying; in a room, sexual

excesses, after sleep; after stooping; straining

eyes; during a thunderstorm; while walking;

warm room; ameliorated in open air; by

pressure.

The headaches are periodical, pulsating. Pain in

forehead aggravated from MENTAL EXERTION;

from motion; over eyes; in occiput; sides of

head; temples; in vertex on waking in morning;

in vertex and forehead.

The pains are bursting, cutting in temples and

sides of head; drawing in head and occiput;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2390

pressing with sour slimy vomiting; pressing in

forehead, outward, over eyes; pressing in

occiput, and sides of occiput; pressing in

temples; pressing in vertex as if it would open.

Stitching in head, in forehead, in sides of head,

in temples. Stunning in head and forehead.

Tearing in head. Perspiration of forehead.

Pulsating in head, forehead, temples and vertex.

Shocks in the head. Twitching. Uncovering the

head brings on the symptoms.

Eyes: Dryness of the eyes.

Creamy yellow discharges. Heaviness of the lids.

Inflammation of the eyes. Scrofulous ophthalmia,

and granular lids. Itching and burning of the lids

and margin of the lids.

Burning lachrymation, must rub the eyes.

Pain in the eyes, when reading. Burning and

cutting. Pressing during menses. Pain as though

sand in eyes. Sore, bruised feeling when reading.

Stitching pain in eyes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2391

Paralysis of the optic nerve. Photophobia. Pupils

dilated. One pupil dilated. Quivering of right

eyelid while reading. Staring. Strabismus.

Swollen lids. Yellow sclerotics.

Colors before the eyes, dark. Halo around the

light. Dim vision for distant objects. Foggy

vision; blindness.

Exertion of vision aggravates many symptoms.

Flickering before the eyes morning on rising, at 5

P.M. Mist before the eyes aggravated in gaslight

at 8 P.M. Myopia. Sparks before the eyes.

Ears: Eruption on the ears.

Creamy yellow crusts on the ears. Fullness in

ears. Heat and redness of one ear. Itching in the

ears. Lobe of right ear burning and itching, must

scratch it until it bleeds. Noises in ears, with

vertigo, humming, ringing, roaring, rushing,

singing, whizzing.

Pain in ear. Aching in right meatus. Burning.

Stitching in and behind ear. Tearing. Pulsation.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2392

Stopped sensation. The hearing is acute, acute

for voices; impaired, lost.

Nose: The patient is subject to fluent coryza, and

catarrh of the nose with thick yellow-purulent

discharge.

Epistaxis on blowing the nose. Fullness at the

root of the nose. The nose is obstructed with

mucus and crusts, but the discharge is generally

scanty.

Offensive odors in the nose in the morning.

Ozoena. Pricking in the left nostril brings tears to

the eyes.

Smell is acute. Soreness in the left nostril. He

picks the nose constantly and scales form.

Frequent sneezing. Tension over the root of the

nose.

Face: Discoloration of the face, bluish circles

around the eyes; earthy, PALE; red blotches but

not feverish red alternating with paleness;

yellow, liver spots, white about nose and mouth.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2393

Eruptions on the face, on the chin, forehead, lips,

about the mouth, ON THE NOSE. Pimples on the

forehead. Pustules on the face. Heat in the

evening during chill. The face burns. Itching of

the face and nose.

Pain in the face, burning, neuralgic. Shooting in

the right cheek. Soreness in the right lower jaw

at angle, darting through it. Stitching. Swelling of

the glands of the lower jaw. Swelling of the sub-

maxillary gland.

Mouth: Bleeding gums.

The tongue is coated yellow. Yellow at the base,

or dirty white. Roof of mouth coated golden

yellow or creamy. Dryness of mouth and tongue.

Salivation. Sensation of a hair on the tongue,

followed by prickly numbness of whole mouth.

Speech difficult. Stinging on the tongue. Taste

bad on waking, bitter, metallic, saltish, sour.

Vesicles in mouth and on tongue.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2394

Caries of the teeth. Grinding the teeth during

sleep in children. Looseness of the teeth. Pain in

the teeth, at night, ameliorated by pressure and

external warmth. Burning, pressing and

pulsating.

Throat and tonsils: coated yellow.

Dryness of the throat. Mucus forms in throat.

Tough clear white mucus in posterior nares.

Thick yellow mucus drops from posterior nares,

aggravated at night, must sit up to clear the

throat. Sensation of a lump in throat. Much

hawking.

Inflammation of throat. Pain in throat on

swallowing. Sore throat on right edge,

aggravated swallowing. Burning, pricking,

stitching. Pulsation in left tonsil. Scraping mucus

from posterior nares. Swallows liquids better

than solids in sore throat.

Stomach: The appetite is increased, ravenous or

wanting.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2395

Aversion to food, to meat, to milk, to bread and

butter. Desires alcoholic drinks, beer, pungent

food, eggs, fried fish, cold drinks. The stomach is

disordered by fat and milk. Emptiness,

aggravated after eating. Eructation after eating,

empty, SOUR; waterbrash.

Fullness after eating. Heartburn, heaviness and

pressure. Heat in the stomach. Nausea in the

morning, evening, during cough, and during

headache.

Pain in the stomach; after eating; two hours

after eating; cramping; gastralgia, several

attacks every day with vomiting sour fluids;

over-secretion of lactic acid. Gnawing in the

stomach. Pressing after eating. Soreness and

stitching. Retching. Extreme thirst.

Ulceration of the stomach. Sour vomiting.

Creamy coating on the tongue. Sour odor of the

body. Vomiting on coughing, with headache, of

bile, bitter, frothy with headache, OF MUCUS,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2396

SOUR in infants fed on milk, sour cheesy masses

in intermittent fever; in pregnancy; vomiting

yellow, green.

Abdomen: Distension of the abdomen after

eating.

Sensation of emptiness, after stool. Flatulence,

obstinate, after eating. Fullness gurgling and

hardness. Pain afternoon and night, after eating,

paroxysmal, before stool. Pain in hypochondria.

Burning in abdomen. Cramping before stool,

causing urging to stool, while walking. Cutting in

abdomen. Pressing in the hypogastrium.

Soreness in the whole abdomen.

Stitching in the abdomen and in liver. Torpid

liver. Rumbling. Tension.

Constipation with difficult hard stool. Inactivity of

the rectum; one day constipated, next day

diarrhoea.

Diarrhoea morning, night, with colic, after eating,

in summer, with flatus.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2397

Anus: The anus is excoriated; much flatus;

involuntary stools, involuntary when passing

flatus.

Sore, itching anus, aggravated in the warmth of

the bed. Pain in the rectum after stool. Burning

during and after stool. Painful contraction of

anus. Cutting during stool. Stitching on walking.

Tenesmus. Urging to stool after coition, in a

man.

Urging ineffectual, unsatisfactory. Weak feeling

in the rectum before stool. The stool is bloody,

cheesy, crumbling; light colored, bileless stool;

green; jelly-like masses; pasty; sour-smelling.

Stools; thin yellowish brown stool; watery;

yellowish green; yellowish brown. Worms with

the stool.

Bladder: Paralysis of the bladder.

Pressing pain in the bladder before urination.

Urging to urinate at night, after coition (man);

after eating; constant; frequent. Dysuria.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2398

Urination frequent, at night, during perspiration,

involuntary, night, during sleep.

Must wait for urine to start. Must press a long

time before urine starts. Unsatisfactory urination.

Stitching pain in the kidneys. Emission of

prostatic fluid during stool. Enlarged prostate.

Burning in the urethra during the flow of urine.

After stool burning and itching of the meatus.

The urine is albuminous, burning, cloudy, dark,

pale; copious; night and morning, offensive,

scanty, with mucous sediment.

Men: Erections are troublesome morning and

night, continued, frequent, incomplete, painful,

without desire, violent, wanting.

Vesicles upon the genitalia. Itching of the

scrotum, prepuce and anus. Pain in the

spermatic cords and testes. Drawing in spermatic

cords. Pressing in testes.

Seminal emission after coition, without dreams,

without erections, frequent, unconscious. Sexual

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2399

passion diminished, or increased, without

erection, vomiting. Swelling of penis and testes.

Female: Desire increased in the female.

Leucorrhoea after menses, acrid, copious,

creamy, honey colored, sour smelling, yellow and

watery.

Menses absent, copious, too frequent, late, pale,

painful, protracted. Prolapsus of the uterus with

a weak sinking feeling after stool. Sterility.

Respiration: Soreness in trachea.

Hoarseness and loss of voice. Respiration is

asthmatic, difficult, short and sighing.

Cough afternoon, evening in bed, night, during

chill, constant, with coryza, after drinking. Dry

evening cough with expectoration in the

morning. Hacking, hallow, short, racking cough,

with irritation in chest or larynx.

Loose morning cough. Tickling in larynx and

chest, Violent cough. Cough aggravated while

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2400

sitting. Expectoration in the morning bloody,

greenish, mucous, offensive, purulent, thick,

viscid, yellow; tasting flat, putrid, salty.

Anxiety in the chest; a bubble starts from the

heart and passes through the arteries.

Constriction of the chest. Empty sensation in the

chest after eating. Pimples on the chest. Sudden

feeling of fullness in the upper part of the chest.

Oppression of the chest. Pain in the chest after

dinner, from deep breathing, during cough.

Pain in the heart. Aching, pressing in the chest.

Burning deep in the chest, aggravated on the

right side, evening in bed. Cutting, pressing.

Rawness in chest on coughing. Soreness in

chest. Stitching in the chest, sides of chest

aggravated in left side.

PALPITATION, anxious, after, eating; aggravated

from noise, lying on the left side, during a

thunderstorm. Phthisis florida in young people.

Trembling of heart, after menses, on ascending

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2401

stairs.

Back: Heavy dragging in the back. Itching of the

skin of the back.

Pain in the back at night, during menses, on

motion, from sexual excesses, while sitting. Pain

in the dorsal region; left scapula, between

scapulae. Pain in lumbar region, during menses.

Pain in sacrum, during menses.

Aching in back during menses in lumbar region.

Sore bruised back and spine. Spinal irritation.

Burning in lumbar region and in the spine.

Drawing in the back. Sharp pain in right sacro-

iliac junction. Stitching in lumbar region.

Perspiration of the back. Stiffness both sides of

neck. Swelling of the glands of the neck.

Weakness of the back toward evening, in the

lumbar region, after emissions.

Limbs: COLD HANDS, legs and feet.

Feet icy cold during menses, in daytime, burn at

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2402

night in bed. Contraction of extensors in forearm

while writing. Sore stinging corns. Cramp in

calves and feet. Cramp in hands, while writing.

Cracking in joints. Eruption on limbs, vesicles;

pimples and vesicles on lower limbs; pimples on

nates, eczema of ankles. Formication of upper

limbs and of feet.

Heat of hands and feet Heaviness of limbs, of

lower limbs, legs and feet. Itching of limbs,

upper limbs, lower limbs, ankles. Numbness of

limbs, upper limbs, right hand and arm, of

fingers, right fingers, of feet. Pain in the limbs.

Gouty, rheumatic joints, wrist. Rheumatic pain in

shoulder (right). Pain in leg, calf, ankle, ball of

foot, first toe. Bruised pain in limbs, lower limbs,

knee, leg. Burning hands and soles.

Crampy pain in left hand and index finger.

Drawing in forearm, wrist during menses, hand,

joints, left shoulder, hip and knee. Pressure in

shoulder. Stitching in shoulder and fingers, in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2403

hip, thigh, knee, soles, heel. Tearing in limbs,

joints, upper limbs, shoulder, upper arm, elbow,

fingers; lower limbs, hip, knee, leg, foot, toes.

Perspiration of hands and feet. Restless legs.

Shortening of tendons in hollow of knee, also,

after menses. Stiffness of joints. Swelling of

fingers; of lower limbs, of feet. Tension in

hamstrings and calf Trembling in hands, in knees

after emissions.

Twitching of muscles. Weakness of upper limbs,

of hands, of right wrist and left ankle after

menses; of lower limbs, thighs, ANKLES.

Weakness of ankles in children (Nat. c.). Sudden

giving way of legs while walking.

Sleep: Very deep sleep.

The patient is a great dreamer. Dreams anxious,

amorous, of dead people, distressing, of previous

events, of fire, frightful, nightmare, pleasant,

vexatious and vivid.

Falling asleep in the chair. The sleep is restless.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2404

Sleepiness all day and after dinner, most in

forenoon. Sleepless before midnight, after

midnight, from crowding of thoughts. Sleepiness,

yet cannot sleep. Unrefreshing sleep.

Wakeful from 12 to 3 A.M. Waking early, 5 A.M.,

unrested. Waking late.

Coldness in evening in bed, in cold air. Chilliness

in evening, during menses, after eating. Shaking

chill. One-sided coldness. Internal chill. Fever,

flushes of heat and headache every afternoon.

Cannot get to sleep, feels so hot. Fever with

sweat during sleep. Intermittent fever with

vomiting of sour masses.

Skin: Perspiration in the daytime, morning,

afternoon, during the night.

Anxious sweat. Cold sweat. Perspiration on

coughing, on slight exertion. Profuse sweat in the

morning and during the night with great nervous

weakness. Sour smelling sweat. The infant smells

sour.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2405

Biting, burning, or coldness of the skin. Liver

spots red spots, yellow spots and jaundiced skin.

Dry skin. Dry, burning eruptions; blisters, boils,

burning, desquamating, moist, dry, herpetic,

painful, phagedenic, pimples, golden yellow

scales; suppurating, urticaria, vesicular. Eczema

with honey colored discharge. Erysipelas.

Excoriation. Formication. Freckles.

Gnawing pain in skin. Inactivity of the skin.

Itching, biting, burning, crawling, creeping,

stinging, ameliorated by scratching, aggravated

by warmth of bed. Sensitive skin. Sore feeling in

the skin. Sticking in skin. Swelling of skin, of

affected parts.

Dropsical skin. Ulcerative pain. Ulcers; biting,

burning, crawling, deep; discharge offensive and

yellow; fistulous, inflamed, red areola, sensitive,

stinging, suppurating, swollen, unhealthy.

Unhealthy skin. Warts.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2406

Natrum sulfuricum

This is one of our most frequently indicated

constitutional remedies. The symptoms appear in

the morning, evening apd during the night,

especially before midnight.

Some symptoms are better after breakfast,

during the daytime and after midnight, except

the sweat. It is a very useful remedy for

complaints following neglected gonorrhea. The

symptoms and the constitutional state of the

patient are worse in wet weather.

It is useful in patients who live near waterways

and have suffered long from malarial influences.

It is useful as an antidote to the abuse of

quinine. It especially belongs to patients of the

naturopathic and bilious constitution.

He is extremely sensitive to the night air. He

suffers from universal catarrh and the discharges

are generally greenish. It cures dropsically

conditions. Sensitive to touch and pressure;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2407

oversensitive mentally and physically. Very

sensitive to pain.

The pains are very numerous; dull pains, sharp

pains, all better from motion. Bruised feeling:all

over. Strong desire for open air and better while

walking in the open air. Sensitive to a warm

room, though he is sometimes sensitive to cold

and must have warm loathing. The feeling of

fullness or distension is found in many places; in

the head, in the ear, in the abdomen, in the

veins generally.

Complaints all worse in the spring and in warm

weather. General, physical restlessness and

anxiety. Marked weakness and trembling with

internal pulsations and rapid heart. Twitching of

muscles. Complaints from injuries of head and

spine. The symptoms all worse during rest.

Rheumatic complaints all over the body.

He is compelled to lie on the back. Convulsions

from injuries of the head. Sycotic conditions with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2408

a history of warts and condylomata. Anxiety in

the morning which passes off after breakfast; in

the evening in bed; at night before midnight;

during fever; about the future; anxiety and

loathing of life with suicidal impulse, must use all

self-control to prevent taking his life, A woman

during gestation attempted several times to hang

herself, after this remedy she was cheerful and

there was no return of the suicidal disposition.

Cheerful after stool. Music makes her sad.

Sadness in the morning, which passes off after

breakfast.

Mind: Extremely irritable in the morning.

Violent anger which is followed by jaundice.

Aversion to company. Dislikes to speak or to be

spoken to. Dullness of mind and excitability.

Mental exertion brings on mental symptoms.

Mental troubles come, on from injuries of the

head.

A young man became very sad and subject to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2409

attacks of vertigo, and neglected his business

after being hit on the side of the head by a base

ball. He was entirely free from all symptoms after

taking this remedy.

Fear of a crowd; of evil; of people. Forgetful,

easily frightened, hysterical; indifferent;

indolent; insanity. She is oversensitive and

suspicious. Starting from fright or noise and in

sleep.

Head: Subject to vertigo, congestive headaches

with fullness and heat.

Pressing outward in the head with pulsation.

Periodical headaches with vomiting bile. The

pains are worse when thinking of them and

better by pressure, in the open air and when

lying. Pulsation in the temples when walking.

Splitting pain in the vertex. Heat of the vertex.

Headache in the morning on waking. Mental

exertion brings on headaches. Sensation as of

brain falling to side lain on. Headache with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2410

intermittent fever. Violent occipital headache

with pain in the nape of the neck. Headache from

injuries of the head. Itching of the scalp.

Formication. Eczema of the scalp with much

moisture.

Eyes: Photophobia and head complaints from

looking, into the light.

Lachrymation and dim vision, jaundiced eyes;

inflamed eyes with many blisters. Burning in the

eyes morning and evening. Greenish discharge

from the eyes. Lids stuck together in the

morning.

Granular lids. Scrofulous inflammation of the

conjunctiva. Redness, swelling and burning of the

margins of the lids. Heaviness of lids. Pressing in

eyes when using eyes. Itching of the eyes in the

morning.

Ears: Chirping in the ears in the evening; during

chill and fever.

Flapping sensation in the ears. Ringing in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2411

ears. Pressing out feeling in the ears. Earache as

if something was forcing its way out. Stitching

pains in ears, worse entering warm room from

cold air; in damp weather.

Earache. Complaint worse on right side. Heat in

right ear in evening. Catarrh of right ear.

Stopped sensation in right ear. Purulent

discharge from the ears.

Nose: catarrhal discharge from nose, yellowish

green.

Epistaxis before and during menses; in afternoon

and evening. Dryness and burning in the nose.

Obstructed with mucus in the night. Mucus

drawn from posterior nares tasting salty.

Sneezing with fluent coryza and influenza.

Epidemic influenza. Chunks of dried mucus blow.

from high up in nose.

Face and mouth: Itching of the face with

eczema.

Sickly expression and jaundiced skin. Vesicles

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2412

and pimples on the face. Vesicles on the lower lip

and around the mouth. Pimples on the chin

burning on touch.

The teeth become loose and fall out in sycotic

constitution. The gums separate from the teeth,

Pain in the teeth worse from warm things, better

from cold drinks and the cold air.

Gums red, ulcerate and burn. Blisters on the

gums. The mouth is always slimy. Much mucus

forms in the mouth and throat. Taste is better

and tongue is heavily coated a dirty greenish

brown.

Blisters on the tongue and roof of the mouth.

Burning in the roof of the mouth during menses.

Numbness in the mouth. Salivation.

Throat and stomach: Chronic inflammation of the

throat with copious viscid white MUCUS.

Dry sensation in throat. Pain in throat on

swallowing food. Choking feeling in the throat

when walking. It is often needed in goitre.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2413

Great thirst in the evening; for very cold drinks;

during chill and fever.

Aversion to bread and meat. Qualmishness after

farinaceous foods; hiccough after bread in

evening. Eructations of sour water of bitter fluid.

Nausea before breakfast. Constant nausea.

Vomiting of sour or bitter fluid. Vomiting of green

bile with colic. The stomach feels distended and

heavy. Pulsation in the stomach after breakfast.

Extreme cases of gastric weakness with acidity.

Can digest only the simple foods. Digestion very

slow. This remedy has cured many complaints of

the liver; congested, enlarged, sore liver.

Liver: Pain in the liver from Iying on the right

side.

Dragging in the right hypochondrium when lying

on the left. side (Mag. m., Card. m., Ptel.),

soreness and itching in the liver when walking.

Sharp pains in the liver on deep inspiration. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2414

liver is disturbed by mental exertion and anger.

The liver seems to manufacture an excess of bile.

Perverted viscid bile that readily forms gall

stones. It causes the liver to make healthy bile

which is the natural solvent of gall stones, when

given in homoeopathic doses at long intervals. It

has cured many cases of gall stone colic. It has

removed gall stones in many cases. Sensitive to

clothing over the hypochondria. The following

three cases will testify:

Case I.

Woman, married, grown children. Aged 37.

Headache followed by vomiting of bile for several

years. Face purple. Heat ameliorates the pain.

Pain begins in right eye, spreads over the

forehead with a dragging feeling in back of head.

Pain in sacrum extends to thighs, aggravated on

right side. Nervous, easily startled,

apprehensive. Intensely fastidious. Had gall

stone colic three months ago. Cold feet.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2415

Headache at menstrual period for sixteen years.

Menstrual flow thick, clotted, dark, lasts one day,

Stool, light color when sick, darker when in

better health. Must restrain herself or she will

commit suicide. Slow pulse at times. Tired, all

the time. Condemned to an operation by the

surgeon for gall stone. Fissured tongue. Natrum

sulphuricum cured the gall stones disappeared.

Case 2.

Man actively engaged in business, weight 180

pounds. Age 40.

Pain in region of gall bladder. Gall stone colic.

Came on after indigestion. Dull aching in that

region. Must walk about the room, not

ameliorated in any position. Only once has stool

become light colored. Pain in region of kidneys,

also through pelvic region and legs with a cloudy

condition of the urine; dribbling of few drops of

urine after urination.

Dull heavy pain in right side behind the lower

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2416

ribs, continuous pain; pain extends up right side

as far as nipple; stabbing pains in breast. Pain in

duodenum aggravated after eating. Natrum

sulph. cured. The patient is in perfect health.

Case 3.

Woman. Age 64. Diarrhea; stool watery,

sometimes chalky; enlarged liver; clawing feeling

in gall bladder; gall stone colic.

Had been condemned by a surgeon to the

operating table. Sinking spells after stool; cold

spells; vertigo, stooping, lying or walking; spells

of rapid beating of heart; mental depression;

thirstless; temperature sub-normal; sensitive to

jarring abdomen; flatulence and rumbling in

abdomen; cold legs to knees; cold hands much

belching, aggravated after meals; sensitive to

weather changes nervous and sleepless before a

storm; sore dragging feeling in the liver; bowels

sluggish; slow digestion; heaviness of arms and

legs; chilliness down the back; unable to he on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2417

right side with comfort; urine copious; strong;

late going to sleep.

Natrum sulph. made a radical change in her

condition and there are no more signs of gall

stones.

Abdomen: Distress in the abdomen relieved by

displacing flatus.

Emptiness relieved by passing flatus and by

eructations. Cramps and many pains from

obstructed flatus. Pain and distension in the

ascending colon from flatus.

Pain in the region of the caecum. It has cured

many cases resembling the first stage of

appendicitis. Pain and tenderness in the whole

abdomen. Dull heavy pain from abdomen to

back. Burning in the abdomen. Feeling in the

abdomen as it a diarrhea would come on,

ameliorated by eructations and passing flatus.

Distress in the abdomen that hurries him to stool

but only flatus passes. Pain in the abdomen

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2418

during menses. Cramp in morning before

breakfast. Pain in abdomen, 4 to 8 P.M., and in

evening. Constant distress in bowels and urging

to stool.

Fullness, rumbling, motions, gurgling with or

without diarrhea. Pain in right ascending colon

when lying on the. right side. Bilious colic with

vomiting of bile. It has cured many cases of

syphilis. It has cured enlarged abdominal glands.

Morning diarrhea with copious flatus soon after

rising or soon after standing on the feet.

Diarrhea in wet weather.

Stools gushing; copious; greenish; thin; very

offensive; slimy, bloody; cramps in the abdomen

before stool. Smarting in the anus during stool.

Sometimes cheerful after stool. Often the

diarrhea is painless.

Diarrhea after farinaceous food; from

vegetables; fruit; pastry; cold drinks; ice cream.

Diarrhea alternating with constipation. Diarrhea

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2419

with stools at any hour of the day or night, but

especially morning and evening.

It has cured many cases of chronic diarrhea with

stool involuntary and lienteric.

Itching and crawling in the anus. Condylomata at

the anus. It cured an ulceration in the rectum

with copious bleeding in a lawyer who had long

struggled with suicidal impulses. It has often

cured bleeding piles.

Kidneys and urines: It has cured parenchymatic

inflammation of the kidneys following scarlet

fever and from malarial influences.

It has cured sugar in the urine and polyuria. It

has cured brick dust sediment many times also

where copious white sandy sediment was

present. It has cured copious deposits of

phosphates with copious jelly-like mucous

sediment. Must rise often in the night to urinate.

Burning during and after urination. Urine loaded

with bile. Where these symptoms appear after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2420

neglected gonorrhea.

Male: In the male strong sexual desire and

troublesome erections.

Gonorrhea when the discharge has a greenish

yellow color and there is burning during and after

urination. It has cured enlarged prostate many

times. Condylomata, soft fleshy with greenish

discharge.

Oedema of the scrotum and prepuce. Itching of

the penis and scrotum with burning after

scratching.

Female: The menstrual flow is copious, acrid and

clotted.

Leucorrhoea acrid greenish, purulent, excoriating

the parts. It has cured milk leg.

Larynx, trachea and chest: Much thick, viscid

white mucus forms in the larynx and trachea.

Dyspnoea on exertion and while walking; with

sharp pain in left chest. Stitching on deep

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2421

breathing. Dyspnoea in damp weather. It is a

most useful remedy in humid asthma in children

of sycotic parents. Humid asthma with copious

viscid mucus in every spell of hot weather.

Chronic catarrh of the bronchial tubes.

Frequent attacks of paroxysmal cough from

irritation in larynx ending in copious white, viscid

expectorations.

Expectoration bloody; greenish yellow; purulent;

white; viscid. Oppression of the chest from damp

evening air and in the morning on waking.

Emptiness in the chest on inspiration. Soreness

in the chest on coughing, better by holding the

chest with the bands.

Bronchitis and pneumonia are sometimes hard to

cure in sycotic patients until they have received

this remedy. Muco-purulent expectoration in old

people. Eruptions on the chest every spring in

sycotic patients. Swelling and suppuration in the

axillary glands.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2422

It has been the epidemic remedy in this country

in cerebro-spinal meningitis, where the pain in

the back of the head and neck was marked, "as

the gnawing of a dog" and the head was drawn

backward.

Back and limbs: Piercing pain between the

scapulae in the evening while sitting.

Tenderness of the spine. Sore pain in the small

of the back and sacrum. Pain in the small of the

back during the night compelling her to lie on the

right side; it passes away in the morning after

rising. Pain in the small of the back from

retaining the urine. Itching of the back when

undressing. Pain in the sacrum, cannot lie on

either side.

Trembling, twitching and weakness in the limbs,

twitching in hands and feet during sleep. Pains in

the limbs during rest. Rheumatic pains in the

limbs in wet weather. Cracking in the joint. Warts

on the arms and hands. Pains in the limbs during

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2423

chill and fever, better by motion and walking.

Worse in the lower than in the upper limbs.

Weakness in the hands; flexors pain on grasping

anything. Trembling in the hands in the morning

on waking and when writing. The tendency to

suppuration around the nails is a marked

symptom in this remedy. Palms raw and sore and

exude a watery fluid. It has cured bad cases of

psoriasis of the palms. Fingers swollen and stiff.

Panaritium, pain more bearable in the open air.

Ulceration, pain under the nail and in the tips of

the fingers.

Pain in the right hip joint on motion. Stitching in

the left hip. Pain in the hip extending to the

knee. Swelling in the left leg.

Sciatica better in motion. Dull, aching in the

lower limbs during chill and fever, better when

walking. Restlessness of the limbs at night in

bed. Ulcers on outer side of thighs. Stiffness of

knees. Weakness in lower limbs. Burning of feet

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2424

and legs to the knees. Dry heat in feet at night.

Oedema of the feet. Sharp pain in soles and

heels.

Drowsiness in the forenoon when reading.

Frightful dreams. Chill from 6 to 9 P.M., with

fever, than dry heat until 1 A.M., sweat absent.

Chill with icy coldness and gooseflesh from 4 to 8

P.M. during menses. Shaking chills. Chilliness

with fever in the evening from night air.

Perspiration after midnight or toward morning.

Fevers with vomiting bile. Remittent and

intermittent fevers. It is a much neglected

remedy in chronic intermittent fever.

Eczema with watery oozing. Water blisters.

Yellow scales after breaking the vesicles.

Jaundice. Intertrigo. Wart-like, red excrescences

all over the body.

Red, knotty eruptions on head above the ears;

on the forehead and left side of nape of neck; in

the middle of chest. Itching when undressing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2425

Nitricum Acidum

Generalities: Great general weakness; feeble

reaction; extreme sensitivity, and nervous

trembling, are marked features in this remedy.

Patients greatly broken by long suffering, pain

and sickness, physical more than mental

suffering, finally anemia and emaciation are

marked.

Sensitive to cold; always chilly. Symptoms are

aggravated from becoming cold, and in cold air.

Always taking cold.

The walls of blood vessels are relaxed and bleed

easily; profuse dark blood. Pains as if flesh were

torn from the bones and a sensation as though a

splinter felt in inflamed parts, in ulcers and in

nerves. Inflammation of the periosteum, in bone,

and in the nerves. Syphilitic bone pains. Caries of

bone, and exostoses.

The margins of orifices bleed and grow warts.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2426

Old scars become painful in cold weather and

when weather changes to cold; pains like

splinters. Inflammation of glands after the abuse

of mercury in syphilitic subjects. Prolonged

suppuration in glands, with no tendency to

repair, when there are sticking pains.

The discharges are thin, bloody, offensive and

excoriating; sometimes a dirty yellowish green.

Suppuration where there is no tendency to

repair. This is often the case when the patient is

syphilitic and has been surcharged with mercury.

For suppuration and ulceration in cancerous

affections with bloody, watery, offensive

discharges and sticking pains. It has often been

observed that the patient requiring Nitric acid is

more subject to diarrhea than constipation.

It has cured many complaints in patients who are

never so comfortable as when riding in a

carriage. Twitching of muscles in all parts of the

body. Many complaints are aggravated from a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2427

jar, and from noise. Even his pains are

aggravated from noise.

Nitric acid patients are often extremely sensitive

to medicines, especially high potencies indeed,

they prove every remedy given too high. Fissures

form in many places; canthi, corners of the

mouth, above the anus; the skin cracks - and all

these have the splinter sensation.

He finally becomes dropsical, especially in the

extremities. Offensiveness is a marked condition

of this patient, often putrid odors. The urine

smells like that of a horse. Offensive leucorrhoea,

offensive catarrh, and breath; foetid foot sweat.

Strong odors from the body. Too much weight

must not be given to the dark, swarthy

complexion so often mentioned as the one most

likely to need this remedy. Nitric acid will cure

blondes as often as brunettes, if the symptoms

agree.

Mind: Prostration of mind.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2428

Any effort to reflect on certain things causes the

thoughts to vanish. A general indifference to all

matters; tired of life; has no enjoyment in

anything; aggravated before menses.

Mental depression in the evening. Anxiety about

his failing health, with fear of death. Anxiety

after loss of sleep; vexation and sorrow. He is

angered over his own mistakes. Anger with

trembling. Obstinate and refuses to be comforted

about his misfortune. He is weary of life but fears

death.

Excitable and weeps. Despair of recovery.

Hopelessness. Easily startled, frightened. Starts

from fright on falling asleep. Cannot comprehend

what is said to him. The whole mental state is

better when riding in a carriage.

Head: Suffers much from vertigo in the morning;

must lie down.

His headaches are violent, aggravated from noise

of wagons on the paved streets, but often

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2429

ameliorated from riding in a carriage on a

smooth, country road.

The noise and jarring increase the pain, Pain as if

in a vise from car to car. The biparietal syphilitic

pain is often cured by this remedy. Pain as

though the head were bound up. Painful drawing

in head extending to eyes, with nausea. Stitching

pains in the head. Hammering pain in the head.

Pain in morning on waking, ameliorated after

rising, aggravated by a jar, motion and noise,

ameliorated riding in a carriage. Heat often

ameliorates the head pains and cold aggravates.

Wrapping up ameliorates. Pain as if constricted

by a tape. Extreme sensitivity of the scalp and

skull to combing the hair, and to the hat. The

hair falls out in profusion, as in syphilis. Eruption

on the scalp with sharp sticking pains as from

splinters; moist, itching, offensive eruptions.

Caries of bones of skull. Exostoses.

Eyes: The eyes have lost their lustre, the pupils

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2430

are dilated, and there is diplopia.

There is inflammation of the conjunctiva with

acrid tears. Ulceration of the cornea with pricking

pain. Iritis with stinging, stitching pain,

aggravated at night and changing from warm to

cold room or in cold air. Spots on the cornea.

Intense photophobia, burning, pressure and

sensation as though sand in the eyes.

Ptosis. Swollen lids, which are hard and burn.

Small warts on upper lids. Warts that bleed

easily, with sensation of sticks.

Ears and nose: Deafness, ameliorated when

riding in a carriage or train.

Catarrh of the Eustachian tubes. Pulsating in

cars. Discharge from ear, foetid, brown,

ichorous, purulent-since scarlet fever. The

auditory canal nearly closed. Swelling of glands

about the ear. Caries of the mastoid.

Subject to coryza every winter; no sooner does

be get over one cold than he has another. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2431

nose is obstructed in the night during sleep.

Sneezing in cold air, from every draft, must keep

the room very warm. Bad smells in the nose, and

the catarrh is offensive to others.

Nosebleed mornings and nights. Nasal catarrh,

acrid, watery at night, yellow, offensive,

excoriating, bloody, brownish, thin - since scarlet

fever or in mercurio-sypbilitic patients. The nose

feels as if there were splinters in it. Large crusts

from high up in nose. Green crusts blown out

every morning. Ulceration high up in nose. Warts

form in and about the nostrils. Red, scurfy tip of

nose. Crusts form on the wings of the nose.

Cracked nose.

Face: Deep lines of suffering characterize the

Nitric acid face.

The face is pale, yellow, sallow and sunken. The

eyes are sunken. Dark rings about the eyes,

mouth and nose. The face is bloated. The lids are

tumid in the morning. There are brown spots.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2432

Pigmented warty' spots on the forehead. The

right parotid is large. The skin feels drawn over

the face. Crusts and pustules form on the face,

Cracking in-jaw when chewing.

Corners of the mouth cracked, ulcerated and

scabby. The lips raw and bleeding. Painful

swelling of the sub maxillary gland. The

expression is anxious, haggard, sickly.

Teeth and mouth: Pain in the teeth, tearing,

aggravated from cold or warm things.

Pulsating evening and night, after mercury.

Caries of teeth. Teeth become yellow. Gums

bleed easily, scorbutic, swollen.

The tongue is excoriated, sore, red, yellow, white

and dry, fissured, with sore spots. Ulceration of

tongue with viscid mucus in mouth. Inflammation

of the tongue.

Ulcers in mouth, on tongue or in throat, white, or

dark and dirty, putrid, phagedenic, syphilitic,

with sticking pains as from splinters. Sore mouth

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2433

with stinging, burning pain. Excoriated, red,

swollen membrane. Foul cadaveric odor from the

mouth. Saliva flows from the mouth so acrid that

it excoriates the lips.

Throat: Confusion of the muscular action in

throat causes food to stop in throat and choking.

Difficult swallowing. Violent pain in throat,

extending to ear on swallowing. Sticking in throat

like a splinter (Hepar, Nat. mur. Alum., Arg. n.)

on swallowing.

Viscid mucus in throat. Mucus drawn from

posterior nares. Inflammation of throat, tonsils,

uvula and soft palate. Uvula and tonsils

oedematous (Apis, Rhus t.).

Great swelling of the throat and tonsils.

Ulceration of tonsils, uvula and soft palate.

Inflammation of the oesophagus.

Stomach and liver: Longing for fats, pungent

things, herring, chalk, lime, earth; and aversion

to bread and meat.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2434

Generally thirstless.

The stomach is disordered by milk. Food sours,

and causes sour eructations and vomiting. Fats

disagree. Nausea after eating, ameliorated by

moving about or riding in a carriage. Vomiting

bitter and sour, contents of stomach. Ulceration

of stomach.

Pain in cardiac, opening of stomach on

swallowing. Sticking pain in stomach. Catarrh of

stomach. Weight after eating. Sensation of

rawness in stomach after eating.

Chronic inflammation of liver.

Clay-colored stools. Enormously enlarged liver.

Pain in region of liver with jaundice. Stitching

pain in liver. Enlarged spleen.

Abdomen: Cramping pain in abdomen.

Violent pain in ilio-coecal region, sore and

tender, aggravated from motion. Awakened at

midnight with a crampy pain in abdomen; chilly;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2435

pain aggravated from motion.

Rumbling in abdomen. Abdomen distended and

tender. Great soreness in abdomen.

Inflammation and suppuration of inguinal glands.

The relaxed condition in weakly infant boys. that

so much disposes to inguinal hernia, is often

overcome by Nitric acid and the hernia cured

(Lyc., Nux v.).

Broken down subjects who are disposed to suffer

from frequent attacks of diarrhea, or from

constipation alternating with diarrhea, often need

this remedy when the urine smells strong like

that of a horse, and he is pale and sickly, losing

flesh and strength, subject to excoriation of

orifices and excoriating catarrhs and ulcers.

The stool is bloody, putrid, undigested, green,

slimy, excoriating, sour, curdled if milk is used as

a diet, black putrid blood. In dysentery. Cold

changes of the weather bring on diarrhea.

Anus excoriated, burning, fissured, covered with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2436

warts. Membrane comes with the stool. Much

pure blood with the stool not even clotted, very

offensive.

Ineffectual urging to stool. Sensation as if rectum

were filled and he cannot expel it. Constipation,

painful hard difficult stool. Drawing, cutting and

pressing before stool; constant fruitless urging

(Nux v.).

During stool there is colic, tenesmus, spasmodic

contraction of anus, unsatisfactory straining.

Splinters in rectum.

After stool there is still urging (Merc.),

exhaustion; soreness of anus; cutting pain;

burning and shooting in rectum; constriction of

anus; great nervous excitement; palpitation.

The pain keeps her in bed for hours after every

stool. Itching and burning in anus. Constant acrid

moisture about the anus. Periodical bleeding of

rectum and pain in sacrum. Fissures of anus.

Painful prolapsus of rectum. This has been a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2437

most useful remedy in fistula. fissures,

condylomata, polypi, caruncles, cancer of the

rectum and hemorrhoids, when the symptoms

agree. It has cured caruncles so sensitive that

the patient would cry out when they were

touched.

Hemorrhoids that are exquisitely painful to touch

and at stool; that bleed, external or internal,

with burning and sticking during stool. Piles that

ulcerate and discharge copiously of blood and

pus.

When piles are so painful that she breaks out in

sweat, becomes anxious, and pulsates all over,

on the slightest touch or at stool, this remedy

has been useful (compare Paonia and Staph.).

Foetid moisture at the anus.

Men: The male sexual organs are in a constant

state of irritability.

Sexual desire is increased and erections

troublesome at night. Painful spasmodic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2438

erections at night; stitching pain in the urethra

and chordee. It has been a useful remedy in

gonorrhea when the discharge is thin and bloody,

later when it is greenish or yellow; burning and

sticking on urination, and the urethra is swollen

and very sore.

It has cured condylomata which have the

"splinter" sensation, and bleed easily, and

extremely sensitive to touch. Condylomata on

genitals and around the anus.

Inflammation of the prostate gland with

gonorrhea, especially when the discharge

becomes scanty from taking cold or from strong

injections. It cures old cases of gleet when the

urethra has pain in it like a splinter on touch or

when urinating.

Prolonged inflammation of the urethra with

infiltration, making the urethra feel hard and

nodular like a whip-cord (Arg. n.). Sore spots in

the urethra, ulcers, with bloody pus, and the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2439

sensation of splinters. Itching in the urethra after

gonorrhea (Petr.).

Pimples, vesicles, herpes and crusts on the

prepuce. Small ulcers on the glans or prepuce.

Spreading ulcers.

The ulcers discharge a brown, bloody water,

offensive. Phagedenic ulcers (Ars., Aur. m. n.,

Caust., Merc. c.). Inflammation of the prepuce.

Ulcers that destroy the froenum. Inflamed and

ulcerated parts have the splinter sensation and

flow a bloody water. Paraphimosis and phimosis

and great swelling. The hair falls off from the

pubes.

Women: The female is greatly troubled by the

constant itching and burning and sexual desire.

Excoriation of the parts from leucorrhoea and

menstrual discharges. Every exertion brings on

uterine hemorrhage (Calc.). The menstrual flow

is dark and thick. Menses too soon and profuse,

like bloody, water.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2440

Uterine prolapsus. Many and extreme nervous

sufferings come during the menstrual period;

flatulence, bruised pain in limbs, pain down

thighs, "splinter" under the finger and toe nails,

palpitation, anxiety, trembling, neuralgic pains in

any part.

After the menses there comes a muddy, watery

flow, lasting many days, and extreme excoriation

of the parts. Thin, bloody, excoriating

leucorrhoea at all times or at any time.

The vagina is excoriated and condylomata grow

upon the genitalia. Erectile tumors. Caruncles at

the orifice of urethra, exquisitely sensitive to

touch. The itching is aggravated by cold. The

parts are fissured and bleed easily.

Many troubles culminate during menses and

lactation. Lumps in the mammae. The nipples are

fissured and tender, are excoriated and have

"splinters."

Tendency to abortion from general weakness and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2441

the ease with which a uterine hemorrhage may

set in.

Larynx: Hoarseness, and ulceration of the larynx.

Voice lost. Laryngitis in old syphilitic subjects.

Oppression of the chest, ameliorated by

expectoration. Shortness of breath. Intermittent

breathing.

The cough is aggravated in winter, yet

aggravated in a warm room and from becoming

warm. The cough is dry, barking, aggravated

during the night, aggravated lying, aggravated

before midnight; comes on during sleep. Cough

with hectic fever and night sweats.

Paroxysmal cough with retching, like whooping

cough, violent, racking cough. Hard, prolonged

coughing spells with difficult expectoration. The

irritation to cough is like a tickling in the larynx.

The expectoration is greenish, viscid or thin,

dirty, watery, bloody mucus, or dark clotted

blood. Loose cough in daytime, dry at night.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2442

Rattling in daytime, but no expectoration. Cough

in broken-down constitutions, from liver and lung

affections, in tubercular subjects.

The sputum tastes bitter, sour or salty. It is

offensive, even putrid. He is covered with sweat

during efforts to expectorate. Stitching in the

chest. In typhoid pneumonia, with rattling in the

chest, inability to expectorate, or when he can

expectorate the sputum is brown and bloody,

and the urine smells like that of a horse. In

tuberculosis with night sweats and haemoptysis.

Palpitation from excitement, on ascending stairs.

The pulse is rapid, irregular, and every fourth

beat is missed.

Swelling of glands of neck and axilla. Stiff neck.

Stitching pains in back and chest. Burning spots

in spine. Pain in back, nights, compelling him to

lie on the abdomen. Sharp pains in back and limb

in tabes dorsalis. Sharp pains in back on

coughing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2443

Rheumatic pains in limbs. Emaciation of upper

arms, and thighs. Weakness of limbs. Dropsy of

limbs. Crippled nails. Rheumatic pains in upper

limbs. Stitching. Sticking pains in limbs in cold

weather. Numbness of arms and hands. Copper

colored spots on arms. Chilblains on hands and

fingers. Cold, sweaty hands. Numerous large

warts on back of bands. Herpes between the

fingers. Vesicles on the tip of the thumb that

open into ulcers, felons, distorted and discolored

nails.

Yellow curved nails, splintered sensation under

nails. It is useful in wounds that inflame and

have the "splinter" sensation. Tearing in the long

bones of the lower limbs at night. The legs are

weary and bruised. Pain in hip as if sprained.

Sticking pains along the nerves as from splinters.

Syphilitic nodes on the tibia with nightly pains.

Chilblains on the feet and toes. Phagedenic

blisters on the toes (Graph.). Extreme soreness

of the tibia. Profuse, offensive sweat of feet.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2444

Shocks on going to sleep (Agar., Arg. n., Ars.,

Nat. m.). The pain comes during sleep. Starting

in sleep. Anxious, unrefreshing sleep, with

frightful dreams.

Nitric acid is a very useful remedy in fevers. The

thirstlessness during all stages has often called

attention to it. Cold hands and feet. Chronic

intermittent in cachectic constitutions, copious

night sweats. extreme weakness, with the

characteristic odor of the urine, and bleeding

from some part a dark blood, this remedy will act

well.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2445

Nux Moschata

This is not a very great remedy; it has not a very

wide range of usefulness, but it is often

overlooked when needed.

We get into the habit of relying entirely on the

polychrests.

The old women used to give nutmeg to hysterics,

and wonderful to tell its provings justify its use.

It must have had some palliative relation to the

hysteria. The root is much stronger than the nut,

in the same proportions, and contains the real

medicinal qualities.

The patient appears to be dazed; there is a

complete loss of memory; she is automatic in her

actions. This is a wonderful state of the mind.

She goes about the house performing her duties,

but if interrupted, forgets what she has been

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2446

doing, forgets that she was all day in

conversation with her son; she has no

recollection of past events.

Mind: This is a singular state of the mind

sometimes found in hysterical women.

Sometimes it is impossible to find out what state

of the mind is present she is so forgetful. She lies

with the eyes closed and yet knows everything

that is going on, but remembers nothing. She

speaks with intelligence about the things of the

moment, but knows nothing of the past. She

prophesies, predicts with a sort of clairvoyance.

The mental state is the keynote. Sometimes she

is < in the morning, sometimes in the evening,

or on waking. She performs all her duties and yet

seems to be in a dream, she seems not to know

her friends.

Sleep: The Nux mos. patient is always ready to

go to sleep; it is with great difficulty that she can

keep awake. She falls asleep on all occasions, in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2447

season and out of season. The eyes look heavy;

she cannot keep awake; falls into a profound

slumber, sometimes into coma.

Useful in the coma of typhoid and intermittent

fever. When aroused she remembers nothing;

looks dazed; looks about and wants to know who

the people are around and what they are doing.

It is a state in which patients answer questions

slowly after a long interval, and then look

confused again.

They give an answer that has no relation to the

question asked, or, answer correctly. We find

such a state in typhoid, in hysteria, after shock,

after fear, blighted affections, or the loss of a

friend. It is more suitable after shock ending in

this kind of trouble than in typhoid.

It is also useful in typhoid, but where there is

great weakness, sliding down in bed, and

nervous trembling, Phos. ac. is a better remedy.

Nux mos. does not relate so completely to the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2448

general image of a typhoid as does Phos. ac.

The sleepiness and the dazed state are two

things combined, and when combined are

difficult to cover by a remedy. This state is

somewhat like Opium.

Faintness and even fainting when standing long,

such as occurs in a nervous woman standing to

have a dress fitted.

There is a dry mouth, the tongue cleaves to the

roof of the mouth in all complaints. There is

great sleepiness and automatic conduct,

especially in nervous women. It has cured petit

mal.

The hemorrhages stand out in bold relief;

hemorrhages from the nose, uterus and bowels.

There is vomiting of blood.

The patient is sensitive to wind, to a draft, to

damp air. She has a headache < walking against

the wind; hoarseness from walking against the

wind; she is so sensitive to cold weather that she

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2449

comes home dazed and sleepy from walking

against the wind; her mouth is dry but there is

no thirst, she doesn't desire water (sometimes

thirst is present).

The patient may hold water in the mouth without

desire to swallow it. Nux mos. holds ice water

and succulent fruits in the mouth to relieve the

sensation of dryness. Often there is a sensation

of dryness when the mouth is moist.

In the extremities there is numbness, tingling,

prickling, paralytic weakness; there is threatened

paralysis; momentary hysterical paralysis;

coming for a short time and then going away.

Aphonia with a dry mouth, in hysterical patients;

when walking out of doors. This aphonia passes

away on going into the house.

The whole back is sensitive to pressure, the

vertebrae are sensitive.

This remedy has prolonged and inveterate

constipation; prolonged urging to stool followed

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2450

by a soft stool. (Alum., Psor., China.) The stool is

difficult but soft. He wonders why he has to urge

for a soft stool.

Women: In woman there are many troubles;

menorrhagia lasting ten or fifteen days; the

blood is clotted; the menses are too often, last

too long, are irregular. The abdomen is full of

colic; cramping pains extending to be broad

ligaments and down the limbs; most distressing

dysmenorrhoea from exposure to cold, riding in

the wind or living in damp houses.

With this there is a dry mouth and thirstlessness;

she wakes at night with a dry mouth; it seems as

if the tongue cleaved to the roof of the mouth.

This remedy is especially suitable for lean

women, those who have lost flesh. The breasts

are flat. I remember a case of a woman thirty

five years old whose breasts which were once

well rounded became perfectly flat. Nux mos.

restored the breasts.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2451

This is a little remedy, but when wanted nothing

will take its place.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2452

Nux Vomica

Antidote: Everywhere in this remedy we observe

the striking oversensitiveness of the patient; it is

brought out in all the symptoms.

Irritable; oversensitive to noise, to light, to the

least current of air, to his surroundings;

extremely touchy in regard to his food; many

kinds of food disturb, strong foods disturb; he is

aggravated by meat; craves stimulants, pungent,

bitter, succulent things, something to brace him

up.

Oversensitive to medicines. One reason why

there are so many Nux patients is because

people have been overdrugged by the old school.

When a patient comes from the old school and

had prescribing, having had stimulants and

tonics to brace him up, wine and stimulants of all

sorts, it is sometimes impossible to get reliable

symptoms, to get the patient settled down, until

we give Nux as an antidote.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2453

It is useful in those overdrugged by tea, coffee,

wine. Old coffee drinkers become sensitive,

oversensitive to noise, their symptoms are

flitting; they do not give their symptoms well.

Such patients will do well for a few days on Nux;

some of their symptoms will drop out and they

will settle down.

Mind: The mental state is varied, but they all

show oversensitiveness irritable, touchy,

sensitive conditions.

They are never contented, never satisfied;

disturbed by their surroundings, and the become

irritable, so that they want to tear things, to

scold. Impulses are strongly marked at times.

The woman has impulses to destroy her husband

or to throw her child into the fire; the impulse is

intermingled with violent temper, cannot be

contradicted or opposed; if a chair is in the way

he kicks it over; if, while undressing, a part of his

clothing should catch on a button he would pull it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2454

off because he is so mad at it. (Like Nit. ac.).

An uncontrollable state of irritability; it is a

weakness and is accompanied by physical

weakness; a lack of balance. For example, a

business man has been at his desk until he is

tired out, he receives many letters, he has a

great many irons in the fire; he is troubled with a

thousand little things; his mind is constantly

hurried from one thing to another until be is

tortured. It is not so much the heavy affairs but

the little things. He is compelled to stimulate his

memory to attend to all the details; he goes

home and thinks about it; be lies awake, at

night; his mind is confused with the whirl of

business and the affairs of the day crowd upon

him; finally brain fag comes on.

When the details come to him be gets angry and

wants to get away, tears things up, scolds, goes

home and takes it out of his family and children.

Sleeps by fits and starts; wakens at 3 A.M., and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2455

his business affairs crowd on him so that he

cannot sleep again until late in the morning when

he falls into a fatiguing sleep and wakens up

tired and exhausted. He wants to sleep late in

the morning.

Melancholy, sadness, but all the time he feels as

if he could fly to pieces, jerks things about, tears

things up; wants to force things his own way.

Driven by impulses to commit acts that verge

upon insanity - the destruction of others. Natr.

sul. has a strong impulse to destroy himself. Arg.

nitr., also, particularly by jumping from a height,

but he avoids placing himself in such a position.

He is oversensitive to the open air, to a draft of

air; always chilly, always taking cold and it

settles in the nose and extends to the chest.

Skin oversensitive to touch, to draft. Full of pains

and aches. He sweats easily on the slightest

provocation. Brain fag, fatigue, neuralgias; on

the verge of insanity and this goes on to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2456

convulsions. Convulsions of single muscles and

those of the whole body; muscular twitchings;

weakness, trembling, and paralysis. This

paralytic weakness and disordered state of the

activity of the muscles and nerves are

prominent.

Another state running through Nux is that

actions are turned in opposite directions. When

the stomach is sick, it will empty its contents

with no great effort ordinarily, but in Nux there is

retching and straining as if the action were going

the wrong way, as if it would force the abdomen

open; a reversed action; retches, gags, and

strains and after a prolonged effort he finally

empties the stomach.

The same condition is found in the bladder. He

must strain to urinate. There is tenesmus,

urging. The bladder is full and the urine dribbles

away, yet when he strains it ceases to dribble. In

regard to the bowels, though the patient strains

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2457

much, he passes but a scanty stool.

In the diarrhea at times when he sits on the

commode in a perfectly passive way, there will

be a little squirt of stool, and then comes on

tenesmus so that he cannot stop straining, and

when he does strain there comes on the

sensation of forcing back; the stool seems to go

back; a kind of anti-peristalsis.

In constipation the more he strains the harder it

is to pass a stool. In diarrhea and dysentery

there is straining without relief, but as soon as

he passes a little stool there is relief. In

dysentery, Merc. has the constant urging; Merc.

cor. tenesmus with great desire to urinate.

Pains: The reversed action of the various

functions shows the spasmodic nature of this

remedy. Pains shoot from the rectum up;

burning.

Neuralgias about the eyes, face, and head;

neuralgic headaches the pains stick, and tear;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2458

they cause weeping, fainting; they burn and

sting. Pains in the head and face and in the

extremities, that sting and tear, but especially

draw. Sensation of tension in the muscles. A

drawing in the back like a pulling or tension in

the muscles.

The pain feels as if drawing, a spasm of the

muscles; a drawing pain in the back; drawing

pain in the back of the neck, forcing the patient

to let the head go back; drawing pain down the

spine; lumbago. Backache worse as soon as she

lies down (pregnancy) as if it would break (Bry.,

Phos - as if broken, Kali c.) must get up and

walk.

Neurities with great soreness of skin. Pains in the

regions of the kidneys and liver. Pains draw so

that he cannot turn over in bed, and the only

way he can get over is to lift himself up by his

hands and then turn over and lie down. Drawing

pains in the sacrum and hips; drawing pains in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2459

the sacrum in connection with dysentery.

Rending pains in the bowels and every pain

causes desire for stool. Such is the characteristic

of all the abdominal pains.

Drawing pains in the extremities causing spasms

in the calves, feet, and toes. Cramps in the

abdomen cause desire for stool; after pains in

the form of cramps urge to stool; menstrual

colic, with urging to stool; pains in the stomach,

after eating, urge to stool. After much straining

no stool passes, but after going several times a

small stool passes with relief. It is scanty and

with reversed peristaltic action.

Oversensitive to stimulants. It ii a routine

remedy in men trying to sober up; even in

delirium tremens. Old debauchees, broken down

with stimulants sexual excesses and the worry

and fret of business; they work half an hour and

then go out and get a drink, and this goes on

until finally they must give up, go home and go

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2460

to bed. He is on the verge of insanity, irritable,

fatigued, sweats much, is aggravated. from the

air, sensitive to noise and light; broken down. He

must have Nux, rest and no stimulants.

In those drinking too much tea, coffee and

stimulants, they stay awake day and night until

the end must come; there is tension in all the

nerves; he feels as if he must fly, as if he could

no longer hold together; his muscles and hands

tremble; there is jerking of the limbs on going to

sleep and in sleep.

Full of anxiety, despair, and hypochondriasis;

"oversensitive to impressions; "all the senses are

in this condition; cannot bear reading or

conversation; irritable, and wishes to be alone."

Everybody displeases or does something to

annoy him. Everybody that attempts to soothe

only angers him. He dreads the business affairs

of the day. Finally this state comes on: "he

quarrels, reproaches, scolds, insults from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2461

jealousy, mingled with unchaste expressions;

soon afterwards howls and weeps aloud."

Patient is broken down sexually because he is

unusually endowed with sexual desires and he

indulges until broken down; sexually exhausted,

impotent. Mental erethism but relaxation on

intromission. Driven to suicide.

Nux is an old dyspeptic, lean, hungry, withered;

bent forward; premature age; always selecting

his food and digesting almost none; aversion to

meat, it makes him sick; craves pungent, bitter

things, tonics. Weak stomach; after meals pain in

the stomach, nausea, retching; stomach sinks in;

withers and loses flesh.

Nose: Tendency to take cold; gets coryza.

Colds settle in the nose, throat, chest and ears.

Takes cold from the least provocation; perspires

easily and the least current of air causes

headache with coryza. If he is in a heated room

and is disturbed in his equilibrium he gets a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2462

coryza.

Cepa coryza is also worse in a warm room. Much

stuffing up of the nose in the house at night;

nose feels completely filled up, particularly out of

doors, but fluent in doors; thin, watery discharge

during the day. Sensitive to the least draft;

sneezing caused by itching in the nose. This

itching goes to the throat and trachea.

Cough; burning in the air passages; all the

mucous membranes in a state of irritation; nasal

tone to voice; loss of voice; sore throat; tickling

cough. Dry, teasing cough with great soreness of

the chest, like Bry., the head feels as if it would

split.

Coryza goes to the chest. Grippe with fever and

bone pains; must pile on clothing; the only relief

is by keeping unusually hot, yet a warm room

aggravates the coryza before the fever comes

on; but after the fever comes on he must have

heat; aggravated even from the movement of air

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2463

under the bed clothes; lifting the covers

aggravates the pains, cough, etc.

Sharp fever and sweat, or a hot sweat like Opium

(but Opium in a hot sweat wants the covers off,

while Nux cannot raise the covers). Chills and

fever; heat and sweat intermingled. In chills the

fingers and hands are cold, and purple; cold from

head to foot; the chill begins in the extremities

or back, and extends over the whole body and,

the patient must be covered up. Shortly there is

a reaction and heat and sweat come on, but he

must be covered through all the stages. Thirst is

not a marked feature; sometimes it is found in

the heat.

Tendency to jaundice in all the febrile states.

Sclerotics become yellow. Skin becomes very

yellow. Old intermittents with yellow skin. Runs

close to Bry. in abdominal complaints with

jaundice.

Nux suffers from a disordered stomach. A stasis

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2464

of the portal system is present, portal

congestion; stasis in hoemorrhoidal veins with

hemorrhoids; constipation; dysentery; paralysis

of the rectum.

Stomach symptoms like Puls.; worse in the

morning; foul mouth in the morning also like

Puls. Bursting sensation in the head as if a stone

crushed the vertex after disordered stomach.

Full of paralytic conditions. The bowels are in a

state of excitement but this passes away and the

time comes when the faeces remain in the

rectum with no warning. This extends to the

bladder, so that it becomes full of urine which

cannot be voided; dribbling of urine in old men

with large prostrate, or in gonorrhea.

Paralysis of the extremities; of the face; one

arm; one hand; single muscles; facial paralysis

not uncommonly cured by Nux. The sticking

pains in paralysis are important.

At times false plethora, with flushed face;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2465

excitement of face blushing; great weakness and

exhaustion, with irritability and the mental

condition. When under no exertion with nothing

to think of, patient appears to be well, but the

thought of doing something exhausts him in a

moment.

Headache from sweating; in wine drinkers; in

those staying out at night; from night watching.

The greatest relief in headaches as from perfect

quiet. Headaches as if a stone pressed upon the

vertex.

Most symptoms better from heat, but the head is

worse from heat. Acne from eating cheese. It has

most violent convulsions with opisthotonos;

convulsions of all the muscles of the body, with

purple face and loss of breath from the

movements; conscious or semi-conscious during

the whole spasm, aware of the sufferings and

contortions which are horrible; worse from the

slightest draft of air; tickling of the feet; the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2466

merest touch of the throat causes gagging.

It is given as a routine remedy for loss of

appetite. It will increase the appetite but do

dangerous work to the patient.

"Aversion to meat, usual food and drink, and

customary tobacco and coffee, to water, ale, food

just eaten."

Abdomen: Pains particularly of the abdomen;

pains cutting, causing the patient to bend

double, with nausea from overeating; bearing

down; spasmodic pains in the abdomen, often

extend into the limbs, but more often towards

the rectum; colicky pains which urge to stool and

urination; renal colic, especially when each pain

shoots to the rectum and urges to stool.

Renal colic is caused by a stone in the ureter,

which by its irritation causes a spasmodic

clutching of the circular fibres of that canal; the

proper medicine relaxes these fibres and the

pressure from behind forces these calculi out at

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2467

once.

The same is true of gall stone colic. The remedy

that ameliorates, or some of its cognates, will

overcome the tendency to form stones. Healthy

bile dissolves gall stones in the sac; healthy urine

does the same to a stone in the pelvis of the

kidney.

Nux runs close to Bry. in abdominal complaints

with marked yellowness of the skin. Bry. is worse

from motion and not better from heat - Nux is

both and is more suited to portal congestion, the

neuralgias, etc.; is worse from slightest pressure

(Coloc. is better from the slightest pressure,

Mag. ph. is better from pressure and heat).

Bry. indicated more in peritonitis, lies with limbs

drawn up. Hemorrhoids, portal congestion,

cutting pains to rectum causing urging to stool.

Cupr. has cutting pains from front to back as if

transfixed.

Abdomen sunken in Nux, while in Calc. and Sepia

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2468

it is engorged. Inula resembles Nux; has colic

with urging to stool and to urinate.

"Milk sours on the stomach."

"Heat in the head when eating."

Bad effects from coffee, alcoholic drinks,

debauchery. Sensation of phlegm in the throat;

worse from eating. Aloe has diarrhea from

leaving off beer. Nux has diarrhea from leaving

off alcoholic drinks.

Sensation of a lump in the stomach (Bry.). In

chronic cases Sepia is more apt to be indicated

and follows Nux well, but quarrels with Bry.;

associate this with the pressure in the vertex and

you have the typical Nux condition.

Sensation of stone comes an hour after eating,

showing that there has been an attempt at

digestion, but in Abies nig. it comes at once.

Kreos. pains do not begin until three hours after

eating and then the food is vomited.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2469

It is closely related to Sulphur and often

antidotes the overaction of Sulphur. It seldom

goes to the bottom and antidotes the

constitutional action of Sulphur, but it will

remove its exaggerated action, its superficial

action.

Women: Menses too soon; too long; flow

copious; more strikingly prolonged; flows and

dribbles just enough to stain the linen, starting

up now and again with clots.

One menstrual flow is prolonged into another.

This will be accompanied with the mental state;

excitable; oversensitive to medicines.

"Menses too early and too profuse; occur too

soon and last too long; flow dark."

At times attended with violent pains, cramps in

the uterus, extending over the body, ameliorated

from heat and pressure; aggravated by the

slightest current of air or cold; pains and spasms

ameliorated by the hot water bottle, clothing,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2470

and heat.

Labor pains with soreness like Arnica, urging,

etc. Bearing down as if contents would protrude,

with teasing to urinate and urging to stool. The

flow may be scant and fitful. Itching of the vulva

is prominent.

Full of hysterical manifestations. Europeans

develop symptoms more often calling for Nux in

their hysterical manifestations, while Americans

oftener need Ignatia.

Has troublesome asthma. Useful in persons who

say they have asthma from every disordered

stomach. They may go free for a year after Nux

is given, and then they eat something that

disagrees, and they sit up all night with asthma.

They need Nux. Asthma associated with cough;

rattling in the chest; chest fills up with mucus;

cough with gagging, retching; appears as if he

had taken a fresh cold.

Coryza every time he disorders his stomach. I

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2471

have a patient who has a coryza every time she

eats sausage; there is no cure for her because

she places her coffee, wine, and social matters

above her health. She can eat steak; some

cannot eat any meat. After a disturbed stomach

coryza which goes to the chest and then asthma

comes on.

Palpitation and excitement of the heart and

circulation. Much throbbing, Worse in the

morning - mentally and physically. The coryza

and some head symptoms are worse from the

warmth of the bed like Merc., yet worse

uncovering; worse from eating and from-

motion; head is worse from heat.

Pressure and sense of weakness in, the left

inguinal ring - hence cures hernia in babies (Lyc.,

right side). Arn. relieves soreness, etc. Conium

also - it competes with Nux in sense of goneness

in the groin.

Chills are riot better from any amount of covers;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2472

Ign. chills are better uncovering. In

intermittents, the chill and heat intermingle, the

heat is short and dry, and followed by hot, sweat

and intense heat worse in the morning, but the

chill comes at any time.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2473

Opium

Generals: Among the striking features of Opium

is a class of complaints marked by painlessness,

inactivity, and torpor.

Many of the provers taking small doses had

torpor, inability to realize or feel their

surroundings, or to take in the nature of states

and judge of things.

Deception in vision, taste, touch; deception of

the state he exists in; in his own realization; a

perversion of all the senses with much deception.

The general characteristic is painlessness, but

now and then an alternate state is produced, in

which a small dose of Opium will cause pain,

sleeplessness, inquietude, nervous excitability;

the very opposite state from that produced in the

majority of cases.

The majority are constipated, but in some there

is dysentery and tenesmus. The patient is sleepy,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2474

yet at times the drug is characterized by

sleepless nights, anxiety, increased sensitiveness

to noise, so that he says ho can almost hear the

flies walking on the wall, and hears the clock

striking in the distant steeple.

It is generally supposed that in these opposite

conditions one is primary and the other is

secondary. This is true, e. g., those exhibiting

stupor and painlessness will go into a state of

increased insensibility, inquietude, anxiety, and

irritability, and also one who has a state of

increased sensibility first will have a docile state

following.

Head and mind: Some oversensitive provers will

get a basilar headache in the first hour after

taking a dose, so that they cannot raise the head

from the pillow; they are paralyzed from it; the

pain holds them down. This does not come on in

most provers until the waning of a large dose.

This has been debated over as the primary and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2475

secondary actions. What is the action in one is

the reaction in another, but all are the effects of

the drug, and all the actions that follow are the

symptoms of the remedy.

The sluggishness and painlessness are most

striking. The inaction is shown in the lack of

reaction to the properly selected homeopathic

remedy. It here competes with Sulphur. On

studying the case you may find many Opium

symptoms, and when given thus indicated, it

rouses the system out of the state of

sluggishness and causes reaction.

Ulcers which are perfectly painless, which do not

granulate, and do not eat or spread, with

numbness or lack of sensibility in the ulcer that

ought to be sensitive; Opium will often heal

insensibility in parts that are in a high grade of

inflammation.

Paralytic conditions or paresis, partial paralysis;

inactivity, sluggishness. Such a condition is found

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2476

in the bowels so that they do not move, and

rectum fills with round, hard, black balls, which

can be dug out with the finger or spoon. There is

no activity, no ability to strain at stool.

The bladder is in a similar state. There is no

ability to use the abdominal muscles; he cannot

strain to urinate retention of accelerator muscles

are in a state of paresis.

When drinking the oesophagus seems to have no

action and the fluid does not go down but passes

out through the nose; a paresis fluids go down

the wrong way or out through the nose.

Weakness of limbs and muscles; weakness and

paralysis.

Often there is a state of peace. Wants to be let

alone. She tells you she is not sick; and yet she

has a temperature of 105-106°, is covered with a

scorching hot sweat, has a rapid pulse; is

delirious. You ask her how she is and she says

she is perfectly well and happy; no pains or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2477

aches; wants nothing and has no symptoms. But

the nurse tells you that the patient has passed

no stool or urine.

Face: The face looks besotted, bloated, purple;

the eyes are glassy and the pupils contracted.

The brain is in a state of confusion, yet she can

answer questions. Or the mental symptoms may

be more marked and the physical condition less

prominent; there is confusion of mind, delirium,

loquacity, but this is rare, more commonly only

talks when aroused; a condition of stupor in

which the patient will say nothing and do

nothing. Delirium with a happy turn of mind.

The stomach is in a state of undue warmth,

sinking, all-gone, hungry, and this is not relieved

by eating. He fills the stomach full and yet the

faint feeling remains. The food sours in the

stomach and is vomited. He can take no more

food. He becomes covered with a cold sweat;

great exhaustion; nausea, retching and the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2478

vomiting continues. This nausea is a troublesome

symptom following the administration of Opium

or Morphine. It is a prolonged vomiting and

nausea. He can take nothing into the stomach

and nothing will stop the vomiting for him.

The homoeopath knows the use of Chamomilla

and one dose will give wonderful relief at once

and stop the deathly sinking and nausea.

There is never any use for the crude Opium in

the sick room. In surgery at times it is admitted

that something seems necessary, and we will not

quarrel with the surgeon. But in disease, in sick

people, it is not necessary. It performs no use

and in the end it is an injury; it prevents finding

the homoeopathic remedy. It has masked the

symptoms and spoiled the case, and you cannot

do anything for days.

Opium has been much abused and much has

been learned about it, but this abuse has not

helped much in its proving, for the individualizing

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2479

symptoms are not obtained. Big doses cause

gross effects, and the symptoms thus obtained

are sometimes useful, e. g., in cerebral apoplexy

with stertorous breathing, jaw dropped, pupils

dilated or contracted, generally the latter, face

mottled, purple, or hot, hot sweat, one sided

paralysis.

You would wonder on seeing such a case whether

be had been paralyzed, had Opium, injured

himself in a fall or bad been indulging in the

bottle, and you would.. examine the case to

distinguish. This is a mechanical trouble, there is

pressure of blood on the brain. This alone may

not kill but later on inflammatory action is set up

around the clot.

Opium causes a flow of blood to the brain, and

when given homeopathically it checks this, and in

six hours he will become rational, his skin cool,

face normal color, pulse normal. We thus see the

usefulness of the crude effects of Opium in giving

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2480

us a picture of apoplexy.

Nervous headaches beginning in the back of the

head and spreading over the whole face; worse

in the morning. He feels as if his head were held

down to the pillow by the intense aching pain in

the base of the brain and yet when he gets up he

is unable to lie down again.

Women: This is common in women; a false

plethora; excitable; going through pregnancy or

menstruation; headache. The patient sits up and

is unable to lie down. The pain begins in the

morning and is so violent that the patient cannot

move, cannot wink the eye, turn the head,

cannot bear the least jar or the ticking of the

clock; face is mottled, purple, blue; eyes

injected. It is difficult to get symptoms from her.

Opium will relieve at once.

But most of the complaints are painless.

It takes on the appearance of drinkers, besotted;

fever with besotted countenance. Delirium

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2481

tremens with awful anxiety, vomiting, congestive

headache, contracted pupils; violent headache

after drinking, exhaustion; not able to get out of

bed; delirium. Most of the complaints are

attended with stupor; lies in a stupor like

apoplexy, cannot be aroused.

Convulsions: The Opium patient is full of

convulsions. The patient wants to be uncovered,

wants the cool air, the open air. Convulsions if

the room, is too warm. Opisthotonos; head

drawn back, cerebro-spinal meningitis.

In a case of cerebro-spinal meningitis we find

convulsions approaching, opisthotonos, head

drawn back, kicks the covers off, wants a cool

room; skin red; face red and mottled, pupils

contracted. Now if the mother puts that child into

a hot bath, to relieve the convulsions, it will

become unconscious and cold as death. If you

are called to see such a case be sure to give

Opium, and in twelve hours you will be

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2482

astonished to see the state of quietude. It

competes here with Apis. Puerperal convulsions.

A mental state appears in these constitutions.

Fear and its results. The Opium patient, when

not too stupid, rouses up as if startled, rouses up

with the appearance of awful fear or anxiety. The

old Opium eater is overwhelmed with anxiety and

fear. If a dog jump at him suddenly, he will be

thrown into convulsions, have diarrhea, fits of

some sort, and it will be days and weeks before

that fear is gone.

Complaints from fear when the fear remains, or

the idea of the fear remains, or the cause of it

comes before the eyes. A pregnant woman is

frightened and an abortion is impending, and the

object of the fright continually looms up before

her eyes. Epilepsy dating back, to a fright, and

that object comes up before the eyes before the

attack comes on, and the fear of the fright

remains.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2483

Hysterical attack; physical shock with diarrhea

and sometimes constipation; retention of urine or

return of the menstrual flow as results, or it may

stop the menses for months. In these conditions

there is great fear and the object of the fear

remains before the eyes.

An Opium prover, when coming out from under

the influence of the drug, sees frightful images,

black forms, visions of devils, fire, ghosts,

someone carrying her off, murder. Imagines that

parts swell and that he is going to burst.

There is also a sensation of bodily well being;

great happiness great state of confidence in the

first hours of the drug. Hence, complaints from

sudden joy, anger, shame, sudden fright. Coffea

has a similar state of beatitude. It is both a

physical and mental beatitude in Opium. Opium

and Coffea are related; they antidote each other.

Opium eaters like whisky drinkers are

constitutional liars. They have no conscience left.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2484

"Great sensibility to sound, light, and faintest

odors."

"Drowsiness with headache, amounting almost to

stupor."

"Marasmus; child wrinkled and looks like a little

dried up old man; stupor."

Old cases of lead poisoning. Pulsatilla cures the

diarrhea following the abuse of Opium.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2485

Oxalicum Acidum

Generals: This remedy has been greatly

neglected.

It will cure many heart complaints that are

treated with vague, crude, unproved remedies

with indifferent results. The violent action upon

the heart racks the whole system. Trembling,

convulsions, loss of sensation; numbness of the

body and limbs; blueness of the lower limbs,

fingers and lips; paralysis of the limbs are

symptoms showing how violently this remedy

takes hold of the body, affecting the heart, spinal

cord and brain. Symptoms are worse from

exertion and motion. The patient is sensitive to

cold air. Symptoms come on in paroxysms.

Palpitation alternates with loss of voice.

Pains: No remedy produces more violent pains;

cutting, shooting, stitching, tearing pains in

many parts; sores and bruises all over the body;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2486

burning in forehead, stomach, abdomen, throat,

urethra, hands and feet; painful spots on the

scalp, sore to, touch, also in other places.

The body is mottled in places. Complaints come

on from eating sour fruits, such as strawberries,

cranberries, apples, rhubarb, tomatoes, grapes;

also from eating sugar and starchy foods. Wine

and coffee disagree.

The symptoms, and especially the pains, come

on or are worse when thinking about them. At

times there is great excitement and exhilaration

again there is loss of memory and dejection;

maniacal conduct; aversion to conversation.

Fainting during stool. There is marked hyperemia

of the brain and surging of blood from body to

head; flashes of heat mount upward; he

becomes dizzy and there is vanishing of sight.

Head: The head feels empty; dull aching in the

head; in forehead and vertex; the brain burns;

headache in spots; pressing pain in small spots;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2487

pressing pain behind ear; the headaches are

worse from wine, lying, after sleep, and on rising

and better after stool.

Sore tender spots on the scalp. Type blurs when

reading; vanishing of sight; small, especially

linear objects seem larger and more distant; pain

eyes, especially the left; bleared eyes.

Epistaxis with vanishing of sight.

Face is pale and blue; sunken expression; heat in

face; face covered with cold sweat; drawing pain

with rigidity near the angle of lower jaw-first in

left, then in right.

Ulcers on gums; gums bleed and are painful in

spots; sour taste in the mouth; tongue sore, red,

dry, burning, swollen, with white coating; there

is loss of taste; aphthae in the mouth; much

thick mucus compels him to constantly clear the

throat; swallowing is painful in the morning; pain

in throat; chronic sore throat.

Stomach: Appetite increased; wanting, with loss

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2488

of taste; thirst.

Pain in stomach better after eating; gnawing in

stomach better after taking soup. After eating,

eructations, nausea, pains at the navel, colic,

rumbling in bowels, urging to stool, weakness.

Sugar increases the pain in stomach; wine

makes headache worse; coffee acts violently on

the heart and causes diarrhea; heartburn worse

in the evening; eructation, sour, tasteless, after

eating. Nausea and vomiting; nausea during

pregnancy; thirst and colic after diarrhea;

nausea and cramp in calves after stool.

Abdomen: Paroxysmal pains in abdomen in the

night, relieved by passing flatus; burning in

stomach and throat; extreme tenderness of

stomach; inflammation of stomach and

intestines; empty feeling relieved by eating.

Cramping pains in abdomen. Burning in the

abdomen. Stitching pains in abdomen and in the

liver. Great pain in the region of the umbilicus,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2489

worse evening and night; worse from motion.

Sore pains about the navel. The pains in

abdomen come on or are worse when thinking of

them. Obstructed flatus in the splenic flexure of

the colon, causing pain in left hypochondrium.

Stitching pains in liver, relieved by deep

breathing.

Cramping pains in abdomen, worse at night with

vomiting; worse from motion and from eating

sugar. Chronic inflammation of the bowels.

Extreme tenderness of the abdomen; chronic

morning diarrhea with cramping about the navel;

tenesmus, renewed urging on lying down. Coffee

brings on diarrhea; stools watery; of mucus and

blood; stools involuntary. The tenesmus during

stool causes pain in head; constipation with

difficult stool and the straining causes headache.

Kidneys: The renal region is painful and tender.

Frequent urination; copious; urine containing

oxalate of lime; soreness of whole urinary tract;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2490

the urine causes soreness and burning of the

urethra; when urinating there is pain in the glans

penis; incontinence of urine in sleep; all the

urinary symptoms are worse when thinking

about them.

Tearing pains in the spermatic cords, worse from

motion; marked tenderness in testes which

become painful when walking. Strong, sexual

desire and erections when in bed; seminal

emissions and sexual weakness; shooting pains

along the spermatic cords.

Loss of voice with cardiac complaints; palpitation

alternating with loss of voice; larynx sore, raw,

with tickling and clutching; mucus forms in the

larynx when talking; must constantly clear the

larynx when talking; white mucus in the larynx;

hawks up thick yellow and white mucus.

In complaints of the heart there is most difficult

breathing. In feeble, nervous women there is

paroxysmal breathing; violent rapid respiration

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2491

with intervals of normal breathing; jerking

inspiration and sudden, forced expiration in

angina pectoris; dyspnoea with constriction in

the larynx that is very painful; with wheezing

and oppression of chest worse thinking of it.

Cardiac cough on slight exertion; choking feeling

in larynx; tickling in larynx while walking in cold

air.

Sharp, shooting pains in left lung, heart and left

hypochondrium. With inability to breathe during

perfect rest; soreness in chest; pain in middle of

chest through to the back. Dullness in lower part

of left lung.

Stitching tearing pains behind the sternum going

to shoulders and arms; worse on left side; with

blueness of nails and lips; cold sweat paralysis of

lower limbs; spasmodic respiration (compare

Latrodeatus mactans).

Violent palpitation in rheumatic subjects, worse

when thinking about it. Pulse irregular,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2492

intermittent, fast; cold sweat, blue nails, great

weakness. It cures many cardiac complaints

endocarditis, pericarditis, valvular insufficiency,

etc. Fluttering heart.

Pain under point of scapula, between shoulders,

extending downward to small of back; stitches in

chest, extending to scapula; violent aching pain

in back, and down the thighs, relieved by change

of position.

This symptom is an exception as the pains are

generally worse from motion., Benumbing pains

in the small of back better after stool.

Numbness, pricking, causing a cold sensation

with weakness in spine. Weakness in loins and

hips extending to lower limbs; pains shoot up

back to head.

Cold chills in lower part of back followed by

evening fever, coming every day. Motion brings

on many pains in spine with much drawing in

muscles of back; paralysis from inflammation of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2493

spinal cord; limb stiff; paroxysms of dyspnoea.

Numbness in shoulders to finger tips; sharp

lancinating pains in arms; right wrist feels

sprained; pain in right metacarpus and fleshy

part of right thumb with heat and numbness;

hands almost helpless; hands cold as if dead;

fingers and nails blue in heart complaints; pains

in the points of flexed fingers.

Twitching of muscles of shoulder; arm and

fingers. The legs are stiff, numb and weak; lower

limbs cold, blue and paralyzed. Violent pains in

lower limbs. Burning in feet and hands.

Rheumatism of joints.

Frightening dreams; wakens with palpitation,

cold sweat and pain in limbs; sleepy during day

but distressing sleep at night; feels better after

passing flatus. Violent pains in stomach keep him

awake.

Chilliness; shaking chill, cold body. Heat from

slight exertion; flashes of heat then cold sweat;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2494

shaking chill in evening followed, by internal heat

and external sweat, hands cold. Cold sweat of

face, hands and feet.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2495

Petroleum

Generals: It is one of the abused remedies.

It is used externally in rheumatism, bruises and

all sorts of troubles, and the amelioration that

comes is the result of establishing a disease on

the surface, by counter-irritation, and not by

homoeopathic action. Crude Petroleum is

extensively used in the oil regions on both man

and beast as a "cure all."

Mind: It is a counter-irritant and, on the skin,

produces irritation, eruptions and disturbances,

like Turpentine.

Among the early things that Petroleum does to a

prover is that it puts him in a state of confusion

of mind and dizziness; he is dazed so that he

loses his way in the street. She has strange

imaginations that there are people near her who

are not present; that the atmosphere is full of

strange forms; that her limbs are double; that

another person is in the bed with her.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2496

Such things are found in the fevers. A woman

after childbirth imagines there is another child in

bed with her, and she wonders how she will take

care of the two. These ideas are found in many

diseases, have been often verified. In typhoids

and low forms of sickness; in diarrheas; when

just awakening he is in confusion; in his dreams

he had the idea of being two or more and the

impression remains with him while he is in a

semi-conscious state. He cannot reconcile the

state, but when aroused to consciousness he is

able to reason it away, and when semi-conscious

again it returns. This annoys him day and night.

Skin symptoms. The surface symptoms are

striking. The tendency is to throw out vesicles,

herpetic vesicles which are isolated, and the

tendency of the vesicles is to form thick yellow

crusts, with considerable moisture. The vesicles

break early.

At times the vesicles do not form crusts, but

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2497

break early and ulcerate underneath, and this

changes into a phagedenic ulcer; this condition

occurs about the fingers, scrotum, face and

scalp. There is a special tendency to produce

vesicular eruptions about the back of the neck.

Papular, pustular, vesicular, dry, mealy

eruptions, but most commonly moist; eruptions

which extend deeply. It builds up eruptions on

the site of old eruptions, with an increasing

hardness in the base of the old eruption.

When the crust dries down it indurates, and this

induration takes place at the margin and builds

up little rings about the margin. The induration

cracks, bleeds, looks purple. Apply this to salt

rheum, and eruptions about the hands. It is

suitable when there are cracks about the ends of

the fingers and on the backs of the hands.

The skin is rough, ragged, exfoliates, cracks,

bleeds; the tissues are hardened; this occurs

sometimes about the palms of the hands and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2498

nails. This tissue ulcerates, and the ulcers eat

and spread. All eruptions itch violently. He can

not rest until he scratches the skin off, when the

part becomes moist, bloody, raw and inflamed.

There is also itching with no visible eruption. He

scratches the skin until moisture oozes forth, and

keeps on scratching until the skin bleeds and the

part becomes cold.

(This word makes me remark here that coldness

in spots is quite a feature of this remedy.

Coldness in spots; coldness in the stomach, in

the abdomen, in the uterus; coldness in a spot

between the scapula; coldness in the heart -

sensation as if the heart were cold.).

Various forms of eczema. Eczema of the scalp,

especially of the occiput. Herpetic eruptions

about the mouth (Nat. m.), about the genitals,

lips, face, and the patches become crusty and

ooze much.

The mucous membrane, or internal skin, has

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2499

little patches of ulcers, with induration about the

patch, and hence Petr. is useful in syphilitic

ulcers. Ulcerous patches in the throat; aphthous

patches in the mouth. There is inflammation of

the mucous membranes everywhere, producing

watery and finally thick yellow discharges.

The nose is filled by tumefaction of the

Schneiderian membrane. Old catarrhal

complaints of the nose, crusts, thick yellow

discharge, foetid odor from the nose.

The nose, posterior nares and pharynx become

thickened and there is an accumulation of thick

mucus, especially in the morning.

The larynx is involved and there is loss of voice,

and the trouble extends to the chest, causing a

catarrhal condition with cough. He coughs

especially at night, and there is emaciation of the

body with pain and soreness of the chest. Dry,

hacking cough, alternating with copious

expectoration; emaciation about the chest. A

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2500

striking feature of this drug is that the cough is

worse at night, and the diarrhea is worse during

the day.

Catarrh of the stomach and bowels. Catarrh of

the rectum, much mucus with the stools.

Diarrh�a during the day time, ameliorated at

night, while the patient is quiet and at rest.

He cannot eat without pain, but he has a

gnawing hunger which drives him to eat. (Lach.,

Graph.) There is an "all-gone," hungry feeling

after stool, which drives him to eat. With the

diarrhea there is constant hunger, yet he cannot

eat without pain; emaciation, skin eruptions,

unhealthy ragged fingers which never look clean;

he cannot wash them, as this causes them to

chap.

Urinary and genitals: Catarrh of the bladder and

urethra; chronic catarrhal discharge chronic

gonorrhea. Itching is common to the internal

skin, and a striking feature in gonorrhea is the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2501

itching in the posterior half of the urethra with

the discharge. It almost drives him wild, keeps

him awake at night. He rubs and manipulates the

perineum to relieve this itching. The gonorrheal

discharge is white or yellow. It is useful in that

"last drop."

Also in the early stages of gonorrhea when the

itching is troublesome.

Sore bruised feeling all over the body, especially

in the joint Rheumatic pain in the joints on

motion; sore to touch; sensation as if bruised. It

is analogous to Arnica in relation to bruises.

Petroleum is suitable in old stubborn occipital

headaches. Silicea is the routine remedy for

offensive foot sweat and periodic occipital

headaches. Petroleum has also offensive foot

sweat; offensive sweats all over, and especially

so in the axilla, where it is so pungent that it can

be observed on the patient entering the room.

The pain often remains in the occiput, but when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2502

very severe it extends up over the top of the

head to the eyes and forehead (Silicea has that

condition). Petroleum is not so closely related to

Silicea as it is to Graphites and Carbo veg., which

are carbonaceous substances; and all

carbonaceous products affect the back of the

head.

"Pain from occiput over head to forehead and

eyes, with transitory blindness; he gets stiff;

loses consciousness."

"Circumscribed pain in the occiput, aggravated

on shaking the head."

This remedy, unlike Carbo veg., has

oversensitiveness of the senses, bearing, touch

and smell.

Ears: The Petroleum constitution produces a

peculiar vertigo which comes on under regular

circumstances, when on ship-board, or riding in a

carriage, or on the ears.

It suits occipital headache from riding on the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2503

ears, or from such motions, with nausea like

seasickness. Seasickness is a trouble we cannot

always meet, yet most people, when

constitutionally treated, can be directed into a

better state, so that they will not be troubled

under ordinary conditions, such as riding on the

cars or in a carriage.

To a great extent the above condition is due to a

lack of accommodation, a visual trouble; coming

on, for example, from focusing the eyes on the

waves as they retreat from the rear end of the

ship, or on passing objects, the patient being

relieved while in a dark state-room. Occipital

headache, with the vertigo above mentioned,

and an all gone hungry feeling or pain in the

stomach, driving him to eat, will be mitigated by

Petroleum.

The most common form of seasickness I have

found to be the following:

Awful deathly nausea pallor, cold body, profuse

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2504

sweat and exhaustion, ameliorated by fanning,

by the open air, by closing the eyes, by quiet and

darkness, and aggravated by warmth. Tabacum

is generally the remedy of such cases.

In Petroleum there is much disturbance of vision,

but the catarrhal the eyes is striking. Vesicular

formations, ulcerations, inflammation, redness

and copious discharge; granular lids, thickening

mucous membranes, cracks in the lids, fissures

in the corners eyes with great itching.

This itching is present in all congestions of the

mucous membrane. Eustachian tubes. The

mucous membrane is thickened, and deafness

results. It is a catarrhal state, attended by great

itching in the tube, which be cannot reach

method; itching deep in the ear. He rubs the ear

and tries to it, but he cannot reach it. Itching in

the pharynx; also in the I canal of the ear. Ear

discharges.

Induration and inflammation of the glands of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2505

body. In ear troubles, the parotids enlarge; in

troubles about the jaw, the sub-maxillary and

sub-lingual glands are involved; they become

hard and tend to remain so.

Face pale or yellow; sickly.

"Nausea and qualmishness all day".

Stiffness in the back. Pain in the back on rising

from a seat.

Heat and burning. Skin hot in places; with

sensation of coldness. Burning and itching of

palms and soles; face and scalp. The itching and

burning often go together; parts that burn much.

Feet burn and have a sensation as if frozen.

Chilblains itch, burn and become purple. Parts

frozen will, years after, itch, burn, sting and

become red and hot. The patient can tell when it

will thaw because of the itching in the chilblains.

Petroleum cures the itching and burning in frozen

parts, but not as prominently as Agaricus leads

all other remedies, especially when the condition

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2506

affects parts where the tissues are thin over the

bones, as over the back of the toes.

Paretic conditions, especially left-sided.,

Weakness of muscles, weakness of the lower

extremities, especially left-sided.

The eruptions on the surface and the state of

induration are like Graphites, but the oozing in

Petroleum is thin and watery, and in Graphites it

is gluey, honey like, sticky, viscid. You have

indurations and cracks of the fingers, and

rhagades in both remedies, but the horn-like

warty growths, lifting up the quick of the nails,

you will find only in Graphites.

It is of wonderful use and competes with Rhus in

eczema of the genitals of either male or female.

Eruption on the scrotum, penis, vulva.

Rhus produces violent inflammation of the skin of

the genitals in male and female; erysipelatous

inflammation; nodules vesicles and large blebs.

Petroleum produces small vesicles which itch,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2507

sting and burn.

Herpetic eruptions which tend to become

erysipelatous. Petroleum and Rhus are the most

common remedies for eruptions on the scrotum

and genitals.

"Herpetic itching, redness and moisture on

scrotum; skin cracked, rough and bleeding;

extending to perineum, and thighs."

"Obstinate dry eruptions on genitals and

perineum."

"Sweat and moisture of external genitals of both

sexes."

Scurfy nipples; white, bran-like scurf; itching;

always peeling off. If the woman is in run-down

health, then the nipples inflame and become

oversensitive to the touch of clothing.

Very sensitive to change of weather, like Phos.

and Rhod.; aggravated before a thunder storm.

Often sensitive to air and cold. Lean, emaciated

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2508

subjects; threatening consumption. Eruptions

disappear of themselves or are suppressed.

Hands and feet burn; wants the palms and soles

out of bed.

Do not be too sure Sulphur because the soles

burn, or too sure of Silicea because the feet

sweat. Sweating of single parts. Eruptions in

patches. Itching in patches. Coldness in parts.

Complaints come in single parts.

The most striking offensiveness is about the feet

and in the axillae. There are many strange

sensations which are peculiar and striking. Study

closely the skin symptoms and compare with

Graphites and Sulphur.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2509

Phosphorus

The complaints of Phosphorus are most likely to

arise in the feeble constitutions, such as have

been born sick, grown up slender, and grown too

rapidly.

Its complaints are found in such as are

emaciated, and in those who are rapidly

emaciating; in children who are going into

marasmus, and in persons who have in them the

foundation of consumption fairly well laid.

Delicate, waxy, anemic and emaciated subjects.

In persons who are vehement, irascible.

This expresses the person's disposition

somewhat as well as his internal constitutional

state. Internally he is in a turmoil. Subject to

violent pulsations, complaints from electric

changes in the atmosphere; violent palpitations

and orgasms. In chlorotic girls who have grown

too rapidly and have suddenly taken on

weakness, pallor, green sickness, with menstrual

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2510

difficulties. Ebullitions and congestions.

Hemorrhagic constitutions.

Blood: Small wounds bleed much; the prick of

the needle will bubble forth much bright red

blood.

Hemorrhage from small wounds, from the nose,

from the lungs, from the stomach, from the

bladder and from the uterus. Bleeding from

ulcerations. False granulations that bleed.

Purpura hoemorrhagica. Black and blue spots.

Blood settles beneath the conjunctiva, or

beneath the skin anywhere.

Bloody saliva; evidences of disorganized blood,

or that the blood seems to become fluid. Small

bruises take on broad blue spots. Blows much

blood out of the nose. Petechiae all over the

body, such as are found in typhoid fever, low

forms of continued fever with hemorrhages.

Fungous growth. Fatty degeneration is a marked

feature of Phosphorus, and can be found in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2511

liver, heart or kidneys.

General dropsical condition. Bloating of the

hands and feet, especially dropsical conditions

after scarlet fever. The mucous membranes are

all pale, such as is found after bleeding or in low

forms of disease. A marked state of anemia and

relaxed condition of the muscles. Muscles flabby.

Fatty degeneration of the muscles.

The genitals hang down. In the woman,

relaxation of the pelvic organs, prolapsus and

other displacements. Stiffness is a marked

feature of Phosphorus. Stiffness on beginning to

move. Limbs stiff like a foundered horse,

especially in the morning. Rheumatic stiffness in

all the limbs. Phosphorus has tearing, drawing

pains in the limbs. Drawing, tearing pains in

affected parts. Phosphorus complaints are worse

in cold weather.

The patient himself, generally considered, is

sensitive to cold. All his complaints are worse

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2512

from cold and cold applications, and better from

beat and warm applications, except the

complaints of the head and stomach, which are

ameliorated from cold as will hereafter be

described. Phosphorus has been very useful in

weak, relaxed conditions of the joints following

sprains, when the symptoms agree.

Necrosis is another feature of Phosphorus,

especially of the lower jaw, but may be useful in

necrosis of any of the bones. Exostoses of the

skull with tearing pains. Tearing, boring pains,

especially at night. Phosphorus has cured polypi

of the nose and cars. Scrofulous and glandular

swellings. Glands enlarge, especially after

contusions like Bellis.

Glandular affections of weak, pale, sickly

individuals, such as suffer from diarrhea, such as

suffer from exhaustive conditions, abscesses,

fistulous openings, with hectic fever. Abscesses

with copious discharge of yellow pus. Malignant

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2513

growths are greatly restrained by the use of

Phosphorus, when the symptoms agree. Burning

pains are observed everywhere. Burning in the

brain, burning in the skin. Burning in the

stomach, in the chest, and in various parts.

The Phosphorus patient is very sensitive to all

external impressions slight odors, noises, touch.

Slight causes lead to exhaustion of either body or

mind. Trembling throughout the body from slight

causes, using the bands, from slight exertion,

from debility, from coughing. Weakness prevails

in a marked degree, finally becoming paralysis or

paralytic weakness such as occurs in most forms

of typhoid fever, with sliding down in bed,

trembling and jerking of the muscles. Paralysis

with formication and tearing in the limbs.

Paralysis that comes with apoplexy. Jerking and

twitching of the muscles such as has been found

in paralysis. Spasms of the paralyzed parts.

Tearing, drawing, burning pains throughout the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2514

body.

The Phosphorus patient wants to be rubbed. He

is generally better after sleep. Always wants to

rest. Always tired. The Phosphorus patient

undergoes great excitement. Tremulousness.

Wild thoughts. Excitability, keeping him awake at

night. Violent imaginations.

Mind: Excitability even to ecstasy and

clairvoyance.

The mind may be overactive or may be

extremely passive with loss of memory.

Irritability of mind and body and great

prostration of mind after slight mental effort, and

of the body afar slight physical exertion.

Anxiety, gloomy forebodings. Fear that

something will happen. Anxious at twilight.

Anxious when alone. Apprehensiveness.

Apprehensive during thunder storms, which

brings on many complaints; palpitation, diarrhea

and trembling. Trembling of the whole body.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2515

Attacks of indigestion from fear. Fear in the

evening, fear of death. Fear of strange old faces

looking at him from the corner. Full of strange,

insane imaginations. On the border land of

insanity. Inability to sustain a mental effort. Fear

of apoplexy. Reflecting brings on headache and

difficult breathing associated with

apprehensiveness or sinking at the pit of the

stomach. His fear seems to begin 'at the pit of

the stomach.

Apathy or indifference; indifferent to his friends

and surroundings. Indifferent to his children.

Answers no questions, takes no notice of his

family and things about him, answers slowly,

thinks sluggishly, seems dazed or in a stupor.

Everything looks dark, he is weary of life, gloomy

and says nothing.

Dejected; a most marked case of

hypochondriasis. Weeping, sad, hysterical; will

uncover the body and expose his person. Violent,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2516

loquacious; delirium. Delirium of low forms of

fever, or delirium of mania a potu.

Maniacal attacks come on during sleep with fury

and extreme violence, so that no one dares

approach him, and this progresses to imbecility,

silliness, weak brain, idiocy. Brain fag from

mental overwork and constant strain of eyes.

Vertigo is a very common symptom throughout

all of the complaints of Phosphorus. Staggering

while walking as if intoxicated. Vertigo when in

the open air; vertigo after eating; vertigo in the

evening. Heaviness and confusion in the head

and things go round; great weakness of the

head.

All of these mental symptoms are worse in the

dark; worse when alone; sometimes worse from

music; worse from excitement; worse from

playing the piano.

Head: The headaches of Phosphorus are

congestive and throbbing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2517

The blood mounts to the head. The headaches

are ameliorated from cold and worse from heat,

worse from motion, and better from rest, worse

lying down. The patient is often compelled to sit

upright, with great pressure upon the head and

cold applications. The face is flushed and hot;

burning in the brain.

The warm room, warm surroundings, warm food,

putting the hands into warm water will increase

the headache. The complaints of the head like

the complaints of the stomach are worse from

heat, warm applications and from warm food,

and better from cold things; while the complaints

of the body are better from warmth and, worse

from cold.

The headaches are most violent and are often

attended with hunger or preceded by hunger;

headaches with vomiting, red face, and scanty

urine; uraemic headaches; violent neuralgic

pains darting, tearing, shooting through the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2518

head; pressing pains in the head. Periodical

headaches, headaches brought on from mental

exertion.

Great heat in the head and stiffness in the

muscles of the face and jaws. This is sometimes

attended with coldness in the back of the head.

Shocks through the brain. The headaches are

worse from noise, from light; apoplectic

congestion of the head. It has cured acute

hydrocephalus and hydrocephaloid symptoms.

Chronic inflammation of the meninges of the

brain; softening of the brain; imbecility; insanity.

Violent head pains; atrophy of the brain; medulla

oblongata. The scalp is covered with dandruff;

the hair falls out in patches, leaving bald places

here and there. Great heat in the scalp; tension

in the scalp and face and forehead as if bound by

a bandage. Scaly eruptions on the bald places of

the head; exostoses on the skull.

The complaints of the head are brought on from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2519

becoming overheated. Sensation as if the hair

were pulled; great soreness of the scalp; must

let the hair hang down during headaches.

Eyes: The eye symptoms are very numerous;

burning, redness, congestion, enlargement of the

blood-vessels.

Objects look red and often blue in the field of

vision, or objects sometimes look green and gray

as is observed in incipient cataract. Colors, also,

appear black before the eyes. Vision is vague;

the eyes give out while reading; sees better in

the morning, in the twilight.

The eye symptoms, like Phosphorus in general,

have amelioration after rest. Momentary

blindness like fainting; seems to suddenly

become blind; paralysis of the optic nerve;

blindness after electric shocks, or after a stroke

of lightning. It has cured glaucoma. It has cured

inflammation of the retina in Bright's disease.

It has cured opacity of the vitreous humor. It has

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2520

cured paralytic weakness of the various muscles

of the eyes. It has cured paralysis of the third

pair of nerves where there is falling of the lids;

sub-acute inflammation of the eyes.

Burning, redness, and smarting ameliorated from

cold applications. The eyelids twitch and tremble;

swelling of the eyelids; dropsical swelling of the

eyelids; great darkness around the eyes; great

circles around the eyes. It is a very useful

remedy in malignant growths involving the eye,

restraining very much the progress of the

disease.

The eye symptoms like the head and mind

symptoms are such as often come on in brain

workers; working under a bright light causing

much determination of blood to the head in

which the eyes as well as other parts suffer.

Ears: Phosphorus has a peculiar deafness.

One of the most striking features of Phosphorus

is inability to understand the articulations of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2521

human voice. Hearing is difficult. He sometimes

feels as if there were something over the ears;

as if the ears were covered, obstructing the

waves of sound.

Violent itching in the ears; congestion of the

external ear; itching, tearing, throbbing, burning

pains within the ear, It has cured polypi in the

ears.

Nose: The nose symptoms are also very

numerous; inveterate nasal catarrh.

He takes cold in the nose, but the most common

seat of the Phosphorus cold is in the chest, and

most of his difficulties begin in the chest, but

Phosphorus cures nasal catarrh and coryza.

There is painful dryness in the nose; constant

sneezing and running from the nose of bloody

water.

Frequent alternations of fluent and stopped-up

conditions of the nose; coryza with sore throat;

stoppage of the nostrils; much sneezing and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2522

stopping of the nose alternating with dryness of

the nose in scarlet fever; nostrils filled with

green mucus; a copious nasal discharge of

greenish-yellow, blood-streaked mucus, worse in

the morning; bad odor from the nose; frequent

blowing of blood from the nose; copious

hemorrhage from the nose of bright red blood;

swelling of the nose, redness and shining; very

sensitive to touch; necrosis of the bones of the

nose.

It has cured polypi of the nose, especially

bleeding polypi. Fan-like motion of the nose, like

Lycopodium.

Face: The Phosphorus patient presents a sickly

face, earthy, sunken and pale, such as we find in

consumption and those about to go into

consumption those suffering from deep-seated

constitutional conditions; haggard, anemic.

The color is changeable; swollen, oedematous

face; puffed under the eyes; lips and eyelids

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2523

swollen. Again, red spots upon the checks, which

appear in hectic fever; the hectic blush. Tension

of the skin and of the face; tearing, shooting

pains all through the face and about the eyes,

from the temples and vertex down to the

zygoma. Jerking, tearing pains in the teeth.

The pains of the teeth are often ameliorated by

warmth, while those of the head are ameliorated

by cold. The pains of the teeth are worse when

talking and eating, and worse after eating It has

violent neuralgias of the face involving the jaw

and temples, with hot, bloated face, worse from

talking and from eating.

It has caries of the lower jaw, with great heat,

burning and fistulous openings. Neuralgia of the

face and teeth; has to be wrapped up at night;

worse in windy weather.

The countenance is sickly, sunken, declining, as

if a serious sickness was coming.

The lips are parched, dry and bleeding. The lips

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2524

become black, brown and cracked as in low

forms of fever, and with necrosis of the lower

jaw. Inflammation of the parotid gland,

especially when it suppurates or there are

fistulous openings. Rapid decay of the teeth. The

gums bleed and settle away from the teeth.

Phosphorus is very useful for the bright red

hemorrhage after the extraction of teeth. The

tongue is swollen and speech is difficult. It is

difficult to articulate. The taste in the mouth is

bitter or sour, especially sour after taking milk;

sometimes salty or sweetish; bitter after eating.

Taste of hydrogen sulphide in the morning. The

tongue is coated like fur; sometimes chalky-

white, sometimes yellow; dry, cracked and

bleeding; sordes on the teeth. Crusts form upon

the mucous membranes of the mouth, gums, lips

and tongue. The tongue is swollen and the

papillae are engorged.

Throat: Dryness of the mouth and throat; sore,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2525

excoriated mucous membranes of the mouth and

throat.

The mouth may be covered with thrush, as in

nursing sore mouth; bloody erosions of the

mouth; nursing sore mouth. Much watery saliva

and bloody saliva flows from the mouth. The

saliva is copious, tasting sweetish, saltish or foul.

The mucous membranes of the throat are like

those of the mouth. Great dryness, roughness,

rawness, excoriation, bleeding, and inflammation

of the tonsils; inflammation of the throat;

sensation of cotton in the throat; sensation of

velvet in the throat.

The tonsils are much swollen. Intense pain in the

throat and burning in the throat that extends into

the oesophagus. Inability to swallow any

nourishment because of paralysis of the

oesophagus or acute inflammation of the mucous

membranes of the throat and oesophagus;

constriction of the oesophagus.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2526

In Phosphorus there is violent hunger and very

soon after eating the hunger returns again. Must

eat during the chill. Must get tip in the night to

eat. Feels faint and is driven to eat. Ravenous

hunger during headache; he knows that the

headache is coming on because of his violent

hunger; in periodical headaches.

The hunger is often spasmodic, because at times

there is aversion to food. Again, he wants to eat

and as soon as the food is offered he does not

want it. Thirst is one of the most constant

features of Phosphorus.

In acute and chronic complaints there is violent

thirst; thirst for ice-cold drinks. Wants something

refreshing; is ameliorated momentarily by

drinking cold things, but the thirst appears as

soon as the water gets warm in the stomach.

Vomiting comes on as soon as the water

becomes warm in the stomach, but there are

many conditions where the ice-cold water

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2527

agrees.

Unquenchable thirst. When the water is vomited

there is always unquenchable thirst. He wants

cold food as well as cold drinks; refreshing, spicy

things, juicy things; desire for wines and sour

things. Phosphorus often cures the violent'

longing in inebriates for alcohol.

It simply resembles the congestion of the

mucous membrane of the stomach. Aversion to

sweets, to meat, to boiled milk, to salt fish, to

beer, to puddings, to tea and coffee.

Many of the complaints of Phosphorus are

ameliorated by eating. The nervous symptoms of

Phosphorus drive the patient to eat and he feels

better for a little while, and then he must eat

again or the nervous symptoms will come on.

Often he can sleep better after eating and cannot

go to sleep until he eats something.

Stomach: The stomach symptoms are numerous:

pains, nausea, vomiting, burning.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2528

The stomach symptoms are ameliorated by cold

things and aggravated by warm things. The

nausea and vomiting are brought on by putting

the hands into warm water, from being in a

warm room, from warm things and from taking

warm things into the stomach. The nausea of

pregnancy is cured when the woman cannot put

the hands into warm water without bringing on

vomiting. Another marked feature of Phosphorus

is eructations of food.

The food is eructated by mouthful until the

stomach is emptied of the last meal. Constant

nausea except when something cold is in he

stomach. As soon as water becomes warm in the

stomach it comes up. This very much resembles

the vomiting and nausea of Chloroform, and

Phosphorus is a great friend to the surgeon

because he can nearly always antidote the

stomach affections of Chloroform by Phosphorus.

Vomiting of blood and violent vomiting of sour

fluids; vomiting of bile and mucus; vomiting of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2529

black substances, coffee-ground substances.

Awful sinking, gone feeling in the stomach.

This sometimes comes at 11 o'clock like Sulphur.

Pressing pains, burning pains, tearing pains in

the stomach; pain in the stomach after eating;

sensitiveness in the pit of the stomach;

inflammation of the stomach. It has been a very

useful remedy in cancer of the stomach, with

coffee-ground vomiting and burning; coldness,

as if freezing, in the pit of the stomach;

paroxysms of knife-like pains in the stomach.

The pains in the stomach are ameliorated by ice-

cold things for a moment; spasmodic

contractions of the stomach; hemorrhage from

the stomach; vomiting of great quantities of

clotted blood; long-standing dyspepsia; much

flatulence; regurgitation of food; distended

stomach and abdomen; ulceration of the

stomach.

The liver furnishes us many symptoms of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2530

Phosphorus. Congestion of the liver, fullness,

pain, hardness, fatty degeneration of the liver,

hyperemia of the liver. Phosphorus is one of the

most useful liver remedies; hard, large liver.

With the stomach and liver symptoms there is

commonly jaundice.

Abdomen: Very sensitive abdomen, painful to

touch, rolling and rumbling.

Sensation of emptiness in the abdomen; sunken

feeling in the abdomen. The abdomen feels as if

relaxed; hanging down sensation and sensation

of great weight in the abdomen. Tympanitic

abdomen such as occurs in typhoid fever.

A marked feature in Phosphorus is the peculiar

gurgling which begins in the stomach and gurgles

along down through the intestines, attended with

involuntary stool. This occurs in typhoid fever.

The gurgling that occurs in Arsenicum is down

the oesophagus.

Flatulence; colic; rending, tearing, cutting pains

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2531

throughout the abdomen; stitching pains in the

abdomen; violent neuralgic pains in the

abdomen; inflammation of the bowels, of the

peritoneum; appendicitis. Yellow, brown spots on

the abdomen; petechiae over the abdomen

during typhoid fever.

Phosphorus is rich in symptoms of the rectum

and stool; involuntary discharges from the

bowels; copious emission of fluids; foetid,

gushing stools; horribly offensive, yellow, watery

stools. The patient lies as if dying, the stools

passing involuntarily; stools of white mucus;

stools of slime intermingled with little specks like

tallow; involuntary oozings from the constantly

wide open anus.

Hemorrhage from the bowels in typhoids, in low

forms of disease; bloody discharges like meat

washings, involuntary, on every motion. Burning

in the rectum during stool. Protrusion of the

rectum; protrusion of hoemorrhoidal tumors.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2532

Sharp, stitching pains from the coccyx up the

spine to the base of the brain drawing the neck

backward, and this symptom occurs during stool.

It has occurred during involuntary stool.

After stool painful cramps in the rectum; burning

in the anus; violent tenesmus; sinking feeling in

the abdomen; obliged to lie down; exhaustion

and fainting. The copious diarrhea is like the

profuse flow of water from a hydrant. It is useful

in cholera times and in cholera morbus. It is a

useful medicine for chronic diarrhea with soft,

thin stools. It has been a very useful remedy in

cholera infantum. It has also cured dysentery

with bloody mucus, scanty stools with violent

tenesmus. It also cures inveterate constipation.

The stool is hard, long, and slender, described in

the books as like that of a dog. Alternating

diarrhea and constipation in old people. Spasms

of the rectum. Paralysis of the bowel, so that it is

impossible to strain at stool, Hemorrhage from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2533

the bowels. It has cured polypi of the rectum;

inflammation of the rectum. It has many times

cured bleeding, protruding hemorrhoids;

hemorrhoids that burn. It has cured fissures of

the anus. Among many of these bowel symptoms

the anus feels as if wide open.

Kidneys: Phosphorus is a useful remedy in

diseases of the kidneys, especially diabetes, with

sugar in the urine when there is great thirst for

ice-cold things and ice-cold water. Gradual

emaciation; gradual weakness; considerable heat

of the head; coldness of the extremities, and

sugar in the urine. Phosphorus will cure fatty

degeneration of the kidneys. Renal calculi. No

desire to pass urine though the bladder is full.

There is a paralytic weakness which resembles

the paralytic weakness throughout all the

muscles of the body. He is unable to strain to

pass the urine because such straining increases

pain in the region of the bladder.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2534

Profuse, pale, watery urine; frequent and scanty

or completely suppressed urine. Turbid, whitish

urine; curdled like milk. Albuminous urine.

Involuntary urination during sleep.

Tearing in the urethra; twitching and burning in

the urethra. Periodical sick headaches sometimes

are preceded by scanty urine and sometimes by

a copious watery flow of urine.

Men: The male sexual organs furnish many

symptoms of Phosphorus.

Violent sexual desire driving him frantic.

Erections frequent and painful day and night.

Seminal emissions at night even without

lascivious dreams. Sexual debility from the

inordinate use of table salt. Impotence after

excessive excitement and secret vice, preceded

by over-excitement of the sexual organs.

Frequent discharges day and night of thin, slimy,

colorless fluid from the urethra. Sexual abuse

with spinal disease. Discharges of prostatic fluid

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2535

during a hard stool. Chronic urethral discharges

due to hypertrophy of the prostate gland gleety

discharge, Swelling and soreness of the testes

and cord; inflammation of the testes and cord. It

has cured hydrocele following gonorrhea.

Women: In the woman it is equally useful.

Phosphorus has cured many cases of sterility

supposed to depend upon violent sexual

excitement. Violent sexual excitement with

aversion to coition. Violent pain in the ovaries

extending down the inner side of the thighs

during menstruation caused by inflammation of

the ovaries.

Inflammation of the uterus during menstruation

and during pregnancy or during pyoemia.

Copious hemorrhages from uterus, bright red,

clotted blood after confinement, during

menstruation or during the climacteric period.

Frequent and profuse hemorrhages from the

uterus caused from cancerous affections.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2536

The menstrual period is too early, flow bright

red, lasting too long, is copious; during the

menstrual period ice-cold feet and hands;

nausea; pain in the back, as if broken; blue rings

around eyes; loss of flesh; much fearfulness. It

has also menstrual suppression in consumptives

with cough, bleeding from the nose, and spitting

of blood. Violent sexual excitement driving to

secret vice.

Copious yellow leucorrhoea with great weakness;

leucorrhoea instead of menses; white, watery

leucorrhoea, acrid, excoriating; milky

leucorrhoea, copious when walking. The

leucorrhoea is so excoriating that blisters form

upon the genitals. Burning and smarting in the

vagina. Stitching pains upward from the vagina

into the pelvis. While there is violent sexual

excitement during coition there. is lack of

sensation in the vagina, as if it were numb.

Condylomata appear like fig warts and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2537

excrescences about the genitals and in the,

vagina. Bleeding warts. Erectile tumors on the

external genitals.

Dropsical swelling of the labia. Cauliflower

excrescences with much bleeding. Painful, hard,

large nodosities in the female mammary glands.

Fibroid tumors of the breast. Fibroid tumors of

the uterus with copious hemorrhages

During pregnancy and lactation violent sexual

desire; vomiting of pregnancy. Much prostration,

sinking, and trembling, puerperal convulsions;

pain in the back, as if it would break. Increased

secretion of milk out of season. Inflammation of

the mammary glands with much heat, weight,

and suppuration. Erysipelas of the breasts or of

the genitals.

Larynx: Inflammation of the larynx with

hoarseness in the morning; husky voice; great

sensitiveness of the larynx to touch and cold air;

pain and burning in the larynx on talking;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2538

weakness in the vocal cords; violent tickling of

the larynx while talking; constriction and spasms

of the larynx; constant irritation to cough in the

larynx; tuberculous condition of the larynx;

bleeding; loss of voice; cannot speak a word on

account of pain in the larynx; sensation of velvet

in the larynx; rawness and smarting in the

larynx.

Phosphorus has cured many cases of croup,

membranous croup, when all the symptoms were

present. Every change of weather, from

becoming overheated, and colds settle in the

larynx, producing loss of voice and hoarseness,

especially in public speakers and singers.

Hoarseness and loss of voice; great dryness in

the larynx and all of the air passages. Hard, dry,

rasping cough that shakes the whole body from

irritation in the larynx.

The irritation travels down the air passages,

affecting the trachea, along with difficult

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2539

respiration; asthmatic breathing; clutching in the

larynx; suffocation; dyspnoea; spasms and

constrictions of the chest.

Violent, stridulous inspiration in the evening on

falling asleep; fear of suffocation; labored

breathing. Paralysis of the lungs; fullness in the

chest after eating, much irritation in the larynx;

difficult breathing; scraping of mucus from the

larynx after eating.

Chest: In the chest, Phosphorus produces

oppression; anxiety, weakness and constriction

going along with its chest complaints. Heaviness

as if a great weight were lying upon the chest.

With the cough, bronchitis, pneumonia and

cardiac symptoms there is always more or less

constriction of the chest as if bound, or as if

bandaged, or as if tied tight with a string.

Tightness felt over the sternum, and with all

complaints great weakness of the chest;

pressure as of a weight over the middle of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2540

sternum; feeling of a rush of blood to the chest

with or without violent pulsations. Sensation of

heat in the chest mounting to the head; flushes

of heat in the chest extending upward. Stitching

pain in the chest; spasmodic pains in the chest;

violent stitching pains in the left side of the chest

better by lying on the right side. These are pains

likely to occur ig pleurisy or in pleurisy with

pneumonia.

Complaints of chest, worse in cold air. Rawness

in the trachea extending into the lungs; burning

in the chest; acute pain in the lower part of the

lungs; violent pain in the chest with coughing.

The patient is compelled to hold the chest with

the hand. Inflammation of the lungs with

anxiety, oppression, and expectoration of bright

red blood.

The Phosphorus patient suffers from copious

hemorrhages from the lungs in phthisical

conditions, in inflammation, inflammation of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2541

bronchial tubes with intense fever and violent

shaking cough; the body trembles with the

cough; tearing pains in the sternum with the

cough; suffocation and constriction of the chest.

Pain in the larynx. The expectoration may be

blood-streaked or rust-colored as it is in

pneumonia. It may be purulent. In the later

stages it becomes thick, yellow, sweetish.

Phosphorus is a useful remedy in old bronchial

catarrhs, in complaints that date from

pneumonia or from bronchitis. Every cold settles

in the chest. The lungs seem to be weak. Again,

in hepatization during pneumonia with hard, dry,

hacking cough; in hepatization of the lungs

during pneumonia Phosphorus, Sulphur and

Lycopodium are the most frequently indicated

medicines.

Phosphorus is often the remedy to follow Arsenic

when Arsenic has been suited to the

restlessness, prostration, and anxiety that comes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2542

to a place where because of hepatization it is

capable of accomplishing no more toward the

cure of a case. If, then, the patient has thirst for

ice-cold water, constriction of the chest, dry,

hacking cough, paralytic weakness of the lungs,

and expectoration of blood or frothy mucus

Phosphorus is the best remedy.

In pneumonia, there may be burning in the

chest, burning in the head, hot cheeks, and

fever; gesticulation and delirium; violent thirst

for ice-cold water; fan-like motion of the nose;

difficult breathing; catchy inspiration; lying on

the back with the head thrown far back; short,

dry cough.

The carotids pulsate. Rawness in the chest;

bruised feeling in the chest; pains are cutting;

burning or sharp and tearing in the lungs when

coughing. Suffocation, or inspiration almost

impossible, especially at the beginning of

hepatization when the face becomes livid and the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2543

features pointed with cold sweat and quick, hard

pulse. Frothy expectoration in low forms of

pneumonia known as typhoid pneumonia.

Threatened paralysis of the lungs. Again,

Phosphorus is a useful remedy when tuberculosis

is about to make its appearance, in persons who

are narrow-chested, slender, and of feeble

vitality. All colds settle in the chest. After each

cold, much rattling, hard cough that shakes the

whole body, in persons who are feeble, pale,

sickly, and disposed to hemorrhages.

Cough comes on in cold air. Emaciation;

emaciation of the chest and neck. Along with

these conditions comes hectic fever in the last

stages of phthisis; intense fever, red face, and

night sweats; fever coming on in the afternoon

and lasting until after midnight.

A powder of Phosphorus very high will reduce

this fever and make the patient comfortable until

death. In all incurable cases after the fever has

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2544

been reduced, Phosphorus should not be given,

as it will intensify the fever and do just what it

was given to avoid. It is not uncommon for a

crisis to follow the administration of Phosphorus.

Prolonged sweat and diarrhea, these should

never be interfered with as they will soon stop of

their own accord and the patient will be left in a

state of quietude.

Phosphorus is a dangerous medicine to give very

high in some cases of phthisis, in the last stages

of phthisis. In this case they should have

received Phosphorus when they were yet

curable. In these cases Phosphorus 30 th may

sometimes be used with safety and it will act as

a test in doubtful cases to see whether reaction

can be brought about. In such cases where

reaction can be brought about the administration

later of a still higher potency may be found

useful, but in the beginning with Phosphorus in

phthisical cases far advanced it is better not to

go higher than the 30 th or 200 th.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2545

Phosphorus very low will act as a poison in really

Phosphorus cases and the only safety some

patients have had who have received Phosphorus

so very low was due to the fact that the

Phosphorus was not similar enough to either kill

or cure.

Heart: Phosphorus has violent palpitation; worse

from motion, and from lying on the left side

especially in the evening; worse at night on

waking, with orgasms of blood in the chest,

accompanied by much suffocation.

Tightness in the chest and palpitation over the

body; pressure in the region of the heart.

Phosphorus has cured endocarditis. Phosphorus

has cured enlargement of the heart and

dilatation and also fatty degeneration. With fatty

degeneration where there is much venous

stagnation, puffiness of the face, particularly

under the eyelids, Phosphorus is often the

remedy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2546

In all of these cardiac affections thirst for very

cold water will always be present. Internal heat;

he wants something cold to cool his insides.

Violent orgasms of blood in the chest from every

excitement, from worry, and from anticipation.

Phosphorus has many neuralgic pains upon the

outer chest and yellow brown spots.

Back and spine: There are many symptoms in

the back; stiffness in the back and in the back of

the neck, between the shoulders, and in the

small of the back.

Stiffness on rising from a seat. Sensation of

intense heat in the back running up the back.

The patient complains of a hot spine.

Soreness in places up and down the spine;

soreness to touch between the! shoulders;

pulsations in various places in the back and in

the whole spine.

The coccyx is sensitive to pressure; pain in the

coccyx as if ulcerated, preventing motion. Pain in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2547

the back during menstruation and during

confinement as if the back would break. Spinal

affections and inflammations, Weakness of the

limbs after mental exertion, prolonged physical

exertion, being overheated, sunstroke and sexual

excesses; paralytic weakness. Myelitis; softening

of the spine; progressive spinal paralysis.

Phosphorus has been a useful remedy in

locomotor ataxia, palliating many of the

symptoms; the pains; restoring the reflexes.

Phosphorus is often suitable and restrains the

progress in multiple sclerosis where there is

much weakness and trembling of the extremities.

Phosphorus has cured caries of the vertebrae in

scrofulous children. Phosphorus is a broad

remedy in various diseases of the spine.

Limbs: In the limbs we have paralytic weakness

extending to both arms and legs, with trembling

and numbness; paralysis of one or of both lower

extremities or of the upper extremities with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2548

trembling and numbness.

The hands and arms become very cold. The limbs

emaciate and the veins become distended; the

arms burn; periodical constriction of the fingers;

numbness increasing to complete insensibility of

the fingers; finger tips feel numb and insensible.

Great restlessness in the lower limbs; weariness

in the lower limbs; weakness in the lower limbs,

especially observed on walking, unsteady and

trembling gait; paralysis of the lower limbs.

Acute inflarnmation of the joints of the knees and

hip joint.

Burning, tearing pains in the limbs from

exposure to cold, Rheumatism of the joints and

muscles; stiffness of the joints on becoming cold.

All complaints of the limbs are ameliorated by

heat, while complaints of the head and stomach

are ameliorated by cold. The complaints of the

chest are ameliorated by heat. The lower limbs

are covered with foetid sweat, The lower limbs

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2549

are gangrenous. Inflammation of the periosteum

of the tibia. Ulcers upon the lower limbs; feet

icy-cold.

The Phosphorus patient wants to lie down;

exhausted; he is unable to walk; staggers when

walking from weakness and from vertigo. A

gradual progressing weakness creeps over him;

weakness; trembling; faintness.

Jerking and twitching of the muscles; spasms of

the paralyzed parts. Epilepsy; convulsions;

neuralgic pains of the various parts of the body

and of the limbs especially, ameliorated by heat.

It has cured multiple neuritis.

Sleep: Restless sleep; starts in sleep; feels in the

morning as if he has not kept enough, yet most

of the complaints and aches are ameliorated by

sleep, especially the head symptoms; walks in

his sleep.

He sleeps on the right side. Lying on the left side

causes anxiety and pain in the heart and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2550

palpitation. Late falling to sleep in the evening;

lies awake thinking about the affairs of the day

and borrowing trouble. Phosphorus is a usual

remedy in low forms of typhoid fever on the

symptoms previously mentioned.

Skin: There are many eruptions in Phosphorus.

The eruptions are dry and scaly; dry furfuraceous

herpes; blood blisters; purple spots; yellow spots

on the chest and abdomen; formication and

itching in the paralyzed parts; numbness of the

skin; irregular brown spots upon the body;

psoriasis of the knees, legs, elbows, and

eyebrows; hives and blood boils; phlegmonous

inflammation.

Chronic suppurating openings with hectic fever;

fistulous openings; ulcers bleed on appearance of

the menses; deep eating ulcers; indolent ulcers;

malignant ulcers.

Very useful in cancerous ulcers that bleed and

take on fungous appearance and in low forms of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2551

scarlet fever where the rash is very dusky or

disappears and suppuration begins in various

places about the neck or upon the extremities or

upon the ends of the fingers and there is violent

thirst for cold water, purple appearance in the

throat, and dry, hacking, shaking cough.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2552

Phosphoricum Acidum

Mind: "Mental enfeeblement" is the thought that

will come into the mind when considering what

the Phosphoric acid patient says, does and looks.

The mind seems tired. When questioned he

answers slowly or does not speak, but only looks

at the questioner. He is too tired to talk or even

think. He says:

"Don't talk to me; let me alone."

This state is found in both acute and chronic

diseases. He is so tired in mind, perfectly

exhausted.

In chronic diseases when brought on from long

study; prolonged worry in business men; in

feeble school girls, when become relaxed from

very little effort. In acute diseases he, especially

in typhoid fever, is averse to speaking or

answering questions. He merely looks. Finally he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2553

rouses up and says:

"Don't talk to me, I am so tired."

He cannot think what he wishes to say, cannot

frame his answers to questions. Another cause is

sexual excesses in young men, or in those guilty

of secret vice. Weakness; lack of reaction; state

of stupor, with impotency; mental prostration,

and as if the spine had given out.

In every case we find the mental symptoms are

the first to develop. The remedy runs from the

mental to the physical, from the brain to the

muscles.

This is so striking that it is contrasted with

Muriaticum acid. in the latter remedy the

muscular prostration comes first, and the mind

seems clear until long after the muscles are

prostrated. In Phosphoric acid the muscles seem

strong after the mind has given out. The patient

seems vigorous physically.

He says he is all right physically, can work, can

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2554

exercise even violently; but the mind is tired,

there is mental apathy, he can not add up a

column of figures, can not read the newspaper

and carry the trend of thought, can not connect

circumstances. He forgets the names of those in

his family; a business man forgets the names of

his clerks; he is in confusion. Yet he can

exercise, can go out and walk; the weakness in

the muscles will come later.

Phosphoric acid has also great physical

weakness; so tired in the back; so tired in the

muscles; so tired all over; a paralytic weakness.

Later there is sexual impotence; aversion to

coition; loss of sexual desire; no erections; penis

becomes relaxed in the midst of an embrace and

he cannot finish the act, (Nux v.)

Ailments from business cares; prolonged grief;

young women suffering from unrequited

affection, or from the loss of a loved one. Some

suffer more intensely than others; some seem

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2555

more philosophical.

"Ailments from care, grief, sorrow, chagrin,

homesickness or disappointed love; particularly

with drowsiness; night sweats towards morning;

emaciation."

The patient pines and emaciates, grows weaker

and weaker, withered in the face; night sweats;

cold sweat down the back; cold sweats on the

arms and hands more than on the feet; cold

extremities; feeble circulation, feeble heart;

catches cold on the slightest provocation and it

settles in the chest; dry, hacking cough;

catarrhal conditions of the chest; tuberculosis;

pallor with gradually increasing weakness and

emaciation.

During this weakness there is vertigo. Vertigo

while lying in bed seems like floating while lying

in bed. Limbs seem to be lifted up while the head

does not seem to move, as if the limbs were

floating. Congestive headaches; in school girls

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2556

from slight exertion of the mind and use of the

eyes. Periosteal pains; bones ache as if scraped

ameliorated by motion; when lying the pain

shifts to side lain on.

Modalities: Most of the complaints are

ameliorated from keeping warm, from absolute

quiet, from being alone at peace. There is

aggravation of the complaints from exertion,

mental or physical, from being talked to. Morning

headaches. He must lie down with the

headaches. Headache aggravated from being

talked to. He is sensitive to cold weather. He is

sensitive to a warm room.

In the headache the pain often begins in the

back of the head and spreads to the top of the

load; feels as if a crushing weight were on the

top of the head; worse from motion, talking and

light.

"Pressure as from a weight in head from above

downward."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2557

These headaches are associated with mental

weakness, brain-fag; so tired and exhausted.

Vertigo with ringing in the ears and glassy eyes.

Its use in low fevers must be studied. The

complaints come on slowly, slow decline, slowly

increasing prostration. Such appearances as are

found in advanced typhoid. It has the

prostration, tympanitic abdomen, dry, brown

tongue, sordes on the teeth, gradually

approaching unconsciousness; little thirst

increasing to intense thirst with craving for much

water during perspiration; wants to be let alone;

looks at the questioner with glassy eyes as if

slowly comprehending the question; pupils

contracted or dilated; eyes sunken; hippocratic

countenance; continued fever; bleeding from the

nose, lungs, bowels; hemorrhage from any

mucous membrane; sunken about the eyes;

discolored lips, covered with sordes, becoming

very black; prostration gradually increasing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2558

From the beginning the mental state been most

marked and finally comes the muscular

weakness, which increases until the jaw drops

and it seems that the patient must die of

exhaustion.

Such states of weakness may come on from

hemorrhages (China was the routine remedy

among the older homoeopaths).

It checks the hemorrhage and causes a rally,

prevents the dropsy. There is a state like

anemia; pale lips and tongue; face, hands and

feet waxy.

Pains and aches all over the body, ameliorated

from motion and 'worse from cold. The pains

seem deep-seated, often along the nerves, but

especially along the long bones, as if the bones

were scraped; as if a rough instrument were

dragged over the bones. The pains are commonly

worse at night. Severe bone pains.

The stomach refuses to do its work. The food

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2559

remains in the stomach and sours. Sour

vomiting. Old dyspeptics with brain-fag.

Complaints from acid drinks, cold drinks and rich

foods. Singing sensation in the abdomen after a

normal stool.

In most of the complaints of Phosphoric acid a

marked feature is milky urine. Sometimes it is

milky when passed; milky flakes in the urine. At

times the male urethra seems to clog up and

examination will show these little milk-like-

flakes. The urine becomes milky on standing, like

flour, chalk or phosphate deposits stirred up in it.

Diarrhea: In Phosphoric acid there is often an

amelioration of complaints by their ending in a

diarrhea. Copious, thin, watery stool. From the

quantity it would seem that the patient would be

exhausted. Child with copious, watery, stool in

summer; so copious that the napkin seems of no

use; the stool runs all over the mother's dress

and on the floor forming great puddles; the stool

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2560

is almost odorless, thin and watery, and the little

one smiles as if nothing were the matter. The

mother wonders where it all comes from, and yet

the child seems well.

The Phosphoric acid diarrhea often ameliorates

many of the symptoms and the patient feels

better. Chronic diarrhea, copious, thin and

watery, whitish gray, and the patient feels

comfortable, free and, happy. If the diarrhea

slacks up the patient is worse and on come

symptoms of tuberculosis, weakness, prostration,

brain-fag.

Some patients say they ate never comfortable

unless they have diarrhea. Podophyllum is the

very opposite. Take the same child; the stool is

very copious and runs all over the floor, the

mother wonders where it all comes from, but the

stool is offensive, a horrible stench, and the

patient looks as if dying; mouth and nose drawn,

countenance hippocratic; almost unconscious.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2561

There is painless stool in both, but Phosphoric

acid has not the great prostration. In Phosphoric

acid the stool is whitish gray, like dirty white

paint; in Podophyllum it is yellow. Gratiola has a

similar state of prostration, but the fluid is green

water; when seen it looks like light shining

through a green glass, sometimes thicker, like

green-bile.

Abdomen: much bloated, tympanitic; great

soreness of the bowels as if in a typhoid state.

"White or yellow, watery diarrhea, chronic or

acute, without pain or any marked debility or

exhaustion".

It is uncommon for the stool to be yellow when

watery. It is yellow when it is mushy; when

watery it is light colored, sometimes milky. When

yellow it is like corn meal mush, pappy; as in the

typhoid state, thin like thin mush.

"Diarrhea; not prostrating; after catching cold

during heat of summer; water; chronic; violent,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2562

bilious or mucous of twenty months standing;

has the appearance of an old man; from acids in

young persons who grow too rapidly; after

eating, undigested; greenish white; painless."

When we have a diarrhea from adds we

sometimes find symptoms running to Phosphoric

acid. In the diarrhea from sour wine, such as

claret, from acids, vinegar, lemons, be sure to

study Antimonium crudum. This is a very striking

feature of that remedy. Useful in cholera.

Male sexual organs. Sexual weakness, prolonged

exhaustion, impotency; masturbators; nightly

pollutions with great exhaustion,

"Prostatorrhoea; immediately after every

erection discharge of prostatic fluid."

Even when passing a soft stool the prostatic fluid

is discharged.

Falling-out of the hair is a striking feature; falling

of the hair from the genitals, whiskers,

eyebrows, head. It is closely related to Natrum,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2563

mur. and Selenium in falling out of the hair.

Selenium has falling out of the hair from the

head, eyebrows and lashes, beard and genitals,

from all over the body. Natrum mur. causes the

hair to become very thin; during confinement the

hair falls from the genitals.

Phosphoric acid produces a troublesome

leucorrhoea; yellow, mostly after menses, with

itching; profuse, yellow; thin, acid mucus; with

chlorosis."

It suits the woman who has been nursing her

child a long, time, or nursing twins, and who

gives much milk. She becomes tired and weakly.

Loss of fluids, blood; prolonged nursing, and

weakness from such causes.

The tendency of the Phosphoric acid patient at

the end of the brain fag and weakness is to run

into chest troubles. If a diarrhea comes on then

the chest trouble is averted. Most awful results

will ensue from the use of astringents, or any

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2564

remedy that does not correspond to the patient,

that will stop that diarrhea. He goes into

tuberculosis, difficult respiration; coughs and

suffers in the chest, and the trouble culminates

in structural changes in the lungs.

The indications for Phosphoric acid are seldom

found in the tissue changes, but they will be

found in the early states of the patient, the

nervous conditions, the milky urine and the

diarrhea, which have existed a long time. Chest

complaints are acute; typhoid pneumonia; low

forms of fever ending in chest troubles; not

unlike Phosphorus.

Prolonged pneumonia with the mental

symptoms, lack of reaction, infiltration at the end

of pneumonia. Haemoptysis.

Prolonged fever ending in feeble heart, with

palpitation and the. mental symptoms.

Palpitating during sexual excitement. Tendency

to abscesses after a prolonged fever.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2565

Limbs and joints become affected. Pain in the hip

joint. Pains in the long bones between the joints,

better by motion. Old gouty constitution. Tissues

become weak. Red spots appear wherever the

flesh is thin over the bones, and these spots

become inflamed and form open ulcers.

After fever, abscesses in the muscles, and state

of molecular weakness about the ankles; over

the tibia where the flesh is thin. Phosphoric acid

has a special relation to the periosteum.

Periostitis.

Pains in the tibia at night. Bone feels as if

scraped. Cold hands and hot feet. Ulcers on the

legs with watery, offensive discharge.

Boils, abscesses, pustules and other moist

eruptions. Suppurating eruptions; tissues

become weak.

Nervous state; marked indifference; weak and

trembling; fainting; great nervous exhaustion;

hysterical affections. Creeping, tingling and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2566

crawling all over the body, especially where there

is hair, as if in the roots of the hair; formication;

especially in those debilitated from sexual

excesses.

"Formication over whole body."

Sore spots in the spine; lame back. Backache.

"Itching between the fingers or in the bend of

joints or on hands."

Herpes; eczema, erysipelas. Large purple spots

form on the skin, an extravasation of blood front

the capillary veins; ecchymoses.

Ulcers on the skin; carbuncles; warts; chilblains;

wens; corns with stinging and burning, and parts

become black; feeble circulation in the skin. Skin

withered, old and gray, and the patient

emaciates.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2567

Phytolacca

This is a very imperfectly proved remedy, and it

is only possible to present fragments of it.

The mental symptoms have not been brought

out, but the remedy has some striking features.

You will notice the resemblance of this drug to

Mercury, and it is an antidote to mercury. In

those lingering mercurial bone pains, where the

patient has been salivated; the pains come on at

night from the warmth of the bed; the body

aches; a chronic, sore, bruised state; soreness of

the periosteum where the flesh is thin, over the

tibia; joints; soreness of the muscles; drawing

and cramping; drawing in the muscles of the

back; backache, worse at night; worse from the

warmth of the bed.

The patient suffers from these symptoms in cold,

damp weather, as in Mercury. Tendency to

ulceration, hence its usefulness in syphilis; old,

chronic, syphilitic ulcers; the patient has been

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2568

salivated; had Mercury rubbed in; he became

saturated with it, but it no longer helps. Ulcers in

the throat; on the skin; on mucous membranes

anywhere.

Spasmodic conditions; drawing in the muscles;

this may extend to violent spasms; opisthotonos;

sometimes the cervical region is affected and the

head is drawn back; jerking and twitching of the

muscles.

Glands: Phytolacca is a glandular remedy.

The glands become inflamed, and hard. It

produces sore throats, with inflammation of the

glands of the neck, particularly the sub maxillary

and parotid. Inflammation of the throat with the

accumulation of thick, tenacious mucus; swelling

of the tonsils. Low grade inflammation like

erysipelas.

The symptoms are aggravation at night, on cold

days, in a cold room, and from the heat of the

bed; so that there is a controversy between heat

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2569

and cold.

It seems that the remedy centres in the

mammary glands. Soreness and lumps in the

breasts from each cold, damp spell; becomes

chilled and a sore breast results; sore breast in

connection with the menses; a nursing woman is

exposed to the cold, the breast inflames and the

milk becomes stringy; coagulated milk.

This comes out in the proving, but poke root has

been extensively used by cattle raisers when the

cow's milk became thick and there were lumps in

the bag, and when the condition was brought on

from the cow standing out in the rain.

Almost any excitement centers in the mammary

gland; fear or an accident; lumps form, pains,

heat, swelling, tumefaction; even violent

inflammation and suppuration. No other remedy

in the Materia Medica centres so in the mammary

gland. Mercury is similar; when the patient takes

cold the glands become sore. If every tribulation

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2570

makes the glands sore in a nursing woman, give

her Phytolacca.

When a mother says she has no milk, or that the

milk is scanty, thick, unhealthy; dries up soon;

Phytolacca becomes then a constitutional remedy

if there are no contra-indicating symptoms. A

bloody watery discharge which continued for five

years after weaning the infant was cured by

Phyto. The breast is so sore that, when she

nurses the child, she almost goes into spasms,

with the pain extending down the back and limbs

all over the body.

Diphtheria. In certain epidemics; great

tumefaction of the throat; swelling of the glands

of the neck, parotid and sub maxillary; aching in

the bones; fetor from the mouth, with heavily

coated tongue; great aching in the back; nose

bleed; soreness of the muscles.

Analogous to Mercurius; they are closely related

in diphtheria. At times in diphtheria we can only

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2571

obtain the fetor, loaded tongue, exudation,

swollen glands and stiff neck.

This looks like Mercurius or one of the Mercuries.

The Protoiodide is right sided, and stays there or

may go to the left side. The Biniodide goes from

left to right. The Merc. cyanide has a thick, green

membranous cast, extending from the nose to

the throat. In Phytolacca we have many features

of Mercury.

It has cured syphilitic nodes on the skull and shin

bones.

Skin: Many eruptions.

"Squamous eruptions; Pityriasis, psoriasis."

"Ringworm."

"Barber's itch."

"Rash on body; measles; scarlet eruptions all

over the body."

It is not surprising that it cures scarlatina, as it

has this scarlet rash, the sore throat and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2572

glandular involvement.

It has the ability to delay the formation of

malignant growths, especially in the breast;

glandular tumors that become hard and

scirrhous. Until this remedy was known there

was but one remedy for the old cicatrices in the

mammary gland. Women who were confined

years before, had abscesses of the breast which

were poulticed and lanced had a cicatrix left, and

now in the present confinement they have

trouble; inflammation in the old cicatrices;

ulceration which eats off the lacteal glands or

turns the ducts aside and twists them; high

inflammation - throbbing and pain; milk bloody.

Graphites was the old routine remedy, but

Phytolacca, is a better remedy and suits the

general concomitants oftener. The symptoms

usually found in an inflamed breast after

confinement are: aching in the back and bone

pains; fever and shivering.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2573

Phytolacca has these and falls into the very

nature of the case. Graphites has it only in a

limited way. if there is high fever; congestion to

the head; throbbing carotids; much redness, and

the redness radiates from the nipple, Belladonna

is the remedy.

When the entire gland is as heavy as a stone,

and hard, and the patient is sensitive to motion

and touch, Bryonia. Mercury when the general

symptoms agree. Hepar and Silicea after

suppuration is inevitable, especially when the

only comfort is obtained from heat. Hepar when

there is extreme pain and soreness, irritability

and this relief from heat; it limits the extent of

the suppuration and opens the part without pain.

Nose: The most distressing, lingering, inveterate,

old catarrhs with destruction of the bones of the

nose.

"Total obstruction of the nose: when riding, must

breathe through the mouth."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2574

"Coryza and cough, with redness of eyes and

lachrymation; photophobia; feeling of sand in the

eyes, with soreness and burning."

"Syphilitic ozaena, with bloody, sanious

discharge and disease of bone."

"Noli me tangere and cancerous affections of

nose."

It is somewhat like Graphites, in that it seeks out

fissures in which to establish inflammation,

induration and eruptions. Where the circulation is

feeble it has the tendency to establish induration.

"Face sunken, pale, hippocratic; blue around

eyes; yellowish complexion; looking blue and

suffering .

Pains in bones of head and face at night."

"Swelling around left ear and side of face like

erysipelas; thence over scalp; very painful."

"Lips everted and firm. Tetanus."

"Ulcers on lips."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2575

"Parotid and sub maxillary glands swollen."

"Tongue thickly coated on back; coated yellow

and dry."

This is found in all acute complaints and is like

Mercury. Phytolacca holds a reputation among

the Eclectics, and in their results we see a

shadow of its homeopathic action. In Cincinnati

they used three drops in a tumbler of water and

gave it for ulcers in the mouth. It was a standard

remedy with them and they made some

homoeopathic cures.

"Ulcerated sore mouth."

Syphilitic ulcers find a curative remedy in

Phytolacca, when the symptoms agree.

Throat: There are several pages in the Guiding

Symptoms showing homeopathic cures of the

throat; diphtheria; sore throat; inflamed glands;

aching bones worse at night, violent cases, with

difficult swallowing, pains in the tonsils; enlarged

tonsils; tendency to slough. Syphilitic and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2576

mercurial sore throats. The sore throats are often

aggravated from warm drinks; he wants cool

things; and there is an aggravation at night.

Here is a summary:

"Diphtheria; sick and dizzy when trying to sit up;

frontal headache; pains shooting from throat into

ears, especially on trying to swallow; face

flushed; tongue much coated, protruded; thickly

coated at back, fiery red at tip; breath foetid;

putrid; vomiting; difficulty of swallowing; tonsils

swollen, covered with membrane, first upon left;

three or four patches; tonsils, uvula and back

part of throat covered with ash-colored

exudation. Pain in the root 'of the tongue on

putting out."

Pains: Old gout and rheumatism of the limbs; in

acute rheumatism which is prolonged, worse at

night, worse from the warmth of the bed, worse

from warm applications.

Gouty rheumatism; syphilitic cases; pains as if in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2577

the bones.

"Sharp cutting pains in hip, drawing; legs drawn

up; cannot touch floor."

"Syphilitic or gonorrheal sciatica, etc."

"Ulcers and nodes on the legs."

A certain class of physicians used to call

Podophyllum "vegetable Mercury."

Phytolacca ought to be called "vegetable

Mercury" because it is so full of symptoms

analogous to Mercury.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2578

Picricum Acidum

Mind: The weakness of body and mind is the first

impression wrought upon the mind of the reader

who goes carefully over this proving.

It is progressive, passing from weariness to

paralysis. The evidences of softening of brain and

cord are strong. He, soon becomes sensitive to

heat and desires the cool air which ameliorates

his head and bodily condition.

Cold air and cold bathing are grateful to him. He

is sensitive to wet weather. Numbness of many

parts, trembling, lassitude, heaviness, must lie

down, worse from least exertion are marked

features. Loss of sleep, mental, worry, mental

labor, are the exciting causes of symptoms.

Extreme indifference.

It is a typical brain-fag remedy with indifference

and lack of will power, aversion to talk, think, or

perform any mental exertion. He is quickly

prostrated from the least mental work, and it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2579

brings on many complaints, such as soreness

and lameness, diarrhea, burning along the spine,

general weakness and heaviness of limbs and

back. He loses all interest in things; becomes

irritable from any mental exertion.

Head: In young school children we have a

common use for this very valuable but neglected

remedy. When the child begins to learn the

alphabet, headaches come, and return with

every repeated effort, often with dilated pupils.

After every examination at school come these

violent headaches. A young man at school with

the following symptoms was cured promptly.

Student's headache, vertigo when remaining

standing, heaviness in the head, epistaxis,

dilated pupils, congestion of conjunctiva, inability

to bear artificial light, loss of appetite, bitter

taste in mouth, vomiting, jaundice. Vertigo from

mental exertion, lameness from stooping,

walking, ascending, from raising the head from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2580

the pillow, can not sit up, soon nausea comes

from it.

It is often associated with the head pains, For

headaches of students, teachers, professional

men, and overworked business men, it is a most

useful remedy. For headaches with great nervous

weakness from grief and de pressing emotions, it

has been often overlooked.

It has violent pain in vertex, forehead and

occiput, extending down the spine with much

heat. Congestive headaches. The head must be

cool, it is worse from warm room, and wrapping

up the head or body, and better from rest of

mind and body.

The headaches often begin and increase with the

day, and are better by sleep at night. The patient

is wholly incapacitated in the daytime, but

comfortable from rest and sleep during the night.

Extreme prostration often comes with these

headaches. Extreme sexual excitement often

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2581

comes with the headache as with many of its

"complaints," but it is not an essential

concomitant.

Eyes: The eye symptoms are due to loss of tone

in the eye muscles of such as are suffering from

brain fag. Looking, reading We print and exertion

of vision will bring on the headache and eye

symptoms (Onosmodium).

Sensation of sand in the eye, smarting, acrid

tears, sparks, fag before the eyes, near sighted,

dim vision, objects confused, pupils dilated,

severe pain over eyes. Thick mucus in eyes.

The symptoms from the eye arc worse from

artificial light.

Small boils and pustules in external auditory

canal.

Digestion: Eructations, abortive, sour.

Nausea in the morning worse on rising and

moving about.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2582

There is evidence of liver trouble, and the patient

is jaundiced.

Rumbling in the abdomen, diarrhea from mental

exertion.

Yellow, watery or thin faecal, oily stool; smarting

after stool; stool like yellow cornmeal gruel.

Great weakness after stool, in debilitated

persons.

Urine contains sugar and albumen, Urine of high

specific gravity. Urine heavy with urates, uric

acid, phosphates, and poor in sulphates.

Dribbling after urination. Weakness of the

bladder. Great waste of phosphates.

In the proving it turns the normal sexual sphere

into lust, and salacity with violent erections,

especially during the night. It has many times

cured these symptoms even when of long

standing.

Pain in occiput and spine, heaviness of limbs and

sexual excitement. Where great restlessness of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2583

feet is present the Zincum Picricum acts better.

It cures impotency and spermatorrhea when the

mind is unable to control the lustful state.

Burning heat in the spine from mental or physical

exertion. Weakness of the spine and heaviness of

the limbs, especially the lower limbs. The back is

so tired that he cannot sit up erect, he must slide

down in the chair or lie down. He is relieved

while lying. It has been very useful in myelitis,

with the weak limbs and a sensation as if body

and limbs were bandaged or constricted; also

with anesthesia of legs and as if he had on

elastic stockings.

In locomotor ataxia where there are tormenting

erections and emissions as soon as he falls

asleep, Many cases of spinal weakness have

been cured by this remedy.

Weakness of the lower limbs with trembling,

numbness and constriction. Formication and

prickling as from needles. Marked coldness of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2584

feet. Physical exertion greatly intensifies all these

symptoms after long rest he is ameliorated.

Tired after least exertion in limbs and whole

body; excessive lassitude. Great muscular

weakness. Sleepiness in day-time and sleepless

at night, especially after mental labor.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2585

Platinum

The Platinum proving represents the woman's

mind perverted.

It is especially suited to hysterical women such

as have undergone fright, prolonged excitement,

or from disappointment, shock, or prolonged

hemorrhages. She becomes arrogant and

haughty.

Mind: One of the most striking characteristics of

this drug is pride and over-estimate of one�s self.

She imagines that she is of a high born family

and that her friends and relatives are of lowly

origin and looks down upon them.

Her acquaintances are inferior to herself. A

strange thing about this remedy is that this

imagination extends to the body. She imagines

that her body is large and that the bodies of

other people are smaller in comparison with her

own. She is in a contemptuous mood, anxious

and serious over matters that. are not serious,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2586

irritable about trifling things, is moody and sulky

over slight vexations, anxious, weeping.

Palpitation, trembling in all limbs during every

little excitement, fears death and loathes life.

Fear is a very prominent feature in this remedy.

Fears that something will happen, fears that her

absent husband will never return to her, though

he comes back regularly. Restless disposition,

excitable, walking, moving about, and weeping.

The mental symptoms alternate with the physical

symptoms. Strange illusions of fancy. Imagines

than she do, not belong to this race and becomes

insane over religious matters, sits in the corner

and broods and says nothing. Takes on insanity;

becomes a sexual pervert, utters unchaste

speech and trembles.

Spasms will come on from vexation or anger.

Whistles, sings, and dances. Talks constantly

about fanciful things. She may go into

melancholy or into mania. Any disturbance of her

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2587

pride will bring on her symptoms.

Sexual excitement will bring on her symptoms.

The usual mental symptoms are intermingled

with trembling of the limbs, sexual excitement,

and numbness of various parts of the body and

limbs. Compressing sensations, pressing pains,

pressure of the limbs as if bandaged or

constricted, tension of the skin of the limbs as if

bandaged.

Head: These characteristic features prevail

throughout the various regions of the body and

modify many particulars.

Sensation of numbness of the scalp with,

pressing pain in the head, boring, compression of

the head. Tension of the scalp, cramplike

constrictions of the scalp gradually increasing to

violence, cramplike pains gradually increasing to

violence.

Squeezing sensation in the head. These pains

may be in the temple, in the top of the head, or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2588

in the forehead. Again, there is crawling,

creeping, numbness of the scalp. Sudden shocks

in the head. There is no symptom in the head

more persistent than numbness of the scalp, it

prevails throughout all sensations and pains.

All headaches gradually increase until they are

severe. Violent neuralgia in the head with

sensitiveness in hysterical persons. Sometimes

numbness in the head is described as if the brain

were numb. Headaches come on from chagrin,

from fear, from vexation, from hemorrhages, and

from sexual excitement.

Eyes: Sparks before the eyes, spasms of the lids,

and objects appear smaller than they really are.

Sensation of coldness in the eyes, spasms,

spasmodic trembling and twitching of the

muscles of the eyes.

Ears: Cramping pain in the ears, coldness in the

ears, numbness of the external ears.

The numbness of the ears extends to the face,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2589

nose and scalp. Platinum is a hemorrhagic

remedy. Bleeding from various parts of the body

and mucous membranes. The hemorrhages

wherever observed are black clots with fluid. On

examining the symptoms of the nose

hemorrhage is observed. Black, coagulated blood

from the nose. Oversensitive to smell. Violent

crampy pains at the root of the nose with

redness of the face.

Face: Sensation of coldness of the face,

numbness of the face, cramping, pressing pains

in the face. Neuralgia of the face. Coldness,

crawling, numbness of the face. Numbness of the

malar bone. Tearing boring pain in the face.

Pulsating and digging through the lower jaw,

especially the right side, together with numbness

and coldness. The pains come gradually and go

gradually. Sensation as if the tongue were

scalded, crawling in the tongue.

Stomach and abdomen: Loss of appetite on

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2590

account of the depressed mood or at other times

a ravenous appetite; hasty eating, eats

everything around her.

Much flatulence, fermentation in the stomach.

Jerking of the muscles of the stomach and

abdomen. Sensation as if the whole abdomen

were tightly constricted or bandaged. Tension of

the skin of the abdomen. Violent, cramping pains

in the abdomen, drawing pains in the navel as if

by a string, which causes a sensation of

retraction of the abdomen. Pressing, bearing

down pains in the abdomen.

These pains are much like Plumbum and

Platinum, has been used as an antidote to

Plumbum. Pressing, drawing pains from

incarcerated flatus. The torpor of the intestinal

canal is much like that which is found in

Plumbum. Inveterate constipation, much flatus.

The stool is half digested and papescent or hard

as if burnt, or may be scanty and very difficult,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2591

or may be glutinous and adherent to the anus

like soft clay. Frequent urging to stool and

inability to strain at stool, inveterate constipation

and unsuccessful urging to stool.

Pain in the abdomen after lead poisoning and

colic after lead poisoning. Constipation in

travelers. Prolonged efforts to pass a stool.

Aching pains, burning pains and protrusion of

hemorrhoids during stool. Burning in the rectum

during stool. Itching, tickling, and tenesmus of

the anus, especially in the evening.

Genitalia: Extreme sexual erethism is found in

both male and female.

In the male there is great sexual erethism

driving to secret vice. It has cured epilepsy

arising from onanism. Sexual erethism is one of

the most prominent features of Platinum, in

women. Unbearable sexual excitement and

voluptuous crawling in the genitals.

Such extreme sensitiveness of the external

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2592

genitals that it is impossible for the woman to

wear a napkin during menstruation. Such

extreme sensitiveness of the vagina that it is

impossible for the physician to make an

examination with the index finger. It is not an

inflammation but a hyperesthesia.

Increased sexual excitement in young girls, in

hysterical girls. Violent sexual desire in married

women with itching, tingling, and voluptuous

sensations. Pain in the ovarian region, especially

the left. It has cured sterility of long standing,

especially sterility that is supposed to come from

excessive sexual excitement, Burning, stitching

pains in the ovaries.

Inflammation of the ovaries coming with

hemorrhage of the uterus, and during the

menstrual period. It has cured ovarian tumors

and cystic tumors. Inflammation of the uterus,

bearing down, as in prolapsus. Prolapsed uterus

and dragging in the pelvis.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2593

Polypus of the uterus and uterine hemorrhages.

Copious menstrual flow. The flow is dark, even

black, and clotted with much fluid blood. These

nervous women constantly feel as if the

menstrual flow was going to appear.

The menstrual flow comes too early, is too

profuse, and then generally of short duration.

The hemorrhage is somewhat like the menstrual

flow in old women. The menstrual periods

sometimes return every fourteen days or the

menstrual flow may be entirely absent. The vulva

and vagina are extremely sensitive during

coition, sometimes preventing the act.

The woman suffers from albuminous leucorrhoea,

mostly in the daytime without much sensation.

There are many complaints of pregnancy,

threatened abortion, exhausting hemorrhages,

discharges of black clotted blood.

During labor the contractions are interrupted by

sensitiveness of the vagina and internal parts. It

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2594

is impossible for the obstetrician to make the

usual examination. Cramping in the limbs during

parturition or profuse hemorrhage; hysterical

convulsions, puerperal convulsions.

After every mental exertion palpitation,

trembling, numbness, quivering, and excitement

in the limbs. Tremulous restlessness in the legs

with numbness. Cold feet. Pains in the great toe

as if bandaged. This sensation prevails

throughout.

The limbs feel as if bandaged about the thigh or

leg. The nerves are in a great state of excitement

most of the time. The patient is prostrated.

Paralytic weakness, which is worse during rest.

Numbness, stiffness and coldness. Painful

tremulousness all over the body, with throbbing

in the blood vessels. Numbness of the scalp, of

the feet, of the bands, of the limbs. Shifting,

neuralgic pains. Spasmodic affections of

hysterical women. Spasms from sexual erethism.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2595

Coldness, crawling, and numbness of the skin,

especially during fever.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2596

Plumbum Metallicum

This drug illustrates a doctrine of Hahnemann:

the doctrine of attenuation.

Generalities: When you think of the insolubility of

lead, and then think of it as spread on the wall of

a room, and then remember how many become

sick from sleeping in a newly painted room, you

will then wonder how much lead it took to make

them sick.

Many patients cannot sleep in a newly painted

room - they come down with lead colic or the

acute affections of lead. Many people are

sensitive to lead. This sensitivity is more marked

than is observed in painters, who may use it for

years with impunity, but all at once become

susceptible to it.

You wonder how much he gets, given off in the

air. It is too attenuated to be examined by the

microscope and yet enough to make him sick.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2597

We have no measure by which to find out how

much he gets. We make use of such

susceptibility, the lead palsy of lead workers, the

lead colic in painters - these things add to the

proper proving and give a well-rounded image of

Plumbum.

General paralytic state: If we study the whole

symptomatology of Plumbum, we will be struck

with the general paralytic state in this remedy.

The activities of the body, the functions of the

organs, are slowed down in pace. The nerves do

not convey their messages with the usual

activity. The muscles are slow in action, sluggish.

There is first paresis and finally paralysis, of

parts first and finally of the whole.

The mind is impaired, slow. Perception is slow.

He memorizes with difficulty. Comprehension is

difficult. He cannot recall words to express

himself. The operations of the mind are slow.

When in conversation with such a patient you will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2598

wonder what he is thinking about while making

up his mind to answer.

There is sluggishness also in the skin. You may

prick him and a second later he says, "Oh",

showing the slowness in feeling. You would

expect him to feel the prick instantly. When you

begin to conclude that he does not feel at all, his

limb will jerk.

Anesthesia of the skin. There is a state of

hyperesthesia in the acute affections, but the

chronic affections are characterized by loss of

sensation. Numbness of fingers and toes, soles,

and palms, and this extends to the skin, towards

the spine.

The trophic functions are slow in that they do not

keep up with the waste, and so we see

emaciation until the patient becomes almost a

skeleton. The skin is wrinkled, puckered,

shriveled, and drawn over the bones. The

emaciation is sometimes local.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2599

When local it is generally associated with a

painful part; the painful part withers. Pains down

the sciatic nerve; burning, shooting; as if the

bone were being pulled out of place; as if being

scraped and the limb emaciates. Pain down the

arm, in the shoulder; violent pains in the brachial

plexus and the arm withers.

Neuralgia of one side of the face and that side

withers. Paralysis of single muscles and these

muscles wither. There is, paralysis of both

extensors and flexors, but especially extensors.

The paralysis begins in the extensors, so that we

have wrist drop. He cannot raise or lift anything

with the hand. Extension is difficult. This occurs

in piano players; they cannot lift their fingers

sufficiently rapid to keep up the pace, while

flexion is all right. Curare is another remedy

which corresponds to this state in piano players;

a paralysis from overexertion of the extensor

muscles.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2600

When the muscles become fatigued from playing

fixed exercises, scales, etc., for hours at a time,

when the player has to do the same thing over

and over again, Rhus comes in, but it is an acute

remedy and only holds for a short time.

It is especially a Rhus condition when certain

muscles become overused and the patient takes

cold and a weakness sets in; after a cold bath or

plunge the muscles take on paresis; getting wet

when tired brings on the Rhus state.

For the chronic state which follows, Plumbum

and sometimes Curare will be indicated.

Paresis of the intestines; constipation; cannot

strain at stool. The patient can use the

abdominal muscles, but the rectum is in a state

of paresis and he cannot expel the faeces.

The bladder is also paretic; cannot expel the

urine, the muscles do not cooperate to void the

urine and there is retention. Plumbum has both

retention and suppression of urine.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2601

The paralyses are found in the chronic state. In

the acute we have the fever, the colic, the

sudden constipation; tearing pains in the

intestines; indigestion with vomiting. Everything

eaten turns sour.

Violent vomiting of everything eaten. Chronic

gastric catarrh with vomiting of albuminous

mucus and sweetish substance. Vomiting of

stercoraceous matter, blackish blood and green

fluid. Sour eructations.

The remedy is slow and insidious; it works

continuously; it does not leave the economy but

holds on and establishes a miasm of its own. It,

therefore, suits slow and insidious chronic cases,

with no tendency to recovery. Progressive

muscular atrophy; progressive paralysis. Chronic

constipation; chronic retention of urine; chronic

giving way of the mind.

Aside from the slowness of the mind, which is a

general, the remedy is full of melancholia,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2602

sadness, feeling as if something terrible would

happen; that she has sinned away the day of

grace; that she has committed the unpardonable

sin. The body and mind are weak.

"Deep melancholy with timidity and

restlessness,"

In the mental state, while he is slow to think, yet

in this slow thinking he does a great amount of

thinking; he makes an effort to think. His

thoughts trouble him all night and prevent sleep.

Insomnia; sleepless from the continual effort to

think.

The mind will not operate, yet the patient is full

of imaginations and emotions. Inability to

comprehend and to remember. Now, this

progresses from periods of insomnia to periods of

coma and this coma is associated with

suppression of urine.

Uraemic coma. Uremia. Perhaps it will fix it in

your mind if I tell you something clinical about it.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2603

Some years ago a physician came to me in

regard to his wife. She had been unconscious for

two days and had passed no urine for days and

the catheter showed there was none in the

bladder. She had quite an array of symptoms but

they were common symptoms.

She had had the slowness for days before, and

complained of a sensation of a continual pulling

at the navel, as if a string were drawing it back

to the spinal column, and then the coma came

on. In the middle of the night this doctor came to

me in great distress. He said she was pale as

death and breathing slow. A single powder of

Plumbum high was given, and she passed urine

in a few hours, roused up and never had such an

attack again.

Violent spasmodic palpitation of the heart, worse

lying on the left side, with marked anxiety in the

cardiac region. Hypertrophy and dilatation of the

heart. Stitching pain in the heart.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2604

Hysterical diathesis hysterical contractures;

cramping of the fingers; hysterical motions

convulsions of parts, hands, feet, whole body; an

apparent delirium; cardiac pains; numbness in

parts - all hysterical phenomena.

Plumbum produces an inclination to deceive, to

cheat. The Acetate of lead produced in a woman,

who took a little of it for suicide, a confirmed

hysterical state. She would be in a hysterical

condition for hours when any one was looking at

her. When she thought no one was near she

would get up, walk about, look in the glass to see

how handsome she was, but when she heard a

foot on the steps she would, he on the bed and

appear to he unconscious.

She would bear much pricking and you could

scarcely tell she was breathing. Plumbum

establishes a hysterical state in the economy; an

inclination to deceive, to feign sickness; to

exaggerate one's ills; and it goes to the root of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2605

the evil providing the symptoms agree.

Changeable; continually changing from one thing

to another, from one group of imaginations to

another, from one group of emotions to another.

The whole remedy is intensely emotional. While

the intellect is slowed down, yet most of the

symptoms are emotional.

Plumbum cures kidney affections with albumen

and sugar in the urine. The urine is dark, scanty,

and of high specific gravity. Retention of urine

from lack of sensation that the bladder is full.

Apoplexy. Stupor, when Opium is sufficiently

similar to remove the cerebral congestion which

always surrounds the apoplectic clot, Plumbum

may follow. Plumbum, Phosphorus and Alumina

are three sheet anchors.

They conform to the symptoms often when the

first state as been like Opium. The paralysis of

muscles, the paralytic weakness of one side of

the body, or single parts of the body, show its

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2606

relation to such cases.

There is another feature of the upper part of the

body, of the head and mind, which is not clear in

the books and which is worthy of your attention.

The mental symptoms, the emotional symptoms,

and the head symptoms are greatly exaggerated

by any exertion, especially exertion in the open

air.

While walking in the open air the patient

becomes hot in the head, pale in the face, and

cold in the extremities, hands and feet cold as

ice, as if dead; and if he continues the exertion

the face becomes fairly cadaveric. Persons

cannot exercise and continue it without cold

extremities.

An irritable brain; pain in the base of the brain,

back of the neck, in the nerve centers. Cold

extremities from exertion; yet can do

considerable mental exertion without becoming

cold. It is from physical exertion like walking in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2607

the open air. Paroxysmal pain in the limbs,

evening and night; better by pressure and worse

from motion. Lightning-like pains. Jerking and

trembling of all the limbs.

The Plumbum patient is cold and emaciated,

needs much clothing even in warm weather, not

about the head, but over the body. Extremities

cold, blue, numb and emaciated. Sweat on the

extremities, and on the feet it is stinking. Feet

and toes withered like a washerwoman's hands.

Toes blistered; blisters between the toes,

smarting. Ulcerations. Molecular death and even

gangrene of the skin of the fingers and toes.

Calluses about the feet, corns and bunions.

With the chronic affection of the head there is

contraction of the muscles of the back and neck;

drawing and twitching indicating meningeal

troubles; spasmodic jerking.

"Swelling of the submaxillary and sublingual

glands."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2608

Convulsions often like tetanus, with lockjaw.

"Distinct blue line along the margins of the

gums."

"Gums pale, swollen, show a lead-colored line;

blue, purple, or brown; painful with hard

tubercles."

"Tongue dry, brown, cracked; coated yellow or

green; dry, red, glazed in chronic gastritis."

Breath foetid, dryness of mouth, ulceration,

aphthae.

"Sensation of a plug in the throat; globus

hystericus."

"Paralysis of throat and inability to swallow," a

paralysis of the oesophagus.

The stomach has no ability to digest food.

Assimilation is also destroyed. Pains in the

abdomen, tearing, like colic, doubling the patient

up. Constant sensation of pulling at the navel as

by a string; as if the abdomen were drawn in. At

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2609

times the abdomen does become concave, as if

the abdomen and back were too close together.

Constipation is a common and well known

feature. The constipation, colic, and abdominal

symptoms are commonly associated.

"Constipated stools, hard, lumpy like sheep�s

dung; with urging and terrible pain from

constriction or spasms of anus; knotty faeces in

form of balls."

No matter how much straining he cannot expel

the stool.

"Constriction of intestines; navel and anus

violently retracted."

"Excessive pain in abdomen radiating from

thence to all parts of the body."

"Severe colic; contracted abdomen; bends

backward, motor nerves most affected."

Rumbling and flatulence. Impaction of faeces.

Vaginismus in keeping with the spasmodic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2610

action.

"Inclination to take strange attitudes and

positions in bed."

"Anemia, chlorosis, emaciation, muscular

atrophy, wandering pains, dropsical swellings,

yellow skin, jaundice."

Burning in ulcers is in keeping with the remedy

everywhere.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2611

Podophyllum

This remedy is seldom used except in acute

affections, but it is a long acting and deep acting

drug; it produces a powerful impression on the

economy; it relates to the deep-seated miasms.

Abdomen: It affects profoundly the abdominal

viscera. It shows its symptoms largely on the

abdominal organs, the pelvic organs, and the

liver. The abdomen seems to be the earliest seat

of attack. It produces such an impression upon

the stomach and intestinal canal that the healthy

action is impaired, digestion and assimilation

cease.

Everything taken into the stomach becomes

sour. The glands of the stomach are as if

paralyzed; there is no digestion; this goes on

until we have vomiting and diarrhea. During this

there is a wonderful disturbance in the abdomen;

rumbling; gurgling as if animals were floundering

about; clinically, as if fish were turning and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2612

tossing in a pond, as we have seen them before

a storm.

Rumbling and rolling. This is attended with

severes cramping pains doubling her up.

Abdomen is sensitive; so sore she cannot endure

pressure. The soreness extends to the stomach,

intestines and finally to the liver. The whole

abdominal viscera are sore, sensitive to

pressure. After this comes a gurgling, watery

stool, pouring out of the anus.

A tremendous outpouring so that the patient

wonders where all the fluid comes from, and

soon it comes on again. Copious, enormous, and

very frequent. This soreness, cramping, and

rumbling precedes the stool, but sometimes it

continues during the stool. Commonly the patient

is relieved by the stool. There is much flatus and

spluttering, but not so marked as in Aloe.

The colic often comes and goes without stool.

Painless stools, in which compare China which

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2613

has stool coming on at night and after eating.

Putrid or not, and of inky color. Podophyllum is

rarely indicated when the discharge is not

offensive. After a while the abdomen again

becomes tumultuous, and this is again relieved

by a stool.

This process is repeated over and over. It seems

as if the blood vessels would empty themselves

into the! abdominal cavity, and then into the

outer world. Not unlike cholera and cholera

morbus, and these two are the common

manifestations of disease for which this remedy

is used in routine practice. The cholera morbus

coming on in the latter part of the night,

especially about 3, 4, or 5 o'clock, resembles

Podophyllum. Tumultuous action of the bowels

with rumbling, pain, and soreness, and the

prostration is so marked that if not relieved in a

day or two, it seems he must die. Rice-water

stools, jelly-like on standing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2614

Women: With this tumultuous action, she has an

indescribable sensation; an all-gone feeling, a

deathly sick feeling, described by some as an

emptiness, as if fasting, yet averse to food. An

awful, hungry, empty weakness, as if the whole

intestines would drop out.

No wonder they think so, because this remedy

produces an astonishing amount of relaxation.

Described by some as a sensation of dragging

down. The uterine ligaments become relaxed and

there is prolapsus. The rectum protrudes for

inches. The sensation of dragging down as if all

the parts would be pushed out into the world is a

common feature. It seems to begin with the

liver, as if all the parts were let down. Weakness

attended with soreness.

Dragging down in the region of the ovary and the

ovary is congested. The uterus is extremely sore

and is enlarged; sore to touch so that light

clothing aggravates. Sensitiveness of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2615

abdomen in diarrhea and vomiting; in cholera

morbus; in women when menstruating. Indicated

if there is a copious diarrhea during the

menstrual period, and great soreness in the

uterus. Much pain in the ovaries, in one or both,

extending down the crural region, down the front

of the thigh.

Pain in the ovaries, especially the right; pain in

the ovaries during the menstrual period, gripping

pain in the bowels during the menstrual period.

Great soreness of the abdomen before and

during the menstrual period. (Apis, Cimicifuga,

Vespa, Lachesis, but these are not so likely to

have diarrhea and, if so, it is not as copious.)

Diarrhea: Alternating conditions is a feature of

this remedy. If a Podophyllum patient takes cold,

has any mental excitement, overexerts himself,

eats boiled food, cabbage, fruits, and overloads

his stomach with rich food he has a diarrhea, and

following this a constipation lasting for weeks, no

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2616

stool except in lumps; difficult, scanty stool and

as soon as lie disorders Ids stomach again comes

a diarrhea. This alternating diarrhea and

constipation is a Podophyllum state rather than a

chronic diarrhea, which is a continued state

found in many remedies. The diarrhea is

periodic, alternating with constipation.

Headache: Another alternating feature is the

headache.

Chronic headache, periodic headache, sick

headache, congestive in character, as if all the

blood were in the head, as if the head would

burst, and the pains most violent in the back of

the head, bursting, and then on comes a

diarrhea which relieves the head.

Sometimes when the diarrhea slacks up too

suddenly, a headache is the result. It is a

common feature after giving a high potency of

Podophyllum in a diarrhea, that a headache

comes, on after the diarrhea is stopped. It

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2617

means that the medicine has acted suddenly and

the headache will pass away soon.

Headache alternating with liver disturbances. The

patient lies on the side or abdomen. Rending

pains towards the duodenum. You will wonder if

it is not gall stone colic. Periodic, violent

headaches; alternating diarrhea and

constipation; he strokes the region of the liver

from behind forward and in this way gets relief,

yet the liver is so sore that he can hardly bear

the pressure.

Liver sensitive to touch.

Soreness about the liver; pain through to the

back; dull aching pain, finally jaundice; becomes

extremely yellow. Uneasiness and distress about

two or three hours after eating, with jaundice;

horrible nausea; aversion to food; empty all-

gone feeling in the bowels.

Vomiting, greenish, profuse, watery, vomits

everything; vomiting of milk (Calc., Aeth. - the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2618

latter sometimes retains water); hunger after

vomiting; deathly, overpowering nausea and

prostration. Prolapse of rectum and anus during

vomiting. (Mur. ac.). A condition commonly

called duodenal catarrh; a chronic state; rouses

into a Podophyllum diarrhea every once in a

while.

Mental symptoms troublesome.

A torpid liver is often associated with a torpid

fluctuating state of the mind; also a slow,

sluggish pulse; palpitation. Great depression of

spirits, melancholia, sadness, dejection

everything goes wrong; the clouds are very dark;

there is no light; thinks he may die or that he is

going to become ill; that his disease will become

chronic; that he has organic disease of the heart

and liver; that he has sinned away his day of

grace, and other such delusions. Mind easily

fatigued; fidgety and restless; cannot sit still,

whole body fidgety.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2619

In this mental state with jaundice, all-gone

sensation, aversion to food, even the thought or

smell of food; stuffed feeling and distension in

the region of the liver. The tongue is covered

with thick slime; pasty, yellow coating as if

mustard were spread upon it; imprint of the

teeth upon the tongue; breath foul. For such a

condition the ancients gave Calomel.

Gallstone colic; enlargement of the liver; gastric

weakness; unable to digest; duodenal catarrh;

catarrh of intestines with copious diarrhea. If you

notice the Podophyllum discharge in the

commode, you will see a great amount of water,

on the bottom a sediment like cornmeal gruel; as

if cornmeal had been stirred in. If you see it

early it is yellow, muddy, or yellow-green,

profuse, offensive, cadaverous; the odor

penetrates the whole house; stool gushes away

like water from a bung-bole; gurgling and much

flatus.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2620

With the stool there is very commonly a prolapse

of the rectum; a gush of watery stool and a

prolapse of the rectum; a soft stool with great

straining and a prolapse of the rectum.

Prolapsus of the uterus; prominent are Murex,

Sepia, Natrum mur. Sepia is better sitting or

lying; worse walking. Aversion to coition; hot

flushes; constipation with sense of lump in the

rectum, or better by stool. Murex has the

following. The only relief is to press on the vulva;

not better lying down; she then has pains in the

back and hips compelling her to walk, yet his

aggravates. Strong sexual desire. Pain in right

ovary, which crosses entire body to left breast.

Pain shooting up in the uterus.

The word bile is a striking feature in

Podophyllum, You must connect the vomiting and

the stool with this color. The patient declares he

is "bilious;" his liver is out of order;" bitter taste

in the mouth; spitting up bile and the color is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2621

yellow; in diarrhea it is a green substance.

In children subject to copious diarrhea, with

prolapsus of the anus no other symptom,

Podophyllum often cures.

A feature of infancy is the following: child may

not have diarrhea, may even be constipated, but

it lies in bed and rolls the head in sleep. Bell. and

Apis roll head.

Apis lies on back with the head on its side,

Chewing motion of the jaws; sometimes a

sucking; a grinding of the teeth in those who are

old and have teeth; rolling the head from side to

side; if you lift the eyelids you will find a

strabisms.

Provers felt as if the eyes were drawn inward. It

has cured such a strabismus in congestion of the

brain following a suddenly suppressed diarrhea.

A child who should have a colored stool has

instead a white one like chalk (Calc. c.). in

adults, a bileless, white stool.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2622

The body is offensive; offensive sweat; compare

Sepia, Merc., Aloe, Sulph., Murex, Nux.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2623

Psorinum

Psorinum is closed allied to Sulphur.

Skin: The patient dreads to be washed. The skin

over the body, especially of the face, looks filthy,

though it has been well washed. A dingy, dirty,

foul look, as if covered with dirt.

Skin rough and uneven, cracks easily, bleeding

fissures; it becomes rough and scaly. He cannot

wash it clean. The skin of the hands is rough,

chaps easily, becomes thick and scaly, easily

cracks; breaks out in little scaly, eruptions; looks

unwashed; he always appears to have dirty

hands.

Many of the complaints of the skin are worse

from bathing and from the warmth of the bed.

The skin itches when warm; itches when wearing

woolens. Itching when warm in bed; he scratches

until the part becomes raw, and then it becomes

scabby. When healing takes place there is itching

and then it becomes scabby. When healing takes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2624

place there is itching and then he has to scratch.

Legs and arms raw and scabby from scratching.

Violent itching from the warmth of the bed, even,

without any eruption.

The skin is unhealthy, looks dirty, dingy, studded

with capillary blood vessels and enlarged veins.

This is the state before the eruption appears.

Scabs form from scratching and then comes the

eruption.

Papules, pimples, crusts, boils, vesicles, and

eruptions ooze a watery moisture. When the

eruption has gone on for some time the crusty

formation and vesicles mingle; the skin becomes

thickened and indurated, and new crops come

out under the old crusts; rawness, itching,

tingling, crawling, bleeding eczema of the scalp

and face; the crusts cover the scalp; the hair

falls out; the oozing lifts up the crusts and

exposes new vesicles; it looks like raw beef, and

it tingles so that the child cannot keep its fingers

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2625

off it; worse at night, worse from the warmth of

the bed, worse from warm applications, anything

that would keep the air away from it;

ameliorated by cool air and worse from covering.

This is the opposite of the general Psorinum

state, which is aggravated from the open air. He

has an aversion to open air.

The eruption goes on, spreads, and the true skin

becomes elevated, thickened, indurated, with an

increased vascularity and redness. The oozing is

offensive like carrion or decomposed meat;

nauseating odor from the oozing fluid.

Offensiveness runs through Psorinum in such a

characteristic way that is worth while mentioning

it here; foetid odors, foetid breath discharges

and oozing from the skin smelling like carrion;

stool so offensive that the odor permeates the

whole house, in diarrhea, summer complaint,

cholera infantum; perspiration foetid;

leucorrhoea abominably offensive; eructations

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2626

taste as if be had eaten bard boiled eggs and

they had spoiled, and they smell so to others;

stool flatus, and eructations smell like spoiled

eggs; offensive to sight and smell is the subject

who needs this medicine.

The skin grows increasingly thick and bleeds, and

the eruption spreads to other parts. Eruptions on

the lips, on the genitals; very offensive; soreness

and rawness about the anus; the vulva ulcerates

and is very offensive; ulcers on the legs; on the

tibia; on the backs of the hands; on the dorsum

of the foot; behind the ears and upon the ears;

over the scalp; over the cheek bones; on the

wings of the nose and on the nose and eyelids.

Greasy skin. The eruption is accompanied by

redness of the mucous membranes of the nose,

mouth, lips and eyes. Eyelids thickened and

turned out, like ectropion; granulation and

induration of mucous membranes, so that they

become like gristle; redness and ulceration.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2627

Ulceration of the cornea; lachrymation; turning

out of the lids with loss of the eyelashes.

Eyes and nose: He looks frightful with his red

eyes, eruption on the face, red skin oozing a

thick yellow discharge. In the early stages the

oozing is a whitish thin or whitish thick moisture.

In old eruptions ulceration takes place beneath

the crusts and there is a thick, yellow, purulent

discharge. Yellow green discharge from the eyes

and nose. Horribly offensive discharge from the

nose; gluey discharge from the nose; offensive

like Merc., Sil., Calc. p., Hep.

Accumulation of foetid pus in the eyes. Coryza

with thick, yellow discharge. Always taking cold.

In the coryza, the nose dries up part of the time

and runs part of the time; he must use the

handkerchief continually; must blow the nose all

the time.

In the early stages of the coryza he blows it all

the time, but there is no discharge or relief. This

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2628

state is so marked that some think of it as a

continuous hay fever, which runs all the year and

rippens up in the Fall.

It is closely related to hay fever; stuffing up of

the nose in the Fall; catarrhal state of the eyes

and nose. Hay fever is one of the most difficult

conditions to fit a remedy to. It belongs to a low

constitution which must be built up before the

hay fever will cease.

It is an expression of psora which comes once a

year, and the psoric miasm must be changed. In

a few years most subjects can be changed, but

not in one season, so do not be disappointed. In

catarrhal states, hay fever often dates back to

low fever improperly treated.

The Psorinum patient himself is one of debility.

He wants to go home after a short walk. He is

worse in the open air. He cannot breathe in the

open air; cannot breathe while he is standing up;

wants to go home and lie down so that he can

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2629

breathe.

Asthma: or cardiac dyspnoea, when the patient

wants to go home and lie down so that he can

breathe. Usually this condition is relieved by

sitting up and from the open air. Not so with

Psorinum, he wants a warm place and to he

down and to be let alone.

Psorinum is slowed down in all of its functions; a

state of paretic weakness. He does not rally after

a fever; his digestion is slow; the stool is normal,

yet it requires a great effort to expel it; the

bladder is full of urine, yet it passes slowly and

he feels that some remains; he can never finish

stool or urination; he has to go back several

times. Although the stool is soft and perfectly

normal it cannot be expelled at one sitting.

A psoric patient comes down with typhoid; the

typhoid has been arrested or has run its course

and it is time for convalescence. The fever has

subsided, but the patient has no appetite; he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2630

does not convalesce; he wants to lie down and

does no desire to, be moved; he is worse when

sitting up, lies upon his back; he has

troublesome breathing and lies with his arms

abducted from his side, thrown across the bed;

this relieves his breathing and allows the chest to

operate properly; so tired and so weak; one dose

of Psorinum will cause a reaction, stop his sweat,

increase his appetite, cause better breathing.

The Psorinum complex of symptoms is one in

which remedies cause improvement but a short

time and then the symptoms change and another

remedy must be selected. It is a state of feeble

reaction.

Mind: The mental symptoms present some

strong features. Sadness, hopeless; he sees no

light breaking through the clouds above his

head; all is dark about him.

He thinks his business is going to be a failure;

that he is going to the poor house; that he has

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2631

sinned away his day of grace. It is a fixed idea

during the day and he dreams about it at night.

Overwhelming sadness; dejection; he takes no

joy in his family; feels that these things are hot

for him.

His business is prosperous, yet he feels as if he

were going to the poor house. No joy or

realization of benefit . Extremely irritable, wants

to be alone. Does not want to be washed.

Full of anxiety, even of suicide. Despair of

recovery his sick. Though there is no eruption at

night he is driven to despair by the continual

itching. If he throws the covers off then he

becomes chilly; if he covers up, then there is

itching.

Sensitive to cold yet the skin is worse from heat.

Tingling, itching, formication, crawling like ants

running over the surface, as of insects in the

skin.

Especially suited to broken down individuals, who

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2632

have vertigo as soon as they go into the open

air; become dizzy and want to go home. and lie

down; afraid they will lose their breath.

Head: Old chronic periodical headaches with

hunger, and often the hunger lasts during the

whole headache; must get up at night for have

something to eat.

The headache is sometimes improve by eating. If

he goes without a meal he has a headache.

Violent rush of blood to the head, hot face, hair

wet with the perspiration, hunger. Every one,

two, or three weeks a recurrent headache. Every

time the air blows on his head it slacks up the

catarrh and a headache comes on.

Either coryza or headache from catching cold.

Headache is violent, throbbing, pecking as of

little hammer, red face, hot head-congestive at

times sweat. Hungry headache in such as have a

dry cough in winter. Dry, teasing, racking cough

with no expectoration. If the cough ceases he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2633

has a periodic headache. So complaints

alternate. Head ache goes and cough appears or

eruption in winter alternating with headache.

Scalp cold; wears fur cap in summer; worse

uncovering the head (Sil.), worse front getting

the hair cut (Bell., Glon., Sep.). Hepar is also

worse from cold.

Salt rheum, psoriasis in winter. Dry, cold

weather, cold wet weather; washing in cold

water; dish washing, aggravate the salt rheum.

"Hair dry, lusterless, tangles easily, glues

together; must comb it continually."

Ears: Chronic offensive otorrheoa; thick,

purulent, offensive, yellow discharge from the

ears; smells like stinking meat; continuous

discharge; eruptions about and behind ears.

Discharge resulting from scarlet fever; abscess in

middle ear; otitis media; rupture of drum;

prolonged discharge from such all abscess; foetid

discharge.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2634

"Otorrheoa with headache; thin, ichorous and

horribly offensive like spoiled meat; very

offensive, purulent; brown, offensive from left

ear, for almost four year."

Otorrheoa associated with watery, offensive

diarrhea. Scurfs in ears, and humid scurfs behind

cars.

Teeth and mouth: Rigg's disease; the teeth

become loose; the gums settle away, spongy,

bleed easily, humid, blue, the teeth fall out.

Ulcers about the tongue and mouth; ulcers as

found in infancy; aphthae, thrush; ulcerated sore

mouth, sore throat, chronic ulcers of throat.

Chronic thickening and elongation of the uvula.

Enlargement of tonsils, parotids and submaxillary

glands; they become hard and tender to touch;

swelling from taking cold. Glands of the neck

sore.

Abdomen: Chronic abdominal affections with

disturbances of stool.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2635

He will strain to pass a soft stool (Nux moshata.,

Alumina).

Chronic diarrhea; horribly offensive; frequent

stool day and night (unlike Sulphur, the remedy

it most resembles). He must go several times to

pass a normal stool.

Chronic vomiting; ulcer of the stomach,

distension of stomach are commonly associated.

Always sour belching, sour stomach. Vomiting of

blood and bloody stools. This is not strange,

because Psorinum has a tendency to

hemorrhages, especially from the uterus.

Women: All sorts of menstrual disorders,

especially a prolonged menstruation. When a

woman has passed through an abortion and the

placenta has come away, but every few days a

little gush of fresh, bright red blood and clots, or

going days and weeks with a little oozing of

bright red blood; every time she gets on her feet

there is a new start of the flow; no tendency to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2636

permanent recovery.

Two remedies that fit this state are Sulphur and

Psorinum. A marked state of relaxation, sub-

involution. The uterus does not go back to its

normal size and there is this tendency to bleed; a

state of inertia.

Soft stool, passed with difficult do not forget this.

Obstinate constipation. Haemorrhage from the

rectum.

Cholera infantum; often in the early days the

stool is horribly offensive, slimy, undigested;

there is vomiting and prolonged weakness and

the whole child has an offensive odor; child dirty;

nose sunken in (Ant. t.), sunken, countenance.

Psorinum causes reaction and cures, or brings

the child into such a condition that a simple

remedy completes the cure.

It is not the sourness of Hepar; in spite of

washing, the child smells so sour; like sour milk;

the diaper, urine, and faeces and perspiration are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2637

sour. This is a strong general feature of Hepar.

The stool smells like spoiled eggs, so also the

eructations and flatus. The offensiveness of the

stool is horrible, but not so permeating as Bapt.,

which is thick and clay-like, while the Psorinum

stool is watery, brown, gushing and may be

bloody.

Chronic diarrhea, early morning, urgent. Hot

flatus, burning the anus; smells of spoiled eggs,

Arn. and Staph. Involuntary stool at night (China

has a black, profuse, watery stool at night and

after meals.)

In Psorinum, we find the haste of sulphur, the

flatulence of Olean. and Aloe, and difficulty of

expelling a soft stool like Alumina, China and Nux

mosch.

Men: There is prostration in some Psorinum

cases; prostration of the genitals.

It is not such an unusual thing in the female to

have aversion to sexual intercourse, but man is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2638

not often subject to the complaints that cause

aversion to coition. Yet we have in man as well

as in the woman actual aversion or a state of no

enjoyment. He can perform the act and he has

no difficulty in obtaining an erection, so it is not

impotence, but there is no enjoyment.

Impotence comes later.

"Absence of erections; parts flabby, torpid."

"Aversion to coition; impotence; want of

emission during coitus."

"Prostatic fluid discharged before urinating."

Old gleet, painless discharge; the "last drop;"

relaxed and cold genitals; a drop of white or

yellow pus after a well selected remedy. (Sepia,

Sulphur, Alumina, Psorinum.) Psorinum is

indicated above all others if there is an unusually

offensive state of the genitals, Thuya, if the odor

is of a nauseating, sweet character; warts

exposed by rolling back the foreskin; sweet odor

in spite of washing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2639

Heart: Psorinum cures many heart complaints.

Palpitation from the least exertion, better lying.

Stitching pain better lying. Cardiac murmurs of

either side. Mitral regurgitant murmur.

Pericarditis of rheumatic origin. Heart symptoms

with general weakness, dusky face, dazed look.

Weak, irregular and rapid pulse. But mark the

modalities. Aggravation in the open air,

aggravation when sitting up, aggravation when

sitting at the writing table; wants to rest the

chest and breathing apparatus by lying down.

Asthmatic dyspnoea ameliorated by lying down,

and worse the nearer the arms are brought to

the body. Such symptoms are found in very few

remedies and in none so marked as in Psorinum.

Febrile state. Intermittent, bilious fever, fever

from a cold. The patient is so hot that the hand

under the covers feels as though in a steam bath

and the sensation of heat causes one to draw it

back.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2640

It is not the dry heat of Belladonna, yet it is as

intense. It is a steam. He is covered with a

boiling sweat in fevers. Head and body hot and

hot air or steam beneath the covers. (Opium has

this, but it is in a violent congestion to the head,

an apoplectic condition.) In intermit tents he is

taken on the street with difficult breathing. He

wants to go home; he is weak and exhausted,

crawls up stairs on the hands and knees.

The chill is not marked, but the heat is intense

and the sweat copious. He is almost in a stupor,

befogged, bewildered, cannot answer questions;

face red, puffed, mottled.

"Sweat profuse, cold, clammy from least

exertion."

This is another form which comes on in the

weak, broken down state. After typhoids, he

sweats if he turns in bed, after the least exertion,

and the sweat is cold. Profuse night sweats.

Night sweats of phthisis; when there is that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2641

tremendous heat under the covers, a copious hot

sweat; mental state as if dazed.

Marasmus; shriveling of the skin; dirty skin;

cannot wash it clean. Offensive discharge from

the bowels; great emaciation; increased growth

of hair on the face; a fuzz (Nat-mur., Psor.,

Sulph Calc.); horribly offensive in spite of

washing; ravenous appetite yet grows thin.

Foetid odors would lead one to think of Psorinum.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2642

Pulsatilla

It is said to be a very good medicine for women,

for blondes, especially for tearful blondes.

Mind: It is one of the polychrests and one of the

medicines most frequently used, as well as often

abused.

The Pulsatilla patient is an interesting one, found

in any household where there are plenty of

young girls.

She is tearful, plethoric, and generally has little

credit for being sick from her appearances; yet

she is most nervous, fidgety, changeable, easily

led and easily persuaded. While she is mild,

gentle and tearful, yet she is remarkably

irritable, not in the sense of pugnacity, but easily

irritated, extremely touchy, always feels slighted

or fears she will be slighted; sensible to every

social influence.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2643

Melancholia, sadness, weeping, despair, religious

despair, fanatical; full of notions and whims;

imaginative; extremely excitable. She imagines

the company of the opposite sex a dangerous

thing to cultivate, and that it is dangerous to do

certain things well established in society as good

for the human race.

These imaginations belong to eating as well as

thinking. They imagine that milk is not good to

drink, so they will not take it. They imagine that

certain articles of diet are not good for the

human race. Aversion to marriage is a strong

symptom. A man takes it into his head that it is

an evil thing to have sexual intercourse with his

wife and abstains from it.

Religious freaks; an especial tendency to dwell

on religious notions; fixed ideas concerning the

Scripture; he misuses and misapplies the

Scriptures to his own detriment; dwells on

sanctification until he becomes fanatical and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2644

insane; thinks he is in a wonderfully

sanctification state of mind, or that he has sinned

away his day of grace.

This goes no until he becomes insane on other

subjects, and then the tendency is to sit day

after day in a taciturn way. He will not answer

questions unless hard pressed, when all he will

say is "Yes" or "No," or be will merely shake his

head. Puerperal insanity in a woman who was

mild, gentle and tearful, later sad and taciturn,

and then she sits in her chair all day answering

nothing or merely nodding her head for "Yes" or

"No."

Many of the complaints are associated with

weakness of the stomach and indigestion, or with

menstrual disorders. Women who abort; various

irregularities of the menstrual flow; false

conception. The mental symptoms are often

associated with the ovarian and uterine

difficulties.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2645

With such a mental state the general state of the

body is worse in a warm room and, relieved by

motion. Tearful, sad and despondent,

ameliorated walking in the open air, especially

when it is crisp, cool, fresh and bright.

Suffocation and an increase of the pains, and

even chilliness in a warm room; a nervous

chilliness when the patient perspires from the

heat of a room. The inflammatory symptoms,

neuralgias and rheumatisms are relieved by a

cold, by eating and drinking cold things, by cold

applications, or cold hands. Cold drinks relieve,

even though the patient is not thirsty. Cold foods

are digested while hot food make the body warm

from which symptoms are worse. Ice cold water

feels good going down the oesophagus, and is

retained in the stomach, though there is not

thirst.

Modalities: Many symptoms worse after eating.

It is often only a lump in the stomach, but the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2646

mental and nervous symptoms also are worse

after eating. The stomach symptoms are worse

in the morning, the mental symptoms worse in

the evening. Aggravation from fats and rich

foods.

Complaints brought ort by eating fat, pork,

greasy things. cakes, pastries and rich things.

The Pulsatilla stomach is slow to digest. Hours

after eating there is a sense of fullness in the

stomach, a lump in the stomach, ameliorated by

slow walking in the open air.

The patient is commonly relieved from slow

motion in the open air, becomes frantic when

trying to keep still, worse during rest,

ameliorated by doing something, generally slow,

moderate motion. This relief from motion and

aggravation from rest, relief in the open air, and

aggravation in a warm room give us a good

summary of this beautiful remedy.

In Pulsatilla patients the skin feels feverish and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2647

hot, while the temperature of the body is normal,

There is aggravation from much clothing; she

wants to wear a thin dress even in moderately

cold weather. Does not need to dress warmly.

Much clothing and covering aggravate. Often be

cannot wear flannels or woolen clothing because

they irritate the skin, causing itching and

eruptions like Sulphur, and this is not surprising,

as Pulsatilla and Sulphur are antidotes.

There is no remedy like Pulsatilla to antidote

Sulphur when it has been used every Spring to

"cleanse the blood."

Some people use Sulphur until the skin becomes

red, hot, easily irritated, and aggravated by

clothing. Pulsatilla is the antidote. Old cases of

psoriasis; little flat, brownish patches about the

size of the thumb nail, which itch tremendously,

in old Sulphur patients are cured by Pulsatilla.

A general feature of the skin is itching and

burning, but a more marked Pulsatilla state is a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2648

Lachesis appearance of the skin. It is mottled,

erysipelatous; spotted, purplish in spots; veins

engorged; capillaries tumid; a vasomotor

paralysis of the capillaries or veins producing a

mottled appearance. Pulsatilla has an unusually

venous constitution.

Veins: The veins are engorged, in a state of

stasis, hence there is over-heat of the skin. This

unusual fullness, redness and purple aspect of

the face is a false plethora. it often goes on to a

puffiness and swelling, and especially at the

menstrual periods. Considerable bloating of the

face and eyes, bloating of the abdomen; feet

puffed so that she cannot wear shoes, feet red

and swollen at the menstrual period, ameliorated

by the menstrual flow.

Many women are late and are preparing for a

week or ten days; face purple, red, puffed and

bloated; abdomen distended; dyspnoea; and all

this is relieved by the menstrual flow. She feels

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2649

these symptoms perhaps one or two weeks, and

is relieved by slow motion in the open air.

Cannot breathe in a warm room; wants the

windows open; chokes and suffocates in a warm

bed at night. This increases until the menstrual

flow starts. The stomach is so full and distended

that she cannot eat. No appetite or desire for

food.

With the engorgement of veins ulcers surrounded

by varicose veins are common in this remedy.

Ulcers bleed black blood which coagulates early;

little black clots; bleeding is not copious; clots

easily, dark, tarry, offensive. Ulcers bleed and

ooze, discharge a bloody watery fluid or there is

a very thick yellow or green flow.

This brings us to the catarrhal state. Wherever

there is mucous membrane there is catarrh. The

mucous membrane is covered with purple spots,

dry spots; tumid, puffed, looks erysipelatous.

Wherever there is inflammation of the mucous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2650

membrane it looks purple; a venous congestion.

Thick, green, yellow catarrhal discharges are

most characteristic. The catarrhal discharges are

bland with the exception of that from the vagina,

which is excoriating, causing rawness of the

parts. From the eyes, ears, nose and chest there

arc thick, yellow, green, bland, discharges, but

there is thick yellow green excoriating

leucorrhoea. Remember, however, that Pulsatilla

has a bland leucorrhoea, in keeping with the

general state. Discharges are often offensive,

sometimes bloody, watery, but even then

mingled with yellow green purulent fluid.

Eyes: The Pulsatilla patient suffers from vertigo

from affections of the eyes, ameliorated by

wearing well-adjusted glasses; attended by

nausea which is worse lying down, worse from

motion, worse from the motion of the eyes, and

ameliorated in a cold room, and by riding in a

carriage in the cold air. As soon as she enters a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2651

room that is warm she has nausea, even to

vomiting. Vertigo with vomiting after eating.

Head: Pulsatilla has violent headaches.

Headaches in school girls who are about to

menstruate. Headache accompanying

menstruation. Headache associated with

suppressed menses, with menstrual disorders;

not caused from them, but associated with them.

Pains through the temples and sides of the head

are common Pulsatilla headaches. Headaches

before, during and after menstruation; but more

commonly before, when there is a general state

of congestion, stasis, and tumefaction of the

veins, and amelioration of the headache when

the menses set in if the flow is normal.

It is common to have the head and nervous

symptoms through the menses, because the flow

is so scanty, often little more than a leucorrhoea,

and for a single day a little clot of dark blood.

One-sided headaches and one-sided complaints

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2652

are peculiar to Pulsatilla. Perspiration on one side

of head and face; fever on one side of the body;

one side cool and normal and the other side hot.

I remember a case of puerperal fever with sweat

on one side of the body and dry heat on the

other and confusion of other symptoms. Pulsatilla

was given and the patient recovered.

The Pulsatilla headache is a throbbing congestive

headache; much, heat in the head, ameliorated

by the application of cold, by external pressure,

and sometimes by slow motion, aggravated by

lying and sitting quiet, ameliorated by walking

slowly in the air; becomes worse towards

evening and gradually increases through the

evening and night, worse from the motion of the

eyes and from stooping. The pains are often

constricting, throbbing and congestive. Periodic

sick headaches, with vomiting of sour food.

Headache when be overeats. Though he likes ice

cream, he has headache and congestion of the

stomach after eating ice cream.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2653

Eyes. Catarrhal symptoms. Pustules about the

lids and over the ball; on the cornea.

Inflammatory features. Thick, yellow-green pus.

Granular lids. Continued formation of little

pustules. Isolated granules on lids, grow out here

and therein bunches as large as pin leads.

Eyelids inflamed and bleed easily. Every time he

catches cold it settles in the eyes and nose.

Eyes red, inflamed, and discharge, In infants

catarrhal diseases of the eyes of a gonorrheal

character; ophthalmia neonatorum. In early days

the infant often needs the same constitutional

remedy as the mother. Yellow green discharge

from the eyes; eyes are ameliorated by washing

in warm water, or tepid water; even cold water

feels good to the eyes.

The Sulphur patient is made worse by bathing;

the eyes smart, burn and become increasingly

red after washing in water. Pulsatilla causes a

tendency to the formation of styes; recurrent

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2654

styes; always having styes. Pustules, papules

and little nodosities on the lids.

Prior to menstruation, in young girls especially,

things get black, before the eyes, like a gauze or

a veil. Nervous manifestations, twitchings, spell

of blindness and fainting. In the early stages of

paralysis of the optic nerve Pulsatilla is a great

remedy. The patient is always rubbing the eyes;

whether or not there is mucus in the eyes it

matters not; but it is a sensation of gauze before

the eyes, ameliorated by rubbing.

Pulsatilla has cured incipient cataract. Itching of

the eyes, in keeping with the skin symptoms.

Itching in the ears, nose, tickling in the throat, in

the larynx.

Ears: In the ears we have the same catarrhal

condition.

Thick, yellow, offensive, purulent, bland

discharge; very foetid, sometimes bloody.

Pulsatilla is commonly indicated in earache of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2655

children; when the child, is a gentle, fat, plump,

vascular red-faced child always pitifully crying. If

it is a case of earache in a nondescript child

Pulsatilla will also prove to be a temporary

remedy, so closely is it related to pain in the ear.

Pains in the ears in the evening or in the night,

ameliorated by walking slowly about the room.

In Chamomilla you have a snap. ping and

snarling child, never pleased, scolds the nurse

and mother ameliorated by walking about. The

irritability decides for Chamomilla. You can

detect a pitiful cry from a snarling mad cry. Both

are ameliorated by motion, by being carried.

Both want this and that and are never satisfied;

they want amusement. But the Pulsatilla child

when not amused has a pitiful cry and the

Chamomilla child a snarling cry. You will want to

caress the one and spank the other.

Ear troubles with a ruptured drum and no

healing; otitis media. Abscess in the middle ear;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2656

inflammation of the middle ear; copious thick

bloody discharge, then yellow-green. The case

goes on night and day until rupture takes place. I

have found this condition as an endemic, in

which Merc., Hep.., and Puls. were the most

frequently indicated remedies.

Ear troubles following eruptive diseases.

Offensive catarrhal discharge dating back to

scarlet fever or measles; badly treated and

drugged patients. Inflammation and swelling of

the external ear; erysipelatous purple conditions.

Scabs on the tragus.

Nose: The patient is subject to repeated attacks

of coryza, with sneezing and stuffing up of the

nose; a febrile state; sometimes with chills, fever

and sweat.

Pains in the face through the nose. In the

evening considerable watery discharge with

sneezing; in the morning stuffing up of the nose

with thick yellow-green discharge. Pulsatilla is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2657

suitable to chronic catarrhs, with thick yellow-

green discharge which is bland; stuffing up of the

nose; copious discharge; patient has a bad smell

in the nose; smells various offensive things,

sometimes like manure, but more commonly

described as the offensiveness of a stinking

catarrh.

Large bloody, thick, yellow crusts accumulate in

the nose, harden down and are blown out in the

morning, accompanied by thick yellow pus. In old

lingering cases, loss of smell and taste. The

mucous membrane is in a state of thickening and

suppuration, with the formation of crusts and

ulcers. Fullness high in the nose; stuffing up and

fullness in the posterior nares. Hawks up thick

yellow mucus in masses, with crusts in the

morning, very often offensive to others.

Many Pulsatilla patients in this catarrhal state get

relief from this horrible stench by blowing out

great crusts. Thick clinkers of dried up pus or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2658

dried mucus and pus accumulate for several days

and this terrible catarrhal smell comes on; but as

soon as he blows out these clinkers the odor

goes away and he has relief until they form again

in a few days.

The patient himself feels better in the open air,

and worse in a warm room. He breathes better in

the open air; feels stuffy in a warm room. But

there are times when his nose stuffs up more in

a warm room, where he sneezes more in a warm

room,

The loss of smell is present in chronic and acute

catarrhs. Much stuffing up of the nose occurring

in the evening; he blows the nose easily and

cleans it out during the day, but it stuffs up in

the evening and he cannot clear it out.

Remember that the mental symptoms are worse

in the evening. He gets up in the morning with a

stuffed up nose, but can clean it out; his mouth

is foul, tongue coated, rancid taste, requires

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2659

much brushing of his teeth and washing out of

his mouth before he can take his breakfast.

So you see the mouth and stomach symptoms

are worse in the morning, the mental symptoms

are worse in the evening and there is also a

stuffing up of the nose in the evening. Compare

this with the cough. There is a dry evening cough

in Pulsatilla and a loose morning cough.

Copious expectoration in the morning, but a dry,

tight, constricted feeling in the chest in the

evening. Stuffed up in the evening, making

breathing difficult. To repeat, then, Pulsatilla is

one of our sheet anchors in old catarrhs with loss

of smell, thick yellow discharge, and amelioration

in the open air; in the nervous, timid, yielding,

with stuffing up of the nose at night and copious

flow in the morning.

With the catarrhs and acute colds there is often

bleeding of the nose, blowing blood from the

nose; the crusts cling tight, and when blown out

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2660

they are torn loose, and this causes bleeding;

but the nose bleeds easily, subject to epistaxis.

Nose-bleed during the menstrual period; nose-

bleed before the menstrual period; nose-bleed

with suppressed menses; bleeding dark, thick,

clotted, almost black, venous blood.

Especially do we find catarrhal subjects in women

who have late, scanty, light colored menses;

scarcely more than a leucorrhoea; if bloody, then

only a little black stain or clot. Chlorotic patients

who have their menses once every two or three

months; chlorotic girls who are irregular, and are

subject to these catarrhal states.

Pulsatilla is very useful in hay fever. The

management of hay fever requires considerable

study because you have to deal with the

troublesome imaginations of the patient, he will

refuse to let you study him; he wants the hay

fever treated; he don't want the hemorrhoids,

the thick skin on the soles of the feet, the pains

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2661

in the sacrum, the diarrhea which alternates with

constipation, talked about or inquired into; these

are always better when the hay fever is present.

Sometimes he will tell you that he is always well

except when he has hay fever. He may feel well,

but it is impossible for him to be well; he has

always had these complaints and he does not

want you to bother with them. The hay fever will

hardly ever reveal the indications for a remedy

for the patient.

Another individual has epilepsy, and if you

expect to find in the fit the remedy that cures the

patient you will be mistaken. When an acute

mimicking manifestation of disease follows

several times the same beaten track the details

are hard to find. He does not know much about

his hay fever. If you suggest several things he

has them all. In nearly all these acute

expressions you do not find in the exaggerated

attack the symptoms that will lead you to the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2662

remedy.

You will find these symptoms by getting the state

of the patient before he was taken with bay

fever. These primitive symptoms are of more

importance. Sometimes it is important to know

what region was affected before the nose was

affected. At times you will find spinal symptoms;

great soreness in the back relieved by lying on

something hard. Few remedies have that. They

do not tell you that at first but continue to dwell

on the bay fever. In many nervous women the

attack comes on with sneezing and watery

discharge and then a copious, thick, yellowish-

green discharge. These are the natural

symptoms of hay fever, but in the "back"

symptoms you see something.

In Pulsatilla the menstrual symptoms and the

prolapsus come in. When the hay fever comes

on, all the other symptoms are better, she feels

nothing except the hay fever, however, all the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2663

symptoms interweave with each other.

The Natrum mur. symptoms will be worse in the

morning and until toward noon, while in Pulsatilla

they are worse in the evening, the nose filling up

with thick, yellowish-green, ropy mucus, and

when the nose has been cleared, a dry, burning,

smarting feeling remains; if the room is warm at

night, she cannot sleep.

Natrum mur. is a little like that in the smarting

and inability to sleep at night in a warm room. In

Natrum mur. too, the discharge may continue

day and night. We have an acute class in which

Pulsatilla is sometimes indicated-copious watery

discharge which ends in sneezing. In the

beginning we will think of Carbo veg., Arsenic,

Allium cepa, Euphrasia.

With Carbo veg. there is a watery discharge and

the irritation extends into the chest, with

hoarseness and rawness. In Allium cepa we have

one group of symptoms that points to this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2664

remedy. Excoriating discharge from the nose and

bland discharge from the eyes; in the larynx,

sensation as if hooks were there, and sometimes

this extends below the larynx; this always means

Allium cepa; it is also worse in a warm room like

Puls.

The Euphrasia looks like Cepa, only the discharge

from the eyes is copious, watery and burning the

lachrymation burns the eyes and excoriates the

cheeks; discharge from nose is bland like

Pulsatilla; sometimes this goes into the chest,

then it is no longer Euphrasia.

Iodine is worse in a warm room; thick discharge

from nose which bums and excoriates and is

yellowish-green; but there is one thing that

differentiates it from all the others -the patient

immediately begins to emaciate when the

complaint comes on and is very hungry.

Kali hydr. with the thick yellowish discharge,

worse in a warm room, there is a great amount

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2665

of rawness and burning in the nose; external

nose very sore to pressure; sensitiveness in the

root of the nose; whole face aches and patient is

extremely restless; wants to walk in the open air

which does not fatigue him.

Iodide of Arsenic; anxiety, restlessness and

weakness; frequent sneezing and copious watery

nasal discharge that burns the lip. Burning,

watery discharge from the eyes like Arsenic.

Arsenic wants to be very warm; wants hot water

applied to the eyes; the only relief is from

sniffing hot water up the nose. The Iodide of

Arsenic is worse in a warm room, and, for days

after sneezing, the discharge thickens and

becomes gluey, looking like thick yellow honey,

this excoriates; much pain through the root of

the nose and eyes; often rawness in the chest

with dyspnoea.

The remedies having the dyspnoea are Arsenic,

Iodide of Arsenic, Iodine, Kali hydr., and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2666

Sabadilla; these are the ones I have found most

frequently indicated in the asthmatic forms of

hay fever. If the complaint has been developed

after being overheated about that time, you will

find that Silica, Puls. and Carbo veg. must be

carefully compared.

There is another class of remedies having the

stuffing up of the nose not relieved by the

discharge. There is a constant duke to blow the

nose, yet he gets no relief. This makes me think

at once of Lach., Kali bi., Psor., Naja and Sticta.

Psorinum has the copious, watery, bland

discharge from the nose, it may be excoriating, it

has both. The stuffing up of the nose generally

takes place in the open air; he is relieved in a

warm, close room, and by lying down; has sonic

dyspnoea. which is relieved by stretching the

arms at right angles with the body. Hay fever is

a psoric sickness. Psorinum given in a single

dose will so develop the symptoms that the case

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2667

will be more clear. The attack is not the best

thing to prescribe for. If it is too violent, a short

acting remedy may be selected that will mitigate

it.

Nux vomica has a free easy breathing in the

open air, but when he goes into the warm room

his nose stuffs up, which also occurs at night,

though the water drips on the pillow yet he stuffs

up like Puls., Bry., and the Iodine preparations

Iodide of Arsenic and Cyclamen. Do not

understand me to have given remedies for hay

fever, we cannot lay down remedies for diseases.

The whole constitution must be most carefully

examined.

Face: The face is sickly, often mottled, purple,

intermixed with yellow and unhealthy colors;

venous puffing; sensation of fullness; often a red

face, like that of health, and the patient gets no

sympathy; face often flushes; flushes of heat to

the face; at times a sunken look; dark rings

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2668

about the eyes; sallow, green, chlorotic.

Subject to erysipelas; erysipelatous blotches on

the face, spreading to the scalp, with stinging

and burning; skin of face very sensitive to touch

at such times.

Mumps and inflammation of parotid glands. If a

woman suffering with mumps takes a decided

cold the breasts swell, and there is an

inflammation of the mammary gland. Girls take

cold, the swelling of the parotid subsides too

soon, and the corresponding mammary gland

swells; sometimes both swell; or it may begin in

one and go to the other.

In men it is the testicle. Pulsatilla is one of the

most important remedies in this form of

metastasis; it breaks up complaints that flit

about. Pulsatilla is the common remedy for

enormously swollen testicles from mumps in a

boy. Carbo vegetabilis is another remedy, but

then you have a Carbo veg. patient. Abrotanum

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2669

is also useful in wandering around symptoms.

Pains: Pulsatilla has wandering pains,

rheumatism goes from joint to joint, jumps

around here and there; neuralgic pains fly from

place to place; inflammations go from gland to

gland.

But here is the distinguishing feature - Pulsatilla

sticks to its own text; it keeps jumping around,

but it does not change to a new class of disease.

Abrotanum has this metastasis, but it changes

the whole diagnosis; that is, the allopath says,

"This is a new disease today."

The patient has a violent diarrhoea today, and an

ignoramus suppresses it; an inflammatory

rheumatism comes on, and he calls it a new

disease. The suppression of a diarrhoea or a

hemorrhage, or the removal of piles, causes an

out-cropping somewhere else. A child has a

summer complaint suppressed and there follow

symptoms referring to the brain, kidneys, liver,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2670

or a marasmus with emaciation from. below

upwards. Such things are in the nature of

Abrotanum.

Stomach: Hours after eating the patient

eructates mouthfuls of sour, rancid, bitter fluid;

liquids roll up from the stomach; always belching

up rancid food.

Some patients cannot digest butter; cannot use

olive oil on their food. All sorts of bad tastes in

the mouth. Several hours after eating has not

finished digesting food in the stomach. Sour

vomiting and eructations.

Digestion is slow, and the patient goes to the

next meal hungry; eating does not satisfy;

assimilation is bad. Always bilious. Mouth is slimy

and the taste is bad. All these symptoms are

worse in the morning.

"Accumulation of saliva and much mucus in the

mouth."

"Flow of sweetish or tenacious saliva."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2671

"Constant spitting of frothy, cotton-like mucus."

A striking feature of the Pulsatilla patient is that

he never wants water. Dryness of the mouth, but

seldom thirsty. Even in -many of the fevers he is

thirstless, but there is at times an exception to

this in high fevers there may be some thirst.

"Thirstlessness, with moist or dry tongue.

Desire for sour, refreshing things."

Often desires things he cannot digest; lemonade,

herring, cheese, pungent things, highly-seasoned

things, juicy things.

"Aversion to meat, butter, fat food, pork, bread,

milk, smoking."

"Scraping sensation in stomach and oesophagus

like heartburn."

Many pains in the stomach when empty or when

full. But the bloating, the gas and the sour

stomach are most striking. Gastric catarrh.

Craves ice cream; craves pastries, yet they will

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2672

not digest, and make him worse. Craves things

which make him sick. This is not uncommon. The

whisky drinker craves his liquor, yet knows it will

kill him. So in Pulsatilla with regard to pastries.

Craves batter cakes, with maple syrup, yet

knows they will be vomited. Craves highly spiced

sausage, yet averse to pork alone.

Pulsatilla produces and cures jaundice.

"Jaundice in consequence of chronic susceptibility

to hepatitis and derangement of secretion of bile,

with looseness of bowels duodenal catarrh;

disordered digestion feverishness and

thirstlessness after quinine."

Abdomen: Many troubles seem to manifest

themselves in the abdomen by bloating,

distension of the abdomen, flatulence, colicky

pains, rumbling, fermentation of food, and from

disorders of menstruation or diarrhea.

Great sensitiveness, tumefaction, tenderness;

whole abdomen, stomach and pelvic organs

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2673

sensitive to touch. Bloating after eating,

especially after fats and rich foods. Fullness of

the veins; general venous stasis. It brings about

especially a tumid fullness of the abdomen, such

a stuffed feeling that she cannot breathe.

Women: In a woman about to menstruate, there

is bloating of the abdomen, stuffed feeling, has

to throw off her clothes, cannot wear stays,

wants to get into a loose dress or, to go to bed -

so extremely puffed is she.

Associated with this abdominal tumefaction the

face and lips become bloated and puffed, the

eyes red, and the feet puffed so that she cannot

wear her shoes. There is also a sensation of

dragging down, a sense of great weakness,

commonly related to the menstrual disturbances

or uterine disorders.

The dragging down is recognized as prolapsus

uteri. It is felt in the whole abdomen and is

described as a funneling sensation, as if the parts

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2674

would push out into the world, a dragging down.

Oversensitiveness (of the abdomen; especially in

the lower part of the abdomen. She cannot stand

on her feet or walk around much, because of the

weight and dragging down.

Labor-like pains in the uterus and back as if the

menses would come on. It is not uncommon for

the Pulsatilla patient to feel through the whole

month as if she were about to menstruate.

The abdominal and bowel symptoms are

associated.

Cutting, flitting changing pains. Pains urging to

stool. Griping, in the bowels associated with

dysentery or diarrhoea; loose watery or green

stools. A striking feature of the bowel symptoms

is a loose, watery, green stool, continually

changing; yellow, faecal, slimy.

In summer complaints, when Pulsatilla is the

indicated remedy, there will be hardly two stools

alike; continually changing. This is characteristic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2675

of Pulsatilla in general; the pains wander;

complaints change by metastases; the patient is

scarcely ever twice alike. Diarrhea alternating

with constipation. Menstrual flow stops and

starts, intermits and changes. In the Pulsatilla

patient you never know what you will find next.

Dysentery; dysenteric stools; scanty, slimy,

bloody, green, watery stool with a little spurt;

next stool might be diarrheic, with quite a

copious discharge; thus you have diarrhoea and

dysentery together.

Troublesome chronic constipation; stool large,

hard and difficult to expel. It has (like Nux)

frequent urging to stool without any, stool, or

frequent urging with only a scanty stool; goes

many times before can pass a stool, Nux and

Pulsatilla.

Frequent unsuccessful urging in a chronic case is

looked on as a keynote to Nux, but many

remedies have it. Pulsatilla is one. The diarrhoea

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2676

and bowel symptoms of Pulsatilla are worse, in

the evening and during the night; that is, the

stools are worse at night. The stomach, throat

and mouth symptoms are worse in the morning.

The mental symptoms are worse in the evening.

The bowel and stool symptoms are aggravated

by keeping perfectly still, and ameliorated by

gentle motion.

There is much restlessness in Pulsatilla.

Amelioration from motion in the cool open air.

Feels stuffed up in a close room, and wants the

windows open.

"Dysenteric stools of clear yellow, red or green

slime; pain in the back, straining."

"Stools of deep green mucus; pain in the

abdomen; no thirst."

You will remember the word green in Pulsatilla,

as it relates extensively to the catarrhal

discharges.

Most troublesome constipation with hemorrhoids;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2677

violent pains in the hemorrhoids, worse lying

down, ameliorated from gentle motion, worse

from the warmth of the bed, better moving about

in the open air.

She becomes so nervous in a room while at rest

that the pains seem intensified and she must

move about.

Hemorrhoids:

"Hemorrhoids; painful protruding, blind, with

itching and stitches in anus."

The aggravation from lying down in extremely

painful hemorrhoids is contrasted with

Ammonium carb. which has violently painful

hemorrhoids relieved by lying flat on the back. In

violently painful hemorrhoids, with intense

burning, think of Arsenicum and Kali

Carbonicum.

In those with sticking, tearing pains study

Aesculus.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2678

Looking over a number of years I have been

forced to use in this cases a remedy not yet fully

proven. In painful hemorrhoids, in a broken

down constitution where the whole disease

seems to culminate in the hemorrhoids;

bleeding, protruding; a mere touch almost

causes a convulsion; it causes her to scream out

at the top of her voice; it is so painful that she

feels that death would be a relief; she lies in bed,

holding the nates far apart with her hands; after

every stool she has three or four hours of

extreme suffering. In these case look up the

Paeony.

The hemorrhoids it cures look like the flowers of

the plant, they are so inflamed, so red and

bleeding; oozing; tender to touch; patient is so

worn out with the pain. It has many times

relieved the pain and cured these enormous

hoemorrhoidal tumors. I have cured them after

they. Had been operated on, and all sorts of

violence done them, without relief. Do not go to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2679

this drug if you can find a remedy that covers all

the patient. Many patients will not confess any

other symptoms, and some of these will suffer so

much from the hemorrhoids alone that you will

really need this remedy.

Urine: frequent, scanty, with urging; wonderful

tenesmus; extremely painful, bloody, burning,

smarting urine; there is scarcely a drop collects

in the bladder but it must be expelled.

She cannot lie on the back without having a

desire to urinate. She may go all night without

urinating if she does not lie on the back, but the

minute she turns on her back she is wakened by

the desire to urinate and she feels that if she

does not hurry she will pass it involuntarily.

Involuntary urination when coughing and

sneezing, or from a sudden shock or surprise, or

from sudden joy, or from laughing, or from the

noise of the slam of a door or a pistol shot.

Pulsatilla has dribbling of urine, dribbles on the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2680

slightest provocation.

She must keep her mind. Continually on it, or

she will lose her urine. As soon as she goes to

sleep it flows away. Little, mild, gentle, florid,

plethoric, warm-blooded girls, who kick the

covers off at night and have nocturnal enuresis.

Yellow, sallow, sickly girls who lose their urine in

their first sleep call for Sepia. Losing the urine in

the first sleep is looked upon as a strong

symptom, but you can figure it out, and hence it

is not so. All those cases that have to make an

effort to hold the urine during the day lose in

their first sleep; for then the mind is taken off it,

and as soon as the mind is taken off it the urine

dribbles.

Causticum and Sepia are remedies looked upon

as curing involuntary urination during the first

sleep, but I have cured it with many other

remedies.

A man past middle age flooded the bed at night

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2681

as soon as he went to sleep. The medicines

which have this are limited and be had received

them all. I found I must figure it out on another

basis. I ascertained that when moving about at

his work he had no difficulty in holding the urine

but when he sat down he had to make an effort

to control it. At the time this condition developed

he had been in Atlantic City and had bathed

much in the ocean. Here were the aggravation

and amelioration of Rhus, and Rhus cured him.

Few would think of Bryonia in urinary trouble.

When he moves the urine dribbles, when he

walks it flows. He is relieved only by keeping

quiet. Bryonia is aggravated by motion; Rhus is

relieved by motion.

Pulsatilla has relief from motion. A few remedies

have relief from slow motion and of these

Pulsatilla and Ferrum are the most striking. A few

remedies are relieved by hurried motion; want to

move fast. Such are Bromine and Arsenicum. The

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2682

Arsenic child cannot be carried fast enough. The

Pulsatilla baby is content with moderate motion.

Any motion that heats up the Pulsatilla patient

aggravates all the complaints. A wood sawyer

working hard said his cough was relieved by

moving about but when he became heated up

from sawing he had to sit down and rest on

account of the violent spasmodic cough that

would come on.

Pulsatilla has complaints from exposure to rain;

getting feet wet. Urinary troubles, worse when

getting chilled (Dulcamara). Pulsatilla establishes

a chronic, inveterate catarrh of the bladder.

Copious mucous discharge, bloody discharge,

especially after taking cold. Thick, ropy, purulent,

green, offensive discharge.

Men: Sexual desire unusually strong.

"Long lasting morning erection."

"Sexual excesses resulting in headache,

backache; limbs heavy."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2683

"Burning and aching of the testicles, with or

without swelling."

Orchitis; inflammation and swelling of the

testicles from suppressed gonorrhea, from

mumps, from catching cold, from, sitting on

damp ground, or on a cold stone when

perspiring. Gonorrhea suppressed by injections.

"Cold" settles in the testicles. Pulsatilla is the

most frequently indicated remedy in gonorrhoea.

in which the discharge is thick yellow or thick

yellow and green, in those who are sensitive to

heat, ameliorated walking in the open air. But

also in persons with no other symptoms, and the

gonorrheal discharge is thick yellow or green; no

symptoms contra-indicating it.

Troublesome lingering discharges; an old gleet

rouses into a thick yellow discharge, when be

takes cold or after coition. Frequent tenesmus;

chordee; urging to urinate; burning urination and

yellow discharge.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2684

Tumefaction about the penis. Foreskin dropsical.

(Nitric ac., Fluor. ac., Cann. sat.). Pulsatilla is

useful in cases of suppressed gonorrhea, with

complaints following. Inflammation of the

prostate. In old sinners with enlarged prostate,

hard, flat, packed faeces, must always use a

catheter; especially when the trouble has been

brought on by sexual abuses, sexual excesses,

vices. Pain in the testicles; tearing in the swollen

testicles. Pain along the cord like cutting of

knives; lacerating, tearing.

Women: Exaggerated sexual desire;

nymphomania; wild, beside herself with sexual

thoughts; uncontrollable sexual desire.

Inflammation of ovaries and uterus. Suppression

of menses from getting feet wet. Menses too

late, scanty.

Face pale, yellow, sallow, or green like a chlorotic

patient. It overcomes the tendency to

miscarriage, false conception, moles, etc., and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2685

stops the growth of fibroids, other symptoms

agreeing. In pregnancy and during confinement

many symptoms call for Pulsatilla.

Most often called for when the patient is not

irritable and the pains are very feeble, lasting for

several days, and doing nothing; irregular,

flitting, changeable pains, now up the back, now

down the limbs; a prolonged first stage or

prolonged preparatory symptoms. Chamomilla is

more suitable if the woman is extremely irritable.

But in a mild, gentle, mental state, when the

pains are irregular, the os dilated and the

contractions have let up, the pains too short,

Pulsatilla will terminate that labor in a short time.

The next pain after the dose will be a good one.

You very often see in these cases that the

outside parts are relaxed and the conditions are

such that everything ought to go on well, but

there is inaction. For weak pains Pulsatilla stands

high.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2686

Violent menstrual colic, causing her to bend

double; soreness in the region of the uterus and

ovaries; distended abdomen; throws the covers

off; wants the windows open; tearful; weeps

without a cause. Suppression of the menstrual

flow from getting feet wet. Flow slow in being

established and then scarcely more than a

leucorrhea.

Menstruation that has been painful since puberty

in plethoric girls. I have seen Pulsatilla cure a

great many girls of sixteen to eighteen years old.

The mother comes to me saying her daughter

has suffered since her first menses; she went in

swimming, or got her feet wet, and has suffered

since. The doctor says the parts 'are

undeveloped and she must be operated on.

Pulsatilla has established a normal flow in a few

months. Now I will give you a contrast in another

remedy. Scrawny girls who are sensitive to cold,

have also taken a bath at the time the first

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2687

menses should appear, or have got the feet wet,

and the flow is partially suppressed, or has come

on with an inflammation; a state of

undevelopment is established, a stenosis;

horrible menstrual colic; bearing down pains, as

if everything would escape into the world,

doubling the patient up; ameliorated by heat and

aggravated by cold. Calc. phos. is the remedy.

"In girls of mild disposition, when puberty is

unduly delayed, or menstrual function is

defectively or irregularly performed; they are

pale and languid, complain of headache,

chilliness and lassitude."

To develop these young girls Pulsatilla is a great

remedy. Most troublesome cases of prolapsus. It

competes with Sepia, Belladonna, Natrum mur.,

Nux vomica and Secale; all of these are remedies

with great relaxation, bearing down; some have

cured even procidentia.

Pulsatilla cures many cases of gonorrhoea in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2688

females. I think it is most commonly indicated. A

striking feature is, when the menstrual flow is

present there is milk in the breasts.

In girls at puberty - milk in the breasts; a

premature establishment of milk. In non-

pregnant women, milk in the breasts. (Cyclamen

and Mercurius.)

Chest: The chest, respiratory organs, and cough

furnish some most troublesome symptoms.

Bronchitis; pneumonia. Dry, teasing cough and

dyspnoea; wants the windows open, aggravated

lying down. Cough gagging and choking. Copious

expectoration in the morning, of thick yellow-

green mucus. Dry, teasing cough at night, worse

lying down, Chronic loose cough after measles.

Whooping cough.

In the larynx we have many symptoms;

constriction; tickling causing cough. Dry, teasing

cough, worse lying and in a warm room. Cough

worse at night. Bronchitis with loose morning and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2689

dry, evening cough.

Dyspnoea; oppression from walking fast or

becoming overheated after eating; stopping up

nose; after emotions. Spasmodic contraction of

larynx. Tightness of chest; dyspnoea when lying

on left edge; suffocation in the evening and

during the night.

Asthma of children from suppressed rash or in

women from suppressed menses. Loud rattling in

the chest when lying. Chronic loose cough after

measles. Expectoration of copious, thick, yellow-

green, or bloody mucus; salty; offensive. Chronic

catarrh of chest. Sensation of fullness in the

chest in the evening with pulsation preventing

sleep.

Palpitation from lying on the left side. Soreness

in the walls of the chest. Pain in the chest

sometimes relieved by lying on the opposite

side; dryness and rawness in the chest.

Wandering tearing pains in the chest; cutting

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2690

pains in pleurisy; violent beat in the chest.

Haemorrhage of the lungs, dark blood. Dry cough

in the evening, loose in the morning.

Hemorrhage with suppressed menses or instead

of the menses. Pulsatilla is very useful in

catarrhal phthisis in chlorotic girls.

Back: In curvature of the spine Puls. is of great

value.

Pain in the back, lumbar and sacral regions;

wandering pains; spinal irritation after sexual

excesses. Rheumatic pains in the spine and

limbs, worse during rest and better from slow

motion. Pain in small of back as if sprained;

sensation of cold water poured down back.

All the limbs are painful; drawing, tearing pains

in the limbs, better from motion and after

motion; worse from a warm room and better

from cold applications. Swelling of the veins in

the arms and hands. Varicose veins of the limbs

like Fl. ac. Rheumatism of joints; pain in joints as

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2691

if dislocated. Sciatica worse in the evening and

better from slowly moving about. Drawing and

tension of muscles in lower limbs in the evening

in bed. Tearing, jerking pains in the limbs,

changing place. Burning in the veins. Purple

swelling with violent itching of the feet as if they

had been frozen. Feet burn, and he must put

them out of bed. Soles bum and are bruised

when walking.

Marked restlessness and twitching of the limbs

and feet; numbness of the limb, lain on;

wandering pains in all the limbs.

Sleeps on the back with hands over head. Cannot

sleep on the left side as it increases the

palpitation and suffocation. Confused, frightful,

anxious dreams. Late falling asleep;

sleeplessness on account of flushes of heat.

Pulsatilla cures intermittent fever, coming on

from; disordered stomach. Chill morning and

evening daily. The chill begins in the bands and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2692

feet; pains in the limbs during the chill; one

sided coldness with numb feeling; fever one

sided.

Thirst before the chill and seldom during the

heat; heat with distended veins; sweat profuse

all over or only on one side of the body. Vomiting

of mucus during the chill.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2693

Pyrogenium

Fever: The potencies prepared from Heath's 3d

of decomposed beef have been used by the

author for many years against all forms of septic

fever and sequelae, when the symptoms agree.

Violent chill intermingled with heat and sweat, or

dry heat with marked aching in the limbs;

restlessness, > by motion and heat. The sore

bruised condition is as marked as in Arnica and

Baptisia; the aching in the bones like

Eupatorium, the restlessness, > by motion and

heat like Rhus.

Pains all aggravated sitting. Complaints come on

from becoming cold, and from cold damp

weather.

These features are found in hectic fevers in the

last stages of phthisis, as well as septic fevers. It

aborts puerperal fever in a few hours when

clearly indicated. In cases of typhoid where there

is the confusion like - that found in Baptisia and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2694

the heat is too intense for that remedy, Pyrogen

should always be considered.

When the temperature reaches 106° and there is

great soreness and aching this remedy will make

great changes in a single day; but if the pains

are > by motion and heat it will abort the fever.

When the pulse is extremely high, and the

temperature not correspondingly high this

remedy will be useful. On the other hand, when

the pulse and temperature are out of rhythm

either way this remedy should be considered if

the case is of septic origin. Great pain when the

flow from an open abscess becomes scanty.

Violent burning in an abscess (Ars., Anthr.,

Tarent. cubensis).

Offensiveness prevails extensively; even putrid

and cadaveric odors of body, breath, sweat and

discharges. Fevers from sewer gas poisoning;

erysipelas from infection and surgical fevers. It

cures many chronic complaints that date back to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2695

septic conditions. She has not been well since a

puerperal fever many years ago, is a good

reason for thinking of Pyrogen.

A young man of good inheritance suffered from

blood poison and made a poor recovery, and for

several years was affected with abscesses in

various parts. He was pale and sickly, rheumatic

and stiff; at this time there was an abscess of

the calf slowly forming. He took Pyrogen and

made a rapid and complete recovery. This time

the abscess did not open. He has remained in

good health now ten years.

It has cured Bright's disease that could be traced

to septic origin It is a most useful remedy when

there is threatening heart failure in septic and

zymotic fevers. Septic hemorrhage, when the

blood is dark. It will often save life in the most

dangerous and rapid septic fevers.

Loquacity; can think and talk faster than ever

before, especially during fever.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2696

Irritable. Delirium and confusion of mind about

his body and limbs (Bapt.).

Sensation as though he covered the whole bed.

Knew her head was on the pillow, but did not

know where the rest of the body was.

Feels when lying on one side she is one person,

and another when turning on the other side.

Sensation as though crowded with arms and

legs.

These symptoms are much like Baptisia, but if

the temperature runs very high Baptisia will not

meet the condition so well as Pyrogen.

Head: Violent congestion of the head with

pressing pain and pulsation, > by pressure.

Copious sweat on the head.

Pain in occiput on coughing; in the morning on

walking.

The eyeballs are sore to touch, on turning them

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2697

outwards or upwards.

Septic bleeding from nose.

Fan-like motion of aloe nasi (Lyc.).

Face pale, sunken, and covered with cold sweat.

Cheeks red and burning hot.

Mouth: The mouth is foul, and the taste putrid.

The tongue is coated, and brown.

Brown streak down the center.

Sordes on the teeth.

Putrid odor from mouth.

Vomiting of bile, blood; of putrid masses.

Vomits water when it becomes warm in the

stomach.

Stercoraceous vomiting.

Coffee ground vomiting.

Thirst for cold drinks during chill and heat.

Abdomen: Distension and great sensitiveness of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2698

abdomen.

Inflammation of peritoneum, intestines and

uterus, of septic origin.

Rumbling in bowels.

Pain on deep breathing.

Cutting, colicky pain.

Pain in right side going through to the back < on

every motion, talking and breathing; > by lying

on right side; groaning with every breath.

Copious, liquid, putrid stools.

Involuntary stool.

Profuse, watery, painless stool.

Stool carrion-like.

The difficult constipated stool also like carrion in

odor.

Constipation with hard dry, black, putrid stools;

small black balls like olives.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2699

Putrid bloody stools.

Soft narrow stools with great straining.

Haemorrhage from bowels.

Urines: Urine scanty or suppressed.

Red deposit, hard to wash off.

Albuminous urine containing casts.

Putrid urine.

Frequent calls to urinate as the fever comes on.

Intolerable tenesmus of the bladder; spasmodic

contractions, involving rectum, ovaries, and

broad ligaments (case cured by Yingling).

Involuntary urine and stool in septic fevers.

Women: Uterine haemorrhage.

Putrid, scanty lochia.

Suppressed lochia.

Violent chill; puerperal fever.

Menses lasting one day, then bloody leucorrhea.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2700

Septic fever following abortion.

Prolapsus of uterus.

Chest: Wheezing when expiring.

Weak and husky voice, and hoarseness.

Cough with large masses of mucus from larynx,

< by motion, and in warm room.

Cough causes burning in larynx and bronchi.

Putrid, thick, purulent expectoration.

Cough < by lying, > by sitting up.

Bloody or rusty expectoration.

Cough, with copious, offensive night sweats.

It is a great palliative in the last weeks of

consumption.

Abscesses in lung.

Heart failure in septic fevers, < by least motion.

Every pulsation felt in distant parts.

Anxiety and sinking sensation in region of heart.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2701

Distinct consciousness of the heart.

Aching at the bifurcation of the trachea.

Oppression of chest and heart.

Fullness in region of heart.

Feels as if the heart were pumping cold water

(Yingling).

Palpitation. Loud heart beats.

Sensation of purring of the heart.

Rapid irregular fluttering pulse.

Back: Pulsation in the neck.

Weak feeling in the back. Stitching in back on

coughing.

Pain in all the limbs with great restlessness.

Aching in bones all over the body. Soreness of

the muscles and the bed feels hard, > by motion.

Limbs: Cold extremities.

Numbness of extremities. Hands and arms numb.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2702

Hands cold and clammy. Pain in the thighs during

chill and fever.

Pain in the knees and legs during chill and fever,

ameliorated from walking, and from heat. Aching

in legs while sitting, > by walking.

Aching above knee as if bone were broken, > by

stretching of limbs and motion. Feet and legs

dropsical. Numbness of feet.

Skin pale, cold, of ashy hue. Obstinate varicose

offensive ulcers of old people. It has cured many,

old fever sores with putrid, thin, bloody

discharges. Carrion-like perspiration. Putrid odors

of the body. Must be covered in all stages.

Chill ameliorated by warm bed. The chill is

quotidian; it comes in the evening, generally at 7

P.M. The periodicity is regular. Cold sweat on the

body. Hot sweat with high temperature. The

sleep is full of frightful dreams. Persistent

thoughts prevent sleep. Suffocation in sleep.

Cries out in sleep from oppression of chest.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2703

Ranunculus Bulbosus

Generals: This buttercup gives off an acrid

ethereal vapor very poisonous to such as are

sensitive to it, and has been many times

mistaken for Rhus poisoning.

This common field buttercup is not used as often

as it is indicated, and it must be that it is not as

well known as many other remedies. It is a

rheumatic remedy of great usefulness when the

chest muscles are involved. Pain in the spinal

nerves, pleura and costal muscles always with

extreme soreness. It is as sensitive to motion as

Bryonia, and to the cold, damp weather as

Dulcamara.

It has sudden weakness even to fainting, and it

has cured epilepsy. It is extremely excitable, and

resembles the much broken state of sensitive

invalids; hence it has complaints from fright and

vexation.

Its complaints are worse in the evening and after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2704

any change in the weather, especially from warm

to cold. The evening aggravations are quite

marked; the headache, ear pain, the nasal

symptoms, the fever, soreness in the short ribs,

dyspn�a, oppression of chest and heart,

tightness of chest, increased pulsation,

trembling, chilliness, are all worse in the

evening. He is extremely sensitive to cold and

cold, open air. Cold air brings on headaches,

rheumatism, neuralgia of chest, spine and

ovaries, vertigo.

Sudden exposure while overheated will bring on

febrile symptoms, pleurisy or pneumonia. After

exposure to cold air, his chest muscles are sore

as if bruised. I)raft of cold air causes sore pains

in many parts.

He is extremely sensitive to rainy and stormy

weather. He is sore and bruised in many parts.

Stitching pains in liver, ears, chest, abdomen,

shoulder and other joints, spine, lumbar region

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2705

to abdomen, between the shoulders in the back,

stitching, burning pains radiating from the dorsal

spine.

Burning pains in cardiac orifice of stomach; in pit

of stomach, neck of bladder, in cornea; in

eruptions; in ulcers. Pressing pain in forehead;

vertex; eyes; temples; root of nose; pit of

stomach; shoulder; across the lower part of

chest; middle of chest. It has creeping crawling,

tingling. Inflammation of the pleura with dropsy

of adhesion. With pleural effusion it is a very

useful remedy when there is extreme soreness

along the ribs, especially the lower ribs. It has

cured lupus and epithelioma. jaundiced.

Mind: It has great depression of spirits and

desire to die.

Fear of ghosts and very irritable, even

quarrelsome.

Confusion of mind.

Vertigo when going into the cold air.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2706

Sensation of enlargement of the head.

Head: Cerebral hyperemia with heat of the face.

Headache with change of temperature, pressing

headache in forehead and vertex worse when

changing temperature, either to cold or warm

room. Violent pains over right eye, worse lying,

and better when walking and standing. All other

pains worse from motion. This is a notable

exception.

Eyes: Pressure and burning in the eyes.

Great pains in the eye, especially the right.

Soreness and burning in right lower lid. Burning

and soreness in outer canthus of the right eye.

Bluish-black herpetic vesicles over the eye. it has

cured hemiopia during pregnancy.

Stitching pains in the ears, especially the right,

worse in the evening.

It has cured hay fever with burning in eyes and

itching of the soft palate (like Wyethia), worse in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2707

the evening, pressing in the root of the nose. The

skin of the nose is red much inflamed.

It has caused vesicular eruption on the face with

great burning. It has caused epithelioma of the

face. Prickling of the face, nose and, chin.

Twitching of the lips.

Burning and soreness and redness in the throat,

smarting and itching of the soft palate.

There is much thirst in the afternoon. It hag

cured many times the weak and tottering

condition of patients suffering from prolonged

use, of stimulants, such as whisky and brandy. It

is a great remedy for weak and tottering

condition of patients suffering from prolonged

use delirium tremens when he is besotted, has

hiccoughs and is more or less convulsive.

Epileptiform convulsions from alcoholic liquors.

The hiccough is violent and convulsive Frequent

eructations.

Burning in the stomach and especially in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2708

region of the cardiac orifice. Stomach is very

sensitive to touch. Paroxysms of neuralgia of the

stomach.

Sore bruised feeling in the short ribs, stitching

pains in the liver, jaundiced. Soreness in liver on

deep pressure; symptoms worse in the evening.

In the abdomen there is much flatulence, colic,

burning and great soreness on pressure.

Stitching pain in right side of abdomen under the

ribs. The pains are much worse from motion,

breathing and walking. Many stitching pains in

abdomen. It has a watery diarrhoea and

dysentery. It has herpes zoster with violent

pains.

Excoriating leucorrhoea and sharp pains in the

ovaries every cold change in the weather, from

motion, and in the evening.

Chest: Heavy, short breathing with oppression of

chest in the evening. Sighing breathing. Pressure

and constriction of the chest. Pressing pains in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2709

the walls of the chest. Violent stitching pains in

the chest walls. Stitching pains in the region of

fifth and sixth ribs. Painful soreness on touch or

pressure on the floating ribs. Rheumatic pains in

the chest.

Chronic costal rheumatism. Soreness describing

the attachments of the diaphragm. Inflammation

of the diaphragm and pleura. Hydrothorax pains

in chest from adhesions of the pleura. Sensitive

as if inner parts were adhered. Pain worse from

motion, in cold air, from becoming cold, on

inspiration. Sensation of a cold wet cloth on

going into cold air. Stitching pains every change

of the weather from warm to cold. Sore spots

here and there on the ribs.

Pain in the region of heart from motion and

inspiration and lying on left side. Rheumatic

swelling of pectoral muscles with extreme

soreness to touch. Pleurodynia with most violent

cutting pains from inspiration, pressure, turning

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2710

the body and cold air. Pulse full, hard and rapid

in the evening and slow in the morning.

Back: Sore spots in the spine.

Pain along the inner margin of the left scapula.

Stitching pains in the spine between the

scapulae. Pains in lower and inner margin of

scapula in shoemakers, needle workers and

writers from sitting bent. One scapula often

becomes adhered to the back and it is

immovable, and later burning pain comes on.

Weak spine and great lassitude. Vesicular

eruptions form upon the back and chest with

blue contents, with severe pain.

Limbs: Rheumatic pains, paroxysmal in character

in the upper limbs.

Stitching pains along the nerves in arms and

hands. Tearing pains in forearm and hand. The

pains are worse from cold, and worse from

Motion. Bluish vesicles in the palms and fingers.

Seed warts on the, thumb.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2711

Great weakness in lower limbs in forenoon.

Stitching burning from the spine along the sciatic

nerve in cold, wet weather and in stormy

weather, worse from motion and in cold air.

Drawing pain in the thighs. Rheumatic pain in

knees, stinging and soreness in foot and toes.

Corns very painful, sore to touch, sting and burn.

He suffers from complaints like chilblains.

He is late falling asleep. Sleepless from difficult

breathing, from heat, and orgasms of blood.

Dark blue vesicles upon the skin. Horny scurf

forms after the vesicles have opened. It has been

used for vesicular eruptions; for burns; for

herpes zoster; for pemphigus; for eczema. Flat

burning, stinging, ulcers. Horn-like excrescences.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2712

Rhododendron

Pains: This is a very useful remedy in gouty

patients who suffer from rheumatic pains,

sometimes wandering from joint to joint,

aggravated during rest, aggravated before and

during storms, aggravated in cold, wet weather

and ameliorated from warm wrapping.

These pains may be in the head or the limbs. It

is a great palliative in old people who have

suffered long from gout. Rheumatic swelling of

joints. Pain in the aponevroses at night, during

rest. He can always fortell a thunderstorm. There

are tearing, shooting pains. Sore bruised pains.

Stiffness of joints, neck and back. Extremely

sensitive to cold weather, and aggravated from

becoming cold. Paralytic Weakness during rest,

yet be is weak from exertion.

Continued motion is his only relief. Painfully

sensitive to windy cold weather. Chorea before a

storm. General amelioration from motion, even

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2713

when the painful part is aggravated from,

moving the affected part.

Mind: Fear of thunder in nervous persons

(Phos.), forgetful.

While talking he forgets what he was talking

about. Leaves out words in writing. Aversion to

his business. Easily affected by wine.

Head: Violent rheumatic headaches in morning in

bed, ameliorated by moving about, by wrapping

up the head; aggravated from drinking wine,

aggravated in cold wet weather.

Headaches come on before a storm. Pain in

temples and forehead. The head feels sore as if

bruised. External heat ameliorates the head

pains.

Pain in the eyes before a storm, ameliorated by

heat and motion. Weakness of the internal recti

muscles with stitching pains before a storm.

Violent pains in ear, sometimes tearing,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2714

aggravated before a storm. Ameliorated by heat.

Roaring, ringing and buzzing in the ears.

Neuralgia of the face in gouty subjects,

aggravated from motion, aggravated from cold

wind; ameliorated by, applied heat. The patient

is generally aggravated during rest; comes in

stormy weather.

Pains ameliorated by eating, and warmth. Pain in

the teeth before a storm. Pain in teeth with

earache, ameliorated by heat; aggravated at

night, from cold drinks.

Stomach and abdomen: Feels full after little food

(Lyc.).

Empty eructations. Green bitter vomiting after

drinking cold water. Sinking at the stomach.

Pressure in the stomach after eating.

Pain as from flatulence high up in sides of

abdomen. Stitching in spleen from walking fast.

Rumbling in abdomen and fullness after eating.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2715

Much straining to pass a soft stool. Undigested,

thin, brownish stool. Diarrhea after eating, after

fruit; from cold, wet weather, before a

thunderstorm. Dysentery before a thunderstorm.

Pulsating anus, drawing in anus extending to

genitals.

Men: Drawing pain in bladder with frequent

urging to urinate.

Orchitis with much swelling in rheumatic patients

from taking cold, from sitting on a cold stone,

from suppressed gonorrhea; the right most

affected. Drawing pain in spermatic cord, during

rest, ameliorated by heat and motion.

Great pain in testes, cord, and hips, ameliorated

by motion and heat. It has cured hydrocele in

boys. Much itching of the scrotum.

Women: Menses frequent and profuse.

Serous cysts in the vagina.

Chest: Rheumatic stitching pains in chest in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2716

stormy weather during rest.

Constriction of chest.

Pain in heart.

Back: Rheumatic pains stiffness in neck and

back.

Pain in dorsal region extending to arms in cold,

wet weather, aggravated during rest,

Tearing pains in neck and back driving out of

bed.

Limbs: Rheumatic tearing pains in all the limbs in

stormy weather, aggravated before a storm and

during rest, aggravated at night; mostly in

forearms and legs.

Wandering pains in the limbs and joints. Pain in

bone and periosteum. Pains drive him out of bed.

Paralytic pains in limbs. Cannot sleep unless legs

are crossed. Sleepless after midnight. Pain in the

shoulder joint so severe that the arm cannot be

moved, but the patient and the pain are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2717

ameliorated by walking about.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2718

Rhus Toxicodendron

Modalities: The complaints of this remedy come

on from cold damp weather, from being exposed

to cold damp air when perspiring.

The patient is sensitive to cold air and all his

complaints are made worse from cold and all are

better from warmth. In a general way, the

aching pains, the bruised feelings over the body,

restlessness throughout the limbs, and

amelioration from motion are features that

prevail throughout all conditions of Rhus.

While he is better from motion and better from

walking, if he continues to walk he becomes

exhausted. Any continued exertion of the body or

mind exhausts the Rhus patient. He suffers from

rheumatic conditions with pains in the bones,

lameness in the muscles, lameness in the

tendons, ligaments, and joints from suppression

of sweat, from becoming chilled.

These occur with or without fever. Rhus is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2719

suitable in old chronic rheumatic conditions. He is

stiff, lame, and bruised on first beginning to

move. This passes off on becoming warm up, but

soon be becomes weak and must rest.

Then comes the restlessness and aching and

uneasiness which drive him to move and which

again make him better, but soon he becomes

weak and these continue, so that he is never

perfectly at ease and never finds rest.

Inflammation of the glands and of the mucous

membranes; inflammation of the muscles.

Cellulitis of the pelvis, of the neck, about the

glands with much swelling. Inflammation of the

skin that becomes erysipelatous; purple; pitting

upon pressure with large blisters that fill with

serum, sometimes bloody. It has abscesses and

carbuncles and vesicular eruptions.

Glands: Inflammation of glands that are hot and

very painful.

They are hot and end in suppuration. Abscesses

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2720

of the axillary glands and of the parotids.

Scrofulous inflammation of the glands of the

neck and lower jaw. Inflammation of the

periosteum and of the bones. Scrofulous and

rickety affections. The prominent projections of

bones become sore to touch, especially the

cheek bones. Its complaints are more or less

periodical. It has cured many cases of

intermittent fever, is often suitable in remittent

fever, and is a most useful remedy in continued

fevers and in a low form of typhoid fever.

Pains: The pains that run through Rhus are

aching, tearing, and bruised pains often attended

with numbness and paralytic weakness of the

limbs.

It has paralysis of the limbs with loss of

sensation. In infantile paralysis Rhus is a very

common remedy. The nurse-girls at the present

time often bring on in the child this paralytic

condition and spinal paralysis. The nurses take

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2721

the infants to the park, take them out of their

carriage and put them down upon the cold damp

ground and in a few days the child comes down

with infantile paralysis. Rhus will cure these

cases because the symptoms take the Rhus type.

Hemiplegia, especially of the right side. Twitching

of the limbs and muscles. It has cured chorea

brought on from taking a cold bath.

Mind: Most of the mental symptoms of Rhus are

such as prevail during low forms of fever,

especially in typhoid.

There is then incoherent talking; answers

questions hastily. There is anxiety,

apprehensions, and fear. Intense fear at night.

The complaints of Rhus often come on in the

night. The mental symptoms are worse at night.

The delirium is worse at night.

The fears and anxiety are worse at night. The

chronic mental symptoms of Rhus are

despondency, mental prostration, inability to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2722

sustain a mental effort, disgust for life and

thoughts of suicide. He wants to drown himself

yet he has fear of death. He desires to die yet he

has not the courage to commit suicide.

In many instances he is filled with suicidal-

thoughts; sadness and weeping yet he knows not

why. Irritability and anxiety as if he had met with

some misfortune, restlessness, anxiousness and

nervous in the extreme in acute and chronic

complaints.

Colds settle throughout the body and limbs. He is

full of dizziness as if intoxicated; staggers, when

walking.

Head: The headaches are commonly such as

occur in fevers, in rheumatism, and in

inflammation of the bladder.

The brain feels loose or there is an undulating

feeling in the head. Pain in the head as if the

brain were torn. Stupefying headache with

buzzing in the ears. Stitching pains in the head;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2723

feeling as if the parts were screwed together;

feeling as if the brain were pressed. The muscles

of the head are sore.

The periosteum of the cranium is sore to touch.

The pain in the back of the head is ameliorated

by holding the head backwards. Tingling in the

scalp. Rush of blood to the head. Humming in the

ears. Formication in the scalp.

Pulsating headaches. Meningitis with high fever.

Great restlessness with these Rhus symptoms.

Cerebro-spinal meningitis with the anxiety and

restlessness. Aching in the bones; amelioration

from motion. Eruptions upon the scalp; very

sensitive to touch. The scalp is very sensitive on

the side lain on. Tearing, drawing pains in the

periosteum of the head; pressure in the bones of

the skull as if screwed together. From every

exposure to cold, damp weather, or from

suppressing the sweat upon the head, comes

pain in the head; rheumatic headaches.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2724

Headaches are worse from wetting the hair.

Vesicular eruptions upon the scalp; erysipelas of

the scalp with large blisters; eruptions upon the

scalp that suppurate. It is a very useful remedy

in the treatment of eczema of the scalp in

infants; herpetic eruptions upon the scalp.

Eyes: Inflammation of the eyes in rheumatic

subjects from exposure to cold, damp weather,

from suppressing the perspiration, with

restlessness and fever.

Pustules upon the cornea; photophobia;

suppuration of the eyes. Inflammation of the iris

of a rheumatic character. There is much swelling

and the eyes are closed from swelling. Very

acute conjunctivitis; chemosis; eyes red and

aggravated in the morning; scrofulous

inflammation of the eyes from becoming cold.

The lids are red; oedematous. The pains in the

eyes are worse from moving the eyeballs,

especially the bruised pain. Paralysis of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2725

muscles of the eyeball the result of rheumatism

and exposure to the cold, or from getting the

feet wet. Red eyes and lachrymation; erysipelas

of the lids; paralysis of the upper lids.

The lids are agglutinated in the morning with a

copious, purulent, mucous discharge. The Rhus

patient, is subject to styes on the lower lids;

neuralgia in the eyes.

Ears: Neuralgia in the ears; erysipelatous

inflammation of the external ears with vesicles;

inflammation of the parotid gland.

Nose: Haemorrhage from the nose; violent

coryza.

The nose is stopped up from every cold; great

soreness in the nostrils; discharge from the nose

of thick, yellow mucus; green, offensive mucus.

Much swelling of the nose from erysipelas. The

tip of the nose is red and sensitive. The nose is

puffed and oedematous. Eruptions upon the nose

and in the corners of the nose; eczema of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2726

nose and much swelling.

Face: Erysipelas of the face with burning, large

blisters, and rapidly extending inflammation

which becomes very purple and pits upon

pressure.

The erysipelas of the face often extends from left

to right across the face. There is much burning,

itching, and tingling, delirium, and high fever,

and the mental state referred to above. Eczema

of the face chronic suppurating eruptions of the

face. Stiffness of the jaws rheumatic condition of

the jaws and of the joints.

The corners of the mouth ulcerate; fever blisters;

lips dry and parched and covered with reddish-

brown crusts in typhoid fever; lips bleed. We

have many symptoms of the mouth especially in

connection with typhoid fever.

The tongue is sore, raw, and bleeding; burning of

all the tissues in the mouth; red tongue. The

taste is putrid and metallic. The teeth are

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2727

covered with blood; fever in the gums with

blood; blisters upon the tongue and the whole

mouth appears to be raw and sometimes

bleeding. The mouth is dry and an accumulation

of saliva and sometimes bloody saliva in the

mouth, which runs from the mouth during sleep.

In Rhus the thirst is often violent, but there is

difficulty in swallowing solids from constriction of

the throat; painful swallowing; inflammation of

the throat; cellulitis of the throat internal and

external with painful inflammation of the throat.

Enlargement of the neck; swelling of the glands

of the neck.

The neck is stiff; sometimes erysipelatous

inflammation of the parotids; neck greatly

swollen. Rhus has cured diphtheria with these

symptoms. Rhus is especially suitable for

inflammation of the oesophagus. When it is acute

from swallowing corrosive substances, because

of the extensive cellulitis that such substances

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2728

cause it makes the case like Rhus.

This remedy is very freaky. For instance hunger

without appetite; hungry sensation or sensation

of emptiness in the stomach without desire for

food. Dryness of the mouth and throat with great

thirst; unquenchable thirst for cold drinks

especially at night with great dryness of the

mouth. Yet the cold drinks bring on chilliness,

bring on the cough.

Stomach: Pain in the stomach and nausea.

His desires are also strange. Desires oysters,

cold milk, and sweets. Aversion to meat. Rhus

has nausea and vomiting; bilious vomiting and

nausea from drinking cold water; nausea after

eating, with sudden vomiting; inordinate appetite

with inclination to vomit; worse at night and

after eating.

Pulsation in the pit of the stomach; gnawing pain

in the stomach fullness and heaviness in the

stomach as from a load; pressure in the pit of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2729

the stomach as from a great weight; pain in the

stomach and nausea, especially after cold things;

pain in the stomach after ice cream; nausea after

eating ice cream.

Liver and abdomen: In the liver there is swelling

and tenderness on pressure, so that he cannot lie

on the right lobe of the liver.

The soreness is increased on beginning to move;

shooting pains in the region of the liver. In the

abdomen we have many of the complaints of

Rhus. Distended abdomen during typhoid fever;

extreme soreness of the tissues of the abdomen

to touch; cannot bear any pressure; sensitive to

clothing.

Colic; pains and violent colic compelling him to

lie on the back and draw up the limbs.

Inflammation of any of the tissues of the

abdomen; peritonitis; enteritis; typhlitis.

During these violent inflammatory conditions of

the bowels, typhoid symptoms are likely to be

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2730

present with involuntary stools. Inflammation

and swelling of the glands of the abdomen and

groin. With typhoid conditions there is diarrhoea,

copious, watery, bloody stools or mushy stools

involuntary stools; frothy stools. Diarrhea during

typhoid fever the diarrhoea is worse during the

night and better during the day time; involuntary

stools with great exhaustion. It has cured cholera

infantum of a low type and it is often useful in

dysentery with bloody, mucous stools. Violent

tenesmus; violent tearing, pinching pains in the

abdomen; involuntary stools; dysenteric stools;

dysenteric discharges that drive him out of bed

in the morning sometimes as early as 4 o'clock.

Haemorrhage of black blood from the bowels.

Shooting pains in the rectum. It has cured

hemorrhoids when there is great soreness and

when they are internal or protruding; protruding

after stool with pressing in the rectum.

Urinary: Urging to urinate with tenesmus and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2731

pain in the region of the prostate gland causing

urging to stool, ameliorated by moving about.

There are more or less tearing pains in the

region of the kidneys. Albuminous urine; bloody

urine; urine hot; muddy; white sediment,

becoming turbid on standing; bloody drops of

urine dribble away.

Violent tenesmus of the bladder with dribbling of

blood; retention of urine; urine is voided slowly

from paralytic weakness of the bladder. There is

sometimes complete paralysis of the bladder with

involuntary urination at night in bed.

Frequent urging to urinate day and night;

weakness of the bladder in girls and women with

frequent desire to urinate, especially in the

women dribbling of the urine in cold air and on

becoming very cold.

Men: In the male sexual organs we have

inflammation erysipelatous in character.

Eczema of the genitals. The scrotum becomes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2732

thick and hard with intolerable itching;

oedematous swelling of the genitals; erysipelas

of the genitals; humid eruptions upon the

genitals.

Women: In the female we have the same

symptoms, especially erysipelatous swelling of

the genitals and some eruptions.

The woman has prolapsus of the uterus from

straining or lifting; weakness of all the pelvic

muscles; labor-like pains in the abdomen from

straining.

Copious menstrual flow; clotted blood with labor-

like pains. The menstrual period comes too soon,

is too profuse, and lasts too long. The flow is

acrid, causing excoriation of the parts.

Every over-exertion brings on menorrhagia.

Membranous tissue in the menstrual flow;

suppressing of the menstrual flow from becoming

wet; from getting the feet wet, or becoming

chilled.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2733

Similar complaints come on in pregnancy from

overstraining and a tendency to abortion. The

after-pains are very torturesome. The woman

suffers from cellulitis such as occurs in milk-leg.

Typhoid symptoms come on and inflammation of

the mammary glands. The milk vanishes.

Larynx: In the larynx many of the colds locate

producing hoarseness, rawness, and roughness.

Soreness in the chest; muscular exhaustion of

the larynx from loud and much exercise of the

voice. Hoarseness on first beginning to sing;

which wears off on singing a few notes or wears

off after talking a little while; burning and

rawness in the larynx.

Rhus is suitable in many cases of influenza, such

as begin in the nose and extend into the larynx

with hoarseness and with Rhus symptoms.

Respiration is hurried; oppression of the chest;

very difficult and hard breathing, especially in

pneumonia and bronchitis and in colds that settle

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2734

in the chest.

Cough: Rhus gets out of breath on exertion.

The cough of Rhus is very tormenting; teasing

cough; paroxysms of almost any kind;

tormenting, dry, teasing cough before and during

chill.

He knows that the chill is coming because of the

dry, teasing cough; cough with taste of blood in

the mouth; dry, hoarse, racking, rheumatic

cough. cough from rheumatic fever.

Chest: Inflammation of the lungs; inflammation

of the pleura with stitching pains, much fever,

progressing toward the typhoid state with aching

in the bones; restlessness; general amelioration

from motion; intense fever, marked thirst, great

prostration; typhoid symptoms.

The pneumonia is of a low type; pneumonia such

as would denominate typhoid. Rhus has

expectoration of blood from the lungs and from

the mucous membranes of the air passages;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2735

hemorrhage from the chest from overexertion;

hemorrhage from blowing wind instruments;

hemorrhage from the chest from violent mental

excitement.

The heart is weak, tremulous with palpitation

violent palpitation when sitting still; pulsations

move the whole body anxious palpitation in the

morning on waking; palpitation from exercise. It

seems as if exertion had strained the muscles of

the heart; hypertrophy of the heart from violent

exercise; hypertrophy that comes on in athletes,

in runners; organic diseases of the heart with

sticking pains. Numbness and lameness of the

left arm with heart disease.

Back: In the back, we have stiffness and

lameness.

This is most noticeable on beginning to move,

but wears off on moving about. Pains in the

shoulder with stiffness; pains between the

shoulders on swallowing food; rheumatic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2736

symptoms; painful tension between the shoulder

blades.

The small of the back aches while sitting. Painful

stiffness on rising from a seat; pain in the back

as if bruised, sore and lame all over the back.

The pain in the back is ameliorated by lying on

something hard or from exercise.

There are violent pains in the back, especially in

the lumbar region, as if the back were broken. It

is a remedy for lumbago brought on from getting

wet, from overlifting, from taking cold, and from

suppressing the sweat. He is ameliorated from

motion and from moving about; worse on

beginning to move.

This remedy has many spinal symptoms with

paralytic weakness either of the lower limbs or of

one part of the body, Stiffness and lameness in

the sacrum aggravated on resting after exercise.

It might now be predicted that symptoms are to

be found in the limbs from what has been said in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2737

general.

There are stitching pains, pressing pains, all

sorts of rheumatic lameness, and these pains are

ameliorated from motion and are worse from

keeping still. They are brought on from cold air

and from suppressing the sweat, and as these

pains grow worse they became tearing down the

limbs, drawing pains. Paralytic pains, benumbing

pains, and these are relieved from motion;

numbness throughout the limbs; numbness and

aching in the arms from heart disease;

numbness in the joints; jerking, tearing pains in

the joints. Paralysis of the arms; erysipelas with

much swelling in the limbs; swelling of the bands

and arms.

When grasping anything a tingling and pricking is

felt in the hands and fingers; crawling and

numbness in the finger tips and fingers; swelling

of the fingers; eruptions upon the hands and

fingers. In the lower limbs, we find similar pains

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2738

and similar modalities pain in the hip when lying

upon it; tearing, drawing pains in the lower

limbs; sciatica with tearing, drawing pains in the

lower limbs, worse during rest and ameliorated

from motion, brought on from becoming chilled,

from cold damp weather, from exposure, and

from suppressing the sweat.

In sprains such as occur in the ankles and in fact

any of the joints, after Arnica has removed the

first and most painful symptoms, Rhus becomes

useful for weakness of tendons and muscular

fibers such as always follows sprains.

It is a routine remedy for this weakness in joints

following sprains. The pains rush in streaks down

the limbs; restlessness in the lower limbs at

night, but amelioration from motion; must keep

the limbs in constant motion; paralysis of the

lower limbs, great weariness and heaviness of

the lower extremities; weakness of the lower

limbs on going up stairs; swelling of the joints of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2739

the lower limbs; stiffness of the knees and feet.

Paroxysmal pains in the legs from getting wet,

especially when sweating; complaints from living

in damp houses; rheumatism in the lower limbs

from living in damp houses.

Skin: Ulcers on the legs. Intolerable itching of

the legs at night in bed; eruptions upon the feet

and legs; foetid sweat of the feet in persons of

rheumatic tendency,

Eczema of the lower limbs. Rhus is a useful

remedy in fevers. In typhoid sufficient has been

said. It is a very useful remedy in scarlet fever

with coarse rash. When the rash has been

suppressed, with inflammation of the glands and

much sore throat. During fever there is often

violent urticaria which passes off during the

sweat; night sweat with much itching eruption;

fevers from suppressed foot sweat; rheumatic

fevers; fevers worse at night; fevers that come

with cold sores on the lips, remittent fevers and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2740

intermittent fevers takes on the typhoid type and

run through their course as symptomatic typhoid

fever.

Intolerable itching of the skin; tingling in the

skin; eruptions burn and itch violently; much

moisture with eruptions upon the skin.

Large blisters form upon the skin either with or

without erysipelas. The incessant itching is

sometimes relieved by "scalding" the parts, as it

is called by some who are poisoned with Rhus,

by "scalding" with water as hot as it is possible to

bathe the parts in. Rhus has cured shingles and

the tendency to herpetic eruptions. It has made

a grand record with humid eczema such as have

raw surfaces; excoriated; oozing much. It is very

commonly the remedy for hives that come on

from getting wet or hives that come on during

rheumatism or during chills and fever; hives that

are worse in the cold air.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2741

Ruta Graveolens

Ruta is another remedy often overlooked. It is

sometimes overlooked and Rhus or Argentum

nitricum given, or other remedies not fully

related to the case are given because Ruta is not

well known.

Many of its symptoms are difficult to classify in

the Repertory. A knowledge of its nature must be

obtained. It falls under a class of complaints that

resemble Rhus, in that it is sensitive to cold,

aggravated from cold, damp weather;

aggravated from becoming cold, and the

complaints are often brought on from straining

the part; overstraining or overexertion of parts,

but principally confined to parts that are of a

tendinous character aponeurotic fibres; white

fibrous tissue; the flexor tendons especially

flexor tendons that are overstrained by exertion.

Rhus has something like this, but nothing like

what is found in Ruta. Ruta often suits in various

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2742

surgical conditions; periosteal troubles from

injury. Periosteal trouble where the flesh is thin

over the bone; over the tibia. Bruises go away

slowly and leave a hardened spot; thickening of

periosteum; a knotty, nodular condition; it

remains sore; slow repair. A lump in the

periosteum that has existed for months or years;

sensitive and sore and nodular; as a result of a

blow with a stick or a hammer, or from bumping

the shin bone,

Bruises: In farmers, woodmen, mechanics, from

holding a hammer or iron instrument; hard

nodules form in the palm from clasping the hand

over an iron instrument in projecting it forward,

as from using a crowbar; a hardened mass of

tissue in the tendons, like a bursa.

Tendency to the formation of deposits in the

periosteum, in bone, in tendons, about joints.

The especial location is in the wrist; bursae and

nodules form in this part. Overstraining of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2743

tendons and in the place where it is likely to give

out a nodule will form in the tendon; lumps,

bunches, little tumors in the tendon. Gradually

increasing contraction of flexors, so that the

hands become permanently flexed; the foot

becomes flexed so that the sole becomes

increasingly concave, and the toes are drawn

under from overstraining and violence to the

flexors.

Eyes: Overstraining of the muscles of the eye.

These muscles are largely tendinous. Continual

use until it becomes an overuse. Eyestrain

followed by headache, and the effects are also;

on the globe of the eye, and coating of the eye,

so that the overstrained eye is red.

Pain in the eye, above and through the eye when

he attempts to use the vision, that is,

aggravation from the exertion of vision. From

looking at fine print, fine sewing. This

overexertion of vision brings about redness, pain

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2744

and inability to concentrate vision on one point.

Headache follows. Here Argentum nitricum

resembles Ruta. Arg. nit. and Natrum mur are

the two remedies most frequently used, but

Onosmodium is a very frequently indicated

remedy for headaches from eyestrain.

But they can be easily differentiated. Ruta is

aggravated from cold, wants everything warm.

Arg. nit. is aggravated from heat wants to be in a

cool place. The patient must be considered.

There is general exhaustion in Ruta. The legs

give out on rising from a chair, the patient

totters and makes several efforts on rising from

a seat. Routinists give Phosphorus and Conium

for this. Ruta and Phosphorus both have violent,

unquenchable thirst for ice-cold water. Compare

Phos. and Con. because of the weakness through

the hips and thighs.

Mind: The remedy has not been proved

sufficiently to bring out the mental symptoms.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2745

They are only common and belong to many other

remedies.

"Inclination to contradict and quarrel."

"Dissatisfied with himself and others."

"Anxious and low-spirited, with mental

dejection."

These symptoms are only common; they can be

grouped in one of two classes. The patient can be

irritable, or the opposite-good-natured. This

remedy is classified among the irritable.

"Despondent," that is, the opposite of happy-

another of two classes.

"Melancholy disposition toward evening."

The only thing here is that it is aggravated

toward evening. When things are brought out so

that they belong to one of two classes, they are

important only in a mild degree.

Pains: Many of the complaints are worse lying

down, especially the pains that are sharp,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2746

stinging, tearing in the nerves.

Ruta is a painful medicine, but is slow in

producing symptoms, hence it of a chronic

nature. Old neuralgias, stinging, tearing, burning

pains, especially in the lower extremities, about

the eyes; faceaches. It has all the pains,

described by all the adjectives that apply to pain,

but it is worse lying down and worse from cold.

Rending, tearing pains in the sciatic nerves. The

severest forms of sciatica; pains commence in

the back and go down the hips and thighs;

tearing pains; comfortable during the day, but

aggravated as soon as he lies down at night.

Gnaphalium is a great sciatic remedy, and it also

has this aggravation from lying down.

Eyes again:

"Eyes feel hot like balls of fire."

To use Ruta for a pure inflammation when the

eyes feel hot would be a failure. Euphrasia,

Belladonna and Aconite are used in simple

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2747

inflammations from a cold, and the, antipsorics

when the case is chronic. But if a woman strains

her eyes from long sewing on fine work, and the

balls feel like fire, she needs Ruta. Aconite if

after exposure to cold winds, there is

inflammation with lachrymation, and the eyes

look like raw beef.

"Eyes burn, ache, feel strained; sight blurred;

aggravated from using them in the evening,"

In part of the general aggravation in the evening.

When, in copying, the manuscript is placed here,

and the copy at a different distance, this

necessitates a constant change of vision in

looking from one to the other, and especially if

the copying is done in a poor light, a headache

will come on, which Ruta will cure.

After overusing the eyes in this way, if the

patient rides in a cold wind, a paralytic weakness

results, and this is a further indication for Ruta.

Lachrymation from exposure to the wind or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2748

riding in the cold. Paralysis of certain muscles of

the eye, even strabismus; all sorts of

disturbances of accommodation.

"Loss of power over internal rectus."

"Asthenopia; irritability of every tissue of eye

from overwork or from using eyes on fine pork;

beat and aching in and over eyes; eyes feel like

balls of fire at night; blurring of vision; letters

seem to run together, lachrymation, etc."

Amplyopia, dependent upon overexertion of

eyes, or anomalies of refraction; from writing by

artificial light.; fine needlework, etc. in a weaver,

could with difficulty distinguish one, thread from

another, and could not read at all; mistiness of

sight, with complete obscuration at a distance.

Anus and rectum: Constipation is a striking

feature, with prolapsus of the rectum at stool.

"Frequent unsuccessful urging with prolapsus

ani."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2749

"Protrusion of rectum after confinement."

Pain in rectum when sitting. Great soreness in

rectum as from ulceration. It is a useful remedy

in piles and stricture of the rectum.

Back symptoms.

It is a decided rheumatic remedy. All those

remedies which are susceptible to cold,

aggravated by cold, wet, stormy weather, are

described as rheumatic remedies.

Rheumatic symptoms of the back.

"Pains as if bruised in lumbar vertebrae."

"Pain in back or coccyx as from a fall or blow, or

as if bruised."

"Hamstrings feel shortened and weak; knees give

way going up or down stairs."

"Pain and lameness in the ankles after sprain or

dislocation."

"Lameness after sprains, especially of the wrists

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2750

and ankles."

Immediately after a, sprain, for the inflammatory

state, you will most likely need to give Arnica,

and Rhus will probably follow. But when nodules

occur in the tendons as a result of the strain,

Ruta is called for.

Ruta is a great remedy for a mere sprain; it has

all the soreness and weakness of tendons.

Arnica, Rhus and Calcarea are often necessary in

a routine way when there is absence of all

symptoms, except the strain alone.

Paralytic weakness in the lower extremities after

a sprain of the back. Under the aggravation in

the evening is melancholy disposition, burning in

the eyes, green halo around the light; sight

blurred; eyes ache; pain below right scapula.

Extreme restlessness like Rhus. So restless be

can't keep still; a nervous restlessness.

"Bruised feeling all over as from a fall or blow,

worse in the limbs and joints."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2751

"Bruises and other mechanical injuries of bones

and periosteum; sprains; periostitis; erysipelas."

Ruta is related to and is an antidote to Mercury.

Eruptions on the skin with itching, which changes

place after scratching like Mezereum. Compare

Phos. in the thirst for cold water and the

weakness of the lower extremities. In the

rheumatism distinguish Phytolacca.

Compare Rhus, Sepia, Silicea and Sulphur. Ruta

is an antipsoric, but not so deep as Silicea and

Sulphur.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2752

Rumex Crispus

Rumex, the yellow dock, is a neglected remedy,

and one that has been only partially proved.

The mental symptoms have not been brought

out, but the catarrhal symptoms have been well

expressed by provers.

There is a state of sadness, low spirited; aversion

to work; irritable mental excitability. This

includes about all the mental state we know of

this remedy, as the provings were made with the

lower potencies and tincture.

The yellow dock has been used in domestic

practice, as a blood medicine, to cure eruptions

and boils. When used in this way it is a mild

substance, and hence the provings are somewhat

in this form.

The catarrhal tendency is very striking. The nose,

eyes, chest and trachea, the whole respiratory

tract, gives forth a copious flow, copious mucous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2753

discharge. I have seen it so copious from the

nose that it seemed as one continuous flow; so

copious from the trachea and bronchial tubes

that the patient continually hawked up, by the

mouthful, thin frothy, white mucus, so that in a

little while as much as half a pint of thin mucus,

as thin as water, would be in the cuspidor. It also

has marked dryness of the larynx and trachea

with hard, dry, spasmodic cough.

At times it has taken the form of grippe, with a

copious mucous discharge; thin, watery, frothy

expectoration by the mouthful. This is only the

first stage. Following this the discharge becomes

thick, yellow, tough or thick, white and

tenacious; so ropy and stringy and tough that in

spite of blowing the nose and coughing he fails to

get it up. Completely exhausted from his efforts

to expectorate the tough, stringy, tenacious even

gluey mucus. This catarrhal state is commonly

accompanied by a morning diarrhea, and these

constitute the leading features.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2754

"Catarrhal headache with great irritation of the

larynx and trachea, clavicular pain and soreness

behind sternum."

Catarrhal headaches are headaches that come on

during spells of dryness, alternating with a

copious flux. Extreme rawness in the larynx and

trachea; burning and smarting; unable to endure

pressure on the throat pit.

Tickling in the throat pit causing cough. Must sit

without motion; cannot breathe deeply, hurriedly

or irregularly because the burning is so much

increased by any change in breathing.

If he steps into the open air a paroxysmal cough

takes his breath away; or if he passes from the

open air into a warm room the same paroxysmal

cough comes on. The paroxysm is so violent that

in the morning, when he has a loose stool, he

will pass it involuntarily with the cough. The

urine also passes away with the cough. The

headache returns when the discharges slack up.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2755

A striking feature is pain under the clavicle; a

sense of rawness under the clavicle; as if the

parts inside were raw; as if the air came directly

under the clavicle, producing rawness and

burning. Rawness and burning from the

inhalation of air.

"Nose obstructed; dry sensation even in posterior

nares."

Many times the coryza starts out by a marked

dryness in the posterior nares, so that he is

constantly hawking; the irritation is so great that

he cannot let it alone. There is a sensation of

thickening in the nasopharynx, and he produces

a peculiar noise in trying to get rid of it.

"Sudden sharp tingling sensation in Schneiderian

membrane."

This is intense; tingling, sometimes described as

an itching extending from the end of the nose to

the pharynx; sometimes forces sneezing, blowing

the nose and this peculiar noise, and sometimes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2756

a hawking to get the mucus when it isi a little

lower in the pharynx; hemming to get rid of it

when in the larynx. The inflammation passes to

the smallest bronchi, producing a capillary

bronchitis and finally a pneumonia.

It suits acute and chronic catarrhal states. In old

phthisical cases every time be takes a cold, he is

so sensitive to cold air and change of air that he

sleeps with the bed clothes over his mouth.

Every breath of air causes a spasmodic cough.

The early expectoration is thin mucus, and then

it becomes thicker and tenacious, and he cannot

expectorate it; he hears the rattle, after many

efforts which exhaust him; he expectorates a

little with hardly any relief. This is a great

remedy to do patch work with in phthisis.

Soreness, rawness and burning, especially down

the trachea and tinder the sternum.

"Violent sneezing, with fluent coryza, worse in

the evening and at night."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2757

Many symptoms are worse in the evening.

"Coryza, fluent, with sneezing, with headache,

worse evening and night."

Some symptoms are worse in the early morning.

Certain kinds of cough are worse at 11 P.M.

Lachesis and Rumex furnish a puzzle in this

cough and each has to be understood.

In Lachesis young children cough in their early

sleep, but if kept awake they will not cough.

Therefore in Lachesis the 11 P.M. cough is an

aggravation from sleep. In Rumex the cough will

come on at 11 o'clock whether the child is asleep

or not.

"Accumulation of mucus in posterior nares."

"Yellow mucous discharge through posterior

nares."

"Epistaxis, violent sneezing and painful irritation

of nostrils."

"Influenza with violent catarrh, followed by

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2758

bronchitis."

"Scraping in the throat;" whenever this catarrhal

state goes into the larynx and trachea, there is

this continual scraping in the throat.

Hoarse; cannot speak because the vocal cords

are covered with tough mucus. Chronic cases

have often been cured.

Phosphorus has this hoarseness, but especially

aphonia relieved by hemming up a little mucus

from the vocal cords. The Causticum hoarseness

is due to a weakness of the vocal cords.

Phosphorus has an inflammatory state and the

continual accumulation of mucus impedes

speech. Rumex has the accumulation of tough,

gelatinous, gluey mucus, and he continually

scrapes the larynx.

"Sensation of a lump in the throat, not relieved

by hawking or swallowing, it descends on

deglutition, but immediately returns"; this is also

a strong feature in Lachesis.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2759

"Aching in the pharynx, with collection of tough

mucus in the fauces."

"Catarrhal affections of throat and fauces."

This remedy shows the various stages of severe

cold, but is especially indicated in constitutions

that are constantly taking cold worse from

change of the weather; always shivering about

the fire want much clothing, want even the head

covered up.

Many complaints are worse in the evening, from

a bath, from becoming cold, from inhaling cold

air. Rheumatic complaints are common and are

aggravated by cold. Every cold seems to affect

the joints. This is a marked feature of Calcarea

phos .; every change to cold is felt in the joints;

from bathing and getting chilled afterwards.

"Tight, suffocative, heavy ache in epigastrium,

through to back clothes seem too tight; weak

feeling in epigastrium, all aggravated when

talking; frequently takes a long breath."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2760

"Shooting from pit of stomach to chest; sharp

pain in left chest; slight nausea; dull aching in

forehead."

"Aching and shooting in pit of stomach and above

it on each side of sternum."

Stomach: The stomach will not digest food, or

only the, simplest food; the mucous membrane

of the stomach is affected by this remedy like

other mucous membranes.

Various pains in the stomach; aching, shooting

pains in the pit of the stomach.

"Aching pain in the pit of stomach gradually

becoming very severe; sharp stitching pains in

stomach extending into chest, and below a

sensation of pressure like a lump in pit of

stomach, sometimes rising up under sternum,

greatly aggravated from motion and somewhat

from taking a long breath; generally aggravated

after eating, ameliorated by lying perfectly

quiet."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2761

It is strange how the stomach symptoms are

aggravated by talking.

The stomach feels sore, aggravated by talking,

walking, inhaling cold air; wants warm things.

Very flatulent; full of flatulent pains; pains

relieved (Carbo veg.) by belching and passing

flatus. Stomach and abdominal pains aggravated

by talking, irregular, breathing; must sit in a

chair and breathe with perfect regularity.

Irregular breathing will cause cough or

suffocation.

In the morning hurried to stool like Sulphur.

"Stools, painless, offensive, profuse; brown or

black, thin or watery; preceded by pain in

abdomen; before stool sudden urging, driving

him out of bed in morning."

"Morning diarrhea with cough from tickling in

throat pit."

It is common for phthisical cases to have a

morning diarrhoea, and many of them look like

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2762

Sulphur. When the morning diarrhea is gushing,

Rumex will palliate; it will allay the extreme

sensibility of the lungs, will ward off the

sensitiveness to cold and will patch him up.

Rumex is not so deep as Sulphur, but it is an

antipsoric. It is limited however, to the early

stages; will carry a chronic case so, far, but it

will require to be followed by another antipsoric.

Calcarea follows it well.

Rumex is as sensitive to cold, to baths and chilly

surroundings as Rhus, but it is aggravated by

motion. Bryonia may be confused with it in this

aggravation from motion and from talking, but

Bryonia is not so sensitive to cold air, is often

relieved from cold air and worse in a warm room;

the complaints subside if the room becomes cool.

In Rumex the nerves are sensitive to the open

air; a nervous sensitiveness to open air as

marked as Nux.

"Brown, watery diarrhoea, chiefly in morning,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2763

having stools from 5 to 9 A.M."

"Serious attack of diarrhea in an old man of

seventy, after failure of Sulphur".

The Sulphur patient with a cough, especially in

phthisis, commonly wants cool air, cooling

things; though the stomach symptoms are

sometimes ameliorated from hot drinks, yet he

wants cool, refreshing air.

"Aphonia after exposure to cold."

"Tenacious mucus in throat or larynx, constant

desire. to hawk."

"Tickling in throat pit causing cough."

He fights off the cough as long as he can because

of the burning and rawness. In the most violent

coryza there is a lack of the febrile symptoms of

Bryonia, Rhus and Aconite. It has not the

constitutional symptoms, the aching of the limbs,

the general soreness, the high fever and thirst.

The condition seems to have localized itself.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2764

"Hoarse, barking cough, in attacks, every night

at 11 P.M. and at 2 and 5 A.M. (children)."

"Cough, with pain behind midsternum."

"The most violent cough occurs a few moments

after lying down and at night, in some cases,

complete aphonia".

"In women, every fit of coughing produces the

passage of a few drops of urine."

Rumex is one of the most valuable palliatives in

advanced phthisis it will often carry a case

through another winter. With Rumex, Pulsatilla,

Senega, Arsenic and Nux vomica you can patch

up the last years of a phthisical patient.

I would caution you also about the diarrhea that

occurs in most cases of phthisis.

You will see Acetic acid recommended for the

diarrhoea in phthisis. You had better let such

conditions alone, unless they are very marked. If

the diarrhea is very exhausting use some simple

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2765

medicine, like this one, to slack it up. But the

phthisical patient is better off with a little

diarrhea, a loose morning stool. It is the same

with night sweats; if he does not have them he

will have something more violent.

The allopath stops the diarrhea and night sweats,

and then has to feed Morphine to his patient

because of the consequent sufferings. The more

you undertake to relieve these outward

conditions, these vents, the more harm you will

do the patient, and if you go on you will have to

abandon your Homoeopathy and give Morphine,

which is really a crime.

You will remove the sore, bruised, aching all over

the body of a consumptive by Arnica, and it will

suit the cough and gagging and retching, and

make him sleep.

Later Pyrogen may be needed for the aching in

the bones and distressing cough. You patch him

up year after year; sometimes Arsenic is the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2766

remedy, and it has to be more frequently

repeated; sometimes it is Lycopodium, Pulsatilla,

Pyrogen or Arnica.

These medicines help him along and they have

often to be changed, but finally the break down

occurs, and these medicines are no longer

suitable. An awful dyspnoea gradually creeps on

the patient; there is craving for air; the

breathing space is becoming diminished.

Dropsy comes on in the extremities. The heart

gives out; there is emaciation; the hippocratic

countenance is seen; there is cold sweat, blue

face, sinking. Even now we can palliate with

Tarantula Cubensis. Sometimes it has to be

repeated. It will relieve for days and give an

euthanasia, not a stupefaction as produced by

Morphia, benumbing his senses, but an actual

comforting.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2767

Sabadilla

Generals: The Sabadilla patient is a shivering

patient, sensitive to the cold air, a cold room,

cold food.

He wants to be well wrapped up; wants hot

drinks to warm up his stomach. He is subject to

catarrhal conditions, and in these he wants hot

air. The catarrhal conditions of the throat require

hot drinks and food. Warm things are grateful to

him. It is difficult to swallow cold things; they

increase the pain and difficulty in swallowing.

We often study remedies by contrast. This

remedy travels from left to right, and at once a

good prescriber connects it with Lachesis. The

soreness, pain and inflarnmatory conditions of

the throat commence on the left side and spread

to the right in both Sabadilla and Lachesis. But

warm things aggravate the pain in Lachesis; they

cause a spasmodic condition, with a sensation of

choking, and therefore he wants cold things,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2768

which relieve; they are swallowed more easily

and ameliorate the pain in the throat. Sabadilla

on the other hand is relieved by heat, either

outside or inside.

Nose: Catarrhal condition of the nose, with

constant sneezing; sensation of great rawness in

the nose; burning; stuffing up of the nose.

Discharge at first of thin mums and later thick

mucus. It has all the appearance of a coryza. The

coryza is ameliorated from inhaling hot air. He

sits before an open grate or register, with the

head close to it, inhaling the hot air. Especially

useful when the catarrhal state of the nose is

prolonged; a prolonged coryza, which does not

yield to ordinary remedies; a lingering coryza,

and the discharge is exaggerated by the odor of

flowers. Even thinking of the odor of flowers

makes him sneeze and increases the flow from

the nose. So thinking of various things

aggravates his complaints.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2769

Many hay fever patients are sensitive to the odor

of flowers, to the, odor of the hay field, to dying

vegetable matter; so oversensitive to the odor of

fruit are some that apples have to be removed

from the house. Inhalation of odors that are

beautiful, as that of the lavender, some hay fever

patients cannot tolerate; such things may bring

on an attack out of the season. Now Sabadilla is

of this sort oversensitive to surroundings, to

odors; these increase the catarrhal state of the

throat and posterior nares.

Sneezing and a flow of mucus from the nose;

goes on even to ulceration. Periodical attacks; a

rose cold in June; in autumn about August 20 as

a hay fever. Hay fever is often an easy thing to

palliate with short acting remedies; they will cut

short an attack in a few days. But the cure

requires years, and the patient must be treated

in the interim and according to his symptoms.

When the hay fever symptoms are present he

has no others; one group is manifested at one

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2770

time, and another group at another time. But the

patient is sick and all the symptoms must be

gathered together and the case treated

accordingly.

Mind: Many of the annoyances of this individual

seem to be imaginary.

His mind is filled with strange things.

Imaginations concerning persons or himself are

strange. Imagines the body is withering, that the

limbs are crooked, that the chin is elongated,

and larger on one side than the other. She feels

that this is so and believes it even in spite of her

vision. It is a sensation which she believes, a

delusion, an insanity.

"Erroneous impressions as to the state of his

body."

"Imagines himself sick; imagines parts shrunken;

that she is pregnant when she is merely swollen

from flatus; that she has some horrible throat

disease that will end fatally."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2771

The imaginations are groundless; nothing is

visible, and the suffering is greater than if there

was something to be seen. These patients often

get no sympathy; they should really have a

remedy. Thuja has erroneous impressions as to

the state of the body; thinks she is made of

glass; the idea is not that of transparency, but

rather of brittleness fears that she would break in

pieces.

There are but a few remedies which have fixed

ideas; these ideas may be concerning religion,

politics, clothing, things of the family and life. I

once had an insane patient who would get out of

the street, ear if anyone entered who wore a

certain color, because she had a fixed idea that

this was of evil import to her.

The Pulsatilla mental state in a man is that a

woman would be a detriment to his soul; it is a

delusion, a fixed idea. Iodine is full of fixed ideas.

Anacardium has a fixed idea that a devil is sitting

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2772

on one shoulder talking into his ear, while an

angel sits on the other shoulder talking into the

other ear, and he halts between the two and

says nothing.

"Delirium during intermittents."

"Mental exertion aggravates the headache and

produces sleep."

A sleepiness comes on from thinking, meditating,

reading. While meditating in a chair he falls

asleep like Nux moschata and Phosphoric acid.

Head: Dizziness; vertigo.

He wakens up at night with vertigo. Vertigo, in

the open air; under all sorts of circumstances.

Full of headaches. Headaches on one side of the

head. The meditation which drives him to sleep

brings on headache.

Headache in school girls. Feeble children, who

have to be taken from school because of

headache, come home with strange imaginations

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2773

concerning school and themselves. Headache

stupefying and associated with coryza; in the

frontal sinuses, above the eyes.

Fullness, bursting, stupefying, aggravated by

jarring, sneezing, walking. Stupefying headaches

with coryza. Often gets up with it in the morning,

increases during the forenoon. Head covered

with a cold sweat. Many of the symptoms are

closely related to Veratrum, especially in the cold

sweat on the forehead with complaints.

Hay fever when there is spasmodic sneezing,

fluent coryza; nostrils stuffed up; inspirations

through nose labored; snoring; itching in the

nose; profuse bleeding from the nose; bright red

blood comes from the posterior nares and is

expectorated; very sensitive to the smell of

garlic; coryza with severe frontal pains and

redness of eyelids; violent sneezing; copious

watery discharge from the nose.

A peculiar kind of itching coming on in some hay

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2774

fevers is an itching in the roof of the mouth, on

the soft palate, and for relief the patient must

draw the tongue back and forth over the soft

palate, with this coryza, sneezing, etc. Wyethia

will cut the attack short.

When the itching extends to the larynx and

trachea, with great irritability and sensitive to

cold: Nux vomica.

When the discharge burns a red streak over the

upper lip and about the wings of the nose, with

sneezing and profuse, watery nasal discharge:

Arsenicum.

Copious acrid lachrymation, and copious bland

flow from the nose with sneezing: Euphrasia.

Copious, bland, watery discharge from the eyes

and copious, acrid, watery discharge from the

nose: Allium cepa.

But these are not the constitutional remedies;

they do not cure, but only palliate during the

severe attacks. These symptoms are the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2775

outcome of the psoric constitution, and this

constitution must be treated by antipsorics.

Sometimes the hay fever is so severe that it

seems to be the only manifestation of psora in

the patient, but if it is restrained or stopped up

by bad treatment he is not well during the whole

year.

If let alone he has good health during the rest of

the year. Many a time the hay fever goes

through the whole winter and only by

constitutional up building can it be mitigated. But

with constitutional treatment each yearly attack

is lighter, and at the end of treatment he is able

to live in his own climate unaffected.

He must not go to the mountains to mitigate it. If

to any place, he should go where the affection

would be worse, so that all its manifestations

would be apparent. The hay fever will only be

cured if the patient is curable, but if not, if his

constitution is so broken down that he is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2776

incurable, his hay fever will not be cured.

The most striking place of attack is the mucous

membrane of the nose, throat, trachea and

larynx. Violent acute inflammation of the mucous

membrane of these parts.

Stomach: Great thirst for hot drinks.

The appetite is singular; it is commonly seen in

pregnant women. She says she is never hungry;

never wants anything to eat, and often there is

an aversion to food; but when, from a matter of

reason, she concludes to eat, and she takes a

mouthful, it tastes good, it recalls the appetite,

and she makes a good meal. At other times not

only a loss of appetite, but a disgust and loathing

of food.

"Disgust for all food, for meat, for sour things,

for coffee, for garlic."

"Morbid hunger or loathing for food."

A routine remedy in pin worms, seat worms, all

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2777

sorts of worms stomach and tape worms. A

careful prescriber never thinks of prescribing for

worms. He takes all the symptoms of the patient

and these guide him to the remedy. I remember

one time in a lady's house seeing a dog drag his

hinder parts over the carpet as if to scratch the

anus. She said:

"Doctor, can't you give the dog a remedy?"

I put a dose of Sabadilla in its mouth. Some time

afterwards she asked me:

"Doctor, what did you give the dog that medicine

for?"

I inquired why she asked.

"Why," she said, "in a few days it passed an

awful lot of worms."

Sabadilla and Sinapis nigra are well adapted to

cases in which pin worms are present. Often a

remedy restores the patient to order in general

and then all his particular parts are set in order.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2778

Female sexual organs.

"Nymphomania from ascarides."

"Cutting pains, as from knives, in ovary."

"Menses too late, with painful bearing down a

few days previous; decreased, How by fits and.

starts, sometimes stronger, sometimes weaker;

blood bright red."

Hysterical patients; a patient with a strangely

unbalanced mind, accompanied by various

nervous manifestations.

"Twitchings, convulsive tremblings, or catalepsy

from worms."

It is true that worms will not prosper in a

perfectly healthy stomach, intestine or rectum.

They can only thrive in the unhealthy. Many a

time I have had a patient bring me a tape-worm

in a bottle after I had put them on an antipsoric,

even when I did not suspect its existence.

Turn the economy into order and the parasites

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2779

go. The same applies to germs. They only exist

as a result of disease. They have never been

known to exist without the disease having first

existed. If you ignore the worm, but select the

remedy on the totality of the symptoms, the

patient will be restored to health, and, so far as

the worm is concerned, go without a symptom.

The worm becomes smaller, shrivels and finally

departs. It is rarely the case for the worm to

disappear inside of six weeks after the remedy.

If, on the other hand, you eject the worm by

violent means, the patient may go for years with

troublesome symptoms, and you do not know

why you fail to cure him.

Prescribe for the patient first. No results of

disease should be removed until proper

constitutional treatment has been resorted to,

and be sure that it is proper.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2780

Sabina

Generalities: The use of this remedy is generally

confined to symptoms of the kidneys, bladder,

uterus, rectum and anus; inflammatory and

hemorrhagic symptoms principally of these parts.

Sabina establishes a turmoil in the circulatory

system, with violent pulsations all over the body.

The patient is disturbed by heat, is worse in a

warm room or from too much clothing. Wants

the windows open and to be in the open air

(Puls.). This turmoil in the circulatory system is

such as might be expected in a hemorrhagic

remedy.

Inflammation and bleeding: Tendency to bleed

from all the mucous membranes, especially of

the kidney, bladder and uterus. It has a decided

effect in diminishing knots, enlargements, or

varices in veins. The principal action is on the

lower bowel, about the anus. Hoemorrhoidal

tumors which bleed copiously. Constipation with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2781

bleeding hemorrhoids. A sense of fullness in

these parts.

A sense of fullness in all the veins of the body, a

sense of distension, fullness, puffiness, bloating,

with pulsations all over, associated with repeated

hemorrhages from the mucous membranes.

Great burning and throbbing. Severe suffering,

attended with inflammatory symptoms; bloody

urine; inflammation of the bladder with

continuous urging to urinate, with the general

aggravation from heat and the throbbing all over.

Inflammation of the urethra, with a gonorrhoeal

discharge, or a catarrhal discharge in the male.

The most important sphere is in menstrual

symptoms, and its relation to uterine

hemorrhage. In the menstrual symptoms the

woman suffers from bearing down, labor-like

pains. Most distressing in dysmenorrhoea.

Women: The menses last too long and are too

copious, and at times in some subjects the flow

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2782

does not stop before the next period begins.

Too frequent and prolonged copious menses. A

striking feature in this drug, as in a few other

remedies, is that the flow is liquid, bright red,

intermingled with clots. It suits many cases in

which the flow slackens up and remains away for

a while and then labor-pains come on, and an

enormous, partially decomposed clot is passed

and this is followed by a bright red flow. This

occurs over and over again.

Such a state comes on after abortion, after labor

and in dysmenorrhoea. Accompanying the labor-

like pains is a violent pain in the sacrum, to the

uterus or pubes. Another striking feature is

itching, shooting, knife-like pains, causing the

patient to scream out, shooting up the vagina to

the uterus, or up as far as the umbilicus. These

two features, shooting pains from the back to the

front and from. below upwards, with

hemorrhages, are striking corroborations.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2783

Belladonna and Sabina are the two most

important remedies in abortion at three months.

Bell. has the same bearing down pains which

expel a clot followed by a copious, bright red

flow. But the Bell. state is not like that of Sabina.

In Bell. it is a hyperesthesia, oversensitiveness to

touch and jar; the patient will not allow the nurse

to jar the bed, and the bright red flow is hot, so

much so that it is noticeable; the parts over

which the flow passes are so sensitive that the

blood feels intensely hot to her.

This is in keeping with the oversensitiveness of

Bell., to touch, light, motion, jar. If the physician

jars the bed a scowl will immediately come over

the patient's face. Bell. has many pains, not only

shooting up but in every direction, irregular pains

and bearing down pains. They come and go like

lightning, appear suddenly and disappear

suddenly, shooting in every direction. If these

symptoms are present you will never need Ergot

for its physiological effects.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2784

It has often been argued that in these cases of

haemorrhage you "won't have time to get the

symptoms." The expert physician will often see

all these symptoms in the twinkling of an eye.

The actions of the patient, a word dropped by the

nurse, and what he has observed himself, will

have shown him the remedy.

Abortion: As a medicine to prevent abortion it is

one of the first to consider, because the

symptoms we know are such as come during

abortion, and it is most useful after the

membranes have ruptured, or the ovum passed,

or when the placenta is about to be expelled.

It establishes the normal activities of the uterus

so that it will expel whatever is left behind of

these membranes. The curetting is never

necessary with the homeopathic remedy. It

suggests that there is something defective about

the woman's organs.

"Inflammation of the ovaries or uterus after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2785

abortion or premature labor."

Violent pains through ovaries and uterus. Aching

in the sacrum. as if broken, as if the bones would

separate. Most violent, tearing, rending, burning

pains, with throbbing in the sacrum, with burning

and throbbing all over the body, especially

throbbing in parts, whether it be the uterus or

bladder.

"Copious hemorrhages, accompanied by uterine

colic."

Contractive labor-like pains extending from back

to pubes and great urging to urinate.

Women again: The uterine colic described is

labor-like, drawing up like colic, but also bearing

down as if to expel the clot.

Metrorrhagia, resulting from false plethora;

clotted and fluid blood; pain extending from

sacrum or lumbar region to pubes, with severe

bearing down, extending from lower part of back

around abdomen and down thighs; blood bright

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2786

red, thin, liquid; labor-like pains in lumbar and

uterine region, discharge of large clots of blood,

bright red, coming in gushes, particularly profuse

on motion, etc.

This describes the symptoms from abortion or

menstruation.

"Menses too profuse, too early, last too long,

partly fluid, partly clotted and offensive; flow in

paroxysms; with colic and labor-like pains; pains

from sacrum to pubes."

At another time, during the climacteric period, a

woman is run down by overwork and much child

bearing; she has repeated uterine hemorrhages

of this character, bright red intermingled with

clots; pain from sacrum. to pubes; she becomes

exhausted and anemic, but after a while she

again builds up, her face becomes plump and she

becomes plethoric, only to be broken by another

hemorrhage. Uterine hemorrhage in fibroids.

Chronic catarrh of vagina with granulations,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2787

copious leucorrhea. Bloody leucorrhea. Old,

prolonged, psoric cases. This medicine especially

suits gonorrhea in women. It has all the wart-like

excrescences found in Thuja, and found in

sycosis.

The Thuja wart is a little sensitive wart, appears

to be covered with a thin film, and bleeds from

the slightest touch. Sabina cures warty

excrescences about the anus, cauliflower

excrescences, gonorrhoeal warts about the vulva

and about the male genitals.

In the uterine hemorrhages compare it with

Ipecacuanha, which has a gush of bright red

blood fully as copious as Sabina, but at the

beginning of that gush, before it has kept on long

enough to produce exhaustion, the face becomes

pale, there is nausea and a feeling of faintness,

syncope, all out of proportion to the amount of

blood lost.

Millefolium produces a gushing flow, but it has a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2788

continuous dribbling day after day, a continuous

flow of bright red blood.

Secale looks like Sabina, and when it is indicated

it should never be given in large quantities. it has

the expulsive, bearing down, labor-like pains,

with the expulsion of large clots and copious

flow, but the flow is dark and offensive and after

a short time it becomes thin and watery, leaving

a brown stain difficult to wash out; at times

tarry, copious and continuous, as if the uterus

had no ability to contract.

If you observe the cases in which during labor or

abortion crude Ergot had been used, you will

notice that the patient has feeble uterine

contractions as a resultant condition, and this will

be seen during the menses or in the next labor.

The symptoms of Ergot last for years; it is

another psora. Large doses may kill the foetus

and cause abortion, but she will continue to

bleed; the uterus will not contract when she

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2789

most needs contractions. It produces a paralytic

condition, and this is the state we prescribe

Secale for. We seldom prescribe it for its primary

effect, but rather for the state of sub-involution,

when the uterus retains the secundines.

There is a continuous oozing of dark and

offensive flow. The picture is more complete if

we find that no matter how cool the room is, she

does not want heat, but wants to be uncovered,

and she is a lean, shrivelled, scrawny, hungry

patient with dusky skin; she never takes on fat;

is not robust. It produces varicoses of the skin

and the skin about the toes becomes dusky, and

over the shin bones are dark spots, and she

wants to lie with the extremities uncovered. Such

patients lose flesh and become shrivelled.

In old, troublesome, lingering hemorrhages,

starting up fresh on the slightest provocation,

Sabina will stop the gush, the acute stage, but it

does not hold, the haemorrhage recurs, and then

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2790

an antipsoric is needed.

Sulphur is very commonly the remedy, but

Psorinum, though not laid down in the books for

hemorrhages, after Sulphur has exhausted,

itself, will often follow for this oozing and

frequent recurrence.

Phosphorus is somewhat like Sabina. it has a

copious bright red flow, which may or may not

contain clots. The striking features are outside

the flow. There is pinched countenance,

extremely dry tongue and mouth; violent,

unquenchable thirst, craving ice-cold water. The

haemorrhage is bright red, in a gush or

continuous oozing.

In this way we must study well the hemorrhagic

remedies. The physician must be acquainted with

the emergency remedies, such as belong to the

violent diarrheas, cholera, violent sufferings and

hemorrhages. He must have them at his finger

ends, and he must be able to compare

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2791

instantaneously. Blood must be stopped.

Atony of the uterus is a striking feature of

Sabina. The uterus will not contract on itself until

it has something to contract on, like a clot or

mole. Hemorrhages from other parts as well. But

other remedies have taken its place in these

regions because the individualizing symptoms

have not been brought out.

Rheumatism: Much rheumatism and gout; gouty

nodosities in the joints; they burn so and are so

hot that the patient is compelled to put the

hands or feet out of bed.

Gouty cases, especially when the constitutional

state changes; an alternation; when the gout is

present there will be no hemorrhages, and when

there are hemorrhages the gout will be relieved.

An alternation of states The gouty condition of

the veins is often a hemorrhagic state.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2792

Sanguinaria

Generalities: Blood root is an old domestic

remedy. A great many eastern farmers' wives

will not go into the winter without blood root in

the house.

In the cold winter days, when the coryzas come

on, a "cold" in the head, throat and chest, then

they get the blood root ready and make a tea of

it. With them it is a routine remedy for "colds."

They give it to combat all complaints, and there

is no doubt but that even in this crude form it

does break up "colds," because the provings

show its relation to chest troubles and "colds"

that go to the chest.

Head: Periodic headaches, when the headache

comes once in seven days it begins in the

morning on waking or wakes the patient up.

It begins in the occiput and travels upward and

settles over the right eye and in the right temple.

It gets worse during the day and is aggravated

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2793

by light, so that he is driven into a dark room

and compelled to lie down.

Vomiting comes on and the vomited matter is

bile, slime, bitter substance and food, and then

comes relief of the pain. The headaches are,

relieved from passing flatus up or down. If the

patient suffers when he goes to bed with hot

palms and soles, so that he must put them out of

bed, this is an additional striking feature.

Take an individual who has missed his chronic

headache, by some means, for a considerable

time, but since then he has become increasingly

sensitive to cold, and "colds" settle in the nose,

throat and bronchial tube and these parts feel as

if on fire, with rawness and burning; the

expectoration is thick, tenacious mucus;

disturbance of the belly, with much belching, and

the belching is especially noticed after a violent

attack of coughing.

It is not a very long acting remedy. When a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2794

periodic sick headache is interrupted by

Sanguinaria, if a deeper drug, an antipsoric, is

not given, the headache will return or something

worse will come on, as Sanguinaria does not go

deep into the nature of the case. I remember a

case in which the patient missed his Sanguinaria

headache and an epithelioma developed, which

was cured by Phosphorus.

I am convinced that if Phosphorus had been

given at the end of the attack the cancer would

not have developed, as Phosphorus was his

constitutional remedy. If a chronic sick headache

is interrupted the patient will tend to phthisis.

Chest: Chest troubles come on and grow worse

and worse. Its ability to palliate phthisis is very

well known.

A patient much debilitated with bronchial

catarrh; susceptible to cold, to every change in

the weather, from change to damp weather, to

every draft, to change of clothing; always taking

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2795

new "cold."

There is burning in the chest behind the

sternum; thick, tough, ropy expectoration;

spasmodic cough, and every cough ends in

belching; eructations of gas; empty eructations.

If to the burning in the chest, the severe pains in

the larynx and trachea when talking, and cough

ending in belching, you add heat in the palms

and, soles, Sanguinaria will patch him up and

mitigate the trouble.

Many such cases get Sulphur, but to their

destruction. There is a class of remedies that

suits these phthisical patients better than

Sulphur, Silicea and Graphites; remedies such as

Pulsatilla, Sanguinaria, Senecio gracilis and

Coccus cacti, which palliate, mitigate his

sufferings, and may even build him up so that he

could take a medium potency of a deep remedy.

But the deeper remedies ought to be avoided if

the vital force is low, if the body is too much

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2796

damaged to be repaired. Hahnemann warned

against the use of Phosphorus in such cases of

deficient vitality. Sanguinaria is a surface

remedy; it does excellent palliation.

Nose and throat: Catarrhal conditions of nose

and throat, especially those due to colds and to

poisonous plans; also rue colds.

The Sanguinaria patient has "rose colds" in June.

Sensitive to flowers and odors; subjects with bay

fever. Hay fever patients with burning in the

nose, in the throat, as if dry; as if the mucous

membrane would crack open.

Dryness and burning in the larynx, with

hoarseness; dryness and burning throughout the

chest, with asthma; associated with burning of

the palms and soles. Examination shows the

palms to be dry, wrinkled and hot to the touch;

so, also, the soles, where the skin is thickened

and indurated. Corns that burn; the toes burn

and the patient puts the feet out of bed for relief.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2797

Head again: When the headache is present it

seems to be a general congestive headache;

although beginning in the morning, coming up

the back and extending to the right eye, the

whole head is hot and aches.

Sulphur, Silicea and Sanguinaria have periodic

weekly headaches. Arsenicum has a headache

every two weeks. Not that these remedies will

not cure other headaches, for Sanguinaria has

also a headache every three days. The majority

of headaches coming every two weeks are cured

by Arsenicum or greatly mitigated in broken

down constitutions. The attempt to cure a

chronic sick headache should be made before the

senile decline.

"Pulsations in the head with bitter vomiting;

aggravated by motion."

The headache is generally aggravated by motion,

but not so strikingly as in Bryonia. When the

Sanguinaria headache increases. towards the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2798

afternoon or night, it becomes so severe he must

go to bed; and the head becomes sore, and then

a step or jar is extremely painful. A severe

headache is likely to be disturbed by light, noise,

motion, etc.

"Headache as if forehead would burst with chill,

and burning in stomach."

"Headache over right eye."

This is a characteristic feature.

"Periodic sick headache; begins in the morning,

increases during the day, lasts till evening; head

feels as if it must burst, or as if eyes would be

pushed out; throbbing, lancinating pains through

brain, worse on the right side, especially in the

forehead and vertex; followed by chills, nausea,

vomiting of food or bile; must lie down or remain

quiet; ameliorated by sleep."

Some of these things are not found in every

case, but they all go to make up a Sanguinaria

headache.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2799

Pains: All sorts of neuralgic pains; cutting,

tearing, lacerating pains; as if the muscles were

torn, or put on a stretch.

Tearing pains anywhere, neuralgic or rheumatic.

Pains about the scalp, but more particularly

about the shoulder and neck; stiff neck; cannot

turn over in bed; cannot raise the arm, though

he can swing it back and forth.

Pain streaks up the neck; pain in the deltoid. It

prefers the right side, but also cures the left side.

Rheumatic pains in the right shoulder so that ho

cannot raise the arm, and all the muscles of the

neck and back of the neck become involved; stiff

neck. If the pain comes on in the day it increases

as the day advances to night. Complaints are

worse at night in Sanguinaria.

A patient comes to you after exposure to cold;

he cannot raise the arm; it hangs by his side;

pain worse at night in bed, worse turning over

(as he uses the shoulder muscle to turn over). It

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2800

is probably in the deltoid, but you need not

speculate on the tissues involved.

It competes with Ferrum. All red-faced, highly-

flushed people, who cannot raise the arm and

have pain which is worse in the daytime, not

night, and ameliorated by slow motion need

Ferrum. Sanguinaria is not relieved by motion; it

is aggravated by such motion as calls the arm

into use. Ferrum has relief from slow motion,

aggravated from rapid motion and the pain

comes in the daytime.

While Ferrum has a uniformly red, plethoric face,

Sanguinaria has a pale face. In the chest

complaints Sanguinaria has a circumscribed red

spot over the malar bones, such as seen in hectic

patients.

Headache from stomach disturbances,

overeating, rich food, drinking wine. Almost as

useful as Nux in old drinkers. Those who disorder

their stomachs and weaken their digestion by

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2801

beer drinking; they cannot eat; vomiting of even

a teaspoonful of water.

No food or drink stays on the stomach.

Headaches associated with such troubles.

Vomiting and diarrhea with complaints.

Catarrhal affections are prominent.

Chronic catarrh of the throat apparent thickening

of the mucous membranes of the throat. Nose

and pharynx fill with mucus. He hawks it out;

there is a dry burning sensation, but the burning

is most marked every time he takes a fresh cold.

Acridity of discharges is another feature. Acrid

mucus forms in the nose, causing burning in the

throat. Acrid, hot fluids eructated from the

stomach, excoriating the throat and mouth. The

diarrhea is accompanied by an acrid watery

stool; especially in infants; the nates become

raw and red. This burning extends all through

the bowels; burning in the abdomen and

stomach in old gastric troubles; vomiting of even

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2802

a teaspoonful of water with burning; old gastric

irritation; dyspepsia; all sorts of disorders of the

stomach.

Tongue red and burns as if in contact with

something hot. Burning in pharynx and

oesophagus, burning in roof of mouth. Tonsillitis

with burning.

"Heat in throat, ameliorated by inspiring cold air;

throat so dry it seems as if it would crack."

This burning excoriated feeling applies to all the

mucous membranes affected.

Patient suddenly taken w bed with a chill;

burning in the chest symptoms of pneumonia;

rusty expectoration; violent cough; every cough

felt as a concussion at the bifurcation of the

trachea; as if a knife were in the parts; as if torn

asunder; and after the cough copious, loud,

empty eructations. No other remedy has this.

"Nausea with burning at the stomach, with much

spitting."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2803

Nausea not relieved by vomiting. Keeps on

vomiting and retching. Burns as if on fire. Arsenic

is often given by mistake, because of the great

burning.

"Vomiting of bitter water; of sour, acrid fluids; of

ingesta; of worms; preceded by anxiety; with

headache and burning in stomach; head relieved

afterwards; with prostration."

Such symptoms occur in headache, disordered

stomach, sour stomach. The sour stomach is

manifested by sour eructations or sour vomiting.

A patient often speaks of "a sour stomach," and

you must find out whether be means sour

eructations or sour vomiting.

He says he "spits up" sour food.

With the headache and many complaints

Sanguinaria has a faintness; like a hunger, yet

not for food. A sinking, faint, "all gone," empty

feeling. It is like Phosphorus with its "hungry

headache."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2804

Psorinum leads all others in "hungry headaches,"

but Psorinum wants to eat and cannot get

enough.

Sanguinaria has a hunger, but it is not for food;

aversion at the thought and smell of food.

Psorinum can eat a wolf meal, and so can

Phosphorus. It is a false hunger with the

headache in Sanguinaria.

"Burning in stomach; with headache and chill."

Belching up of acrid fluids in asthma; hay

asthma. Sanguinaria palliates asthma associated

with stomach disorders. Do not forget Nux in

asthma from stomach troubles.

Liver complaints; pains and aches and sense of

fullness. Bilious trouble described in general

terms. It seems as if the liver makes an

enormous quantity of bile, but there is a gastro-

duodenal catarrh, so that the bile is regurgitated

into the stomach instead of going down, and it is

eructated as bitter, green, yellow fluid; vitiated

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2805

bile.

This is a peculiar thing. If you watch a chronic

Sanguinaria patient you will notice that the

stomach will be disordered for a week; spitting

up bile much flatulence; sour hot eructations;

then all at once this will disappear, and a

diarrhoea, which fairly floods him, comes on

suddenly; a bilious, liquid, gushing stool. Natrum

sulph., Sanguinaria, Pulsatilla and Lycopodium

cure this alternation of diarrhoea and

constipation.

"Os uteri ulcerated; foetid, corrosive

leucorrhoea."

"Distension of abdomen in the evening and

flatulent discharges by vagina from os uteri,

which was constantly open; at same time a pain

passing in rays from nape of neck to head."

"Chronic dryness in throat, sensation of swelling

in the larynx and expectoration of thick mucus

when associated with dryness, rawness, burning

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2806

and smarting."

"Whooping cough; constricted, spasmodic across

throat beneath jaws; cough worse at night with

diarrhoea."

Cough worse at night with diarrhoea is the

feature this remedy is prescribed for.

"Severe cough occurring after whooping cough

when patient takes cold, which partakes of the

spasmodic nature of whooping cough."

An adult takes cold and has a spasmodic cough,

like whooping cough. He says it is a stomach

cough, because there is a gagging with it. In all

there is burning and diarrhoea.

"Distressing, dry, spasmodic, exhaustive coughs,

especially in children; worse towards night, lying

down, going into a cold room to. sleep, feeling of

rawness and burning in bronchi."

The trachea seems so sore, and it is sore; a

bolus of food passing down the oesophagus can

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2807

be plainly felt; he can outline the part where the

food passes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2808

Sarsaparilla

Generalities: Sarsaparilla is suitable in low forms

of chronic disease, especially in complex states

resulting from mixed miasms; especially in cases

of sycosis and syphilis; cases made complex by

Mercury, sycosis syphilis, and psora. Weakness

stamps itself on the whole economy, as in Merc.,

Lach. and other remedies.

Weakness: The tissues become flabby, refuse to

heal when injured, ulcerate from slight causes.

After an injury an open sore remains and is

indolent or becomes phagedenic and spreads

like. Ars., Lach and Merc. cor.

Weakness over the whole body; a paralytic

feeling. In the mental sphere it manifests itself in

a dazed state, he is unable to comprehend, the

mind is slow, it is a weakness bordering on

imbecility, which in the end it may reach.

Weakness of the mind and the tissues.

All the organs are slowed down, weak, sluggish,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2809

become congested. Weakness and dilatation of

the veins, tendency to form varices in the limbs,

varicose ulcers, hemorrhoids, varicose veins of

the face and body.

The face is often red and discolored in patches.

When the circulation is feeble the parts turn blue,

over the shin bones; on the backs of the feet,

toes; blue spots like approaching senile

gangrene, Useful in old age when black and blue

spots appear on the backs of the hands and

elsewhere.

Moist, itching, scurfy, and scabby eruptions. The

skin of the backs and the palms of the hands

becomes thick and indurated with a bran like

scurf resembling psoriasis, intermingling with

blue spots.

This remedy has many features as to cold and

heat. The use of heat internally aggravates all

complaints, but there is an external coldness

relieved by heat; taking warm food and drink

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2810

aggravates; wants cold food, but heat applied

externally is grateful.

Secale also produces great weakness of tissue,

with venous stasis ulceration and gangrene. But

the two remedies, though similar in appearance,

differ in regard to heat and cold.

The stomach is in a most miserable condition.

Flatulence, continuous nausea, eructations and

vomiting of sour food. Always complaining of

fermentation and uneasiness of the stomach as if

he had overeaten or as if the food had spoiled;

digestion is slow and feeble.

Organs become tumid and congested. The

throat, tongue, and mouth look as if about to

ulcerate; purple spots look as if they would break

down, but remain intact for weeks and months.

Oedema of tissues, of lower extremities, pitting

on pressure dropsical conditions; Bright's

disease. Suitable in old syphilitics whose

complaints have been suppressed by Mercury;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2811

mind and body in a state of prostration; paralytic

weakness of the lower extremities, no

endurance; the heart palpitates on exertion;

suffocation on the least exertion; always tired;

ulcers here and there on the body; the skin is

flabby and full of distress at night. Bone-pains

worse at night. Sars. antidotes the Merc. and

establishes reaction.

Children: Marasmus of children from hereditary

syphilis; emaciation about the neck; dry, purple,

copper-like eruptions; no assimilation.

The child is always passing sand in its diaper,

yellowish, or whitish like chalk; the child screams

when it is about to urinate, because it

remembers how painful the passing of urine is.

Sometimes at the close of urination it gives forth

an unearthly yell. This symptom is found in old

broken down constitutions, a clutch in the

bladder just as it shuts down causes him to carry

out; pain at the end of urination.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2812

Old debauches, enfeebled by wine and women,

with weak heart, lungs, brain, and bladder,

emaciated and shrivelled. Prematurely old, a

man of forty looks to be eighty, feet swollen,

totters about on a staff. Nux will palliate in early

periods of breakdown, but the time comes when

he is weak in body and mind and must have such

remedies as Sars., Lach., Secale, etc.

Children emaciated; face looks like old people;

big belly; dry, flabby skin; mushy passages.

Eruptions appear in the Spring. All the venous

remedies are braced up by Winter and go down

in the Spring, as Lach., Secale and Hamam.

Urinary: Catarrh of the bladder and kidneys.

Involuntary urination of children at night in bed,

in feeble children. There is a spasmodic condition

of the sphincter when sitting to urinate, which

makes the act impossible in that position, but

when he stands up the urine flows freely.

This is especially important when the symptom

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2813

occurs in women, because they have great

difficulty in urinating while standing. Copious

urine at night; he floods the bed, but during the

day be can pass it only when standing.

It is fifteen years since I reported the following

case and the man has remained well ever since:

"A man, aet. 52, addicted to whiskey for years,

had a copious flow of blood from the bowels

some four months ago; the exertion of walking a

few blocks causes suffocation; after the loss of

blood, feet began to swell, both limbs to middle

of thigh very oedematous, has had two or three

nondescript chills; a few months ago, sudden

paralytic weakness of left arm and leg, passed

off in three hours leaving a numbness in left

hand and a tearing pain in left side of face and

head; no appetite; bloody discharge with stools;

feels as if in a dream all the time; loss of

memory; face covered with varicose veins and

very red; general venous stasis; feeling on the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2814

top of the head as if struck with a hammer; must

pass urine several times in a night; urine thick

and cloudy after standing; but clear when first

passed; has bad much worry from financial

troubles; cannot pass urine, when sitting at

stool, but flows freely when he is standing,

albumen in the urine."

When Sars. can take such a man, 52 years old,

and restore him to health it is worth considering.

"Jerking sensation along the male urethra."

"Each time she makes water, air passes out of

the urethra with a gurgling noise."

This symptom is common in catarrh of the

bladder; it is caused by fermentation of the

mucus and consequent formation of gas.

"Frequent ineffectual urging to urinate with

diminished secretion,"

This medicine has many times dissolved a stone

in the bladder; it so changes the character of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2815

urine that it is no, longer possible for the stone

to build up, and it grows smaller by the continual

dissolving off from the surface.

I have seen the high colored, bloody, and

mucous urine cleared up after the administration

of Sars., but on standing, the sand would appear.

When the urine again becomes cloudy, it is time

for another dose. The urine holds in solution,

that is, actually dissolves the substance of the

stone.

Some years ago there was an old man upon

whom a surgeon was expected to operate. They

had sounded his bladder and said that he had a

stone, but he came to the conclusion that he

would not permit the operation. In spite of their

warnings he sent for me and I took charge of his

case. His symptoms called for Sars. The

enormous amount of sand he passed in the next

year was wonderful. It mitigated the catarrh and

kept the bladder comfortable. At the end of a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2816

year, after a night of great suffering, he passed a

stone the size of a pea. He passed several small

stones after that and then returned to health.

A young man passed so much crusty deposit that

I ordered him to use one commode and let it

settle, pouring off the urine. At the end of a

month there was a layer a sixteenth of an inch

thick. This patient under Sars. had no stone. The

sand continued to pass, but was held in solution

and deposited only on cooling. In the course of

time it disappeared. He was of a gouty nature

and this was relieved.

Sars. has gouty nodes with extreme soreness.

After the remedy has been given, there is a

deposit of sand in the urine, which shows the

good action of the remedy and should not be

stopped.

"Obstinate constipation with violent urging to

urinate; urging top stool with contraction of the

intestines; excessive pressure from above

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2817

downward, as if the bowels were pressing out;

during stool, violent tearing, cutting, in the

rectum.

Stool small, with much bearing down."

"Old, dry, sycotic warts remaining after Mercurial

treatment for gouty pains."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2818

Secale Cornutum

The best provers of Secale, those who are most

susceptible to its action, are scrawny people, and

they are the ones who will most likely need it as

their curative remedy.

Aspect: Of course, it is not necessarily contra-

indicated in fat people. Certain constitutions are

mentioned in connection with a remedy as being

suited to it, but it must not be inferred that no

action will result in others when the symptoms

agree. Scrawny people are especially related to

Secale.

Emaciated, withered, wrinkled, unhealthy

appearance of the skin; purplish, bluish skin,

general or in spots; purplish I spots on withered

skin, especially where the circulation is feeble as

on the back of the hands and feet and on the

tibia.

These parts become numb, tingle and wither.

The extremities prickle, burn, and tingle;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2819

creeping and crawling, as of insects under the

skin, as if between the skin and the flesh; numb,

dead, wooden sensation in the fingers and

especially in the toes.

The toes become black, gangrenous. A senile

withering, such as is found in feeble old people;

the blood-vessels close up; no blood goes to the

toes and they become numb and black, devoid of

sensation. Hence, Secale improves the circulation

of the aged and postpones senile gangrene.

Burning: is a feature of this remedy; the skin

burns; the extremities burn, sensation of burning

when the parts feel cold to the touch and really

are cold, a sensation of heat with coldness.

Burning, especially of internal parts. Dryness

with burning; burning in the stomach and

bowels; dryness and burning in the mouth and

throat, the nose and air passages; burning in the

lungs.

This remedy produces ulceration even to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2820

sloughing. Old ulcers take on a strange, withered

appearance; dryness with no, granulations; a

shiny, blackish aspect and all at once blackish

granulations shoot out, indolent, and finally

forming a black sphacelus which slowly

separates; the part is dry; there is no discharge

except now and then a little bleeding of black

blood.

Oozing of black, liquid blood, oozing when there

is no inflammation; nose-bleed of dark, venous,

offensive, fluid blood, bleeding from the throat,

lungs, bladder, and rectum, of dark blood; urine

like ink.

Women: Prolonged uterine haemorrhage so that

one menstrual nisus runs into another; withered

subjects; considerable flow on the first day, fluid,

and blackish; this goes on for a couple of weeks

and then a dark watery flow comes on which

lasts until the next period.

Then comes the thick, black, fluid, horribly

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2821

offensive flow again. Such a state is found in the

woman who has taken ergot to produce abortion,

or in sensitive women who have been dosed with

it to facilitate delivery. Of course, if the woman is

not sensitive you will not get the lingering

provings,

Some women are so insane that though they die

they will get rid of their offspring. On all hands

women say,

"I have had no health since I aborted."

The worst state of health is produced by ergot; it

establishes a miasm as deep as psora itself. The

duke to destroy the offspring is an engraftment

on psora and by ergot she takes on a miasm as

dangerous as sycosis or syphilis.

I have patients who took ergot to cause abortion,

and I can do nothing more than palliate them.

They have Secale symptoms, sequelae, and their

psoric symptoms are suppressed, held down, just

as syphilis holds down psoric manifestations;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2822

only by covering the Secale miasm and getting at

the psora can we help the patient.

They have placed themselves beyond the help of

the physician and the ergot will shorten their

lives many years unless they are fortunate

enough to have careful prescribing continuously

while they live.

Modalities: The general constitutional state is

aggravated from heat; there are only a few

exceptions to this.

Wants cold though the limbs are cold as ice,

wants to be uncovered, wants the windows open;

a patient with hemorrhages wants the covers off

though the room is cold. A patient with ulcers

wants to be uncovered; in inflammatory

condition of the stomach and bowels, wants the

abdomen uncovered.

At times there is a lingering state of heat of the

skin and the patient wants to be covered up;

there are also sharp, stinging neuralgic pains,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2823

which burn like fire and cut like a knife and are

relieved by the application of beat; headache

worse in cold air.

But the general state is ameliorated from

uncovering, in a cold room, and from cold air

blowing on the patient.

Violent inflammation of any part of the body;

gangrenous pneumonia; gastritis; peritonitis;

inflammation of the uterus and ovaries. In

inflammatory conditions it competes with Ars.

The symptoms are so nearly alike in both that it

is difficult to differentiate; both have violently

distended abdomen; tympanites; burning like

coals of fire; violent thirst; extreme sensitiveness

and tenderness to touch, so that motion or jar is

unbearable; vomiting of blood; expulsion of

blood-clots; horrible, offensive, bloody discharge

from the bowels; but they are different in the

generals. Ars. wants to be covered up, to be kept

warm, to have hot applications, either wet or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2824

dry, while Secale wants to be uncovered, wants

the cold air.

Convulsions: of single parts or of the whole

muscular system; opisthotonos; cramps in the

calves, thighs, soles of the feet, and hands,

hysterical contractures, a hysterical diathesis.

Convulsions begin in the face. Active manias with

great excitement; exposes her body and tears at

the genitals; puts her finger in the vagina and

scratches until the lips bleed; all idea of modesty

lost.

The spasms, nervous, and mental symptoms are

worse while she is flowing, so that a puerperal

convulsion comes on in the midst of a

hemorrhage.

From the hemorrhagic tendency and the ability

to destroy the red blood corpuscle, there is

anemia. The face looks like dried beef, wrinkled,

shrivelled, scrawny, as if it had not been washed;

as if grey dirt had dried on the skin, and this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2825

especially on the extremities a dirty, grey

appearance.

Catarrhal affections of all mucus membranes;

they are dry and bleed; blood oozes from the

catarrhal surfaces, liquid, black, and offensive,

coagulating slowly or not at all.

"Nosebleed, blood dark, runs continually, with

great prostration, small thread-like pulse; in old

people or drunkards; of young women; from

debility."

Those poisoned by ergot become victims of

opacity of the lens as in senile debility; cataract

of old persons.

The withered scrawny person with tendency to

ulcerations, unhealthy skin and aggravation from

heat, is striking in both acute and chronic states.

Chronic diarrhoea exhaustive, watery discharges,

cholera. It is related to Camphor, Scrawny

people take cholera, skin cold and blue; better

from cold. Violent and continued thirst.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2826

Diarrhoea and hemorrhages are likely to come

together; diarrhoea of bloody water or dark liquid

blood.

Large doses produce such contractures of the

uterus that its contents are expelled and an

exhausting hemorrhage follows; expulsion of

large clots and in the early stages mixed with

some red blood, but the most striking feature is

liquid, black discharge.

"Asiatic cholera with collapse, sunken, distorted

face, particularly the mouth, crawling sensation

as of ants."

Paretic condition; paralysis of lower extremities;

of one side; of one arm or one leg; paralysis of

the upper extremities with tingling, numbness,

and prickling. Numbness and burning down the

whole length of the spine; general emaciation or

only of diseased part.

Eruptions, abscesses, boils carbuncles; green pus

discharged; a green, purplish appearance; boils

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2827

small with green contents, mature and heal

slowly.

Establishes sterility; so weak is the uterus that it

can never hold the foetus, hence the value in

sterility and repeated abortions.

Dwindling of the mammae. Absence of milk after

confinement.

"Thin, scrawny children with shrivelled skin,

spasmodic twitchings, sudden cries,

feverishness."

Purpura hoemorrhagica. Paralysis of the

extremities. Spinal irritation. Cachectic females

with rough skin, pustules tending to gangrene.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2828

Selenium

Marked mental and physical weakness following

prolonged fevers, after sexual excesses, from

secret vice, from exposure to the heat of the sun

in summer.

Generalities: Great fatigue from which he seems

unable to recuperate from rest.

Slight exertion brings great fatigue and weakness

and especially in hot weather. Sudden weakness

in hot weather. Great weakness in the back,

almost paralytic after typhoid fever or other

temporary diseases. Extremely sensitive to a

draft of air, cool, warm or damp. Marked general

emaciation, also special emaciation of face,

thighs and hands.

The diseased limb withers. The hair falls out all

over the body, head, eyebrows, whiskers and

genitals. All his nervous symptoms are

aggravated after coition. Pulsation in all the limbs

and in the abdomen after eating.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2829

Mind: Extreme sadness.

Some complaints are worse from wine, tea and

lemonade. It is of great value in drunkards.

Irresistible desire for alcoholic stimulants.

Symptoms worse after sleep, especially on a hot

day. Irritable after emissions. He is indifferent to

his surroundings and his mind is dull and in

confusion.

He is very forgetful during his waking hours, but

in sleep he dreams what he has forgotten. Makes

mistakes in syllables and. mispronounces words.

Stammering speech. Often fails to understand

what he hears or reads. He has become unfit for

his business. He is excitable and talkative in the

evening. Mental exertion is exhaustive and he

dreads company. His mind dwells on lascivious

thoughts, yet he is sometimes impotent. All the

mental symptoms are worse after coition.

Vertigo on rising from bed or seat, on moving

about, with nausea, vomiting and faintness,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2830

worse after breakfast and dinner.

Head: Headaches from strong odors, after wine,

tea, lemonade and alcoholic stimulants, violent

stinging over left eye when walking in the heat of

the sun. Increased flow of urine in headaches.

Headaches in old drunkards.

The hair falls out from the whole head, leaving

the scalp smooth and hairless; also the hair falls

from the eyebrows and face, giving a strange

appearance. In syphilitics it often checks the

falling of the hair. It has cured eczema, tingling

and itching of the scalp. The scalp feels as

though tightly drawn over the bones of the skull.

Face: Itching vesicles on the edges of the eyelids

and spasmodic twitching of left eyeball.

The ear is stopped and ear wax becomes hard,

from which he has hardness of hearing.

Dark clotted blood from nose. Nose full of thick,

yellow, jelly-like mucus. Itching of nose and he

bores into his nose with the fingers. Chronic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2831

obstruction of nose. Coryza followed by watery

diarrhea.

The face is sickly, looking greasy and shiny.

Great emaciation of the face. Twitching of the

muscles of the face.

Toothache from drinking tea.

Aversion to food much salted. White tongue and

he does not relish his breakfast.

Irresistible longing for strong drink.

After eating pulsation all over the body,

especially in the abdomen. Symptoms are worse

from sugar, salt food, tea and lemonade.

Soreness in liver from pressure and inspiration,

with rash over the right hypochondrium.

Searching pain in right hypochondrium, worse on

deep breathing. The liver is enlarged. Stitching

pains in liver from motion and pressure.

Constipation with inactivity of the rectum.

Most difficult stool, even impaction. Stool large,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2832

hard and very dry, requires mechanical aid. Softy

pasty stool. Watery diarrhoea.

Involuntary urination while walking, after

urination and after stool. Twinge of pain outward

along the urethra with a sensation as though

drops were pouring out. Sensation as if biting

drop was forcing itself out.

The urine is dark, scanty, red in evening.

Sediment coarse, red and sandy. It has caused

inflammation of the prostate gland. III chronic

gonorrhea it is a very useful remedy.

Men: Extreme weakness of the male genitalia.

Though the desire is strong there are no

erections, or the act of coition is unsatisfactory

and incomplete. Frequent emissions and constant

flow of prostatic fluid. Erections in the morning

without sexual desire, but on attempting coition

the penis becomes relaxed. Itching and

formication of genitalia.

Women: Menses copious and dark. Pulsating in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2833

the abdomen during pregnancy, worse after

eating.

Voice: The weakness and failure of the voice is in

keeping with the general weakness.

Hoarseness on beginning to use the voice.

Hoarseness from weakness after over-use of the

voice for a long time. Much clear, starchy mucus

scraped from the larynx. Must frequently clear

the larynx. It is a very useful remedy in

tubercular laryngitis, glands of neck large and

hard.

Cough: Dry, hacking cough in the morning, weak

feeling in the chest.

Expectoration of lumps of bloody mucus. Difficult

breathing from any exertion and from mucus in

the chest and air passages. Pain in right side of

chest under lowest ribs extending to kidneys

which are tender to pressure.

Back: Weak back and spine as if he would be

paralyzed after typhoid fever, and other lingering

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2834

diseases. Stiffening neck on turning head;

lameness in back in the morning.

It has cured syphilitic psoriasis of the palms.

Itching palms. Hands withered. Tearing pains in

hands at night.

Emaciation of the legs. Great weakness of lower

limbs. Itching of the ankle in the evening,

blisters on the toes. Flat ulcers on the legs and

about the ankles. Cramps in calves and soles.

He is sleepless until midnight. Sleeps in short

naps. Awakens early and always at same hour.

Symptoms worse after sleep.

Chill alternates with heat. Burning heat in spots.

Sweat, profuse on chest, armpits and genitals

staining yellow. Sweat from least exertion.

Moist itching spots here and there on the skin

and tingling after eruptions have been treated

locally. Flat ulcers. Itching about finger joints and

between fingers.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2835

It is said to be incompatible with China. It is

much like Sulphur in general action, and Phos.

acid in its action upon the nervous system and

genitals.

The chest symptoms and expectoration are like

Argentum met., Stannum. Its constipation is

much like Alumen and Alumina. It should be

carefully compared with these remedies.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2836

Senecio Aureus

In some parts of the country where it grows it is

called Golden Ragwort, in others Huckleroot.

It is an old domestic remedy and one only

proved in a fragmentary way. Many of these

medicines that have become household remedies

should be properly proved. Only in this way can

their power and influence be known, i. e., they

can be used properly only when indicated by the

symptoms they can produce.

Women: Senecio, is to be studied in relation to

young girls with menstrual irregularities.

Those who have suppression of the menstrual

flow from getting wet, from getting the feet wet,

those who have menorrhagia, a copious

menstrual flow which continues until they are

anemic; and those also who suffer from

dysmenorrh�a, the pains being most violent. In

this remedy, with these general features, the

young girl gradually tends toward catarrhal

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2837

phthisis.

The menstrual flow is suppressed sometimes

many months, she begins to look pale, has a dry,

hacking cough, with bleeding from the lungs

instead of the menstrual flow, a vicarious spitting

of blood.

There is a catarrhal state throughout the chest.

They are pallid and weakly girls. They tell you

they have lost their menstrual flow, and have a

chronic cough, are sensitive to every draft of air,

are always taking cold and finally expectorate

profusely.

The phthisis may go on as catarrh of the chest

for years, but at last a miliary tuberculosis sets in

and takes the patient off with what is known as

acute consumption. Especially is this condition

associated with disorder of the menstrual flow

and a general catarrhal state.

"Phthisis, with obstructed menstruation."

When the symptoms agree in this kind of a case

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2838

Senecio is a most useful medicine for

establishing the menstrual flow. You will know

that it is acting well by the fact that the cough

gradually diminishes. Of course a great many

medicines will be suited to such general states,

but this one has an unusually marked and special

relation to these cases. In certain regions,

Senecio has been used as a domestic medicine,

an old woman's remedy for bringing on the

menstrual flow.

You will be struck on reading over this remedy

with the tendency to hemorrhage from all the

mucous membranes of the body. There is coryza

with nose-bleed; spitting of blood from the throat

and chest; hemorrhage from the lungs; a

catarrhal condition of all the mucous membranes

with a tendency to haemorrhage: congestion and

inflammation of the kidneys with haemorrhage.

You know how commonly these cases end in

dropsy. These waxy, anaemic, chlorotic girls,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2839

who have lost their menstrual flow, become

dropsical after slow hemorrhage from the uterus,

kidneys and bladder.

"Dropsy from anaemia."

It is a medicine of the highest order for

hemorrhages in catarrhal conditions.

Urinary: It has also in its proving many

distressing symptoms of the urinary organs.

Painful urination. Uncomfortable heat in the neck

of the bladder. Renal colic, the pains being so

great that they produce nausea.

Renal dropsy. Intense pain over right kidney, etc.

The whole urinary tract is painful and subject to

bleeding. But bleeding especially in the absence

of the menstrual flow is the feature of this

remedy.

Wherever there is an inflammatory spot or

catarrhal condition of the mucous membrane it

will bleed in case the menstrual flow does not

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2840

appear.

We have other medicines having the symptoms

of vicarious haemorrhage, such as Hamamelis,

Phosphorus and Bryonia, but Senecio has this

condition strikingly and is one of the newer

remedies for such condition.

"Dysmenorrhoea with urinary symptoms; cutting

in sacral and hypogastric regions."

"Hacking cough at night."

"Amenorrhoea from a cold; nervous irritability;

lassitude; dropsy."

"Menstrual irregularities in consumptive

patients."

"Mucous rattling with suppressed cough."

Leucorrhoea especially in chlorotic girls. It is a

marked remedy in chlorosis, in the anemic state

with a green hue, called "green sickness" by the

laity.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2841

Senega

Senega is an old lung tonic, and I suspect it has

been an ingredient in most of the lung medicines

for the last one hundred years.

It has been only partially proved, and needs

further proving to bring out its particulars. When

a medicine has been fully proved, it can be said

of it that its symptoms are so well known that

they can be examined as an image, i. e., the

drug has affected all portions of man in such a

manner as to stamp itself upon all of his natural

actions and functions in a way peculiar to itself.

This remedy has done some wonderful things,

and these results in many instances can be only

attributed to mere guesswork. This is about all

that can be said in favor of careless and loose.

prescribing.

Chest: Senega is more especially a chest

medicine. It is full of chest symptoms and its

relation to the air passages makes it worthy of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2842

consideration, although many of the

individualizing symptoms have not yet been

brought out.

From its most striking action on the mucous

membrane of the air passages, its chief use has

been in chest complaints, asthmatic complaints,

in various forms of dyspnoea, cardiac and

asthmatic. There are violent pains in the chest,

especially like those of pleurisy. It has also

symptoms like pneumonia; one of its most useful

spheres is in pleuro-pneumonia. The pleuro-

pneumonia of cattle has almost found its specific

in Senega.

The finding of specifics is more likely to be true

of animals than of human beings, as a remedy

that is only partially indicated - may cure an

animal, but it requires much finer discrimination

among remedies in dealing with human beings.

A violent attack of pleurisy associated with

pneumonia, too deep and too vicious for Bryonia,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2843

often finds its remedy in Senega. Senega is a

sort of cross between Bryonia and Rhus tox. The

violent symptoms are those of Bryonia, yet it is

worse from rest, unlike Bryonia. The symptoms

of Senega are not so much like Rhus tox., but it

has an amelioration like that of Rhus tox., better

from motion, the pains being worse when at rest.

The chest pains, rheumatic pains and

inflammatory pains are worse during rest, but

the cough is made worse from motion and the

asthmatic troubles are made worse from the

slightest motion. The Senega patient cannot walk

up hill; he cannot walk against the wind, because

it brings on chest symptoms and dyspnoea.

The rattling in the chest is as marked as in

Antimonium tartaricum the tenacious mucus is as

copious, as gluey and stringy as in Kali

bichromicum, so much is this the case that he

can get it only part way up, and with a

spasmodic effort he swallows it, like Spongia and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2844

Causticum.

Senega is a remedy of deep action, as well as an

acute remedy. It is filled with sharp and acute

sufferings, sufferings that come on with rapidity,

from taking cold, or from a cold that involves the

whole chest.

Eyes: There are some eye symptoms in the text

that are worthy of attention.

"Paralysis of the muscles of the eyes."

"Iritis and specks upon the cornea."

"Paresis of the superior oblique."

"Aching over the orbits."

"Eyes pain as if pressed out."

"Blepharitis."

It has cured opacity of the vitreous humor.

Larynx: Of the larynx the text says,

"Aphonia from severe cold or excessive use of

the voice."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2845

"Constant tickling and burning in the larynx,

leaving the patient not a moment's rest and

preventing him from lying down; fear of

suffocation."

When Senega is indicated there is a dryness in

the mouth and throat, and the cough is

incessant; there is a constant metallic coppery

taste in the mouth and throat, as if he were

coughing up pulverized copper.

Mouth: A very little of this medicine in proving

will produce such a dryness and metallic taste in

the mouth, and such a tickling at the root of the

tongue, the pharynx and larynx, and it will finally

end in a copious, thick, gluey discharge.

"Grippe, with stitches in right eye when

coughing."

"Laryngeal phthisis."

"Copious accumulation of tough mucus in air-

tubes, which causes the greatest often

ineffectual, efforts at coughing and hawking for

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2846

its expulsion."

This thick, tough mucus will lead most routine

prescribers to give such medicines as Kali

bichromicum, Lachesis and Mercurius corrosivus,

entirely overlooking the usefulness of Senega.

It is a remedy of very wide range in complaints

of the chest, larynx and trachea, in the severe

"colds" that settle in these parts, especially when

associated with tenacious mucus, so tenacious

that he cannot cough it up; it seems at times

that he will strangle; he will cough and vomit in

the effort to expel the mucus, but it seems to

disappear and he does not know where it goes.

"Sensation as if the chest were too narrow."

"Most violent suffocation with asthma."

"Short breathing and oppression of chest when

going up stairs."

"Dyspnoea especially during rest."

"Dry cough with aphonia; worse in cold air and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2847

from walking," is like Phosphorus and Rumex.

Those two remedies cause a cough, which

commences when he first goes into the air.

Senega, has another feature like Phosphorus, in

that the cough is so violent that it makes him

shake from head to foot; it brings on a tremulous

feeling all over the body. He coughs from

inhaling cold air; the cough is violent and the

expectoration most difficult. In old, chronic

catarrh of the chest for the earlier stages of

which Bryonia was the most similar remedy, with

this thick, tough, ropy mucus,

Senega is most suitable, and even when the

patient is in the last stages of consumption. The

symptoms become most troublesome, the

gagging and coughing and effort to expectorate

because of the thick, ropy mucus, are very

distressing.

He breaks out in a cold sweat, especially on the

upper part of the body. The chest is full of coarse

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2848

rales from the tough mucus which he cannot

expectorate. We think in such a case of remedies

like Antimonium tartaricum, Pyrogen, Kali

bichromicum, etc., but this remedy is just as

suitable, especially when there is a great amount

of dryness in the throat and larynx, dryness in

the throat during sleep and observed on waking,

and inability to expectorate the tough ropy

mucus.

"Shaking cough," i. e., the cough is so violent

that it shakes the whole frame.

The concussion from the cough causes discharge

of urine involuntarily and causes violent pains in

the head and over the eyes. Senega, is called for

especially in those cases where the pleura has

been involved at one stage or the other.

The pains are increased and it seems as if the

chest would be torn on coughing.

"Walls of the chest sensitive or painful when

touched."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2849

"Profuse secretion of mucus in lungs of old

people."

Senega is one of the leading remedies for the

tough mucus and coarse rales in old people

without any other symptoms. It very often clears

the throat and helps to patch up an old man

when he is breaking down.

"Great rattling of mucus in chest and flying pains

in chest-"

It has sometimes cured pleuro-pneumonia when

there was the extreme exhaustion of Phosphorus

and Arsenicum. In such cases Senega has caused

reaction; it has such weakness. Especially is it

suited in the advanced cases of phthisis, when

those symptoms that I have mentioned are

present.

It acts as a palliative. It does excellent patch

work without serious aggravations, as it relates

more especially to superficial conditions. It is not

as deep acting as Sulphur and Silicea. We give

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2850

such remedies only when we have a reasonable

assurance that we can cure, when the patient is

yet curable.

But when we have given up all hope, then we

pay more attention to the most painful parts; we

pay more attention to the local symptoms, to the

group which causes the most suffering and

attempt to do patch work.

If the sufferings in the chest and the exhaustion

become most severe it is true that Arsenicum will

patch him up a little and make him feel more like

life, and he will go on to the end with more

comfort. If the pains in the chest are most

severe such medicines as Senega or Bryonia will

help him; if he is sore and feels as if bruised and

he most move from side to side Arnica will

relieve; but these are not the remedies to go

deep into the life and eradicate a deep-seated

disease like phthisis.

Yet with these one may take a consumptive

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2851

patient in comfort to the very grave, by simply

patching him up and prescribing for his

immediate sufferings. Homoeopathic remedies

give these incurable sufferers much greater

comfort than sprays and anodynes.

The pains of the chest are worse during rest and

on inspiring. Stitching pains in the chest when

lying on the right side. Great soreness in the

walls of the chest. Pain under right scapula when

coughing. The chest pains are better while

walking in the open air.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2852

Sepia

Sepia is suited to tall, slim women with narrow

pelvis and lax fibers and muscles; such a woman

is not well built as a woman.

A woman who has the hips of a well-built man is

not built for child bearing, she cannot perform

the functions of a woman without becoming

relaxed in the pelvic organs and tissues. Such a

build is a Sepia build, very tall, slim, narrow,

straight from the shoulders all the way down.

Mind: One of the strongest features of the Sepia

patient is found in the mind, the state of the

affections. To a great extent, the remedy seems

to abolish the ability to feel natural love, to be

affectionate. To illustrate it in the language of the

mother:

"I know I ought to love my children and my

husband, I used to love them, but now I have no

feeling on the subject."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2853

The love does not go forth into affection, there is

a lack of realization, a lack of ability to register

such affections; the love does not manifest itself.

Upon reflection it will be seen that the love itself

cannot be so changed, but the affections can be

as they are the expression of the love.

It is a striking feature of this remedy that the

affections are stilled; all things seem strange;

she does not realize; she may even be estranged

and turned aside from those she loves. This is on

the border land of insanity; it is quite a different

state of affairs from that when a woman abused

by her husband knows in her rational mind that

she does not love him.

This state is brought out in a woman during

confinement, after uterine and other

hemorrhages, after prolonged indigestion; high

living with disturbance in the circulation, pallor,

enfeeblement of body and mind. It is seldom

manifested in a man, but it is a striking feature

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2854

in the woman. It often comes on when nursing a

child, from nursing an over-vigorous child or

twins who require much lacteal fluid and drag her

down. It may be brought out in a woman who

has an overvigorous husband. Excessive sexual

excitement and over-indulgence brings on

coldness and she becomes a cold woman.

She who has been excitable, nervous, and

fidgety becomes the opposite, cold, takes on a

stoical state of mind. Yet Sepia has all the

excitability of any medicine, aggravated by

noises, excitement, company, extreme irritability

of tissue and mind; an excitable suicidal patient;

melancholy, sits and says nothing; taciturn;

answers questions in monosyllables when

pressed to answer.

An absence of all joy, inability to realize that

things are real; all things seem strange; no

affection for the delightful things of life; no joy;

life has nothing in it for her. She is worse in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2855

company yet dreads to be alone; and when she

is in company she is spiteful, in the midst of her

dullness of mind she is spiteful; she vents her

spite on those she loves best. The Sepia woman

permits no opposition to her opinions. The best

impression of her is lost if controversy arises.

Skin: The next most general state is a peculiar

sallowness which you will need to see to fix in

your mind.

Sepia has jaundice, yet this peculiar sallowness

is a waxy, anaemic appearance, mottled with

yellow, a yellow, sallow tint across the nose and

the cheeks described as a yellow saddle across

the nose and down the sides of the face.

It is also common for the whole face to be

covered with enormous freckles, great brown

patches as in pregnancy, brown spots on the

cheeks, brown warts, warts that have been red

or pink become pigmented; liver spots on the

face, chest, and abdomen.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2856

The skin of the face is sallow and doughy, looks

as if the muscles were flabby; you will seldom

see Sepia indicated in the face that shows sharp

lines of intellect; a person who has been thinking

a long time has the lines and sharp angles of a

thinking person, of one who possesses will and

intellect. The Sepia subject is one who is rather

stupid and dull, thinks slowly and is forgetful; the

mind is anything but active and we see it in the

face.

Face: In many instances, however, the Sepia

patient is a quick patient, but the dullness of

intellect is the most striking feature and it

reflects itself upon the face.

The face is generally puffed, often smooth and

rounded and marked by an absence of

intellectual lines and angles.

This patient is anemic, pale lips and ears, pale,

sallow face, fingers and hands become shrivelled,

sallow, waxy, bloodless. Sepia establishes a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2857

progressing emaciation of the body and the skin

becomes wrinkled; the person looks prematurely

old; wrinkles intermingled with sallow spots on

the face in one who is 35 years of age, making

him look as if he were fifty. A child looks like a

shrivelled dried up old person.

Bowels: With all complaints there is constipation.

The bowels lose their ability to expel their

contents and the patient is always constipated;

constipation during pregnancy; slow, difficult

stool; stool like sheep dung. Always has a feeling

of a lump in the rectum, never able to empty the

bowels; though he goes to stool there is always a

sensation of a lump remaining in the rectum.

When the stool passes into the lower bowel, it is

not expelled until there is an accumulation, which

presses the stool out.

Hunger: Another feature present in most Sepia

patients is a gnawing hunger, seldom satisfied;

even though he eats plentifully he feels a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2858

gnawing, empty, hungry feeling in the stomach,

not relieved by eating or relieved only for a

moment. This is striking especially when

associated with the constipation and the peculiar

state of the affections.

When these symptoms are associated with

prolapsus, Sepia will certainly cure, no matter

how bad the prolapsus has been or what kind of

displacement there is. It is the result of the state

of relaxation of all the internal parts as if they

were let down, wants a bandage to hold the

parts up or wants to place the hand or napkin on

the parts; a funneling sensation, better sitting

down and crossing the limbs.

When these symptoms group themselves

together, the gnawing hunger, the constipation,

the dragging down, and the mental condition, it

is Sepia and Sepia only. One is not sufficient but

it is the combination.

Sepia has a marked catarrhal tendency, tendency

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2859

to milky discharges from mucous membranes.

Long after digestion has ceased and the stomach

is empty comes nausea and sometimes vomiting.

It is a catarrhal state of the stomach and when it

persists with the milky vomiting, Sepia is very

valuable. This is not an uncommon feature in the

vomiting of pregnancy. Vomits up food and after

emptying the stomach of its contents, vomits or

eructates a milky fluid; morning vomiting, first of

food, then a milky substance. Do not confound

this with vomiting of milk. Some medicines vomit

milk alone and Sepia does this also.

Whitish, milky discharges from the posterior

nares, from the vagina, excoriating, milky

leucorrhea, which at times takes on the

appearance of curds, thick, cheesy, and horribly

offensive; it has also thick, green and yellow

discharges; it has dry crusty formations on

mucous membranes.

Nose: Prolonged inveterate catarrh of the nose,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2860

thick, green, and yellow crusts are blown from

the nose and sometimes are hawked from the

posterior nares, thick, leathery formations.

Loss of taste and smell. The smell of cooking

food, meat and broth causes nausea. Catarrh of

the chest with thick, tenacious, yellow

expectoration, accompanied with a violent cough,

retching, gagging, violent prolonged retching,

vomiting; dry cough and yet there is rattling.

Whooping cough; asthmatic cough with retching

and loss of urine.

Cough: The cough is a violent one.

Cough during first sleep (Lach., in irritable

children Cham.). Tuberculosis. Quick

consumption after a suppressed gonorrhea; if

given soon enough it will check. Spasmodic dry

cough in the evening until midnight; holds the

chest during the cough (Bry., Natr. sulph., Phos.)

Skin: Eruptions of the skin.

Tendency to produce herpetic eruptions about

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2861

the genitals, lips and mouth; ring-worm upon the

face and body. It has cured zona, and herpetic

eruptions of the labia and foreskin. Vesicular

eruptions in the axilla, upon the tip-s of the

elbows; eruptions that pile up in great crusts on

the elbows; thick crusts form upon the joints;

eruptions between the fingers; moist eruptions

that pour out a watery fluid, or thick, yellow,

purulent fluid.

Sepia produces the induration that belongs to

some forms of eruption like epithelioma;

indurations will form on the lips and crack and

bleed. The scaly eruption that looks like

epithelioma is especially Sepia. When the scales

come off a yellow, green, ichorous base remains,

and as soon as one crust peels off, another

forms; finally if torn off prematurely, it bleeds.

Sepia has cured epithelioma of the lips, wings of

the nose, and eyelids It has cured old indurations

caused by the use of a clay pipe, where it

continues to form, and beneath it is seen this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2862

thick, yellow, purulent exudation.

It is indicated in lumps and lupoid formation on

the skin, where there is infiltration; sometimes

healing from the centre to form a ring; this is a

typical Sepia condition. The hardness and purple

color are what are peculiarly Sepia. Sepia stands

on a par with Lach. for this purple aspect.

Mind again: Sepia has a hysterical diathesis.

Breaks out in spells of weeping, is sad one

minute, gentle, yielding, and in another she is

disagreeable, excitable, obstinate. You do not

know what she is going to do next. She says and

does strange things, makes errors, no

dependence can be placed on her; no mental

endurance; no affection for her family; whole

Mind weak and disordered, not when there is

fever, but it is a chronic manifestation of psora or

sycosis.

Fear of ghosts; that something unusual will

happen; atmosphere full of figures, not seen, but

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2863

she knows that they are there; departed friends

or other forms and very often in accordance with

religions belief.

Never happy unless annoying some one; relating

her grievances; sarcastic; insulting fear of

insanity, poverty.

"Fears to starve, is peevish and feels mortified,

easily frightened and full of forbodings."

"Passionate, irritable; the greatest irritability

from slight causes, very easily offended.

Vexed and disposed to scold."

Head: The headaches are nervous, bilious,

periodic, violent, involving the whole head;

congestive.

Generally better lying down, keeping perfectly

quiet; worse from ordinary motion, but relieved

by violent motion, like most Sepia symptoms in

general; she can walk off her sufferings. Stasis of

the brain, slowness of thought, mind will not

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2864

work and, mental labor aggravates the

headache. A good substantial sleep relieves it,

but if she is awakened after sleeping a short

time, the headache is worse.

The same is seen in regard to motion; moving

the eyes, head, or body, moving about in a warm

room aggravates the pain, but a good, long walk

in the open air until she becomes heated up,

relieves. It is a sluggish state of the body which

requires exercise, and violent exercise to keep it

in a state of comfort.

The Sepia symptoms are worse in the open air

unless combined with continued motion, better

from exercise in the open air and worse in the

house. The headache is worse from stooping,

motion, coughing, going up stairs, jarring, light,

turning the head, lying on the back and from

thinking, but continued, hard exercise relieves,

as does a tight bandage, and the application of

heat, though worse in a warm room.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2865

There are Sepia headaches that particularly

affect the occiput, worse in the morning; great

pain through the eyes and temples; relieved by

sweat, worse on beginning to move; throbbing

felt on stooping, worse on going up s airs.

The Phos. headache is relieved by sleep, but

continued, rapid motion aggravates. Cannot

endure it. Sepia is suited to the old fashioned

bilious headaches. It is better from vomiting; the

pain gradually increases, loathing of food, then

nausea, vomiting and the patient falls asleep and

wakens without the headache. Sang. resembles

it, is better vomiting, better in a dark room; the

direction is different, however.

Neuralgia of the head; periodic sick-headaches in

gouty people; violent, congestive headaches in

young women sensitive to noise, women of

extremely delicate fiber, especially those with

dark eyes, dark skin, and who become sallow

from sickness. Jaundice often sets in with the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2866

headaches; at the close of the headache

vomiting, and in a few days jaundice, which

passes away but returns again with the next

headache.

Headache every morning with nausea; the smell

of food repulsive. Sepia takes on a stupid state of

mind as mentioned above; will not work; will not

answer questions; as if intoxicated, benumbed;

eyes and face swollen, sclerotics yellow and

jaundice.

This sometimes ends in violent vomiting spells.

Craves spicy, pungent, bitter things like beer - in

old drunkards with headache; threatening

apoplexy.

"Apoplexy in men addicted to drinking and sexual

excesses, with a disposition to gout and

hemorrhoids, etc."

"Threatening apoplexy in a dissipated, middle-

aged man, who is subject to arthritic and

hoemorrhoidal complaints; they have usually

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2867

passed through several light attacks of apoplexy

and are frequently visited with prodromic

symptoms!"

Under external head we have eruptions and

falling out of the hair yellow crusts; oozing of pus

and other fluids; vesicles eczema of infants.

Face: Eyes; catarrhal symptoms with vesicles

and pustules granular lids ulcers and psoric

manifestations; various infiltrative conditions of

the eyes and about the eyes; pustules on the

margins of the lids, pustules on the globe of the

eye, seems as if looking through a gauze; tarsal

tumors, agglutination of lids, styes, etc.

The ears discharge thick, yellow pus; offensive.

The nose is a favorite locality; loss of smell;

yellow or green thick crusts fill the nose and

cannot be blown out; inveterate discharge of

thick yellow pus.

"Large offensive-smelling plugs from the nose,

often so large that they have to be drawn back

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2868

into the mouth and expectorated, causing

vomiting.

Dry coryza especially of left nostril, following of

large lumps of yellow or green mucus or yellow-

green crusts with blood from the nose."

This is descriptive of the worst forms of catarrh;

very few will let it run on thus far, they apply

local treatment and heal the nose up, and, the

process at once going to the chest, phthisis

pituitosa comes on.

The gums settle away from the teeth. Toothache

and neuralgia from taking cold.

Sensation of a lump in the throat (like Lach.),

but the latter is better from swallowing. (The

same in worm troubles indicates Cina.)

Uneasiness of the collar and corsets like Lach.

Worse in the first, sleep like Lach.

Stomach: Sepia brings out many things in

connection with the appetites, thirst, eating,

drinking and stomach, etc.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2869

The Sepia patient is generally conscious of a

spoiled stomach, sour and bitter eructations of

food, of mucus and bile, sour and bitter vomiting

of food and mucus; all-gone, hungry, empty

feeling in the stomach sometimes not relieved by

eating.

At times a gnawing pain, a sinking, a gnawing

hunger which is not always relieved by eating.

Almost constant nausea, especially in the

morning, nausea and eructations and vomiting of

milky fluid; when the stomach is empty,

vomiting, spitting up, eructations of milky fluid.

Aversion to food, to the smell of food cooking,

like Colch. and Ars. The patient gets up in the

morning with an all-gone feeling, distress and

fullness in the stomach followed by belching and

uprisings of mucus, and milky fluids; vomiting of

pregnancy; vomiting of milky water in the

morning; this is a characteristic of Sepia.

Acrid, burning eructations; heartburn; rancid

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2870

eructations, excoriating the throat; pyrosis which

is another form of eructation; acrid, sour fluids

burning all the way up, causing contraction,

tingling, smarting.

Nausea violent; deathly sinking accompanied

with an awful anxiety in the stomach.

Phos. has more of the typical hunger which is

relieved by eating. The Ignatia patient is always

sighing; cannot get rid of "that feeling."

Oleander has an all-gone empty feeling as if he

would die; food does not relieve, is not digested,

but panes undigested the next day.

Lyc. has an all-gone feeling sometimes not better

by eating, felt as markedly before as after

eating, and after eating there comes a throbbing.

Kali carb. has it also, without the amelioration

from taking food; it is even intensified by eating,

which is followed by a sensation of fullness and

throbbing.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2871

In severe liver and heart affections the stomach

is not able to keep up assimilation; palpitation,

great weakness, liver congested, white stool.

Digitalis comes in here with its deathly sinking

not better by vomiting. In Sepia this symptom is

associated with the loss of affections, the lump in

the rectum, with the constipation, etc.

"Pain in the stomach after the simplest food.

Stitches and burning in the stomach.

Pain in the stomach worse by vomiting."

This is peculiar, for vomiting usually relieves the

distress. The Sepia stomach becomes like a

leather bag, fill it up and the food comes up just

as eaten or at times sour or mixed with bile.

Inflammation of the liver, enlargement with

jaundice, pain, fullness, distension, distress in

the region of the liver.

Abdomen: distended with flatus, rumbling and

distension. These disturbances are often chronic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2872

as in pot-bellied mothers; abdomen covered with

brown spots. Sepia has removed tape-worm.

Chronic diarrhea, stools jelly-like, lumpy;

alternating diarrhoea and constipation; a great

amount of mucus with the stools, whether

constipated or diarrheic; hard stool covered with

a great quantity of jellylike mucus.

Goes for days without a stool and then sits and

strains until a copious sweat breaks out and yet

no stool, but after assistance with the finger and

prolonged strain a little stool is passed, followed

by a cupful of jelly-like mucus, yellow or yellow-

white and very offensive.

The acute diarrheas and dysenteries with jelly-

like stools are more in keeping with Kali bi. and

Colch. This is chronic diarrhoea or in constipation

with stool covered with or followed by jelly-like

mucus is Sepia.

Do not confound with Graph., which has an

enormous stool with much straining and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2873

sweating, and coated with and mixed with a

substance looking like the cooked white egg, as if

covered with albumen.

In Sepia there is much offensiveness; the odor of

the stool is unusual, loose stools horribly

offensive, foetid; the sweat is foetid, the urine is

foetid.

"The stool has a putrid, sourish, foetid smell,

expelled suddenly and the whole of it at once."

Sepia is given in a routine way for constipation,

when there are few symptoms.

Rectum: There is always a sense of fullness in

the rectum after stool; ineffectual straining and

sweating in the effort because the patient is

weak and exhausted.

Sepia has the ineffectual urging like Nux. She

may go for days with no urging and then the

effort is as if she were in labor. Prolapse of the

rectum. Weight as of a ball in the anus not

relieved by stool.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2874

Soreness of the anus. Expulsion of ascarides.

Oozing moisture from the rectum, soreness

between the buttocks.

Hemorrhoids soon form when the rectum is so

packed with feces, and they give additional

trouble.

Urinary: There is much urinary trouble;

involuntary urination as soon as the child goes to

sleep at night.

Sepia is compelled to keep the mind on the neck

of the bladder or she will lose the urine; urine is

lost when coughing, sneezing, laughing, the slam

of a door, a shock, or when the mind is diverted.

Frequent, constant urging to urinate with milky

urine that burns like fire and after standing a

while a milky, grayish deposit will form which is

hard to wash off the vessel. Bloody urine scanty

and suppressed, great pain in the kidneys and

bladder with great bearing down; sudden desire

with tenesmus as if the uterus would come out.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2875

Sudden desire to urinate with cutting like knives

and chill all over the body, if unable to pass it, as

a lady in company.

I remember a pitiable case. A saleswoman was

obliged to go to the closet every few minutes; a

violent pain like a knife cutting came with the

desire to urinate, and if the urine was not passed

this pain would hold right on. She was compelled

to keep her mind on the urine or she would lose

it. She was tall, slim, with sallow face, distressed

look, worn and tired. Sepia cured her and she

was never troubled again.

The Sepia patient aborts at the third month. All

sorts of ulcerative conditions, displacements,

dragging down and relaxations. Retained

Placenta. Sub involution, all the pelvic organs are

tired and weak. Metrorrhagia during the

climacteric or during pregnancy, especially at the

fifth and seventh months.

Genitals: Both male and female have aversion to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2876

the opposite sex.

In the female there is a state as if she had

indulged to excess, when this is not the case. No

endurance, tired after coition, sleepless nights,

sleep full of dreams, jerking of muscles,

twitching, leucorrhoea, congestion of the pelvis.

A woman who has been normal in her relations

with her husband brings forth a child, and then

the thought of sexual relations causes nausea

and irritability.

The menstrual symptoms are of all sorts, no

particular derangement characterizes Sepia. At

one time it was thought that scanty menstruation

was the more striking feature, but this is not

necessarily so; from provings and clinical

observations, it has cured profuse as well as

scanty flow. Most violent dysmenorrhoea in girls

of delicate fiber, sallow girls.

Sepia comes in when the woman ought to

menstruate when the child ceases to nurse;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2877

sometimes the child dies and menses ought to be

established but do not appear, and the mother

runs down, pines away; Sepia will establish the

flow.

Calc. is the opposite; the menses come on while

the child is nursing. Thick greenish acrid or milky

leucorrhea. Leucorrhoea in little girls.

In the male, old sycotic discharge that has

resisted injection. Profuse yellow, or milky

discharge from the urethra, or the "last drop"

painless.

Gonorrhea after the acute symptoms have

subsided. Urine loaded with urates, stains

everything red and often excoriates, very foetid,

associated with prostatitis.

"Gleet; no pain; discharge only during the night,

a drop or so staining the linen yellowish;

yellowish discharge, no burning or urinating;

painless; of a year and a half's standing; orifice

of urethra stuck together in the morning,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2878

particularly when the sexual organs are

debilitated by long continuance of disease or

through frequent seminal emissions."

Warts on the genitals; Sepia is useful when these

organs have been overused and take on such an

appearance. Impotence in the male, loss of

sexual feeling in the female.

The close relation between this remedy and

Murex is worth considering. The muscular

relaxation, dragging down in the abdomen and

pelvis, aggravated from exertion and walking,

ameliorated by sitting with the limbs crossed and

ameliorated by pressure on the genitalia would

be like both remedies; but add to this copious

menstrual flow and violent sexual desire and

Murex must be considered and Sepia eliminated.

Both have extreme empty feeling in the stomach.

Sepia has diminished sexual desire and often

aversion. Murex has great soreness and

congestion of the uterus, and she is constantly

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2879

reminded of the uterus. Murex has acute pain in

right side of uterus which crosses the body

diagonally upward to left side of chest, or left

breast, It cures violent dysmenorrhoea. It has

been useful in cancer of the -uterus. Watery,

greenish, thick, bloody leucorrhea, causing

itching.

Back: One of Sepia's most general characteristics

is the amelioration from violent exercise; worse

on beginning to move but better by getting

warmed up. This condition is closely related to

the back symptoms. There is a great amount of

soreness in the back, the spine aches all the way

down. Pressure on the spine reveals sore places,

spinal irritation.

Aching in the back mostly from the loins to the

coccyx, often coming on from sitting, and

ameliorated from violent exercise. A peculiar

feature is amelioration from hard pressure. The

patient commonly puts a book low down on the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2880

chair and presses the back against it. Sepia does

not seem to get the amelioration from lying upon

the back as Natrum mur. does. Stooping

aggravates the backache.

''Backache worse from kneeling."

Under symptoms of the lower extremities we find

great numbness of the feet.

"Coldness of the legs and feet especially in the

evening in bed when the feet get warm the

hands get cold; icy coldness of the feet profuse

sweat of the feet or sweat of unbearable odor

causing. soreness between the toes. Swelling of

the limbs better while walking."

The sleep is full of dreams and distress; cannot

sleep upon the left side because of palpitation of

the heart. Palpitation in sleep, with pulsations

and trembling all over the body, pulsations to the

finger tips.

In old cases of suppressed malaria, Sepia brings

back the chill, but its most useful sphere is after

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2881

a bad selection of the remedy and the case

becomes confused. Where a remedy has been

selected for only a part of the case and changed

it a little but the patient gets no better.

It will be seen that the fever, chill, and sweat are

just as erratic as can be. Natrum mur. is one of

the greatest malarial remedies, but it is full of

order like China, Sepia is full of disorder.

In a case confused by remedies think of Calc.,

Ars., Sulph., Sepia and Ipecac. Never give China

or Natrum mur. for irregular symptoms and

stages.

Sepia is complementary to Natrum mur. Aside

from the stupid condition of the mind it has an

excitable condition of the general nervous

system that is often marked in Natrum mur. as,

for instance, being disturbed by a noise, the slam

of a door, etc. It produces jerking of the muscles

in sleep; constantly wakes from imaginary

noises, thinks someone has called her; the last

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2882

disturbance about the house wakens her.

Worse before and during menses; during

pregnancy; after eating during first sleep;

change of weather; during a thunderstorm;

overwhelming fear.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2883

Silicea

The action of Silica is slow. In the proving, it

takes a long time to develop the symptoms. It is,

therefore, suited to complaints that develop

slowly.

Generalities: At certain times of the year and

under certain circumstances peculiar symptoms

will come out.

They may stay with the prover the balance of his

life. Such are the long-acting, deep-acting

remedies; they are capable of going so

thoroughly into the vital order that hereditary

disturbances are routed out. The Silica patient is

chilly; his symptoms are developed in cold, damp

weather, though often better in cold, dry

weather; symptoms come out after a bath.

Mind: The mental state is peculiar.

The patient lacks stamina. What Silica is to the

stalk of, grain in the field, it is to the human

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2884

mind. Take the glossy, stiff, outer covering of a

stalk of grain and examine it, and you will realize

with what firmness it supports the head of grain

until it ripens; there is a gradual deposit of Silica

in it to give it stamina. So it is with the mind;

when the mind needs Silica it is in a state of

weakness, embarrassment, dread, a state of

yielding.

If you should listen to the description of this

state by a prominent clergyman, or a lawyer, or

a man in the habit of appearing in public with

self-confidence, firmness and fullness of thought

and speech, he would tell you he had come to a

state where he dreads to appear in public, he

feels his own selfhood so that he cannot enter

into his subject, he dreads it, he fears that he

will fail, his mind will not work, he is worn out by

prolonged efforts at mental work.

But he will say that when he forces himself into

the harness he can go on with ease, his usual

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2885

self-command returns to him and he does well;

he does his work with promptness, fullness, and

accuracy. The peculiar Silica state is found in the

dread of failure.

If he has any unusual mental task to perform, he

fears he will make a failure of it, yet he does it

well. This is the early state; of course there

comes a time when he cannot perform the work

with accuracy and still he may need Silica.

Another case is illustrated in a young man who

has studied for years and is now nearing the end

of his course. He dreads the final examinations

but he goes through them all right, then a

fatigue comes upon him and for years he is

unable to enter his profession. He has this dread

of undertaking anything.

Irritable and irascible when aroused; when let

alone he is timid, retiring, wants to shirk

everything; mild, gentle tearful women. The

Silica child is cross and cries when spoken to. It

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2886

is the natural complement and chronic of Puls.

because of its great similarity; it is a deeper,

more profound remedy.

Religious melancholy, sadness, irritability,

despondency. Lyc. is stupid, the dread of

undertaking any thing in from a general

knowledge of inability. In Silica it is imaginary.

Silica is not suitable for the irritability and

nervous exhaustion coming on from business

brain-fag, but more for such brain-fag as belongs

to professional men, students, lawyers,

clergymen. A lawyer says,

"I have never been myself since that John Doe

case"

He went through a prolonged effort and sleepless

nights followed. Silica restores the brain.

Skin: The remedy produces inflammation about

any fibrinous nidus and suppurates it out.

It acts upon constitutions that are sluggish and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2887

inflames fibrous deposits about old imbedded

missiles. Slow nutrition; if the individual receives

a slight injury it suppurates and the cicatrix

indurates, is hard and nodular.

Along the track of a knife-cut, is a fibrinous

deposit due to inferior and slow nutrition. An old

ulcer heals with induration. Where cicatricial

tissue forms, it is indurated, shiny, glassy. If

Silica is given in such cases, it will throw out

abscesses in these cicatrices and open them out.

It will open up old ulcers and heal them with a

normal cicatrix.

In ordinary people if a splinter lodges in the

tissues, a suppuration will slough it out, but in

these feeble constitutions a plastic deposit takes

place about it and it remains. This is not the

highest state of order. Suppuration takes place

about a bullet and pushes it out, that is the best

state that can be asked for.

Silica, therefore, hastens the formation of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2888

abscesses and boils. It suppurates out old wens

and indurated tumors. It has cured recurrent

fibroids and old indurated tumors.

It there is a deposit of tubercle in the lungs,

Silica establishes ail inflammation and throws it

out, and if the whole lung be tubercular a general

suppurative pneumonia will be the result; hence,

the danger of giving such remedies and the

danger of repeating them in advanced stage of

phthisis. Not only Silica but many other remedies

have the power to suppurate out deposits, the

result of poor nutrition.

Warty growths on the skin, moist eruptions,

pimples, pustules, abscesses. Suppurating

cavities. It establishes healing in old fistulous

openings with indurated margins. Catarrhal

suppurations; copious muco-purulent discharge

from the eyes, nose, ears, chest, vagina, etc.

Suppression: Complaints from the suppression of

discharges; suppressed sweat.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2889

These suppressions produce a state in the

economy that threatens what little order is left.

An offensive foot-sweat ceases after getting the

feet wet, and is followed by chills and violent

complaints.

Silica cures long lasting foot-sweat when the

symptoms agree, or complaints that have lasted

since the suppression of a foot-sweat. Thick,

yellow catarrhal discharges.

They say,

"I have had this discharge so many years," and

when you investigate, you find that there has

been some, shock, a cold, that suppressed the

foot-sweat and it has not appeared since. Silica

will bring back that sweat, cause the catarrhal

discharge to cease and in time cure the foot-

sweat.

Catarrhal discharges from the nose and other

places, indurations, tumors, chronic gastritis,

brain- fag, all dating back to the suppression of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2890

foot-sweat or otorrheoa, or to the healing up of a

fistula.

Head: Chronic sick-headache attended with

nausea and even vomiting.

Headache commencing in the back of the head in

the morning or towards noon going to the

forehead, worse towards night, from noise;

better from heat; supra-orbital neuralgias; better

from pressure and heat and attended with

profuse head-sweat.

Cold, clammy, offensive sweat on the forehead.

When a Silica patient exerts himself he sweats on

the face, the lower part of the body is dry or

nearly so. It requires great exertion to produce

general sweat. A striking feature is the sweat

about the upper parts of the body and the head.

Headache once a week (Gets., Lyc., Sang.,

Sulph.). Headache up through the back of the

neck and especially to the right side of the head.

Resembles Sang. Weight in the occiput as if it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2891

would be drawn back, with a rush of blood to the

head, like Carbo veg. and Sepia.

Headache worse from cold air. Psor. wears a fur

cap even in summer. Magn. mur. is better from

wrapping up the head but still wants to be in the

air. Rhus sweats on the body; the head is dry.

Puls. sweats on one side of the head.

Vertigo to fainting; with nausea; vertigo creeping

up the spine into the head.

It is especially necessary for the Silica patient to

avoid the cold air, must have the head well

wrapped up, especially the part that is painful,

and this part perspires copiously.

"Headache worse from mental exertion,

excessive study, noise, motion, even jarring from

foot-steps, light, stooping, pressing at stool,

talking, cold air, touch."

Skin again: Moist, scaly eruption on the scalp,

eczema capitis.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2892

Silica is suited to the phagedenic ulcers of

syphilis, eating and spreading ulcers on the

scalp. Inflammatory conditions between the scalp

and skull, tumors forming, filled with a grumous

fluid; as in infancy, it will remove blood tumors.

Cephalatoma neonatorum, enchondroses. Silica

is especially of use in the treatment of affections

of the cartilages, growths about the joints, about

the fingers and toes.

The complaints of Silica are associated with

hardened glands, but especially about the neck,

the cervical, salivary, and particularly the parotid

glands; large, hard parotids. The parotids

enlarge from every cold and get hard. (Bar.

carb., Calc., Sulph,)

Puls. suits the acute inflammation of the parotid,

but Silica is indicated in the more chronic forms

due to psora, "scrofulous glands."

Eyes: Many inflammations and conditions of the

eyes.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2893

Ulcers on the cornea; pustules on the lids, falling

of the lashes, suppuration of the margins of the

lids with burning, stinging and redness. Intense

photophobia in all eye complaints.

Scrofulous cases with sore eyes, the most

inveterate and chronic cases; suppuration; thin,

watery, copious discharge, or bloody, thick and

yellow like pus, with ulceration.

Syphilitic iritis.

"Perforating or sloughing ulcer on the cornea.

Spots and cicatrices on the cornea.

Fungus haematodes.

Eyes inflamed from traumatic causes; foreign

particles have lodged in the eyes; abscesses;

boils around the eyes and lids tarsal tumors,

styes.

Affections appearing in the angles of the eyes

fistula lachrymalis; stricture of lachrymal duct."

This is a general survey of the eye affections in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2894

Silica.

Ear: There is no deeper remedy than Silica in

eradicating the tubercular tendency, when the

symptoms agree; most tubercular cases are

worse from cold, wet weather; better in cold dry

weather.

The most inveterate cases of catarrh of the ear;

old offensive, thick, yellow otorrheoa; following

scarlet fever; all sorts of abnormalities in

hearing, even to deafness.

Roaring in the cars associated with many

diseases and hardness of hearing; hissing,

roaring like steam; like a train of cars, many

times from mechanical cause and other times

from a condition of the nerves.

It is commonly the beginning of a dry catarrh of

the middle ear; the remedy is especially useful

when, in catarrh of the middle ear and

Eustachian tube, the deafness goes on for some

time and the hearing returns with a snap, due to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2895

the escape of the accumulation of fluids

somewhere and described by the patient as a

snap or report.

Sudden reports in the ear like a cannon, distant

noises with return of hearing.

"Otorrheoa, offensive, watery, curdy, with

soreness of inner nose and crusts on upper lip,

after abuse of Mercury, with caries."

Caries of bone in any part of the body, but

especially of the small bones of the car, nose and

mastoid process,

"Scabs behind the cars."

Rupture of the drum of the ear.

Catarrhal conditions of the internal car and

Eustachian tube, with

"feeling of sudden stoppage in the ear, better by

gaping or swallowing."

Especially with ear troubles, there will be

associated indurated parotid glands.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2896

Nose: Accumulation of hard crusts in the nose,

loss of taste and smell epistaxis, thickening of

the mucous membrane; most vicious catarrh

with discharge of bone from the nose.

Horrible, foetid ozaena, old syphilitic cases where

the nasal bones are destroyed and the nose

becomes a flabby bag, is sunken in or ulcerated

away, leaving an opening. Silica may cure and an

artificial nose be made afterwards.

Hepar competes with Silica in syphilitic nasal

catarrhs where the parts are phagedenic; Hepar,

Merc. cor. and Ars., are the principal

antisyphilitics when there is phagedenic

ulceration of the nose. Babies suffer from bloody

nasal discharge. This is often Calc. sul.

Face: The aspect of the Silica face is silky,

anemic, waxy, tired. Pustular and vesicular

eruptions spread over the face, the wings of the

nose crack, the lips easily fissure; crusts form on

the margin between the mucous membrane and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2897

the skin; eruptions and crusts, indurations form

under the crusts, they peel off and there is no

healing.

These indurations are the same kind of inferior

tissue that is found under lupus and epithelioma,

a low tissue formation, a low state of eczema

that favors infiltration. The small blood-vessels

that lead to them become thicker and thicker

until they become gristly. There is a tendency to

make the soft tissues harder and the hard tissues

harder.

In childhood the bones become softer and even

necrose or there is an inflammation of the

periosteum and a consequent necrosis. Caries of

the shaft of the long bones, the head of the

bones and the cartilaginous portions; abscesses

in cartilages, enchondromata.

Bones break down and form fistulous openings.

Necrosis of the jaw, the joints, the hip-joint, the

tibia, necrosis of the spine, of the vertebrae, so

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2898

that there is curvature of the spine, lateral

especially. The homoeopathic physicians may

treat these affections of the bones with the help

of accessory contrivances or supports.

The Silica patient has rough lips, they crack and

peel; rhagades. Scaly appearances at the

margins of the lips, fissures in the corners of the

mouth that indurate. There is often a line of

fissure about the margin of the crust. Little

crusts like epithelioma form upon the wings of

the nose and when picked off leave a raw surface

with no tendency to heal.

Crusty formations upon the ears.

The teeth break down, lose their enamel surface;

the dentine is made up largely of the silicate of

lime and the surface of the tooth becomes rough,

loses its shiny appearance and caries sets in.

This often takes place at the margin of the gum;

ulcers form on the tip of the fangs. The teeth

suffer when it is cold or damp; toothache in wet

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2899

weather, and the teeth are yellow, decay rapidly,

and the gums settle away from. them.

All the neuralgias and toothaches are better in a

warm room and from hot drinks. Abscesses

about the gums and face, better by warmth.

Severe pain in the jaw, rending, tearing at night,

better from heat; these pains often end in

abscesses about the teeth. Sometimes relieved

by pressure unless the part is extremely sore

from inflammation.

The tongue takes on inflammation of gouty

character; inflammation with threatening

abscess, it fills the whole mouth; rending, tearing

pains, worse at night and better from heat.

Throat: In the throat and neck we have

inflammation and swelling of all the glands,

external and internal, all at once or singly.

Quinsy with great pain in the tonsils, one or

both; threatening suppuration. Inflammation of

the parotid, sublingual and much less frequently

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2900

the submaxillary and cervical glands; painful,

tumid and hard, with pain in the neck, shoulders

and head, even in acute inflammations. But then

we have the opposite state of affairs. In an old

chronic case broken down with suffering the

symptoms are worse after a bath, he wants

warmth, dread the cold, is always shivering.

But when in the neck there is an acute

inflarnmation the very opposite is present; he

suffers from flushes of heat, an irregular,

flushing fever, cold extremities while the upper

part of the body is hot, sweat about the head

and neck, sensation of heat and suffocation in a

warm room. This will be present in quinsy and

abscesses of the glands of the neck, if acute.

Silica here shows its relation to Puls. The latter in

its chronic manifestations is overburdened with

heat, but in an acute trouble is chilly. They are

reversed as to their acute and chronic states.

Puls, in the beginning is chilly and sweating.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2901

Silica is full of throat symptoms but is seldom

indicated in acute forms because its pace is too

low; it comes on after there has been a series of

colds, such colds as are ameliorated a number of

times by Bell. or other acute remedies but still

continue to settle in the tonsils and in the glands

of the neck.

Silica breaks up the tendency. There is a

catarrhal state in the throat that is roused up by

every cold into an increased flux, with

hoarseness, settling back into the chronic state

again; chronic catarrhs of the pharynx.

It competes with Natrum mur. in inveterate sore

throat.

Stomach: Silica disturbs the stomach, causes

hiccough, nausea and vomiting disturbs the liver.

All these symptoms are connected and are hard

to separate. Decided aversion to warm food,

desires cold things, wants his tea moderately

cold, he is willing to have his food cold, dislikes

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2902

warm food. Sometimes there is a decided

aversion to meat, but if he does take it, he

prefers cold, sliced meat. He likes ice cream, ice

water, and feels comfortable when it is in the

stomach; it is sometimes impossible for him to

drink hot fluids, they cause sweat about the face

and head and cause hot flushes. (Bar. c.)

Silica is disturbed by the extremes of heat and

cold, easily affected, in changes even of a few

degrees; he has complaints from being

overheated; he gets overheated easily, sweats

easily from a slight change in the temperature

and comes down with a cold.

Case: A physician waiting on an obstetrical case,

had a little difficulty in the last stage and he

became overheated; putting on his overcoat and

hat he went out on the porch to cool off and was

taken down with asthma, violent cough, copious

expectoration with gagging and vomiting which

lasted him for months.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2903

The acute remedies he had taken only palliated,

but a dose of Silica cured him almost as quickly

as he was taken down; he could not tolerate a

warm room; the acute complaints of Silica are

often worse in a warm room and from heat.

Silica has an aggravation from milk. Many times

the infant is unable to take any kind of milk and,

hence, the physician is driven to prescribe all the

foods in the market if he does not know the right

remedy. Natrum carb. and Silica are both useful

when the mother's milk causes diarrhoea and

vomiting.

The routinist is likely to give such medicines as

Aethusa, entirely forgetting Silica. The latter, as

well as Natrum carb., has sour vomiting and sour

curds in the stool.

"Aversion the mother's milk and vomiting."

"Diarrhea from milk."

Put these two together.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2904

Although the patient has an aversion to hot

things and desires to eat cold things, yet in chest

complaints cold water, ice cream and cold, things

in general, increase the cough to gagging, and

then the retching is dreadful; violent, retching,

gagging cough. Retching from an endeavor to

expectorate is usually controlled by Carbo veg.,

but Silica his it.

"Water brash, with chilliness, with brown tongue;

nausea and vomiting of what is drunk, worse in

the morning; water tastes bad; vomits after

drinking."

The Silica stomach is weak, in a do-nothing

state; old dyspeptics that have been vomiting a

long time, especially those who have an,

aversion to hot food, who cannot take milk, are

averse to meat, where, the mental and bodily

symptoms agree.

Silica was one of the greatest remedies for the

chronic diarrhoea in the soldiers of our Civil War.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2905

It cured a fair percentage of those sick from

sleeping on damp ground, eating all sorts of food

until the stomach and bowels were prostrated,

from long marches, from going into the South

from the cold North, from becoming overheated.

It is like Sulphur in these symptoms.

Silica has some pain in the stomach and bowels,

but there is more soreness to pressure; colic and

flatulence and tenderness to pressure; a chronic

soreness in the stomach and if it goes on too

long, a tubercular state comes on.

Abdomen: Abdominal pain relieved by heat;

distension of the bowels with flatulence and

rumbling.

Enlarged abdomen in children and adults (Bar.

c.); tightness across the abdomen. Disturbed by

the pressure of the clothes and worse after

eating; the decided feature is the amelioration

from heat.

Constipation from inability of the rectum to expel

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2906

the faeces. It is seldom that the stool lies in the

rectum without urging like Alumina; there is

much urging to stool but inability to expel. The

stool may be in small balls or large and soft or

large and hard, but there is much straining and

sweating about the head and great suffering

while straining; the rectum becomes impacted,

he strains until he is weak and exhausted, the

stool slips back; and he gives up in despair.

The only way he can relieve himself is by some

mechanical method. Great straining at stool

belongs to many remedies, but especially to

Alumina, Alumen, China, Natr. mur., Nux vom.,

Nux mosch., and Silica.

Silica has removed tape-worm, when the

symptoms agree(Calc., Sulf.)

It has also cured fistulous openings. Patients who

have a tendency to phthisis are subject to

abscesses about the region of the rectum, that

break inside or out and form complete or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2907

incomplete openings.

These seem to take the place of what would

otherwise come, and if healed by operation or

other external means, the tendency is to end in

chest trouble, either in form of a fixed catarrh or

tubercular infiltrations.

Silica is one of the remedies that turns the

constitution into order and in one to five years

the opening ceases to be necessary and it will

heal. Surgeons heal it up at once, and for a time

the patient is comfortable, but in a few years he

breaks down.

Caust., Berb., Calc. c., Calc. phos., Graph.,

Sulph., etc., are suitable; in such cases. Silica

here follows Thuja well.

Urinary: Suppurative conditions in the urinary

tract, catarrh of the mucous membranes; old

inveterate catarrh of the bladder with pus and

blood in the urine; copious, stringy, deposits in

the urine.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2908

Prostatitis, suppuration, thick, fetid pus from the

urethra. Gonorrhea, pus, or pus like discharge

from the urethra, slight, shreddy discharge,

bloody, purulent discharge. It is sometimes thick,

or is curdy; this is from any mucous membrane.

Men: Abscesses along the penis, in the

perineum, prostate gland, testes.

Chronic inflammation and induration of the testes

with much pain; testes feel as if squeezed,

sensitive, painful. Hydrocele in boys or adults.

In the male, impotence, weakness of the genitals

after coition, easily exhausted, lacks power;

exhausted if he has coition with anything like

ordinary frequency; it takes him a week or ten

days to rest up (Agar.).

Much sweating of the genitals with exhaustion,

tired out in the spine, weak back. Involuntary

discharge of urine at night; enuresis in little boys

and girls.

Women: In women a prostrated condition of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2909

sexual functions.

Serous cysts in the vagina, fistulous openings

and abscesses about the vulva, which heal with

hard nodules or do not heal at all; little oozing

fistulae, offensive, cheesy discharge. They heal

in little nodules and then break out again in the

same nidus. Women who are subject to these

abscesses.

Bloody discharge between the periods. In Silica

there is very easy flow of blood from the uterus;

a hemorrhagic flow comes on before the menses

from excitement, and especially when nursing;

when the child is put to the breast a flow of blood

starts.

Notice the distinction between Calc. and Silica.

Calc. has a tendency to flow during lactation, but

not when the child is put to the breast.

Silica cures hydrosalpinx and pyosalpinx, with

copious, watery discharge from the uterus.

Sometimes a woman has a lump on one or the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2910

other side of the uterus, which steadily increases

and all at once there is a flooding of watery,

bloody, purulent fluid and the lump disappears,

soon to fill up again and empty in the same way

in a gushing flow.

Such are the manifestations of hydrosalpinx and

pyosalpinx. Entire absence of the menses for

months; amenorrhoea.

Serous, cysts in the vagina as large as a pea or

an orange, projecting from the vagina or

projecting upwards and flattened out in

conformation with it. Many little cysts like

hickory-nuts grouped together. Rhod. and Silica

have cured these even when there is a paucity of

other symptoms.

"Leucorrhea, profuse, acrid, corroding, milky,

preceded by cutting around the navel, causing

biting pain, especially after acrid food; during

urination; in gushes; with cancer of the uterus.

Hard lumps in the mammæ."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2911

Threatened abscesses of the breasts. If the

remedy is given in time, it will abort the entire

trouble. Where the remedy has come too late

and suppuration is inevitable, Silica comes in for

its share. There may be throbbing, tenderness,

and weight, yet the remedy controls the pain,

hastens the conclusion, and the opening comes

naturally, discharges little and closes at once. As

sure as an anodyne is given, a hot poultice

applied, you will fail with your remedies.

There is too much blood in the part, and the

application of a poultice increases the trouble; it

causes an increased determination of blood to

the part, and if suppuration takes place it causes

more breaking down of tissue. Instead of a

thimbleful of pus you will have cupfuls for days

and half of the gland is destroyed

Women who are so weak they tend to abort, or

no conception takes place. It would seem if the

organs were tired out and unable to perform

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2912

their functions.

The infant has all sorts of troubles. It grows up

sickly; cannot tolerate its mother's milk or indeed

any kind of food; vomiting and diarrhoea. A

healthy child will digest even unwholesome milk.

Chest: The Silica cough is a dangerous one; the

remedy suits the early stage of phthisis, when

the lung is not extensively involved; it suits

cough of catarrhal character when the symptoms

agree.

If there is small abscess in the lung with no

tendency to heal, it brings about repair, causes

contraction of its walls. Inveterate cases of

catarrh of the chest with asthmatic wheezing,

overexertion. After violent exertion and

overheating, gets in a draft, or takes cold from a

bath, becomes chilled.

Humid asthma, coarse rattling, the chest seems

filled with mucus, seems as if he would suffocate.

Especially the asthma of old sycotics, or in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2913

children of sycotic parents. It competes with Nat.

sul. in such cases. The patient is pale, waxy,

anaemic, with great prostration and thirst.

Asthmatic attacks from suppressed gonorrhoea,

with liability to develop complaints from over-

exertion and over-heating, as in most sycotics.

Dry, teasing cough with hoarseness, threatening

tuberculosis of the larynx, peculiar cracked voice

from thickening of the laryngeal mucous

membrane or tubercular involvement; soreness

of the chest threatening miliary tuberculosis,

with aggravation from cold and amelioration from

warm drinks.

Pulmonary affections in stone-cutters. The fine

dust causes chronic irritation. Silica establishes a

suppuration and throws off these particles of

stone.

Expectoration profuse, foetid, green, purulent;

only during the day viscid, milky, acrid-mucus, at

times pale, frothy blood.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2914

Chronic tendency for colds to settle in the chest

and bring on asthmatic symptoms. Chronic

bronchitis; inflammation of the lungs with

suppuration. Silica especially suits the later

stages of pneumonia and the old, chronic

complaints following pneumonia.

Slow recovery after pneumonia (Lyc., Sulph.,

Phos., Sil., Calc.). Flushes, rattling in the chest.

Flushes in the face during the day (Sulph., Sep.,

Lach.), rattling like Ant. tart., flushes like Sulph.

and Lyc.

Phthisis; thick, yellow, green, foetid sputa, more

pronounced coldness than Calc., and head sweat,

pains in the lungs, sore lungs, stitches.

In the extremities we have inflammation of the

periosteum. Corns (Ant. cr., Graph.). Ingrowing

toe-nails. Rheumatism of the soles of the feet.

Cannot walk (Ant. cr., Med., Ruta, Sil.). Begins

to sweat as soon as he falls asleep (Puls., Con.).

Epilepsy; aura in the solar plexus creeping into

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2915

the chest and stomach.

Complementary to Calc., Puls., and Thuja.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2916

Spigelia Anthelmintica

Pains: Spigelia is especially known by its pains.

It is indicated in persons who are debilitated

from taking cold and who have become

rheumatic, run down, victims of pain.

Hardly a nerve in the body escapes; shooting,

burning, tearing, neuralgic pains; they are most

marked about the eyes and jaws, neck, face,

teeth, shoulders, burning like hot needles

through the face and neck in any direction,

stitching, tearing, worse from motion, from doing

anything, even thinking, mental exertion, worse

from eating.

Pains in the neck and shoulders are better from

heat; those about the eyes are better from cold.

Shooting, tearing pains in the extremities like hot

wires.

Sometimes the pains are worse from lying down,

but most commonly better from keeping still;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2917

worse from light, eating, motion, jarring; so sore

in the painful region that any gentle exercise like

going up or down stairs, or riding in a carriage

that jar, makes the pain unbearable.

The Spigelia patient is sensitive to cold, to

atmospheric changes, he is a rheumatic patient,

but the nerves a-re attacked by neuralgia.

Eyes: Violent pains about the eyes.

Routine practice limits the use of the remedy to

this region. Worse from hard pressure though

sometimes better from it, if gentle and

prolonged, firm pressure, but any movement of

the pressing hand aggravates. The part is

turgesced and inflamed. Eyes red and engorged.

Chest: Neuralgic affections of the muscles of the

chest.

Many of the Spigelia pains in the chest are

attributed to the heart, but there is intercostal

neuralgia; tearing pains shooting into the

shoulders and neck, especially the left side and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2918

down the arm. Pains shooting hither and thither.

Irregularity of the heart. Painful complaints

associated with valvular troubles, especially

growing out of rheumatism. Pericarditis and

endocarditis of rheumatic character. Thrusting

pains in the chest like a knife, in the eye like a

knife.

Mind: This remedy needs further proving, its

mental symptoms are scarcely known.

"Weak memory; disinclination to work; restless

and anxious, solicitude about the future; gloomy,

suicidal mood; afraid of pointed things, pins,

etc.; easily irritated or offended."

This is all that is thought worthy of admission

into the Guiding Symptoms, showing that the

mental state has not been well brought out.

Many complaints are manifested in the morning;

tired in the morning and full of tearing pains.

Old anemic subjects where there has been a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2919

transfer of the complaints to the nerves; broken

down, pallid, nervous, with neuralgia, palpitation,

irregular pulse. Vertigo on rising; gets up with

violent pains and dizziness. So nervous that she

must "fly," full of excitement, cannot keep still,

cannot keep control of herself.

Head: Pulsating and stitching in the head;

sometimes better lying with the head high;

worse from stooping, motion, and from noise.

Sometimes better from washing in cold water

when the pain is about the eyes and head, but

worse after washing; better while the cold water

is applied. With these headaches and neuralgias

there is stiff neck and shoulders, an apparent

stiffness in that he cannot move on account of

pain.

He sits in a chair as if transfixed, is aggravated

from noise, light, from seeing things move in the

room, which he must follow with his eyes.

"Fine burning, tearing pains in the brain."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2920

It seems to be in the brain, but is more likely in

the nerves of the scalp.

"Violent pain in the left parietal bone on motion

or walking or making a misstep; toward evening-

violent pressure and pressing outward in the

forehead, worse from stooping, worse from

pressure with the hand; tensive tearing pain in

the forehead, especially beneath the frontal

eminence, extending towards orbitis."

Notice the intensity of the pains. Burrowing,

tearing pain in the occiput, in the left side of the

vertex and forehead, worse from motion, from

loud noise, and when he speaks loudly or even

on opening the mouth slightly; better when lying

down.

Pressive pain in the right side of the forehead,

involving the right eye, in the morning in bed,

but still more after rising; pain deeply seated,

unaffected by pressure, very acute on motion, on

suddenly turning the head, the brain seemed to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2921

be loose; worse from every joy, step, or straining

at stool.

When moving the muscles of the face, there is a

sensation as if the head would burst. Sensation

as if a band were about the head. Neuralgic pain

settles in and above the left eye, or below it,

from cold in damp, rainy weather; hyperesthesia

of the filaments of the fifth pair.

On the pain first beginning there is not so much

hyperesthesia, but as it goes on this increases

and the eye becomes congested. I have seen the

pains so severe that they produced perfect

prostration, cold sweat, vomiting.

The Hepar patient is so sensitive to pain that he

becomes unconscious; faints with the pain.

Cham. feels pain with such intensity that he

gives way to violent frenzy, irritability, and

outbursts of anger.

The Spigelia patient suffers intensely and the

pain leaves its mark, the part becomes red and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2922

inflamed and sensitive. The head pains are worse

from warmth; better temporarily from cold; the

pains in other regions are the reverse.

The Phos. head and stomach symptoms are

better from cold; the chest and body are better

from warmth. In Ars. the head is often better by

washing in cold water, while the patient himself

is sensitive to the cold and wants warmth in the

rest of his complaints.

Eyes again: Spigelia is full of visual symptoms;

visual symptoms bring on complaints; at times

he can do nothing but look straight ahead, for he

has vertigo even when there is no pain, from

looking downwards, every, thing goes round in a

whirl.

Such a state is common to many people when

they look down from a height, but Spigelia has it

from looking down along his nose, so he sits and

looks straight ahead.

Esophoria; exophoria disturbances in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2923

accommodation all sorts of tiny spasmodic

conditions it is most difficult to fit glasses no

settled focus, no fixed vision. Spigelia has from a

mere neuralgic state what Ruta has from eye

strain. Latent errors of vision.

Eyes that are always changing need a remedy.

Stabbing pains in and around the eye, often

radiating in every direction from one point. Eye-

ball sensitive to touch. Eyes worse when thinking

about them. Worse at night. Intolerable, pressing

pain, worse on turning the eye, dizzy on

attempting to move the eyes, must turn the

whole head to see.

Pain radiates to the frontal sinuses and head.

Sensation as if the eye were too large for its

orbit. I remember a patient who had been

traveling about from oculist to oculist, who had

many visual troubles and no glasses would suit.

She had one sharp, stinging pain over the left

eye day and night and she could only sleep when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2924

worn out. Lac fel. cured. Constant, fine, stinging

pain over left eye was brought out by the provers

of cat's milk.

This medicine has cured a pterygium, probably a

false pterygium, that came from violent

neuralgia, prolonged and lasting for months.

Chest: Stitching pains in the chest, worse from

the least movement, breathing, sensation of

tearing in the chest; trembling feeling in the

chest when moving the arms or from any

movement.

Can lie only on the right side with the head high.

Rheumatic troubles especially in the left side of

the chest. Feeling as if the heart were

compressed with a hand. Purring feeling over the

region of the heart, wave-like motion not

synchronous with the pulse.

Waving palpitation not synchronous with the

pulse. Trembling of the carotids. Acute

pericarditis with anxiety and weight in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2925

praecordium. These troubles following a

rheumatic attack, at its close or many months

after the fever has subsided. Spigelia is seldom

indicated in rheumatism of the heart in

phlegmatic persons who do not feel intensely.

When a rheumatic affection attacks the venous

side of the heart, and there is a sense of

stuffiness, of fullness through the whole body,

limbs swollen, but do not pit on pressure, face

mottled, it is a serious case and may end in

Bright's disease and death.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2926

Spongia Tosta

Mind: The mental symptoms of Spongia show

that it is a heart remedy.

When a remedy produces the anxiety, fear, and

dyspnoea found in Spongia, it will most likely

turn out to be a cardiac remedy, unless these

conditions are connected with irritation and

inflammatory diseases of the brain.

In this drug we find without any cerebral

symptoms, marked anxiety, fear of death, and

suffocation, associated with palpitation and

uneasiness in the region of the heart. It is

especially related to cases where there is pain

and a sense of stuffiness and fullness in the

cardiac region, in the chest, with dyspnoea,

anxiety, fear of death, feat, of the future, fear

that something dreadful is going to happen.

Wakens at night in great fear and it is some time

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2927

before he can rationalize his surroundings (Aesc.,

Lyc., Samb., Lach., Phos., and Carbo veg.).

Spongia is closely related to Aconite, which also

excites the heart, brings on anxiety, fear, and

restlessness, fear of death, predicts the hour of

death, but this is associated with a marked

febrile excitement. Spongia has febrile

excitement in a minimum degree.

It is much deeper in its action than Aconite. Its

cardiac diseases tend to develop slowly, with

actual tissue changes, enlargement of the heart,

it takes on a steady growth and the valves

become changed, do not fit, hence, there are

blowing and whizzing sounds, regurgitation with

the mental symptoms. The two are similar in

croup, but Spongia is deeper, slower in onset,

taking several days for its development.

Cough: Aconite from exposure to a dry cold wind

takes a cold to-day and, of course, comes down

with croup to night in the first sleep. Before

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2928

midnight has a dry spasmodic cough; hoarse

cough; Spongia has taken a cold yesterday or

the day before.

First there is roughness and dryness of the

mucous membranes, sneezing. Both remedies

have croup before midnight with dry, hoarse,

barking cough, sawing respiration and dry air

passages.

They are so similar that when Aconite only

partially controls the condition and it returns the

next night, or lasts on beyond midnight, Spongia

becomes its natural follower. Spongia comes in

because it was probably the remedy in the

beginning.

Cases that grow worse each succeeding night,

hoarse barking and crowing before midnight,

though it also has a croup after midnight. It is a

deep-acting remedy though its complaints

sometimes come on suddenly.

Hepar is worse at night and in the morning. And

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2929

when Aconite has apparently controlled, but the

croup returns the next morning, Hepar comes in.

Or if it comes on again the next evening with

rattling Hepar will also be suitable.

Dry, with no rattling is Spongia. If the child

wants to be covered or says that it is chilly,

Hepar. If it says the room is too warm and kicks

the covers off, it needs Calc. sul.

The Spongia patient is worse from a warm room,

from heat. Wants to be cool like Iodine, but is

better from warm drinks, like Ars., Nux, Lyc.

Glands: The tendency to affect the glands is

striking.

As a matter of fact, all the glands are affected;

they gradually enlarge and become increasingly

hard. Glands that have undergone inflammation

and, are increased in size become hard, or they

take on hypertrophy.

Hypertrophy of the heart (Kalmia, Sepia, Naja).

Spongia has cured endocarditis, cardiac croup

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2930

and many other inflammatory diseases of the

heart resulting from rheumatism. Hypertrophy of

the thyroid, goitre, when the heart is affected

and the eyes protruding.

Cervical glands enlarged; inveterate cases of

enlarged testes; orchitis from a suppressed

gonorrhea, a cold or other causes; gradually

increasing hardness.

Chest: The whole respiratory apparatus is acted

upon; cardiac dyspnoea and the most severe

forms of asthma.

Dryness of the air passages with whistling and

wheezing, seldom rattling, must sit up and bend

forward; at times after great dyspnoea, white,

tough mucus forms in the air passages, difficult

to expectorate; it comes up and often has to be

swallowed (Arn., Caust., Lach., Kali c., Kali s.,

Nux mos., Sep., Staph.)

Dyspnoea worse lying down.

Head and face: The modality is common to its

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2931

other complaints; violent, basilar headache

forces him to sit up in bed and keep still. Holding

the head in the upright position relieves the dull

pressure in the occiput.

There are many headaches. In the occiput, in the

forehead, congestive headaches, but most of

them are associated with goitre, cardiac

affections and asthma; they are due, probably,

to sluggish circulation in the brain.

Face distressed in croup; anxious; livid; pale and

bloated; blue, pale with sunken eyes; red with

anxious expression; alternating red and pale;

cold sweat.

These symptoms are the natural effects of

difficult breathing and are, therefore, not

essential in the selection of a remedy. As primary

symptoms, they would probably indicate Ars.,

but when due to cardiac difficulties, they are

unimportant.

"Sore throat worse after eating sweet things.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2932

Thyroid gland swollen even with the chin; at

night, suffocating spells, barking cough, with

stinging in the throat and soreness in the

abdomen."

Throat: Enlargement of the tonsils. Difficult

swallowing.

Spongia is the remedy when dyspnoea and

cough are relieved by warm food; may be better

from warm drinks.

Laryngeal troubles with great hoarseness, in

individuals tending towards phthisis, with

tubercular heredity, cachectic aspect, weak

lungs, but no deposit of tubercle. But all at once

hoarseness sets in.

There is a tendency for the larynx to become

involved in phthisical patients that need Spongia.

This patient takes an acute cold and it settles in

the larynx with hoarseness. Look out for that

patient, for there is a tendency for tubercles to

deposit where there is inflammation, and the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2933

infiltration instead of being fibrinous may become

tubercular. Tendency for the larynx to be first

involved in phthisical patients.

In Spongia do not look for the exsudative, but

the infiltrative form of croup. Hoarseness with

loss of voice, great dryness of the larynx from a

cold; coryza, sneezing, the whole chest rings, is

as dry as a horn; voice hissing, croupy, nose dry.

There is very little accumulation of mucus, but at

a late date ulceration begins and then there may

be a copious expectoration of mucus. In

proportion to the extent of rattling, this remedy

is decreasingly indicated. Hepar has the coarse

rattling with much mucus.

At times an adult takes cold and rawness of the

larynx and trachea is the result. On going to bed

she is taken with a spasmodic constriction of the

larynx.

Laryngismus stridulous is commonly found in

women. Ign., Gels., Lauroc. and Spongia. Ign.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2934

and Gels. will cure eight out of ten cases.

The larynx is sensitive to touch in croup, etc.,

like Phos.

Dry, spasmodic cough, troublesome cough; cold

things taken into the stomach aggravate.

(Veratr. is better from cold water, but the cough

is worse.) If the room becomes too warm, there

is a dry, tickling, teasing, croupy spasmodic

cough.

In cardiac and asthmatic troubles it resembles

Lach., in the rousing up from sleep in

suffocation; after the sleep the dyspnoea is

worse.

The Phos. dyspnoea is often increased after

sleeping, with suffocation. Lach. has it in a

marked degree; in phthisis when the patient is

about to die, there is sweat on going to sleep;

dyspnoea on going to sleep and on waking. Lach.

palliates and must be repeated.

Cardiac affections accompanied with thick, green

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2935

or yellow expectoration like pus and dyspnoea on

falling to sleep so that he must keep awake as

long as he can, fear of sleep in advanced chest

troubles. Grindelia robusta will palliate such a

case and if the condition is only catarrhal and not

tuberculous, it will cure.

Study especially the cardiac symptoms.

"The symptoms of circulation are worse; from

mental lassitude, from coughing, from lying on

the right side, before menses, after lying down,

sitting bent forward, from smoking, from going

up stairs.

Awakens in fright and feels as if suffocating.

Falling asleep early at night, suffocation

awakens."

I have mentioned these symptoms, but read

them for emphasis.

Ebullitions, distended veins; dropsy in cavities of

the body. Especially suits young persons of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2936

tubercular parents, who remain weak, are pallid

and do not thrive. Tubercular diathesis.

Itching but no eruption. Seems always ready for

an eruption to appear. Has only simplest herpetic

eruptions. Itching all over and no visible

eruption.

In acute endocarditis, the principal remedies are

Spongia, Abrot., Sepia, and Kalmia. Naja in

valvular diseases.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2937

Squilla

Squilla was given in the olden times by the old

school in all lung, bronchial, and kidney

affections; pneumonia, asthma, scanty urine and

dropsical affections.

Cough: Has a loose morning cough and a dry

evening cough (Alum., Carbo veg., Phos. ac.,

Sep., Stram., Puls., Squilla).

Puls. and Squil, being strong here, but Squil. has

a hard cough; coughs, gags, sneezes; urine

escapes and quite frequently faeces; the patient

coughs until be is covered with sweat; he gags

and coughs and finally succeeds in raising two or

three little lumps of white, tenacious mucus; it is

a spasmodic cough caused by mucus in the

trachea or a tickling, creeping sensation in the

chest.

The loose morning cough is worse than the dry

evening cough. Patient chilly cannot have the

least draft; wants plenty of clothing and is very

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2938

sensitive to cold; not so in Puls. Urine is

generally copious, watery, colorless.

About 11 A.M. to 12 or 1 P.M. there is the most

dyspnoea from filling up of the chest with mucus;

this same feeling returns during the hour, but it

is from cardiac weakness.

Copious, colorless urine is one of its important

symptoms and resembles Ign., but Squil. is not a

hysterical patient like Ign.

Quite similar to Can. Ind. or Gels. in brain

affections, but Squil. has not many brain

affections nor many febrile symptoms. Phos. has

inflammation of the brain and when the

dangerous turn comes this increase of urine is a

bad sign.

Puls, tearful, then copious urine. Squil. copious

colorless urine in diabetes; when this seems to

disappear and chest symptoms appear, these

troubles disappear and kidney troubles appear,

these would disappear and dropsy comes up;

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2939

when the urine would get copious again these

dropsical symptoms would disappear and Squil.

acts a long time.

There is a copious, colorless flow from the nose,

more especially in the morning; the cough is

similar to Tart. emet.

Squil. in its internal nature is quite like Thuja in

regard to its spurting urine and its spasmodic

cough; with the escape of urine there is more or

less of escape of faeces of a dark brown or black

fluid in frothy bubbles, very offensive, painless,

involuntary.

Respiration difficult with stitches in the chest

when breathing and coughing. Great dyspnoea,

the child cannot drink; seizes the cup eagerly,

but can drink only in sips; frequently obliged to

take a deep breath which provokes a cough;

shortness of breath on every exertion.

Chest: Pains in the chest aggravated in the

morning. Dull rheumatic pains aggravated when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2940

exercising; ameliorated while at rest. Evening

dry cough with sweetish expectoration. Great

heat in the body. Follows well after Bry. Absolute

lack of sweat is a characteristic.

Dry cough at 11 P.M. worse from cold water and

cold air (Rumex). Bell. has cough at 11 P.M.

worse from uncovering, red face, congestion in

head. Lach. soon after going to sleep, which may

be 11 P.M.

Nasal discharge acrid, corroding, worse in the

morning; violent sneezing. Stool dark brown or

black.

Seldom much cough during day.

Pneumonia: Stitches when inhaling, jerking

pains; always right side; catarrh of the chest and

threatened pneumonia after hemorrhage from

the lungs. Soreness in the chest, worse from

motion. Bry. will often palliate and the case will

go into Squilla.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2941

Stannum Metallicum

Stannum is especially suited to persons who

have long been growing feeble.

This is so striking that it may be said that some

deep seated constitutional state must be present.

There is a history of increasing weakness,

cachexia, catarrhal conditions, and neuralgia

dating back over years. There is sensitiveness to

pain and an increasing aversion to doing

anything, aversion to business in a man, and in a

woman, to going about her housework; always

tired, all work becomes irksome.

The countenance becomes increasingly sallow,

even to a waxy, cachectic aspect. Once who has

been growing weaker and develops neuralgia of

the face, eyes, stomach, and intestines; not the

shooting, tearing pains often described, but a

pain beginning gradually, increasing steadily and

then diminishing gradually.

Pains: The pain sometimes begins with sunrise,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2942

increases until noon and gradually diminishes,

and ceases with sunset. On the other hand, it

may begin at any time, as often at 10 A.M. and

increasing for ten or twenty minutes, then

gradually diminishing, but especially worse at

noon.

Cactus has a sun headaches, Kalmia has a

similar headache, not so regularly increasing and

diminishing, but especially worse at noon. Cactus

has a sun headache. Natrum mur. has never

been known to cause it, but has cured it

especially when beginning at 10 A.M. and worse

from 2 to 3 P- m. Sang. headache coming and

going with the sun.

The phthisical tendency of Stannum is closely

allied to the neuralgias. If these patients settle

down into a neuralgic constitution, the deposit of

tubercles is postponed, but most of them then

seek palliation with the inevitable result of

hastening the end. If the Stannum neuralgia is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2943

suppressed, we will see phthisis making its

appearance, particularly phthisis pituitosa.

Nature seems to be able to throw off effects

through mucous discharges. If the neuralgia is

not permitted to, have sway the patient becomes

oversensitive to cold, takes cold easily. When let

alone every cold settled in the nerves and every

draft caused neuralgias about the eyes, sensitive

to every change in the weather, the hydrogenoid

constitution of Grauvogl.

But when palliated in any way by Quinine and

inappropriate homoeopathic remedies that have

the tendency to, catch cold in the chest like

Phos., he after a while does not get over his cold,

but there is a continuous catarrh of the chest,

and later he will die of miliary tuberculosis.

Stannum is useful in warding off phthisis, and is

a wonderful palliative in that disease.

The pain has been likened to the pulling of a

string, gradually increasing and gradually letting

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2944

up. The Puls. pain is somewhat similar in its first

half; it gradually becomes intense, but suddenly

lets up with a snap; comes gradually and stops

suddenly.

Remember what is said about the Bell. pain. It

comes suddenly and reaches its intensity at

once, where it may remain for hours, but ceases

suddenly.

The Stannum pain is at times so severe that

there is a throbbing pulsating intermingled with

it, and the mind seems stunned.

"Headache every morning, over one or the other

eye, mostly the left, gradually extending over the

whole forehead and increasing and decreasing

gradually, often with vomiting."

"Violent, glowing, beating pain." It is sometimes

attended with burning.

"Felt as if the head would burst with inward

blows.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2945

Neuralgia of the left eye gradually increasing

from 10 A.M. to noon, then gradually decreasing,

with lachrymation during pain.

Intermittent supra-orbital neuralgia from 10 A.M.

to 3 or 4 P.M., gradually increasing and attaining

its acme, and then again gradually decreasing,

after the abuse of quinine."

This is when the body is weak, with sallow

countenance and tendency to phthisis, full of

pain, and the earlier history shows that instead

of taking cold in the chest or nose, as others take

cold, every cold settles in the nerves.

Finally he begins to take cold in the chest, with

dyspnoea, violent, racking cough, gagging,

retching, vomiting, and the most intense

sufferings.

Copious, thick, yellow-green, bloody

expectoration, which tastes sweetish (Phos.).

Retching when coughing is marked; thick, white,

yellow or green tenacious mucus. Cannot walk,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2946

cannot do anything without cough.

Always tired; it is an effort to work. Wakens in

the morning with the chest filled with mucus, and

coughs and expectorates, and yet some remains;

he gags, retches and vomits, and it strings out of

the mouth tasting sweetish, sometimes salty or

sour.

Voice: This great weakness is manifested in the

voice; hoarseness, loss of voice; the vocal cords

will not respond; a paralytic weakness. Talking

makes him feel weak, especially in the chest.

"Hoarseness, weakness, emptiness in the chest

on beginning to sing, so that she was constantly

obliged to stop and take a deep breath; at times

a few expulsive coughs removed the hoarseness

for a few minutes.

Rawness in the larynx."

Rawness in the trachea and smarting all the way

down when coughing. Irritation to cough, as from

mucus in the trachea; or breathing, with cough

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2947

either loose or dry, felt more while sitting bent

over than when walking.

"Accumulation of great quantities of mucus in the

trachea, easily thrown off by coughing.

Oppressed breathing from ascending, from the

slightest movement when lying down, in the

evening, from coughing."

"Cough in fatiguing paroxysms; epigastric region

painful as if beaten; violent, shattering, deep,

short, from time to time, as from weakened

chest, with a hoarse.

Weak sound.

Cough caused by talking, singing, laughing, lying

on the side and from drinking anything warm."

"Sputa like white of egg; yellow, green pus;

sweetish, putrid, sour or saltish during day.

Chest so weak that he cannot talk; empty feeling

in the chest,"

This remedy is frequently indicated in cases

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2948

where the routinist would prescribe Bry., etc., in

low potencies to loosen the cough. Stannum is

not dangerous in phthisis, and will palliate the

case if it is incurable.

It will not rouse up the whole economy like

Silica, but there may be an aggravation of the

nervous symptoms; if there is anything to build

on it will cause the patient to rally. If it brings

back his old neuralgic pains, and you know he

has not a long time to live, and seems to suffer

much, Puls. is the natural antidote.

When a loose, easy cough is turned into one that

is violent, dry and racking under Stannum, and

seems to be inclined to be prolonged, Puls. will

restore the loose cough. This is not a good action

of the remedy; in incurable cases you can get the

best results by not going too high.

Women: Another feature is seen in women.

If you ever meet with a case who has suffered

with violent neuralgia and she says since the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2949

obliteration of these pains she has had a copious,

thick yellow, green leucorrhoea, think of

Stannum. There is great weakness, which seems

to proceed from the chest. The leucorrhoea has

saved her from consumption.

Menses too early and too profuse; bearing down

in the uterine region; prolapsus uteri and

vaginae.

Paralytic symptoms; writers' cramp; women

cannot let go of the broom (Dros. cures most

cases).

"Constipation; stools hard, dry, knotty, or

insufficient and green."

Inactive rectum, i. e., a paralytic state; even

though there is much urging there is inability to

pass the stool, which at times is soft. Colic better

from pressure, lying on the stomach (Coloc.,

Cupr.); worse from motion; better from bending

double.

"Very much exhausted from talking or reading

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2950

aloud.

Great lassitude from walking; weariness of the

whole body, especially when ascending stairs

great sense of weakness in larynx and chest,

thence all over the body trembling worse from

slow exercise."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2951

Staphysagria

Mind: The mental symptoms are very important,

and the impressions made upon the mind and

thence upon the body guide to Staphysagria as a

remedy.

Excitable, easily aroused to anger, but seldom

irascible, that is, easily disturbed and excited,

but seldom manifests it.

Suitable in cases where complaints come from

pent up wrath, suppressed anger, suppressed

feelings. The person becomes speechless from

suppressed indignation, anger with indignation.

Complaints brought on by these causes; irritable

bladder with frequent urging to urinate, lasting

many days after suppressed wrath, after insults.

"Great indignation about things done by others

or by himself; grieves about consequences."

A gentleman comes in contact with one beneath

his station and an altercation takes place, an

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2952

argument which ends in insult, and the

gentleman turns his back on the other. He goes

home and suffers; he does not speak it out, but

controls it and then suffers from it.

He has sleepless nights and many days of

fatigue, brain-fag; for days and weeks he cannot

add nor subtract, makes mistakes in writing and

speaking, has irritability of the bladder, colic, etc.

Loss of memory with a sense of weight between

the eyes; it is difficult to say whether this is a

feeling in the head or an effort to describe a

dullness of mind. Feels as if a ball of wood were

in the forehead, or as if the whole cerebrum were

made of wood; it feels numb.

It is difficult to state whether it is a condition of

the mind or head. Accompanying this sensation

of a lump in the forehead is a feeling as if the

whole back of the head were hollow; the patient

may describe it as a feeling of numbness or a

lack of sensation.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2953

"Indifferent, low-spirited, dullness of mind after

onanism."

Staph. cures these conditions when they are the

result of sexual excitement, masturbation,

excesses in venery, allowing the mind to dwell

too much on venereal subjects. Thinking on

sexual relations. These patients are irritable,

easily fatigued, most excitable, and when they

have to control their emotions they suffer

intensely.

One who is in health can easily put aside a

controversy, knowing that he has done what is

right, but a Staph. patient when he has to control

himself goes all to pieces trembles from head to

foot, loses his voice, his ability to work, cannot

sleep and a headache follows.

Many a time a man has come into my office with

blue lips, trembling hands, pains about the heart

and all over, and he thinks he is going to die. He

tells a story of an altercation and pent up wrath,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2954

and Staph. stops his trembling and quiets him.

Without it he would have sleepless nights, brain-

fag, prostration and headache. This state belongs

especially to those who have indulged in sexual

excesses.

Now, the next step. The senses are in this same

irritable state, so that the tips of the fingers are

sensitive, the ears are sensitive to noise, the

tongue is sensitive to tastes and the nun to

odors; so sensitive that everything is painfully

sensated.

Every little inflamed spot will have in its center

sensitive points, little nerve spots; ulcers when

touched cause the patient to go all to pieces and

a convulsion threatens.

Hoemorrhoidal tumors are so sensitive that they

cannot be touched. Little nerve tumors form in

the skin, little polypoid growths the size of a

wheat grain and denuded of epithelium, covered

with moisture, red, inflamed, blue, and a mere

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2955

touch will throw the patient into convulsions and

suffering for days and nights. A hypersensitive

nerve growth will come out on the hand or on

the back. Sometimes it turns back.

Women: Again, a little wart will come out,

especially about the genitals and anus, little

caruncular growths about the urethra and

vagina, so sensitive that if nipped between the

fingers the patient will go into spasms, especially

if a woman.

Staph. suits all three of the miasms.

These nervous states run all through the

complaints. Look for a case of Staph. where the

whole mind and nervous system are in a fret.

The Staph. headache is a numb, dull pain in the

occiput and forehead, especially in these nervous

constitutions.

"Sensation as of a round ball in the forehead,

sitting firmly there even when shaking the,

head."

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2956

Headaches from vexation and indignation.

Crusty, squamous eruptions on the scalp.

"Painful sensitiveness of the scalp, skin peels off,

with itching and smarting, worse in the evening

and from getting warm."

The scales are lifted up by a watery exudate and

the denuded surface is extremely sensitive to

touch.

New growths about the lids and balls of the eyes,

extremely painful to the touch. Meibomian

tumors (Con., Thuja), in irritable children

(Kreos).

Another feature in Staph, is its action on the

glands; scrofulous glands; glands of the neck

enlarge; enlarged and indurated ovaries and

testes; stitching, tearing pains in the glands

everywhere. Hardness and chronic induration.

Stitching, tearing pains along the course of the

nerves; in the heart, and as in such a nervous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2957

patient the mind is likely to be on the heart, the

stitching pains in the intercostals are supposed to

be in the heart. Stitching pains directly through

the chest to the back.

Swelling of the tonsils after the abuse of

Mercury. Chronic tonsilitis, tonsils are not large

but hard from previous attacks of acute tonsilitis;

strumous diathesis; cross and irritable.

"Pains come on after eating."

The Staph. patient has much difficulty in the

bowels. Subject to chronic diarrhoea and to

constipation. Colic, twitching, tearing pains in the

abdomen. Diarrhoea from cold water, from

eating, from indignation, anger, with flatulence

of a terribly offensive odor like spoiled eggs.

"Chronic diarrhoea or dysentery of weakly, sickly

children after anger; after being punished, after

emotions." (Coloc. and Cham.)

Staph. and Coloc. resemble each other. In both,

eating and drinking cause griping and stool, both

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2958

have colic as if stones were squeezing; Staph. in

the intestines, head and testes; Coloc. in the

intestines and ovaries; both are worse from

anger. Caust., CoIoc. and Staph. follow each

other like Sulph., Calc. and Lyc.

It often happens that nervous women soon after

marriage are attacked with frequent and painful

urging to urinate which becomes extremely

troublesome and may last many days. Staph, is

very comforting to the young wife.

Urinary and Genitals: Great teasing and tearing

all night long bloody urine; involuntary discharge

of urine, acrid and corroding, with burning, worse

from motion.

Profuse discharge of pale urine with burning and

urging. Burning during and after urination.

Staph. has cured enlarged prostate with frequent

urging to urinate, especially in old men;

continued teasing with dribbling.

''Frequent urging to urinate, with a scanty

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2959

discharge in thin stream or discharge of urine in

drops; may be followed by a sensation as if the

bladder were not fully emptied."

The most distressing symptom of the male

genitals is excitability, but there is also

impotence, great weakness of the sexual organs;

the sexual desire is greatly increased but there is

impotence.

Useful in the results of secret vice, long

practiced.

"Seminal emissions followed by great chagrin

and mortification, prostration, dyspnoea.

Effects of onanism or sexual excesses; loss of

memory, hypochondriasis, taciturnity, face

sunken, abashed look, nocturnal emissions,

backache, weak legs, relaxed organs, deficiency

of vital heat and tendency to take cold, deep

sunken, red, and lusterless eyes, hair falls out;

loss of prostatic fluid and impairment of sexual

desire; dull and contusive pains in the testicles,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2960

voluptuous itching of the scrotum, atrophy of the

testicles."

Think of the extremely nervous patient.

Dry, sensitive warts about the genitals, from

sycosis or from the abuse of Mercury, which

cause a tendency to warty growths. Moist red,

offensive warts belong to Thuja.

The testes dwindle as well as become inflamed

and swollen; genitals waste away.

Sensation as if there were worms crawling over

him. Crawling, etc., in the female external

genitals, Coff., Plat., Petrol., Apis, Tarent. hisp,

the latter has. While outer parts feel as if insects

were biting. and crawling, better from heat or

cold.

In the female there is violent sexual excitement,

nymphomania with extreme mental and physical

impressions; mind has been dwelling too much

on sexual subjects.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2961

"Very sharp, shooting pains in the ovary, which is

exquisitely sore to touch; pains extend along

crural regions and thighs.

Menses irregular, late and profuse, sometimes

wanting; first of pale blood, then dark and

clotted.

Scorbutic diathesis, vegetations of the vagina;

stinging, itching of the vulva."

Miscellaneous: Stitching in the region of the

heart; trembling of the body with nervous

excitement is an excellent indication for Staph.

Effects from loss of blood, shock, from surgical

operations, injuries from sharp instruments,

incised wounds. Stinging, etc., in surgical

wounds, cuts; colic after lithotomy, urging to

stool, qualmishness, worse from drinking.

Tetter on the hands, itches and burns in the

evening after scratching; numbness in the tips of

the fingers; arthritic nodosities on the fingers.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2962

I remember a patient suffering from gouty

nodosities; he had lived a life of peculiar

continence, dwelling on his vices, broken down in

body. Staph. brought out an eruption on his legs

as high up as the knees that looked like a pair of

trousers.

One continuous coat of crusts which lasted a

year before it dwindled, but he was greatly

improved in his body and his enlarged joints

gradually improved. The eruption was yellow,

crusty, tough, leathery, and, when lifted up by

the moisture beneath, it had to be cut off like a

bandage; he was practically crippled; new crops

came out on the parts clipped off. It was with

difficulty that be walked, for the crusts cut him.

Bone troubles, exostoses, inflammation of the

periosteum.

Acute articular rheumatism of fast or debilitated

men, with shifting pains. Mercurial bone

diseases. ulcers, caries, injuries caused by sharp,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2963

cutting instruments. Nightly bone pains. (Asa f.,

Merc., Sil.)

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2964

Stramonium

Mind: When considering Stram. the idea of

violence comes into mind.

One cannot look upon a patient who needs

Stram., or who has been poisoned with it,

without wondering at the tremendous turmoil,

the great upheaval taking place in mind and

body.

Full of excitement, rage, everything is

tumultuous, violent; the face looks wild, anxious,

fearful; the eyes are fixed on a certain object;

face flushed, hot raging fever with hot head and

cold extremities, violent delirium. In his anxiety

he often turns away from the light, wants it dark,

is aggravated especially if the light is bright.

High fever with delirium; the heat is so intense

that it may be mistaken for Bell., but it is usually

a continued fever, only at times remittent, while

the intense fever of Bell. is remittent always.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2965

Stram. is like an earthquake in its violence. The

mind is in an uproar; cursing, tearing the

clothes, violent speech, frenzy, erotomania,

exposing of the person. These symptoms are

found in continued fevers, insanity, cerebral

congestion. It is useful in violent typhoids.

It is useful in mania that has existed for some

time; attacks of mania coming on in paroxysms,

appearing with more or less suddenness, so that

a single attack would look like Bell., but the

history differentiates. Bell. would hardly be more

than a palliative in the first attack, and the

second exhibition of it would do nothing.

When the delirium is not on, the patient has the

appearance of great suffering, forehead wrinkled,

face pallid, sickly, haggard. In head pains this

anxious look, indicative of intense suffering from

meningeal involvement.

"Delirium bland, murmuring; violent, foolish,

joyful, loquacious, incoherent chattering with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2966

open eyes; vivid; merry, with spasmodic

laughter; furious, raving, wild; attempts to stab

and bite; with queerest notions; with sexual

excitement; fear as if a dog were attacking him."

Strange ideas about the formation of his body,

that it is ill-shapen, elongated, deformed;

strange feelings concerning his physical state. All

sorts of illusions and hallucinations. One must

distinguish between these states. An illusion is

an appearance in the vision or mind which the

patient knows is not true.

A hallucination is a state that appears to be true.

A delusion is a more advanced state, when the

patient thinks it is true and cannot be reasoned

out of it. Fear and great anxiety on hearing

running water.

He sees animals, ghosts, angels, departed

spirits, devils, and knows they are not real, but

later he is confident of it. He has these

hallucinations especially in the dark. At times he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2967

has an aversion to a bright light which is painful,

and again he must sit and look into an open fire,

but this may cause cough and other symptoms.

"Sings amorous songs and utters obscene

speech.

Crazy with distress, jumps out of bed, acts as if

the bed were being drawn from under him.

Screams until he is hoarse or loses his voice.

Screaches and screams day and night with fever,

with forms of mania.

Hasty, hurries with all his might if he wants to go

to another place."

Violent laughter with sardonic expression on his

face.

"Child awakens terrified, knows no one, screams

with fright, clings to those near."

Hyosc. has wild maniacal delirium, but with very

little fever. In Stram. there is considerable fever.

In Bell. the fever is in the afternoon and evening,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2968

9 P.M. to 3 A.M., and then a remission.

Violent convulsions involving every muscle of the

body, opisthotonos, violent distortions,

contraction of the limbs, biting of the tongue and

bleeding from the passages. During spasms,

covered with cold sweat; sometimes almost as

cold as ice; cold sweat in mania; this feature is

equaled only by Camphor.

Hysterical convulsions of long standing,

associated with spinal trouble; worse from fright.

Convulsions in nervous, excitable people brought

on by fright.

Puerperal convulsions and insanity. It has the

septic nature. Those cases going on for a while

as melancholic, low spirited; she believes she has

sinned away her day of grace, yet she has lived

an upright life; sad; imagines strange things,

does strange things, until finally violent delirium

comes on; she screams aloud; exhorts people to

repent; face red, and eyes flashing; exhorts and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2969

prays in incoherent speech. In such cases Stram.

should be compared with Veratr.

In cerebral congestions, the delirium subsides

into unconsciousness the patient has the

appearance of profound intoxication; pupils

dilated or contracted (in Bell. they are dilated).

Marked stupor, stertorous breathing, lower jaw

dropped. So in typhoid and the low forms of

fever, foetor, oozing of blood from the mouth

and other passages.

Throat and mouth dry, tongue dry, swollen, so

that it fills the mouth, pointed, red like a piece of

meat, bleeding from the mouth, sordes on the

teeth, lips dry and cracked; at times violent

thirst yet dread of water.

Diarrhoea copious, involuntary; abdomen

tympanitic, involuntary urination.

Basilar meningitis from suppressed ear-

discharge. The Old School have no remedy for

such cases. Forehead wrinkled, eyes glassy,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2970

staring, dilated pupils and scarcely any fever;

awful pain through the base of the skull and

there is a history of necrosis about the ear.

Violent headache from walking in the sun, and

from the heat of the sun. Aggravated all day and

at night the patient must sit up because of

increased pain on lying down; he is worse from

every motion on jar; eyes fixed and glassy, face

flushed, but later it is pale, eyes fixed on a

corner of the room, motionless; delirium, says

strange things. Pain in the occiput.

High grade inflammation which it carries to the

finish. Pus forms, abscesses with excruciating

pain (Hepar, Merc., Sil., Sulph.). Violent

catarrhal inflammations, vicious, septic states.

Chronic abscesses, carbuncles, boils, abscesses

in the joints, the left hip-joint is a special locality.

You will often be able to abort a case of hip-

disease, and even when pus is present or

fistulous openings have formed it is very useful.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2971

Fullness, suppuration, and pain in the cartilages.

Stram. stands alone among the deep acting

remedies, in its violence of mental symptoms.

Stram. cures eye troubles and irritation of the

brain from overstudy; in students who are

obliged to do much night work to keep up with

day lectures. The patient seems almost blind;

there is much pain in the eyes in dim light,

relieved in intense light. The mental symptoms,

cough, headache, etc., are worse from light.

"Dryness of throat and fauces, not benefited by

any sort of drink.

Swallowing difficult and impeded with stinging

pain in the throat, with pain in the submaxillary

glands with convulsions; particularly fluids from

constriction of throat."

Choking on attempting to swallow water. It has

done some good work in hydrophobia. (Hyosc.,

Bell., Canth., Hydroph.)

In old cases of suppuration of the lungs where

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2972

the cough is worse from looking into the light,

Stram. is often a great palliative and causes no

aggravation.

Retention of urine, cannot pass it if he ceases to

strain; old men who have lost power over the

bladder, stream flows slowly, cannot make haste.

Cardiac affections with great constriction of the

chest, mental irritability, delusions as to personal

identity, inability to sleep in the dark, great

anxiety when on a train going through a tunnel,

pulse irregular, heart feeble.

Sleep full of dreams and turmoil.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2973

Sulphur

Sulphur is such a full remedy that it is somewhat

difficult to tell where to begin.

It seems to contain a likeness of all the

sicknesses of man, and a beginner on reading

over the proving of Sulphur might naturally think

that he would need no other remedy, as the

image of all sickness seems to be contained in it.

Yet you will find it will not cure all the sicknesses

of man, and it is not well to use it

indiscriminately any more than you would any

other remedy. It seems that the less a physician

knows of the Materia Medica the oftener he gives

Sulphur, and yet it is very frequently given, even

by good prescribers; so that the line between

physicians� ignorance and knowledge cannot be

drawn from the frequency with which Sulphur is

prescribed by them.

Aspect: The Sulphur patient is a lean, lank,

hungry, dyspeptic fellow with stoop shoulders,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2974

yet many times it must be given to fat, rotund,

well fed people.

The angular, lean, stoop-shouldered patient,

however, is the typical one, and especially when

he has become so from long periods of

indigestion, bad assimilation and feeble nutrition.

The Sulphur state is sometimes brought about by

being long housed up and adapting the diet to

the stomach.

Persons who lead sedentary lives, confined to

their rooms in study, in meditation, in

philosophical inquiry, and who take no exercise,

soon find out that they must eat only the

simplest foods, foods not sufficient to nourish the

body, and they end up by going into a

philosophical mania.

There is another class of patients in whom we

see a Sulphur appearance in the face; dirty,

shriveled, red-faced people. The skin seems to

be easily affected by the atmosphere. He

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2975

becomes red in the face from riding in the air,

both in very cold and in damp weather.

He has a delicate, thin skin, blushing on the

slightest occasion, always red and dirty looking,

no matter how much he washes it. If it be a

child, the mother may wash the face often, but it

always looks as if it had been perfunctorily

washed.

Hering called the Sulphur patient "the ragged

philosopher."

The Sulphur scholar, the inventor, works day and

night in threadbare clothes and battered hat; he

has long, uncut hair and a dirty face; his study is

uncleanly, it is untidy; books and leaves of books

are piled up indiscriminately; there is no order. It

seems that Sulfur produces this state of disorder,

a state of untidiness, a state of uncleanness, a

state of "care how things go," and a state of

selfishness.

He becomes a false philosopher and the more he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2976

goes on in this state the more he is disappointed

because the world does not consider him the

greatest man on earth. Old inventors work and

work, and fail.

The complaints that arise in this kind of case,

even the acute complaints, will run to Sulphur.

You take such a patient and you will notice that

he has on a shirt that he has worn many weeks;

if he has not a wife to attend to him, he would

wear his shirt until it fell off from him.

Cleanliness is not a great idea with the Sulphur

patient; he thinks it is not necessary. He is dirty;

he does not see the necessity of putting on a

clean collar and cuffs and a clean shirt; it does

not worry him. Sulphur is seldom indicated in

cleanly people, but it is commonly indicated in

those who are not disturbed by uncleanliness.

Odor: When attending the public clinic I have

many times noticed that after Sulphur an

individual begins to take notice of himself and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2977

puts on a clean shirt, whereas his earlier

appearances were in the one same old shirt. And

it is astonishing how the Sulphur patients,

especially the little ones, can get their clothing

dirty so fast.

Children have the most astonishing tendency to

be filthy. Mothers tell you of the filthy things that

little ones will do if they be Sulphur patients. The

child is subject to catarrhal discharges from the

nose, the eyes and from other parts, and he

often eats the discharge from the nose. Now,

that is peculiar, because offensive odors are the

things that the Sulphur patient loathes. He is

oversensitive to filthy odors, but filthy

substances themselves he will eat and swallow.

He becomes nauseated even from the odor of his

own body and of his own breath.

The odor of the stool is so offensive that it will

follow him around all day. He thinks he can smell

it. Because of his sensitiveness to odors he is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2978

more cleanly about his bowels than anything

else. It is an exaggerated sense of smell. He is

always imagining and hunting for offensive

odors. He has commonly such a strong

imagination that he smells the things which he

has only in memory.

The Sulphur patient has filthiness throughout. He

is the victim of filthy odors. He has a filthy

breath, he has an intensely foetid stool; he has

filthy smelling genitals, which can be smelled in

the room in spite of his clothing, and he himself

smells them. The discharges are always more or

less foetid, having strong, offensive odors. In

spite of constant washing the axillae give out a

pungent odor, and at times the whole body gives

off an odor like that coming from the axillae.

Discharges: The discharges of Sulphur from

every part of the body, besides being offensive,

are excoriating. The Sulfur patient is afflicted

with catarrhs of all mucous membranes, and the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2979

catarrhal discharges everywhere excoriate him.

Often with the coryza the discharge excoriates

the lips and the nose.

At times the fluid that remains in the nose

smarts like fire, and when it comes in contact

with the child's lip it burns, so acrid is it; almost

like the condition under Sulphuricum acid, so red

will be the parts that are touched by it.

There is copious leucorrhoea that excoriates the

genitals. The thin feces cause burning and

rawness around the anus. In women if a drop of

urine remains about the genitals it will burn;

very often it is not sufficient to wipe it away, it

must be washed away to relieve the smarting.

In children we find excoriation about the anus

and between the buttocks; the whole length of

the fissure is red, raw and inflamed from the

stool. From this tendency a keynote has been

constructed, and not a bad one either, all the

fluids burn the parts over which they pass,"

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2980

which is the same as saying that the fluids are

acrid and cause smarting. This is true

everywhere in Sulphur.

Skin: The Sulphur patient has all sorts of

eruptions.

There are vesicular, pustular, furuncular, scaly

eruptions, all attended with much itching, and

some of them with discharge and suppuration.

The skin, even without any eruption, itches

much, itches from the warmth of the bed and

from wearing woolen clothing.

Many times the Sulphur patient cannot wear

anything except silk or cotton. The warmth of the

room will drive him to despair if he cannot get at

the itching part to scratch it. After scratching

there is burning with relief of the itching. After

scratching or after getting into the warmth of the

bed great white welts come out all over the

body, with much itching, and these he keeps on

scratching until the skin becomes raw, or until it

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2981

burns, and then comes a relief of the itching.

This process goes on continuously; dreadful

itching at right in bed, and in the morning when

he wakes up he starts in again and the eruptions

itch and ooze. Crops of boils and little boil-like

eruptions come out and this makes it useful in

impetigo.

This remedy is useful in suppurations. It

establishes all sorts of suppurating cavities, small

abscesses and large abscesses; abscesses

beneath the skin, in the cellular tissues and in

internal organs. The suppurative tendency is very

marked in Sulphur. The glands become inflamed

and the inflammation goes on to suppuration.

Burning: Wherever there is a Sulphur complaint

you will find burning.

Every part burns; burning where there is

congestion; burning of the skin or a sensation of

heat in the skin; burning here and there in spots;

burning in the glands, in the stomach, in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2982

lungs; burning in the bowels, in the rectum;

burning and smarting in the hemorrhoids;

burning when passing urine, or a sensation of

heat in the bladder. There is heat here and there,

but when the patient describes something

especially typical of Sulphur she says:

"Burning of the soles of the feet in the palms of

the hands, and on the top of the head."

Burning of the soles of the feet will very often be

noticed after the patient becomes warm in bed.

The Sulphur patient has so much heat and

burning of the soles at night in bed that he puts

the feet out from, beneath the clothes, sleeps

with the feet outside the covering. The soles and

palms of the Sulphur patient when examined

present a thick skin which burns on becoming

warm in bed.

Many complaints come on from becoming warm

in bed. The Sulphur patient cannot stand heat

and cannot stand cold, though there is a strong

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2983

craving for the open air. He wants an even

temperature; he is disturbed if the temperature

changes much.

So far as his breathing is concerned, when he

has much distress he wants the doors and

windows open. The body, however, he is

frequently forced to have covered, but if he is

warmly clad he is bothered with the itching and

burning of the skin.

Time: As to time aggravations, nightly

complaints are a feature.

Headaches begin after evening meal and

increase into the night; he cannot get to sleep

because of the pain. There is nightly aching and

nightly thirst; nightly distress and symptoms of

the skin coming on after becoming warm in bed.

"Intermittent periodic neuralgia, worse every 24

hours, generally at 12 A.M. or 12 P.M."

Midday is another time of aggravation of the

Sulphur complaints. It has chills at noon, fevers

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2984

increase at noon, increase of the mental

symptoms at noon, headache worse at noon.

Complaints that come once a week, a seven-day

aggravation, is another peculiar condition of

Sulphur.

Diarrhea: it is a common feature for a Sulphur

patient to have a peculiar kind of diarrhoea which

has been long known as "a Sulphur diarrhoea,"

though many other remedies have a similar

condition, viz.: diarrhoea coming on early in the

morning.

The Sulphur diarrhoea belongs to the time

between midnight and morning, but more

commonly the time that he begins to think about

rising.

The diarrhea drives him out of bed.

It is generally thin, watery; there is not much

gushing, and it is not very copious, sometimes

quite scanty, sometimes yellow faecal. After this

morning stool he has, in many cases, no further

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2985

trouble till next morning.

There are many people who go on year after

year with, this urging to stool driving out of bed

in the morning. The patient suffers from pain,

griping, uneasiness, and burning soreness

through the bowels. The stool burns while it is

passing, and all parts that it comes in contact

with are made sore and raw, and there is much

chafing.

Desires and aversions: The Sulphur patient is

very thirsty.

He is always drinking water. He wants much

water.

He also speaks of a hungry feeling, a desire for

food, but when he comes to the table, he loathes

the food, turns away from it, does not want it.

He eats almost nothing, takes only the simplest

and lightest things. There is a craving for

stimulants, for alcohol, and an aversion to milk

and meat; these latter make him sick and he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2986

loathes them.

One of the old men invented out of these things

the keynote "drinks much and eats little."

This is true under Sulphur, but many other

remedies have the same thing. As to the use of

keynotes I would impress on you that it is well to

gather together all the symptoms with their

associations. It will not do to place much

dependence on one little symptom, or even on

two or three little symptoms. The symptoms of

the whole case must be considered and then, if

the keynotes and characteristics and everything

else cause the remedy to be well rounded out

and full, and to look like the whole patient, only

then is it suitable.

There is emptiness occurring at 11 o'clock in the

forenoon. If there is any time in the whole

twenty-four hours that he feels hungry it is at 11

o'clock. It seems as though he cannot wait for

his dinner.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2987

There is this also about the Sulphur patient: he is

very hungry about his customary mealtimes and,

if the meal is delayed, he becomes weak and

nauseated. Those that are accustomed to eat at

about 12 o'clock will have that all-gone hungry

feeling at 11 A.M. Those accustomed to eat

about 1 or 1-30 will have it about 12 o'clock. The

all-gone sensation is about one hour before the

accustomed time of eating with many people.

In a sort of condensed way a strong Sulphur

group is this: an all gone hungry feeling in the

stomach at 11 A.M., burning of the soles and

heat in the top of the head.

These three things have been looked upon as a

sine qua non of Sulphur, but they are scarcely

the beginning of Sulphur.

Skin: There is an unhealthy condition of the skin

in Sulphur aside from the eruptions.

The skin will not heal. Small wounds continue to

suppurate; abscesses formed under the skin

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2988

become little discharging cavities with fistulous

openings, and these leak and discharge for a

long time.

Sulphur produces an infiltration in inflamed

parts, so that they become indurated and these

indurations last for years. When the inflammation

is in a vital organ, like the lungs, this infiltration

cannot always be endured; it leaves infiltrations

after pneumonia called hepatization.

Sulphur produces this same tendency in inflamed

parts throughout the body and hence its great

use in hepatization.

Sulphur is a very useful remedy when the patient

does not react after a prolonged disease,

because of a condition in the economy, a psoric

condition. When a patient is drawing near the

end of an acute disease he becomes weak and

prostrated. The inflammatory state ends in

suppuration and infiltrations; the patient is in a

state of weakness, much fatigued and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2989

prostrated, and has night sweats.

He does not convalesce after a typhoid or other

acute disease. There is slow repair and a slow,

tired economy, and order is not restored after

the acute disease. Sulphur often becomes very

useful in such conditions. Old drunkards become

debilitated and have violent craving for alcohol;

they cannot let liquor alone. They crave strong

and pungent things, want nothing to eat, but

want cold water and alcoholic drinks, They go on

drinking till greatly exhausted and then their

complaints come on. Sulphur will for a while take

away this craving for drink and build him up.

The tissues seem to take on weakness, so that

very little pressure causes soreness, sometimes

inflammation and suppuration. Bed sores come

on easily in a Sulphur patient, as there is feeble

circulation. Induration from pressure is also a

strong feature.

Sulphur has corns from pressure, callosities from

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2990

pressure. These affections come easily. If a shoe

presses anywhere on the skin a great corn or

bunion develops. Where the teeth come in

contact with the tongue and other parts of the

buccal cavity nodules form and these little

nodules in course of time commence to ulcerate.

It is a slow process with burning and stinging.

They may go into cancerous affections. They may

be postponed for a long time and afterwards take

on a state of malignancy. Cancer is an outgrowth

of a state in the body, and that state may come

on from a succession of states. It is not one

continuous condition, but the malignant state

may follow the benign. Sulphur removes these

states when the symptoms agree.

We notice a marked evidence of disturbance of

the veins under Sulphur. It is a venous remedy,

has much vein trouble. The veins seem to be

relaxed and there is sluggish circulation. There is

a flushed appearance of the face here and there

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2991

from slight irritation, from the weather, from

irritation of the clothing.

Tumefaction of the face. Sulphur has varicose

veins; most marked of these are hoemorrhoidal

veins, which are enlarged and burn and sting.

Varices of the extremities. The veins even

ulcerate, rupture and bleed. When going out of a

cold into a warm atmosphere the patient suffers

from enlarged veins, from puffiness of the hands

and feet, from a sense of fullness throughout the

body.

The Sulphur patient emaciates, and a peculiar

feature is the emaciation of the limbs with

distended abdomen. The abdomen is tumid, with

rumbling, burning and soreness, and with the

distended abdomen there is emaciation of all

other parts. The muscles of the neck, back

thorax and limbs wither, and the muscles of the

abdomen are also wasted, but there is much

distension of the abdomen itself. This condition

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2992

of affairs is found in marasmus.

You will find a similar state under Calcarea; and,

in women needing Calcarea, you will notice great

enlargement, distension and hardness of the

abdomen with shriveling of all other parts of the

body.

Under Sulphur there are flashes of heat to the

face and head, like those which women have at

the climacteric period. The flash of heat in

Sulphur begins somewhere in the heart region,

generally said to be in the chest, and it feels as

if, inside the body, a glow of heat is rising to the

face. The face is red, hot and flushed, and finally

the heat ends in sweat.

Flashes of heat with sweat and red face; the

head is in a glow. Sometimes the patient will

describe a feeling as if hot steam were inside the

body and gradually rising up, and then she

breaks out in a sweat. At times you will see a

woman having little shiverings followed by

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2993

flashes of heat and red splotches in the face, and

then she fans vigorously; cannot fan fast

enough, and she wants the doors and windows

open.

Such is Sulphur as well as Lachesis and many

others. When the flashes begin in the chest,

about the heart, it is more like Sulphur, but when

in the back or in the stomach it is more like

Phosphorus.

Among other general aggravations we have an

aggravation from standing in Sulphur. All

complaints are made worse by standing for a

length of time. Standing is the most difficult

position for a Sulphur patient, and there is an

aggravation of the confusion of mind, dizziness,

the stomach and abdominal symptoms, and a

sense of enlargement and fullness of the veins

and dragging down in the pelvis in women, from

standing. The patient must sit down or keep

moving, if on her feet. She can walk fairly well,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2994

but is worse when standing quiet.

An aggravation after sleep fits into many of the

complaints of Sulphur, but especially those of the

mind and sensorium. Most of the, complaints of

Sulphur are also worse after eating.

The Sulphur patient is aggravated from, bathing.

He dreads a bath. He does not bathe himself and

from his state in general he belongs to "the great

unwashed." He cannot take a bath without

catching "cold."

Children's complaints. Dirty-faced, dirty-skinned

little urchins, who are subject to nightly attacks

of delirium, who suffer much from, pains in the

head, who bad brain troubles, who are

threatened with hydrocephalus, who had

meningitis, need Sulphur.

Sulphur will clear up the constitutional state

when remedies have failed to reach the whole

case because they are not deep enough. If the

infant does not develop properly, if the bones do

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2995

not grow, and there is slow closing of the

fontanelles, Calcarea carbonica may be the

remedy and Sulphur is next in importance for

such slow growth.

You would not suppose that the Sulphur patient

is so nervous as he is, but he is full of

excitement; easily startled by noise, wakens,

from sleep in a start as if he had heard a cannon

report or seen a "spook."

The Sulphur patient is the victim of much trouble

in his sleep. He is very sleepy in the fore part of

the night, at times sleeping till 3 A.M., but from

that time on he has restless sleep, or does not

sleep at all. He dreads daylight, wants to go to

sleep again, and when he does sleep he can

hardly be aroused, and wants to sleep late in the

morning. That is the time he gets his best rest

and his soundest sleep. He is much disturbed by

dreadful dreams and nightmare.

When the symptoms agree, Sulphur will be found

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2996

a curative medicine in erysipelas. For erysipelas

as a name we have no remedy, but when the

patient has erysipelas and his symptoms conform

to those of Sulphur, you can cure him with

Sulphur.

If you bear that distinction in mind you will be

able to see what Homoeopathy means; it treats

the patient and not the name that the sickness

goes by.

The Sulphur patient is annoyed throughout his

economy with surgings of blood here and there

surging, with fullness of the head, which we have

heretofore described as flashes of heat. It has

marked febrile conditions and can be used in

acute diseases.

It is one of the natural complements of Aconite,

and when Aconite is suitable to the acute

exacerbations and removes them, very often

Sulphur corresponds to the constitutional state of

the patient.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2997

Sulphur is suitable in the most troublesome

"scrofulous" complaints in broken-down

constitutions and defective assimilation. It has

deep seated, ragged ulcers on the lower

extremities, indolent ulcers, ulcers that will not

granulate. They burn, and the little moisture that

oozes out burns the parts round about. It is

indicated often in varicose ulcers that bleed

easily and burn much.

In old cases of gout, Sulphur is a useful remedy.

It is a deep-acting remedy, and in most

instances it will keep the gout upon the

extremities, as its tendency is outward from

centre to circumference.

Like Lycopodium and Calcarea, when suitably

administered in old gouty conditions, not where

there is much organic change present, it will

keep the rheumatic state in the joints and

extremities.

Sulphur, like Silicea, is a dangerous medicine to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2998

give where there is structural disease in organs

that are vital, especially in the lungs.

Sulphur will often heal old fistulous pipes and

turn old abscesses into a normal state, so that

healthy pus will follow, when it is indicated by

the symptoms. It will open abscesses that are

very slow, doing nothing, it will reduce inflamed

glands that are indurated and about to

suppurate, when the symptoms agree.

But it is a dangerous medicine to administer in

advanced cases of phthisis, and, if given, it

should not be prescribed in. the highest

potencies. If there are symptoms that are very

painful, and you think that Sulphur must be

administered, go to the 30 th or 200 th potency.

Do not undertake to stop the night sweats that

come in the advanced stages, even if Sulphur

seems to be indicated by the symptoms; the fact

is, it is not indicated. A remedy that is dangerous

in any case ought not to be considered as

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 2999

indicated, even though the symptoms are

similar.

In old cases of syphilis, when, the psoric state is

uppermost, Sulphur may be needed. Sulphur is

rarely indicated when the syphilitic symptoms are

uppermost, but when these have been

suppressed by Mercury and the disease is merely

held in abeyance, Sulphur will antidote the

Mercury and allow the symptoms to develop and

the original condition to come back in order to be

seen.

The great mischief done by allopaths is due to

the fact that they want to cover up everything

that is in the economy; they act as if ashamed of

everything in the human race; whereas

Homoeopathy endeavors to reveal everything in

the human rue and to antidote those drugs that

cover up, and to free those diseases that are

held down.

It is true that many patients will not have

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3000

Homoeopathy because they do not want their

syphilitic eruption brought to view they do not

want the evidences of their indiscretion brought

to light but Homoeopathy endeavors to do that.

Conditions that are in the economy will come out

under proper homoeopathic treatment. Sulphur

brings complaints to the surface, so that they

can be seen. It is a general broad antidote.

Suppressions: It is a medicine often called for in

the suppression of eruptions from cold and from

drugs, and even from Sulphur. It is a great

medicine to develop these things which have

been covered tip, hence you will see Sulphur in

all the lists of remedies useful for suppressed

eruptions or for anything suppressed by drugs.

Even when acute eruptions have been

suppressed, Sulphur becomes a valuable

remedy. In suppressed gonorrhoea Sulphur is

often the remedy to start up the discharge and

re-establish the conditions that have been

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3001

caused to disappear. Symptoms that have been

suppressed must return or a cure is not possible.

Sulphur has been the remedy from the beginning

of its history, from the time of Hahnemann, and

on his recommendation, to be thought of when

there is a paucity of symptoms to prescribe on, a

latent condition of the symptoms due to psora.

In this state it has been administered with so

much benefit that the routine prescriber has

learned the fact.

When apparently (superficially) well-indicated

remedies fail to hold a patient, and symptoms

cannot be found for a better remedy, it is true

that Sulphur takes a deep hold of the economy

and remedies act better after it.

This is well established from experience. You will

find at times when you have given a remedy

which seems well indicated, that it does not hold

the case, and then you give the next best

indicated remedy, and then the next, with the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3002

same result.

You will begin to wonder why this is, but you will

see that, although the case does not call clearly

for Sulphur, yet on its administration it so closely

conforms to the underlying condition (and psora

is so often the underlying condition) that it

makes the remedies act better.

This is an observation that has been confirmed

since the time of Hahnemann by all the old men.

Such things are only necessary when there is a

paucity of symptoms, where after much study it

is necessary to resort to what, seem the best

measures, measures, justifiable to a certain

extent, based upon observation and upon a

knowledge of the conditions underlying the

constitution of the whole race.

We know that underlying these cases with few

symptoms there is a latent condition, and that it

is either psora, syphilis or sycosis. If it were

known to be syphilis we would select the head of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3003

the class of remedies looking like syphilis.

If known to be sycosis, we would select the head

of the class of remedies looking like sycosis.

Sulphur stands at the head of the list of remedies

looking like the underlying psora; and so, if the

underlying constitution is known to be psoric,

and it is a masked case, Sulphur will open up the

latent cause, and, even if it does not act on a

positively curative basis, it is true that a better

representation of the symptoms comes up. And

as Sulphur is to psora, so is Mercurius to syphilis,

and Thuja to sycosis.

In the coal regions of Pennsylvania, those who

work in the mines and those living in the vicinity

of the mines often need Sulphur. We know that

the coal is not made up of Sulphur; there is a

good deal in it besides; but those who handle the

coal often need Sulphur. Persons who are always

grinding kaolin and the various products that are

used in the manufacture of china, and the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3004

workers among stone, especially require Calcarea

and Silicea, but those who work in the coal mines

often need Sulphur.

The patients look like Sulphur patients; they

have the aspect, and even when their symptoms

are localized and call for other remedies, you will

get no good action from these remedies until you

give them a dose of Sulphur, after which they go

on improving.

Some believe this is due to the fact that there is

so much Sulphur in the coal. We may theorize

about these things as much as we have a mind

to, but we do not want to fall into the habit of

antidoting the lower potencies with the high.

Only use that method as a dernier ressort. When

there are no symptoms to indicate the remedy,

then it is time for us to experiment, and then it is

justifiable only when it is carried on by a man of

the right sort, because such a man keeps within

the limit. He knows how to give his remedy. Such

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3005

a man is guided by the symptoms in each case

so far as symptoms speak out.

In inflammatory conditions a purplish appearance

of the inflamed parts, a venous engorgement, is

seen under Sulphur.

Measles, when they come out with that purplish

color, very often require Sulphur.

Sulphur is a great remedy in measles.

The routinist can do pretty well in this disease

with Pulsatilla and Sulphur, occasionally requiring

Aconite and Euphrasia. Especially will Sulphur

modify the case when the skin is dusky and the

measles do not come out. This purplish color

may be seen anywhere, in the erysipelas, in the

sore throat, often on the forearms, legs and face.

The dreadful effects of vaccination are often

cured by Sulphur. In this it competes with Thuja

and Malandrinum.

Mind: In the mental state, which gives out the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3006

real man, shows forth the real interior nature, we

see that Sulphur vitiates his affections, driving

him to a most marked state of selfishness.

He has no thought of anybody's wishes or desires

but his own. Everything that he contemplates is

for the benefit of himself. This selfishness runs

through the Sulphur patient. There is absence of

gratitude.

Philosophical mania is also a prominent feature.

Monomania over the study of strange and

abstract things, occult things; things that are

beyond knowledge; studying different things

without any basis to figure upon; dwelling upon

strange and peculiar things.

Sulphur has cured this consecutive tracing one

thing to another as to first cause. It has cured a

patient who did nothing but meditate as to what

caused this and that and the other thing, finally

tracing things back to Divine Providence, and

then asking:

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3007

"Who made God?"

She would sit in a corner counting pins and

wonder, pondering over the insolvable question

of "Who made God?"

One woman could never see any handiwork of

man without asking who made it. She could

never be contented until she found out the man

who made it, and then she wanted to know who

his father was; she would sit down and wonder

who he was, whether he was an Irishman, and

so on.

That is a feature of Sulphur. It is that kind of

reasoning without any hope of discovery, without

any possible answer. It is not that kind of

philosophy which has a basis and which can be

followed up, reasoning in a series, reasoning on

things that are true, but a fanatical kind of

philosophy that has no basis, wearing oneself

out.

Sulphur has an aversion to follow up things in an

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3008

orderly fashion, an aversion to real work, an

aversion to systematic work. The Sulphur patient

is a sort of inventive genius. When he gets an

idea in his mind he is unable to get rid of it.

He follows it and follows it until finally

accidentally be drops into some thing, and many

times that is how things are invented. Such is a

Sulphur patient. He is often ignorant but

imagines himself to be a great man; he despises

education and despises literary men and their

accomplishments, and he wonders why it is

everyone cannot see that he is above education.

Again, this patient takes on religious melancholy,

not meditating upon the rational religion, but on

foolish ideas about himself. He prays constantly

and uninterruptedly, is always in his room,

moaning with despair. He thinks he has sinned

away his day of grace.

A patient needing Sulphur is often in a state of

dullness and confusion of mind, with inability to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3009

collect the thoughts and ideas; lack of

concentration. He will sit and meditate on no one

thing continuously, making no effort to

concentrate his mind upon anything. He wakes

up in the morning with dullness of mind and

fullness in the head and vertigo. Vertigo in the

open air. In the open air comes on coryza with

this fullness in the head and dullness, so that

there is a confusion of the mind.

In the books there is an expression that has

been extensively used.

"Foolish happiness and pride; thinks himself in

possession of beautiful things; even rags seem

beautiful."

Such a state has been present in lunatics, and in

persons who were not lunatics in any other way

except on that one idea.

The Sulphur patient has an aversion to business.

He will sit around and do nothing, and let his wife

take in washing and "work her fingernails off"

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3010

taking care of him; he thinks that is all she is

good for.

A state of refinement seems to have gone out of

the Sulphur patient. Sulphur is the very opposite

of all things fastidious. Arsenicum is the typical

fastidious patient, and these two remedies are

the extremes of each other. Arsenicum wants his

clothing neat and clean, wants everything hung

up well upon the pegs, wants all the pictures

hung up properly upon the wall, wants

everything neat and nice; and hence the

Arsenicum patient has been called "the gold-

headed-cane patient," because of his neatness,

fastidiousness and cleanliness.

The very opposite of all that is the Sulphur

patient.

"Indisposed to everything, work, pleasure,

talking or motion; indolence of mind and body."

"Satiety of life; longing for indolence of mind and

body.''

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3011

"Satiety of life; longing for death."

"Too lazy to rouse himself up, and too unhappy

to live."

"Dread of being washed (in children)."

Yes, they will cry lustily if they have to be

washed. The Sulphur patient dreads water and

takes cold from bathing.

As to its relationship, Sulphur should not be

given immediately before Lycopodium. It belongs

to a rotating group, Sulphur, Calcarea,

Lycopodium.

First Sulphur, then Calcarea and then

Lycopodium, and then Sulphur again, as it

follows Lycopodium well. Sulphur and Arsenicum

are also related.

You will very often treat a case with Sulphur for a

while and then need to give Arsenicum for some

time, and then back to Sulphur. Sulphur follows

most of the acute remedies well.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3012

The Sulphur patient is troubled is with much

dizziness. When he goes into the open air or

when he stands any length of time, he becomes

dizzy. On rising in the morning his head feels

stupid, and on getting on his feet he is dizzy.

He feels stupid and tired, and not rested by his

sleep, and "things go round." It takes some time

to establish an equilibrium. He is slow in

gathering himself together after sleep. Here we

see the aggravation from sleep and from

standing.

Head: The head furnishes many symptoms.

The Sulphur patient is subject to periodical sick

headaches; congestive headaches, a sensation of

great congestion with stupefaction, attended with

nausea and vomiting. Sick headache once a week

or every two weeks, the characteristic seven-day

aggravation.

Most headaches coming on Sunday in working

men are cured by Sulphur. You can figure this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3013

out. Sunday is the only day he does not work,

and he sleeps late in the morning and gets up

with a headache that involves the whole head,

with dullness and congestion. Being busy and

active prevents the headache during the week.

Others have periodical headaches every seven to

ten days, with nausea and vomiting of bile. Again

he may have a headache lasting two or three

days; a congestive headache. Headache with

nausea and no vomiting or headache with

vomiting of bile. The headache is aggravated by

stooping, generally ameliorated in a warm room

and by the application of warmth; aggravated

from light, hence the desire to close the eyes and

to go into dark room; aggravated by jarring, and

after eating.

The whole head is sensitive and the eyes are red,

and there is often lachrymation, with nausea and

vomiting. Headaches at times in those who suffer

constantly from great heat in the vertex; the top

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3014

of the head is hot and burns and he wants cold

cloths applied to the top of the head. These

headaches associated with heat are often

ameliorated by cold, but otherwise the head is

ameliorated in a warm room.

The head feels stupid and sometimes he cannot

think. Every motion aggravates and he is worse

after eating and drinking, worse from taking cold

drinks into the stomach and better from hot

drinks. When the headaches are present the face

is engorged; bright red face. Headaches in

persons who have a red face, a dirty face or

sallow, a venous stasis of the face; the eyes are

engorged and the skin is engorged; the face is

puffed and venous in appearance.

Sulphur is useful in persons who get up in the

morning with headache, dizziness and red face;

in persons who say they know they are going to

have the headache some time during the day

because the face feels very full and is red in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3015

morning, and the eyes are red.

Before the headache comes on there is a

flickering before the eyes, a flickering of color.

Scintillations, stars, saw teeth, zig-zags are

forewarnings of a headache. Some Sulphur

headaches that I have known present a peculiar

appearance before the eyes; a rhomboidal figure,

obliquely placed, with saw teeth on the upper

side and the body filled with spots.

Sometimes this figure is seen toward one side of

the object looked at, sometimes on the other

side, but it is seen equally distinct with both eyes

at the same time.

These saw teeth are flashes of light, and the

base of the figure grows increasingly darker until

you get all the colors of the rainbow. Whenever

he disorders his stomach he has this peculiar

vision. Sometimes it comes in the morning after

eating and sometimes at noon after eating. It

comes also when be is hungry in the evening and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3016

delays his eating. These zig-zags come very

often with that hungry all-gone feeling in the

stomach.

We have the same state of affairs, similar

appearance of zig-zags and flickerings in both

Natrum muriaticum and Psorinum before the

headache. They are warning of headaches. These

zig-zags, flickerings, sparks, stars and irregular

shapes appear before the eye periodically, and

may last an hour or so. In the head there is

much throbbing. Morning headaches and

headaches coming on at noon. Headaches also,

as mentioned before that begin after the -

evening meal and increase into the night,

hindering sleep.

Scalp: Upon the external head the itching is

indescribable; constant itching, itching when

warm in bed.

It is worse from the warmth of the bed and yet it

is also worse from cold. itching eruptions; scaly,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3017

moist and dry eruptions; vesicles, pimples,

pustules and boils; eruptions in general upon the

scalp. Much dandruff in the hair, and loss of hair

There is slow closing of the fontanelles.

"Humid, offensive eruption on top of the head,

filled with pus, drying up into honey like scabs.

Tinea capitis."

"Humid offensive eruption with thick pus, yellow

crusts, bleeding and burning."

Hair dry, falling off, etc.

It has many symptoms, such as in olden times

would be called scrofulous, but which we

recognize as psoric. There is a tendency for

every "cold" to settle in the eyes. Discharge of

mucus and pus from the eyes. Ulceration and

thickening of the eyelids, lids rolled outwards or

inwards, loss of eyelashes; red and disturbed

condition.

Eyes: Now, if we would say "complaints of the

eyes in a Sulphur patient," it would cover all

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3018

kinds of eye troubles.

Sulphur has extensive eye symptoms. Eye

symptoms with eruptions on the face and scalp,

with itching of the skin, especially when warm in

bed. Catarrhal eye symptoms that are made

worse from washing.

When not only the eyes are aggravated by

bathing, but the patient himself is aggravated

from bathing and he dreads to bathe, and he has

itching which is made worse from the warmth of

the bed, and is subject to chronic sick headaches

and has heat on top of the head, with such

concomitants his eyes symptoms, no matter

what will be cured by Sulphur. Sulphur has

cured, cataract and iritis, inflammatory

conditions and opacities, and all sorts of

"hallucinations of sight" (coming with headaches)

"Flickering before the eyes" (as described)

"small dark specks; dark points and spots; black

flies seem to float not far from the eyes; gas or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3019

lamp light seems to be surrounded with a halo,"

etc.

There are so many of these peculiar images

before the eyes, but all have the Sulphur

constitution.

"Burning heat in the eyes, painful smarting."

Every "cold" settles in the eyes, i. e,, the eye

symptoms, when present, are increased and,

when he has no eye symptoms, these are

brought on from every "cold."

Ears: The ears are subject to catarrh.

You have learned in the generals, that the

catarrhal state is a very strong feature of

Sulphur. No mucous membrane of the body

escapes, all have catarrhal discharges, copious,

sometimes purulent, sometimes bloody. The

eyes and ears are no exception.

The catarrhal state goes on in a patient until

deafness follows. Thickening of the mucous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3020

membrane and of the drum. All sorts of strange

noises in the ear until the hearing is lost. After

structural changes have taken place and

deafness comes on even if there is no cure for

the deafness, you may cure the patient.

When a patient wants to know if he can be cured

of his deafness you can never tell him. Many of

the troubles are in the middle ear, and as you

cannot examine it, you do not know how much

structural change has taken place. You can only

say that if the patient can be sufficiently cured

then it can be ascertained. If the structural

changes are not very great they will disappear

after the patient is cured.

If the internal parts are destroyed, if there is a

dry, atrophic catarrh of the middle ear, you can

hardly expect to restore that middle ear. It has

been destroyed; the parts that are necessary for

sensation no longer register sensation, because

they have become atrophied. You can only talk

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3021

to the patient about the prospects of curing him.

Do not entertain in your mind the idea of curing

an organ. Keep that idea out of your mind as

much as possible, and, when people want you to

locate the disease in organs, keep quiet, because

only the patient is sick.

Think as much as possible about the sick patient

and as little as possible about the name or the

pathological conditions of organs. So, when

patients say,

"Doctor, can you cure my hearing?" answer

them:

"First, you must be cured. The first and most

important thing is to cure you."

Cure the patient and then it will be seen

afterwards what can be done for the ear, for the

hearing. That keeps your mind in proper form,

keeps you in right relation to the patient. If you

were all the time talking of the ear, the patient

would worry your life out about his ear.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3022

"When are you going to do something for ear?

When am I going to hear?"

Start out with the understanding that the whole

patient is to be treated. Remember the patient

first, and let him understand that. The idea of a

patient going to a specialist for diseases of the

ears should be discouraged unless a

homoeopathist is at hand.

It is a disease of the whole body that is to be

treated. There is no such trouble as an ear

trouble considered apart from the constitutional

state of the patient himself. Sulphur has

"frequent stoppages of the ears, especially when

eating or blowing one's nose."

"Sounds in ears."

Inflarnmation of various kinds. Discharges from

the ears in a Sulphur patient.

You see I have avoided saying that Sulphur is a

remedy for the ears. Many times you will cure

patients of these "local diseases" if you select

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3023

remedies for the patients, when the local

symptoms would never have led you to the

remedy.

You would never have thought of Sulphur for the

ear alone, or for the prolapsus of the uterus, yet

the patient needs Sulphur, and, having given it,

you are astonished to see how the organs are

turned into order after the constitution of the

patient has been made orderly.

Now and then pains that are located here and

there in the body are prescribed at by the

physician, and failure follows. He hunts a remedy

through and through to find some particular kind

of pain that resembles the pain which the patient

has. You should treat the patient and not bother

about trifling pains.

Leave it out if you want to, but get a remedy for

the patient. If that pain is in the remedy well and

good, but if not do not bother about it. Do not

bother about the little symptoms. You may even

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3024

leave out a most prominent keynote in treating

the patient.

Sometimes that particular pain is the only

symptom the patient wants cured, but if it is an

old symptom, it will be the last thing to go away.

Under such circumstances the patient will bother

your life out wanting to know when that pain is

going to be cured, but if you have knowledge of

the matter you will not expect to relieve that

pain the first time; if you do relieve it you know

that you have made a mistake, for the later

symptoms should all go away first.

It is sometimes necessary, in order to hold a

patient, to say,

"That symptom must not be cured first, but

these little symptoms that you do not care much

about will go away first."

You will hold that patient for life simply because

you have told the truth, simply because you have

exhibited to her that you know. Such business is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3025

honestly acquired business.

Nose: The catarrhal affections of the nose are

extremely troublesome in Sulphur.

"Smell before the nose as of an old catarrh," and

so troublesome is the Sulphur nose, so

troublesome is this catarrhal state that with

odors he is made sick. He thinks he smells his

own catarrh, and thinks others also smell it. The

smell of this old catarrh, or of filthy things, keeps

him nauseated. He is subject to coryzas;

constant sneezing, stoppage of the nose. Under

coryza we read "fluent like water trickling from

the nose."

All the nasal discharges are acrid and burning.

This is a state in Sulphur. Every time he takes

"cold," it brings on a coryza. He cannot take a

bath, he cannot become overheated, he cannot

get into a cold place and cannot overexert

himself without getting this "cold in the nose."

Changes of the weather establish a new attack, I

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3026

have observed in numbers of those old people

who are in the habit of taking large quantities of

Sulphur in the spring for boils, and as a spring

cleanser, that for the rest of the year they suffer

from coryza and the various complaints of

Sulphur.

If you can hunt out some of these old Sulphur

takers, you will have a very good picture of

Sulphur, interesting for the homeopathic

physician to look upon. He is also subject to

nose-bleed, dry ulcers and scabs in the nose.

Face: I have quite sufficiently described the

general aspect of the face in Sulphur, but we

must especially remember the venous stasis, the

dirty appearance, the red spots, the sickly look,

the appearance of false plethora. It is a face that

changes from pale to red, a pallid face that

becomes easily disturbed, flushed from

excitement, flushed in a warm room, flushed

from slight stimulation, especially flushed in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3027

morning. Eruptions upon the face.

Periodical neuralgias of the most violent

character, especially on the right side of the face.

Long and tedious right-sided neuralgias.

Persistent neuralgias in those that live in a

malarial climate, when the short-acting remedies

given for the neuralgia, such as Belladonna and

Nux vomica, have only for a short time mitigated

the suffering. If upon studying the whole case

you find he turns out to be a Sulphur patient,

Sulphur will permanently cure the neuralgia.

Sulphur cures erysipelatous inflammation of the

face. In Sulphur the erysipelas commences on

the right side of the face and about the right ear,

and there is considerable swelling of the right

car, and it spreads slowly, moves with

sluggishness and is unusually purple. The whole

patient is an offensive, filthy patient; in spite of

washing, his skin looks wrinkled, shriveled and

like dried beef.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3028

Sulphur is not so suitable in the cases that come

on with rapidity and great violence, with vesicles

and enormous blebs, but it suits those cases in

which at first there is the appearance of a

mottled dusky red spot on the face, and a little

distance from it another spot and the another,

and these, as it were, all run together, and after

a week or so it develops into a sluggish

erysipelatous state, and the veins seem to be

distended, and he is passing into a state toward

unconsciousness.

You will be astonished to see what Sulphur will

do in such a case, which comes slowly as if there

were a lack of vitality to develop it, a slow,

sluggish, erysipelatous inflammation. Whereas, if

it be Arsenicum, Apis or Rhus tox, it spreads with

rapidity. Arsenicum and Apis burn like, fire and

Rhus has blisters upon the erysipelatous patches.

The whole face in Sulphur is covered at times

with patches of moist, scaly, itching, eczematous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3029

eruptions. Crusta lactea that involves the scalp

and the cars, with moisture, thick yellow crusts,

piling up, with much itching, which is worse when

warm in bed. The child sleeps without covers. If

there is itching in parts that are covered, when

the parts become warm the itching increases.

These eruptions are associated with eye

diseases, catarrhal affections of the eyes and

nose.

The Sulphur patient has thick incrustations upon

the lips, scabby lips, chapped lips, cracks about

the lips and corners of the mouth. The saliva

oozes out of the mouth making red streaks.

Eruptions with itching and burning about the

lower part of the face. Herpetic eruptions about

the mouth. All of these burn and become

excoriated from the fluids of the mouth. Round

about the under jaw there is swelling of the

glands. Swelling and suppuration of the sub-

maxillary glands swelling of the parotids. The

glands of the neck are enlarged.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3030

Teeth and Mouth: In the Sulphur constitution the

teeth become loose; the gums settle away from

the teeth and bleed and burn.

The teeth decay. There is a general unhealthy

condition of the mouth and tongue. Foul taste

and foul tongue. Ulceration of the mouth and

burning in the ulcers. In the aphthae there is

burning, stinging. White patches in the mouth.

Sulphur is a very useful remedy in sore mouth of

nursing infants, and such as occurs in the mother

during lactation. It has also deep-seated

phagedenic ulcers that eat around the inner

surface of the check. Peculiar little nodules form

upon the tongue. and upon the sides of the

mouth where the unhealthy teeth press.

Great heaviness in the stomach after eating but

little, after eating meat, or after eating foods that

require a healthy stomach to digest.

Then he becomes the victim of pain. He will

describe the pains in his stomach as burning

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3031

pains and great soreness; he has a morbid

feeling in the stomach; smarting, and rawness in

the stomach. He will describe this sensation as

"Pain in the stomach after eating.

Sensation of weight in the stomach after eating,"

etc.

The Sulphur stomach is a weak stomach, is slow

in digesting. There is acid and bilious vomiting,

as a result of the disordered stomach. Sour taste

in the mouth from the welling up of acids from

the stomach.

The liver: is a very troublesome organ.

There is enlargement and induration, with much

painfulness, pressure and distress. With

congestion of the liver, the stomach also takes

on its usual symptoms, or, if present already,

they are aggravated. The patient becomes

jaundiced, with sensation of engorgement or

fullness of the liver, dull aching in the liver.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3032

He is subject to gall stones; tearing pains in the

region of the gall duct, coming periodically,

attended with much increase of his sallowness.

The Sulphur liver patient is the victim. of chronic

sallowness, which increases and decreases.

When this patient takes "cold" it settles in the

liver; every "cold," every bath he takes, every

change of weather, aggravates his liver

symptoms, and when these are worse he has

less of other troubles. It localizes itself in attacks

of bilious vomiting, in attacks of "bilious

headaches," as he calls them.

At times the stool is black as tar, at others it is

green and thick, and there are times when the

stool is white. These stools alternate and change

about with the engorgement of his liver, and

then he is subject to gall stones.

Abdomen: The Sulphur patient suffers from great

distension of the abdomen; rolling in the

abdomen; soreness in the abdomen.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3033

He cannot stand because the abdominal viscera

hang down so; they seem to be falling. There is

rawness, soreness, distension and burning, with

diarrhoea with chronic diarrhoea, and then this

goes on to more serious trouble, towards

tubercle in the abdomen. The mesenteric glands

become in filtrated with tubercle. There is nightly

itching with the eruptions upon the abdomen, the

itching being worse when warm in bed. Shingles

come out about the sides and seem inclined to

encircle the body.

He is also a flatulent patient. There is much

belching, much distension, much rumbling and

passing of flatus. He has spells of colic without

being flatulent; the wind is confined. Dreadful

spells of colic, cutting, tearing pains relieved in

no position; burning and smarting in the whole

abdomen and soreness of the intestines.

Catarrh of the whole intestinal tract. That which

he vomits is acid and smarts the mouth, and that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3034

which he passes by the anus is acrid and makes

the parts raw. The liquid stool burns while it is

passing, and there is much burning when passing

moist flatus. He is often called to stool, but while

sitting at stool he passes only a little fluid or a

little moisture with flatus, and that fluid burns

like coals of fire, and the anus becomes raw.

The stool may be thin faeces, yellow, watery,

mucous, green, bloody, excoriating. The stool is

offensive, often sickening, of a penetrating odor

which permeates the room, and "the smell of the

stool follows, him around, as if he had soiled

himself."

The diarrhea comes on especially in the morning

and it is commonly limited to the forenoon. It

drives him out of bed in the morning; as soon as

he wakes up and moves in bed, he feels the

urging to stool and must make great haste, or he

will lose it; it is with difficulty that he can hold it

until he reaches the commode.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3035

The morning is the typical time, but a diarrhea

that comes on any time after midnight, from

midnight till noon, may be a Sulphur diarrhea.

Very seldom would you -expect to cure with

Sulphur a diarrhea that is in the habit of coming

on during the afternoon. Sulphur has some

evening aggravations in diarrhea, but these are

exceptions; it is the morning diarrhoea that we

look to Sulphur to cure.

Sulphur is a wonderful remedy in cholera and in

those cases of diarrhea that occur in cholera

times, when the diarrhoea begins in the morning.

It is also of great value in dysentery, when the

stool is bloody mucus with constant straining. As

in Mercurius he must sit long at stool because of

a feeling as if he could not finish. Such is the

typical Mercurius state: a slimy stool with the

sensation as if he could not finish.

Sulphur often cures this state after Mercurius

fails. It is the natural follower of Mercurius when

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3036

the latter has been misunderstood and given. In

dysentery, when this tenesmus is of the most

violent character, when the stool is pure blood,

when it is attended also with much urging to

urinate.

Mercurius corrosivus gives the quickest relief. If

the tenesmus is less violent, and there is not

much straining to urinate, or it is altogether

absent, Mercurius solubilis is the more natural

remedy. These medicines run very close to

Sulphur in dysentery, but are more commonly

indicated than Sulphur. In Sulphur patients of

course Sulphur will be the suitable remedy in

dysentery.

He is subject to hemorrhoids, external and

internal; great bunches that are sore and raw,

burning and tender, and that bleed and smart

with the liquid stool.

The urinary symptoms: and those of the bladder

and male sexual organs, combine to give a very

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3037

important group in Sulphur.

There is a catarrhal state of the bladder, constant

urging to urinate and burning and smarting while

urinating. The urine scalds the urethra while

passing and the smarting is so great that it lasts

a long time after urination. It is indicated in

broken-down constitutions, in old inventors, in

old philosophers who have been leading

sedentary lives, who suffer from enlarged

prostate. burning in the urethra during and after

the flow of urine, and a urethral discharge not

unlike gonorrhoea, but really a chronic catarrhal

state.

Mucus in the urine, sometimes a pus. In old

cases of gleet, in old broken-down patients,

when the ordinary gonorrhoea remedies, and the

remedies especially fitted to the discharge itself,

only palliate; when the patient himself is a

Sulphur patient.

Such a patient has had a gonorrhoea and has

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3038

been treated by remedies adapted to the new

appearance, to the discharge itself, but a

catarrhal state of the urethra follows, with

burning in the urethra, swelling of the meatus, a

red, swollen, pouty condition of the meatus, and

only a drop collects, just enough to soil the linen,

and this keeps up week after week, and

sometimes for years; he will be cured of this

discharge by allowing potentized Sulphur to act

long enough.

Sulphur has cured patients with sugar in the

urine, in the early stage of diabetes. Sulphur

cures involuntary urination during sleep. It cures

troubles brought on by taking "cold." Every

"cold" in some patients settles in the bladder.

This is like Dulcamara, and when Dulcamara will

no longer hold, or when it has been suitable in

earlier stages, Sulphur follows it well. Continuous

smarting of urine and frequent urging; burning,

stinging, smarting in the urethra for a long time

after micturition.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3039

Genitals: On the genitals there are many

eruptions.

Itching of the genitals, worse from warmth of the

bed; much sweat about the genitals; coldness of

the genitals. In the male, impotency; the sexual

desire is fairly strong, but he is unable to secure

suitable erections; or there is discharge of semen

before intromission, or too soon after

intromission. There is an inflammatory condition

around the glans and foreskin. Herpetic eruptions

under the foreskin, itching and burning. This

patient has much annoyance from itching

eruptions on the genitals.

The prepuce becomes narrow and cannot be

drawn back inflammatory phimosis; thickening or

restriction of the prepuce. Inflammatory phimosis

can be cured by remedies, if the phimosis

depends upon some, trouble that is in itself

curable. Congenital phimosis cannot be cured by

remedies. The genitals are extremely offensive

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3040

both to the patient and to the examining

physician. The patient is likely to be very

uncleanly; he does not bathe himself, and the

genitals accumulate their natural filth. Discharge

of prostatic fluid when at stool.

Under female sexual, organs we have sterility.

We have irregularity in the menstrual flow,

menstrual flow suppressed from the slightest

disturbance. Haemorrhage in connection with the

menstrual flow; uterine haemorrhage; prolonged

uterine haemorrhage.

In an abortion you may have selected

Belladonna, which war, suitable while the woman

was aborting, and it may have overcome the

present state; or you may have selected Apis or

Sabina, which was suitable for the early state,

and it either postpones or checks the

haemorrhage for the time or hurries the

expulsion of the foetus; but the haemorrhage

starts in again and with its return we have

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3041

prolonged tribulation. In many of these cases we

can do nothing until we put the patient on

Sulphur.

If the symptoms are masked, Sulphur stands

very high. When Belladonna has been given you

will often have to follow it with Sulphur. Sabina,

which has the most violent gushing haemorrhage

in abortions, very commonly needs to be

followed by Sulphur. In such hemorrhagic

affections, however i.e, in a prolonged recurring

haemorrhage, a chronic condition, not in the first

or most exciting time, not in the time of the

earliest gushing, there are two very frequently

indicated remedies, M.: Sulphur and Psorinum.

The flow keeps coming back in spite of ordinary

remedies, and in spite of remedies selected upon

the group of symptoms related to the pelvis. In

many instances we go to a haemorrhage and the

pelvic symptoms are prominent and all other

symptoms clouded; there is a gushing flow, the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3042

blood is hot, etc., and there are only a few

symptoms; but the next time you see the woman

she is quiet enough to give other symptoms, and

in the course of a few days more symptoms

come out, as the hemorrhagic state is an

outcome of the chronic condition.

This is unlike measles. You do not have to look

into the chronic state until the measles or scarlet

fever or small-pox is finished; these are acute

miasms. But the haemorrhage is a part of her

constitutional state; it is not a miasm; and hence

when it is violent, calling for a remedy, probably

the best adapted will he the short acting

remedies, such as Belladonna or even Aconite;

but then look into the constitutional state for it is

likely some remedy will have to follow the

Aconite or the Belladonna, and commonly it is

Sulphur; the acute remedy being suitable to the

violent action and then followed by its

complementary medicine.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3043

Women needing Sulphur are full of hot flashes,

such as they are likely to have at the climateric

period, and here it competes with Lachesis and

Sepia. Sulphur and Sepia are suitable in the most

violent cases of dysmenorrhoea in girls and even

in those of advanced age.

Most violent cases that have existed a long time,

since the beginning of menstruation, in women

who always needed Sulphur. If you select a

remedy merely on the kind of pain, on the

sensitiveness of the uterus, on the appearance of

the flow, i.e., on the pelvic symptoms, you will

make a failure. You must treat the patient, even

if the pelvic symptoms do not fall under the

generals; when the generals agree Sulphur will

cure dysmenorrhoea even though you cannot fit

it to the pelvic symptoms. The generals always

precede and rule in every case.

Sulphur has violent burning in the vagina.

Troublesome itching of the vulva. Great

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3044

offensiveness from the genitals. Perspiration

copious and foetid coming from about the

genitals, down the inside of the thighs and up

over the abdomen.

She is so offensive that the odors nauseate her,

and this general state is true, it is not the

imagination. Remember the over-sensitiveness

to odors. Leucorrhoea copious, offensive,

burning, sticky; it may be whitish or yellow; it is

offensive, acrid, and causes itching about the

part and excoriation.

There is much nausea during gestation, or only

during the early period of gestation. In those

women needing Sulphur, it will stop the nausea,

and they will go into labor easily, with few

protracted pains; they will go through their labor

with only the contractions, and these

comparatively painless. The only pains in such

cases will be those from the pressure of the

child's head. Labor is painful we know, but it is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3045

comparatively easy when the woman is upon a

suitable remedy. Sulphur is indicated then in

women who have suffered from the most

dreadful agony in confinement; prolonged labor.

Troublesome after-pains. Suitable also in swelling

of the mammary glands.

Then we have septicemic conditions, with

purulent lochia or suppression of the lochia. You

may go to a case in which, on the third day,

there has been a chill, the lochia has been

suppressed, the woman has a high temperature

and is covered from head to foot with sweat. As

you put your hand under the covers you feel

steam come up from the body so that you want

to take your hand away, it is so hot. She is dazed

and is sensitive over the whole abdomen.

You know now the meaning of the suppression of

the lochia; you have a puerperal fever on hand.

Study closely for Sulphur instead of hunting

around among Aconite, Bryonia, Belladonna,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3046

Opium, etc. With these you will make a total

failure in most instances, but Sulphur fits into

just such a state and has cured many cases of

puerperal fever.

If it is but a milk fever or mammary indisposition

and the chill is only acute, then your short-acting

remedies will do very well and even Aconite has

been useful, but when it is a case of septicemia,

Sulphur goes to the very root of it. When the feet

burp, when there is a hungry feeling in the

stomach, the night aggravation with sinking and

exhaustion, and when throughout the body there

is a sensation of steam rising or hot flashes, one

after another, you must give Sulphur.

Now, on the other hand, if in such a case, with

the hot sweat and other general features, you

have one rigor following another in rapid

succession and no end to them, you cannot get

out of that case without Lycopodium, which goes

as deeply into the case as Sulphur. When there is

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3047

a continuous intermingling of little chillinesses

and little quiverings throughout the body and the

pulse has lost its proper relationship to the

temperature, Pyrogen must be administered. If

there is a purplish appearance of the body, cold

sweat all over, if there are remittent or intermit-

tent chills, with thirst during -the chill, and at no

other time, and the face is red during the chill,

you must give Ferrum, as no other remedy looks

just like that.

When one side of the body is hot and the other

side is cold and you find the woman in a tearful

state, trembling with fear, nervous excitement

and restlessness, give Pulsatilla, which also has a

septic state and is sufficient to overcome the

septic condition.

Sulphur is suitable in surgical fever when it takes

this form of flashes of heat and steaming sweat.

In these deep-seated septic states, somewhere

from beginning to end, Sulphur will most likely

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3048

be wanted. You may see in the earlier stages of

that septic state a number of Bryonia symptoms,

but Bryonia cannot take hold of that case.

Remember that in a septic state you want to get

ahead of it in the first twenty-four hours; you do

not want to let it run on, and if Bryonia has only

mitigated it in its beginning then it is too late for

Sulphur.

Go to Sulphur at once. Now, another thing, even

if you have made a mistake in giving Sulphur and

you find it does not take hold of the case, it

always simplifies it, does good and never spoils

it. It gives you a good basis to begin on. It goes

to the bottom and simplifies the matter, and, if

you have mental and nervous symptoms left still

you have overcome that violent septic state

which must be met at once, and the remaining

symptoms in many instances are simple. Sulphur

is a general remedy to begin with in those cases

where the symptoms are not perfectly clear for

another.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3049

Respiration: This remedy is full of difficult

breathing, shortness of breath from very little

exertion, copious sweat, so exhausted; asthmatic

breathing and much rattling in the chest.

Every time he gets "cold" it settles in the chest

or in the nose. In both these instances the

catarrhal state hangs on and holds a long time; it

seems never to be finished, always remains as a

catarrhal state.

"Every cold he takes ends in asthma," calls for

Dulcamara, but very often the fag end of that

attack will remain and the physician has to give a

deep-acting remedy. After Dulcamara has done

all it can do, Sulphur comes in as its

complementary remedy. Calcarea carb. has a

similar relationship to Dulcamara.

The nose, the inner chest and lungs furnish us

localities for much trouble. The patient has had

pneumonia and it has gone on to the period of

infiltration; you have taken the case in this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3050

advanced stage after Bryonia has overcome the

threatening features, and now when the patient

should rally he does not rally; he perspires all

over, is tired and has a strange and singular

consciousness that "there is something wrong in

there; a load in there;" "difficult breathing;

flashes of heat and yet not much fever;

sometimes coldness alternating with flashes of

heat. I have often heard them say, "

There is a great load in there, doctor. I cannot

get rid of it."

Upon close examination you find there is

hepatization and now comes the time for such

remedies as Phosphorus, Lycopodium and

Sulphur, and Sulphur leads them all.

When Bryonia has been sufficient for the earlier

symptoms, or when Aconite has cleared them up,

there has been too much for these remedies to

relieve, then hepatization comes on. If this is

confined to only a small area it will keep up quite

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3051

a chronic course, but Sulphur will clear it up. If,

however, it is a double pneumonia, or the

hepatization involves a considerable portion of

the lung, and the remedy given has not been

sufficient, and the case is advancing towards a

fatal issue, it may be that all at once at one, two

or three o'clock in the morning, he begins to

sink, his nose becomes pinched, his lips are

drawn, he takes on a hippocratic countenance, is

covered with cold sweat, be is too feeble in every

part of his body to move; he only moves his

head a little in a restless manner.

Unless you are called at once and give him a

dose of Arsenicum he will die. You give the

Arsenicum, and you have done well, but

Arsenicum has no ability to remove the results of

inflammation. But though it cannot cure that

hepatized lung it acts as a vital stimulant; it

warms up the patient and makes him feel he is

going to get better; but, mark this, in twenty

four hours he will die unless you follow the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3052

Arsenicum with the proper remedy.

You must not wait on your remedy too long in

these cases. Just as soon as he rallies and the

reaction is at its highest pitch, give him the

antidote and natural follower of Arsenicum, which

is Sulphur, and in twenty-four hours the patient

will say,

"I am getting better."

As sure as you exist today, it will do just that

thing. There are times when you will see clearly

that Phosphorus is the medicine to follow

Arsenicum with. If such a patient, rallying under

Arsenicum, goes into a fever, if a hot fever

comes on with burning thirst and he cannot get

enough ice-cold water, you must follow it with

Phosphorus, and it will do in that case what

Sulphur will do in the other.

You will not see these cases in your own practice

because you will not let your cases get into that

state; if such cases have power enough to live

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3053

when prescribed for properly in that state, they

have power enough to let you break up the

whole nature of the case in the beginning

But go back to that patient who had only a

circumscribed hepatization and felt well enough

to get up and go around. He has a lingering

cough, and now six months or a year after the

attack he says.

"Doctor, I have never been right since I had an

attack of chest trouble.

The doctor called it pneumonia."

He can tell you about the rusty sputum and the

other little things that belong to pneumonia; that

is all you need to know. He has had a chronic

cough ever since that attack and now he has

chilliness.

There is fibrinous infiltration, not a tuberculous

state, but the remains of hepatization that nature

could not cure. If that is allowed to go on be will

go into catarrhal phthisis, asthmatic conditions of

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3054

chronic bronchitis and troubles of various sorts,

and finally he will die from these. Sulphur will

very often conform to all of his symptoms; it

especially has the ability to clear up the lungs

that were not properly cleared up at the time of

his illness.

Sulphur cures bronchitis. It cures asthmatic

bronchitis when the symptoms agree. Sulphur

has a most violent cough that racks the whole

frame; it seems that the head will fly off; pain in

the head when coughing; the head is jarred by

the cough. Then he has expectoration of blood,

bleeding from the lungs; in all of these cases

threatening phthisis, when there is yet not too

much deposit of tubercle, when there is only the

beginning of tubercular deposit.

The low, stricken down constitution, the

emaciated subjects that have inherited phthisis

who have the all-gone hungry feeling in the

stomach, heat on the top of the head and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3055

uneasiness from the warmth of the bed.

These cases would be better if they had plenty of

eruptions come out upon the body; but as a

matter of fact the skin has no eruptions; there is

no relief; it is all going on in his internals and he

is gradually breaking down.

Sulphur will in such instances rouse that patient

out of his phthisical state and he will return to

health, or, if be is too bad for that be may be

kept for years from his troubles. Look out for it in

the advanced state of phthisis. You have had

sufficient said concerning its administration in

such a condition. It increases the suppuration,

and brings on little pneumonias wherever there

is a tubercle; it tends to suppurate these out.

Every cell that is incapable of carrying on its

function will be sloughed out by Sulphur.

Back and limbs: The striking thing in Sulphur as

to the back is pain in the back on rising from a

seat, compelling him to walk bent, and he can

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3056

only straighten up slowly after moving. The pain

is principally in the lumbo-sacral region.

The extremities are covered with eruptions.

Eruptions upon the back of the bands and

between the fingers, and sometimes upon the

palms; vesicular and scaly eruptions which itch;

pustules, boils and little abscesses irregular

erysipelatous patches here and there upon the

extremities a dirty appearance of the skin.

Skin: Itching of the skin from the warmth of the

bed.

Enlargement of the joints. Rheumatic affections;

great stiffness of the joints; tightness in the

hollow of the knees; tightness of the tendons, of

rheumatic and gouty character. Cramps in the

legs and soles of the feet. Burning of the soles of

the feet in bed; he puts them out of bed to cool

them of the soles cramp and burn and itch.

At times you will find the soles are cold, and then

again burning, and these states alternate with

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3057

each other. Distress of the body with coldness of

the limbs, but after going to bed they burn so

much that he must put them out. The corns,

which he is a victim of and suffers from almost

constantly, burn and sting in the warmth of the

bed.

The skin of a Sulphur patient ulcerates and

suppurates easily; a splinter under the skin will

cause it to ulcerate; wounds heal slowly and

fester. Every little prick of a pin festers as in

Hepar.

The eruptions of Sulphur are too numerous to

mention. They are of all sorts, but there are a

few characterizing features in all, such as the

burning, stinging and itching and the aggravation

from the warmth of the bed.

The skin is rough and unhealthy. Upon the face

are many "black-heads," acne, pimples and

pustules. Sulphur is full of boils and abscesses in

all parts of the body, squamous eruptions,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3058

vesicular eruptions, etc.

They are all present in Sulphur and they burn

and sting.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3059

Sulphuricum Acidum

The sensation of quivering all over the body and

in the limbs without visible trembling is a very

strong symptom of Sulphuric acid, and especially

if it is associated with weakness that has been of

long standing.

The exhaustion, excitability and hurried feeling

are constant factors. The hemorrhagic disposition

with many complaints. Black fluid blood from all

the orifices of the body. Small red spots

enlarging rapidly to resemble Purpura

hoemorrhagica. Blue-black spots on the skin

from slight injury.

Blood-red spots on the skin like those on a brook

trout sometimes after injuries. Chafing easily,

followed by ulceration. Boils and bedsores. It has

many of the complaints found in old people. The

-morning aggravation of symptoms is also a

strong feature. Sensitive to cold and emaciation.

The pains are bruised, burning, tearing, stitching,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3060

shooting and jerking. The pain comes oil slowly

and departs suddenly. The discharges are dark,

thin blood or blood-streaked; or thin, yellow and

bloody.

The discharges are excoriating. General sweat

after eating. The symptoms predominate on the

right side. It is often indicated in sour-smelling

babies like Hepar, and it is as sensitive to touch

and nearly as sensitive to cold. When it has

cured the sensitiveness to cold the patient often

becomes worse 'and requires Pulsatilla, which is

the complement and antidote.

Mind: Prostration of mind and body, with

extreme sadness, weeps continuously.

Nothing can be done to please him. Fretful and

irritable over the slightest cause. He cannot eat

and work fast enough. No one does anything to

please him; in such a hurry if doing anything or

going anywhere. All things must be done at once.

Unwilling to answer. Irresolution.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3061

Vertigo in close room. Better walking in the open

air. Better lying. Sometimes compelling him to

keep his bed.

Tension in the forehead with coryza.

The brain seems loose and seems to fall to side

lain on, better sitting perfectly still, worse

walking. The blood flows strongly to the head

and the feet become cold.

Head: Electric shocks in forehead and temples in

forenoon and again in evening.

Sensation as though a plug were being driven

into the skull by strong blows. The pains in the

head come on slowly and cease suddenly. Violent

headaches in debilitated people. Extreme

soreness in the periosteum such as is found in

syphilis. The hair falls out or turns gray.

Ulceration of the scalp. Extremely sensitive

eruptions.

Eyes: Lachrymation when reading.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3062

Chronic inflammation of the eye, with enlarged

veins and ulceration.

Sensation of foreign body in right outer canthus.

Soreness in the eyes with coryza.

Ears: Severe ear pains that increase gradually

and cease suddenly.

Gradual loss of hearing.

Bloody discharge from ear.

Buzzing in the ear.

Nose: Slowly oozing, dark, thin blood from the

nose in the evening.

It cures acrid, bloody discharge from nose in

feeble patients when the generals are covered by

it.

The coryza is dry or fluid with loss of smell and

taste.

Face: The face of the Sulphuric acid patient is a

most sickly one.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3063

Pale, sickly and sometimes jaundiced. The

expression of long suffering is marked. The deep

lines of pain, depletion and emaciation. Tension

of the face or a sensation as though white of egg

had dried on it.

Violent neuralgic pains of the face coming on

gradually and ceasing suddenly, ameliorated by

warmth and lying on the painful side. Small red

spots or specks on the face gradually increasing

in size. Inflammation of the submaxillary gland.

Teeth: The teeth decay early.

Violent neuralgia of the teeth, coming on slowly

and ceasing suddenly.

Worse from cold and better from beat, worse in

the evening in bed.

The teeth are on edge.

Mouth: Loss of taste during coryza.

The sore mouth is one of its most important

features.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3064

It is our most frequently indicated remedy for

nursing sore mouth.

The aphthous mouth of infant or mother with

yellowish or whitish ulcers.

Bloody saliva from mouth; vesicles in the mouth.

Breath very offensive.

Bleeding from the mucous surfaces of mouth and

gums with or without Purpura hoemorrhagica.

Rapidly spreading ulcers in the mouth.

Throat: Inflammation of the throat that is

aphthous or follicular.

Denuded mucous membrane.

Diphtheritic exudate yellowish or white with

aphthous surroundings and bleeding from nose,

gums or other parts.

Diphtheria with more than ordinary exhaustion

and foetor.

The uvula is oedematous.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3065

The throat is full of spreading ulcers.

Painful sore throat with painful, difficult

swallowing.

During the throat troubles fluids drunk run out of

nose.

Salivation, glands of throat swollen and there is

great swelling of the tonsils, soft palate and

throat in general.

Dark fluid blood from throat and mouth.

Stomach: He craves brandy and fruit.

Loss of appetite and progressive weakness are

strong features. Aversion to the smell of coffee.

He cannot drink cold water, as it feels so cold in

the stomach and makes him chilly. Violent,

spasmodic hiccough, such as occurs in

drunkards.

Chronic heart burn. Sour belching. Sour

vomiting. The teeth are always on edge from

sour eructations. Sour vomiting during

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3066

pregnancy. Vomiting of drunkards in the

morning. (Compare Arsenicum.) Sour and very

foul. Nausea and shivering. Coughing and

belching sour fluids. The stomach seems to hang

down as if relaxed. Vomiting after drinking cold

water. Violent, spasmodic pains in the stomach.

The pains come gradually and cease suddenly.

The sour vomiting is most like Robinia.

She does not vomit food, but cannot eat, as it

causes pain in stomach and she vomits mucus.

After intermittent fever had existed some time

the spleen enlarges, and is painful on coughing

and sore to touch. Stitching pains in spleen and

liver. It has many times overcome the poison of

lead and lead colic. Sinking, weak feeling in

abdomen after stool. Weak feeling in abdomen,

as though menses would come on. Labor-like

pains in abdomen, extending to hips and back.

Diarrhoea with great general weakness and

sensation of trembling. With weak, sinking

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3067

sensation in the abdomen after stool. Chronic

diarrhoea with much suffering. Excoriating stools,

burning in rectum during stool. Diarrhoea

brought on from the least indiscretion in eating,

after fruit, especially if unripe, after oysters.

Stool watery orange yellow, stringy, MUCOUS,

Mixed with blood, greenish, black, undigested

smelling like spoiled eggs. Hemorrhoids very

sore, itching, painful during stool, in drunkards.

In constipation the stool is in small balls.

Pain in the bladder if the desire to pass urine is

postponed. It had cured diabetes. Scanty urine.

Bloody urine. Cuticle in the urine.

Women: The menses are too frequent and

copious and the flow is dark and thin.

Many symptoms come before the menses.

Nightmare before, menses. Has nightmare at the

close of the menses. The vagina is prolapsed and

gangrenous. Leucorrhoea bloody, acrid, milky or

albuminous, yellow.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3068

The woman at the climacteric period has many

symptoms peculiar to Sulphuric acid. The flashes

of heat, weakness, sensation of trembling, a

nervous hurry in all her actions and feelings,

bleeding from uterus and other parts of blood

that does not coagulate, and constipation with

small, hard balls like sheep's dung are symptoms

common to the critical period. It often causes the

vomiting of pregnancy. Vomiting preceded by

cough.

It has cured sterility when. it was supposed to

depend upon the copious and frequent menstrual

flow. Violent itching of the vulva.

Larynx and chest: Pain and soreness in the

larynx. Pain in the larynx on swallowing.

Hoarseness with a dry feeling and sensation of

roughness in the larynx. Weak chest and great

dyspnoea. Rapid movement of the wings of nose

like Lycopodium. Rapid moving up and down of

the larynx during the dyspn�a. Short of breath.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3069

Except in the morning the cough is dry and

hacking. Sometimes in two coughs. He coughs in

the open air, either walking or riding, worse from

cold drinks and from. the odor of coffee. Cough

followed by itching and vomiting. The irritation is

felt in the chest. The expectoration is in the

morning of dark, thin blood, or of thin, yellowish,

blood-streaked mucus tasting sour.

Weakness in the chest with burning and stitching

pain. Pressure on left side of chest. Profuse

haemorrhage from the lungs of dark fluid blood,

after pneumonia, and during the climacteric

period.

Ulceration of lungs (compare Kali carb.).

Oppression of the chest and suffocation unless he

lets the legs hang down. It has been a very

useful remedy in the first steps of phthisis with

profuse sweat and great weakness, but where

given in the last stage it has appeared to bring

on haemorrhage and increase of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3070

inflammatory condition in the lungs. Stitching

pains in the heart, palpitation. It has been useful

in pleuritic exudation.

Spine and limbs: Great weakness in the spine,

felt mostly when standing and sitting.

Pain in the lumbar region. Soreness between

shoulder blades when coughing. Stiffening of the

back in the morning on rising. Large abscess on

the right side of the neck.

Black and blue spots on the limbs. Stitching pain

in the shoulder joint on lifting the arm. Stitches

in finger joints. Chafing of thighs after rising.

Marked weakness in knees and ankles. Swollen

veins of feet. Chilblains of frost-bitten parts.

Twitching if fingers during sleep.

Late falling asleep and wakens too early.

Nightmare before menses.

It has chilliness, flashes of heat with sweat.

Copious sweat, mostly on upper part of body,

from motion, sour, cold, after eating warm. food.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3071

Morning sweats. Night sweats. Typhoid fever

with great prostration. Bleeding from capillaries.

Dark, thin blood.

Haemorrhage of dark, thin blood from the

bowels. Putrid forms of continued fever.

Cadaveric countenance.

Ecchymoses, purpura haemorrhagica. Old

cicatrices turn red and become painful. Itching

and prickling with eruptions. Pimples. Red itching

blotches on the skin. Livid spots. Contusions,

bedsores. Boils and abscesses. Nodular

urticarias.

It cures old indolent ulcers that bleed easily dark

blood. Sensitive painful spreading ulcers.

Stinging burning pain in ulcers. It has cured

putrid ulcers on legs. It is useful in ulcers of

drunkards, in ulcers following a low form of

fever. Thin yellow or bloody discharge.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3072

Syphilinum

Whenever the symptoms that are representative

of the patient himself have been suppressed in

any case of syphilis, and nothing remains but

weakness and a few results of the storm that has

long ago or recently passed, this nosode will

cause reaction and restore order and sometimes

do much curing, and the symptoms that must

always be present, that represent the disordered

state of the economy will appear to guide to a

restoration of health.

When a syphilitic patient has suffered from a

course of typhoid he may be very slow in

convalescing, but a single dose of Syphilinum

high will cause him to eat and feel stronger and

gain rapidly.

How does the old school treatment of syphilis

differ from barbarism? one might well ask. The

strong drugging by Mercurius and iodides so

debilitate that all who pass through are invalids

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3073

and weak; even then they are not cured of

syphilis - if they were cured we could not cause

to come back the symptoms that have been

removed.

Syphilinum often does bring back the ulcers in

the throat and the eruptions. When there are

violent neuralgias of the head, in sides of head

and over the eyes, great soreness in bones of

legs and head, and the multitude of symptoms of

nerve syphilis all nondescript, then it is that the

patient will be made free from suffering, and

given sleep, strength and appetite.

But the ulcers and eruptions will come back in

some cases, and it is all the better if they do. It

is by no means limited to patients who have had

syphilis. It can be used like any remedy against

the symptoms of the provings, or such as are

similar to symptoms common to the disease or

against the symptoms like the numerous verified

clinical symptoms.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3074

Many symptoms are worse at night in bed, many

come on in the evening and last till morning.

From sundown to sunrise marks the time of

many violent pains and sufferings. Some are

better from heat, and some are better from cold

air and cold applications, There is great

prostration in the morning on waking. It has

cured many cases of epilepsy. Epileptic

convulsions after -menses. Sleeplessness,

sometimes only one-half of the night, again the

whole night. The blood feels hot flowing through

the arteries during the night.

Wandering pains here and there all over the

body. Pain in the periosteum, nerves and joints.

Pains sometimes increase gradually and decrease

gradually. Sharp pains here and there.

Complaints worse in the cold weather of winter

and heat of summer. Extreme emaciation.

Abscesses. Paralysis of limbs. Caries of bone.

Curvature of spine. Gummata. Dwarfish children.

Curvature of bones. Enlarged glands. Offensive

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3075

odor of the body. Soreness to touch in many

parts, especially bones. It has often been

observed that in syphilized invalids remedies act

but a few days and must be changed.

This always calls for the nosode, when there is

only great weakness and few symptoms it will

act well.

When there is ulceration of legs, throat, mouth

or other parts with no repair. Fistulous openings,

exostoses, fissures, tubercles and warts have

been cured promptly. When it has been used

against the primary manifestations of the disease

and in the earlier phenomena it has generally

resulted in failure. It is seldom the best remedy

for syphilis per se, but for marked and

suppressed syphilis it seems to restore a sort of

order and bring better reaction.

The author has many times observed that

gummata in throat and anus will take on

destructive ulceration in old broken down cases

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3076

after Sulphur has been given, and that

Syphilinum will restrain it and establish repair.

Sulphur often produces prolonged aggravation

when there are many tissue changes in advanced

cases of syphilis. Such changes are most likely

gummata. The effort of Sulphur is to remove the

results of disease, which the patient cannot

stand. It often causes suspicion of latent syphilis

when such aggravations are very severe after

Sulphur high. Sulphur low will not be followed by

such results. After such prolonged aggravations

Syphilinum should be considered. Latent syphilis

often exists where it is least expected. This

nosode should be used only in high potencies.

Mind: Forgetful. Weak minded. Laughing and

weeping without cause.

He cannot remember faces, names, dates,

events, books or places. He cannot calculate.

Despair of recovery. Melancholia. Fears he is

going insane. Imbecility. Indifferent to his

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3077

friends, and feels no delight in anything.

Dreads the night and dreads the morning, as the

weakness and soreness are worse on waking. He

always says he is not himself and he cannot feel

like himself. A middle-aged man who had

suffered many years from latent syphilis

abandoned his business and remained at home

lamenting and sad. His wife supported the family

by keeping boarders.

After receiving a few doses of Syphilinum he took

on new energy and became industrious and

prosperous. Much vertigo. Aphasia. In some of

these cases of brain syphilis. Sulphur and

Causticum have caused prolonged suffering and

weakness. Syphilinum will act favorably.

Head: Syphilitic invalids are often sufferers from

violent neuralgic headaches.

Violent pains in sides of head, forehead or

temples. Pain from temple to temple, from ear to

ear, one eye to occiput; supraorbital pains. Pain

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3078

sometimes ameliorated by warmth. Bursting

pains; fullness of head.

Maddening pains all night, causing sleeplessness.

Headache and delirium. Neuralgia of head

beginning at 4 P- M., growing gradually worse

until midnight and then gradually better, ceasing

at daylight. Great soreness of the pericranium.

Many pains are confined to a direct line and are

called linear headaches. Violent crushing pains in

occiput. Stupefying headaches in the forehead or

occiput. Cutting pains in occiput.

Headache through the temples, hence vertically,

like an inverted letter T. Headaches involving the

whole top of the head as if head would be

crushed in. Violent pain in whole head with red

face, enlarged veins of face, restlessness and

sleepless nights. Aggravated nights. Tubercles

all. over the scalp. Exostoses in the cranium,

very sore and painful. The hair is falling out.

Eyes: Paralysis of the eye muscles is common.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3079

Strabismus. Diplopia. Amaurosis. Atrophy of the

optic nerve. The retina is pale, gray and spotted.

Myopia. Iritis. Ptosis. Paralysis of the superior

oblique. Chronic recurrent phlyctenular

inflammation of the cornea.

Conjunctivities with ulceration. Ulceration of the

cornea. Interstitial keratitis. Spots on the cornea.

Left eye covered with fungus-like growth, pain

intense; aggravated at night. Acute ophthalmia

neonatorum when one of the parents has had

syphilis. Copious purulent discharge from eyes.

Lids enormously swollen. Eyes cannot be opened

because of swelling. Iritis with intense pain at

night, and photophobia. Pain in eye from

sundown to sunrise. Scalding tears.

Ears and nose: Sharp pains in ear.

Purulent watery discharge from ear. Caries of

mastoid. Paralysis of auditory nerve. Calcareous

deposit on tympanum.

This remedy has cured many cases of offensive

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3080

green or yellow discharge from nose in children

with specific history. Dryness of nose; obstructed

at night. Frequent attacks of coryza. Always

taking cold in nose. Syphilitic ozaena. Bones of

nose destroyed by caries and nose depressed.

The whole nose destroyed by ulceration.

Epistaxis from ulcers. Hard plugs in nose.

Face: Neuralgia of face.

Paralysis of one side of face. Tubercles and

copper-colored eruption on face. It has palliated

cancerous ulceration of face. Scabby eruption on

face. It has cured rupia on the cheek. Papules

and pustules.

The lips are fissured and ulcerated. Ulcers on

chin, lips, and wing of nose. Wing and side of

nose eaten away by an ulcer. It has cured many

cases of lupus of face.

The teeth are deformed, distorted, spotted;

decay early; cup shaped in children. Violent pain

in teeth, Crawling in the roots of the teeth, like a

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3081

worm.

Mouth and tongue ulcerated. Breath foetid.

Tongue soft, spongy, easily indented in persons

who have long taken Mercury. Paralysis of

tongue, one-sided. Tongue red, excoriated,

cracked and sore. Patches on tongue. Denuded

patches. Red spots. Copious viscid saliva in

mouth. Ulceration of soft palate. Caries of hard

palate. Soft palate entirely destroyed. Bleeding

from ulcers.

Throat studded with ulcers. Inflammation of

throat and tonsils. Soft palate swollen and

nodular. Post nasal catarrh and ulceration.

Posterior nares plugged with crusts. The appetite

is perverted. Longing for strong drink. Thirst.

Aversion to food, to meat. No desire to eat. All

food disagrees. Flatulence. Heartburn; nausea;

vomiting. Ulceration of stomach.

Rectum and genitals: The rectum is the-seat of

many symptoms and conditions.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3082

Ulceration, fissures, piles; nodules, gummata,

copious bleeding; cutting, burning pains.

Condylomata. Constipation. Paralysis of rectum;

prolapsus of anus. Relaxed protruding rectum.

This nosode has cured nodular formations in

testes, spermatic cord and scrotum. It has cured

herpetic eruptions on prepuce and scrotum.

Induration of testes and spermatic cord.

Nodular formations in vagina and labia.

Ulceration of os uteri, Induration of cervix uteri.

Copious yellow-green leucorrhoea. Leucorrhoea

in little girls, of specific history, acrid water,

leucorrhoea aggravated nights from warmth of

bed.

Pain in ovaries during the night. Itching in the

vulva. Sharp pains in uterus. Cystic ovaries.

Ovarian tumor. Cutting pain in ovary during

coition at moment of orgasm. Uterine and

ovarian complaints when there is a specific

history.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3083

Larynx and chest: Ulceration of larynx and loss of

voice.

Aphonia before menses. Continuous sharp pain in

larynx from evening to sunrise every night

compelling him to walk the floor all night cured

by Syphilinum very high, one dose.

Asthma in warm damp weather during night.

Dyspnoea. Attacks of spasmodic bronchial

asthma for twenty-five years; at night in bed ot

during a thunderstorm, preventing sleep for

many nights. Dyspnoea from I to 4 A.M.

Cough at night. Dry rasping cough during the

night. Rawness in chest. Thick purulent

expectoration. Dry cough from lying on right

side. Mucopurulent expectoration, grayish,

greenish, greenish-yellow, tasteless. Clear white

mucous expectoration. Rattling in the chest. Pain

and pressure behind the sternum. Eruptions on

the chest.

Spine and limbs: Rheumatic stiffness and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3084

lameness in back.

Aching in whole spine. Pain in region of kidneys,

aggravated after urinating. Pain in sacrum,

aggravated while sitting. Caries of cervical and

dorsal vertebra. Enlarged glands of neck. It has

cured indurated cervical glands. Pain in back, hip

and thighs during the night. it has cured

Hodgkin's disease.

Inflammation of joints. Rheumatism, muscles are

caked in bard knots or lumps. Pain in limbs

ameliorated by heat, aggravated from sunset to

sunrise. Stiffness of all the joints. Rheumatic

pains and swelling of joints of upper limbs.

Rheumatism of deltoid, painful on raising the

aim. Pains in arms on motion. Ulcers on back of

hands.

Nightly pain and swelling in legs. Pains. in lower,

extremities, preventing sleep, aggravated from

hot applications, ameliorated by pouring cold

water on them. Weakness in knees and hips.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3085

Severe bone aches in legs at night in bed. Pain in

back of feet and toes at night in bed. Pains often

aggravated in warm bed at night. Pains drive him

out of bed at night. Tearing in hip and thigh,

aggravated during night, ameliorated at day-

break, ameliorated by walking, not affected by

weather (improved by Syph.), Ulcers on the legs.

Large crusts on the legs. Tubercles on the lower

limbs. Tension of the tendons of the legs and

soles. The extremes of cold and heat often bring

out the symptoms of these old sufferers.

Neuralgia of limbs gradually, increasing,

aggravated as the night goes on. Extreme

sensitiveness of the tibia.

There are fevers, chilliness, but the night sweats

and great weakness are striking.

The eruptions are numerous, but may be studied

better by consulting the numerous works on

syphilis, as this is not a study of the disease, but

the nosode.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3086

Tarentula Hispanica

This terrible poison should never be used except

in attenuations.

Mind and nervous: The nervous manifestations of

this remedy are almost indescribable and too

numerous to mention.

Anxiety and restlessness are words that prevail

through all the conditions in it. It is much like

Ars. The anxiety is felt sometimes in the mind,

sometimes in the whole body, sometimes in the

limbs and in the stomach.

Cardiac anxiety is a strong feature. A strong

aversion to colors, such as green, red and black.

Depraved imaginations prevail through all the

proving. Loss of all shame.

Desire to run about, to dance and jump up and

down. Great fantastic dancing. Sometimes, music

ameliorates all the symptoms and it other times

it aggravates them. He becomes violently excited

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3087

from music.

Emaciation is so marked that it may be said

sometimes that the flesh falls off from him.

Creeping and crawling in the skin all over the

body. Paralysis of any part of the body, or of all

the limbs.

Trembling and jerking convulsions. It has an

appearance very much like St. Vitus' Dance and

hence has cured chorea when it was better from

music. But it will also cure when worse from

music.

The extreme restlessness of the limbs is like

Ars., and it is a deep acting medicine like Ars.,

and it sometimes has cured where Ars. has

failed, although it seemed well selected. Anxiety,

restlessness, constant motion of the arms, legs,

trunk and head. Restlessness of the limbs in the

evening, in bed before going to sleep, like Ars.

and Lyc.

It is full of pains in the body and limbs; pains in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3088

the bones; pains in the. arms and in the joints.

Periodicity is so well marked that it has been a

marked curative remedy in intermittent fevers

with restlessness of limbs, with aching of the

bones, with stitching pains, with the anxiety,

especially when these come in the evening and

the fever lasts all night.

Chill in the evening followed by fever without

sweat is a marked feature.

Modalities: The patient himself is always

sensitive to cold, so the pains in the limbs are

worse in cold air and from becoming cold.

Cold damp weather aggravates all the

symptoms. Walking in the open air when not cold

ameliorates most of his symptoms. Open air

ameliorates, rubbing ameliorates.

There is weakness of all the limbs. Violent pains

in the bowels and in the bladder. Burning is a

strong symptom, in many parts, but especially in

the rectum; in the palms and soles and in the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3089

uterus. It is one of our high grade remedies for

hysterical women.

He is inclined to walk in his sleep. Excessive

hyperesthesia; all the symptoms are worse from

grief and excitement. When choreic symptoms

are present he can run better than he can walk.

Impairment of memory. Great irritability. In the

hysterical symptoms she is better from music.

Her motions are ludicrous and she is even

lascivious in her conduct. Great excitement from

music; she sings until she falls with exhaustion.

Fox-like cunning and destructiveness. Paroxysms

of insanity with restlessness of the legs and

threatening words.

When questioned she does not answer.

Frequently imagines that she has been insulted.

Dementia with great sadness. Excitement with

singing, dancing and weeping. She sees

monsters, animals, faces, insects and ghosts.

She sees strangers in the room. Tarentula

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3090

patients feign all sorts of sickness, especially

fainting. They not only imagine themselves sick,

but they pretend to be sick when they are not.

Aversion to red, green and black and all striking

colors. She pulls her own hair and presses her

hands upon her head. Constantly, complaining

and threatening; threatens her nurse and her

attendants; she strikes her head with her hands;

she strikes her body; strikes her attendants and

her best friends.

Violence is a strong feature of the remedy.

Violence with anger. Tears his clothing.

Consolation causes weeping.

The mental symptoms are better in the evening

after eating. Many physical symptoms are worse

in the evening, especially the febrile conditions.

A desire to lie down in the dark and not be talked

to. She has many insane ideas, one is that she

wants to hide because she imagines that she will

be assaulted. Angered from contradiction.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3091

Frequent attacks of dizziness, even so great that

she falls to the ground. Dizziness comes on in

the night; when descending stairs. Dizziness with

rush of blood to the head and dizziness when

fixing the eyes upon objects.

Head: The head symptoms are also very

numerous.

Contortions and jerking of the head. Constantly

rubs the head against something, sometimes it is

the pillow when in bed. Throws the head from

side to side, here and there.

She has a sensation of hammers in the head.

Burning heat in the head. Headache in the

evening; in the morning on waking. Cannot open

the eyes. Bending head forward aggravates.

Pains are pressing and often wander around from

place to place in the head; violent pain in the

occiput and temples at the same time.

Eyes: Eyes are staring, spasmodically wide open.

Dim vision usually worse in the right eye. Severe

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3092

pain in the right eye. Sensation of sand or

splinters in the eyes. Itching in the eyes.

Burning, worse in the right eye.

Photophobia is marked. It will therefore be seen

that the right eye is more affected. Many

symptoms of the body are confined to the right

side.

Ears: Discharge from the cars profuse.

Violent pains in the ear. Stinging in the meatus.

Dullness of hearing. Dull pains in the right ear;

tearing pains in the right ear.

Buzzing and whizzing and dizziness. Ringing as of

bells in the ear on waking in the morning. The

right ear is most affected.

Nose: It has many catarrhal symptoms in the

nose.

Dryness and burning; sneezing with the coryza

and bleeding from the nose.

The acute and chronic nasal symptoms are worse

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3093

on the right side.

Face, mouth and throat: The face looks sickly

and has the appearance of terror.

Tearing pains in the teeth. Pain in the angle of

the inferior maxilla as if the teeth would fall out.

There is inflammation of the throat and tonsils,

worse on the right side.

Pain in the right tonsil extending to the ear.

Shooting pain in the throat. Pain and constriction

on swallowing. It has cured Diphtheria. The

throat is much swollen externally and there is

high fever.

Stomach: Aversion to food; aversion to meat

especially, though craves raw food.

Thirst for cold water. Has nausea and vomiting.

Has bitter eructations. Has an empty all-gone

feeling in the stomach, an anxious feeling in the

stomach. Vomits all food taken. Burning pain in

the stomach.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3094

There is burning in the abdomen that extends

down through the intestines. Burning in the

rectum. Sharp pain in the spleen.

The liver is painful to touch and is swollen. Pain

in both sides of the abdomen. The abdomen is

distended with flatus. Subject to much colic.

Shooting pains in the abdomen, anus and vagina

at the same time.

Women who have been poisoned by the

Tarentula were found to have fibroid tumors in

the abdomen and uterus. Severe pains in the

lower abdomen.

It has cured most terrible and alarming

constipation after cathartics and injections failed

to effect a movement. The symptoms that guide

to it are the continual tossing, anxiety,

restlessness, rolling from side to side and

rubbing the head against the pillow.

There is no desire for stool. With the stool there

is much blood. In the rectum there is pain,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3095

smarting, tenesmus and in the abdomen colic.

Most difficult stool. It also has diarrhoea with

nausea and vomiting.

Diarrhoea has been brought on after washing the

hair attended with dark foetid stool.

Many toxicological symptoms are found. Sugar in

the urine and it has cured diabetes; diabetes

with grief, anxiety, weakness and bruised pain all

through the body.

Kidneys and bladder: There is involuntary

urination when coughing.

Many pains in the kidneys. Most difficult urination

and it has cured renal colic. In the pathogenesis

the symptoms are much like cystitis and it has

cured inflammation of the bladder.

In keeping with these general symptoms there is

spasmodic action of the bladder; spasmodic

retention of urine; copious urine with emaciation

and sugar. Pain in the urethra, drawing after

urination. Copious sand in the urine, and the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3096

urine is foetid.

There is uncontrollable sexual desire and he

seems in a state of mind wherein he has no

desire to control himself and his sexual passions;

lasciviousness almost to insanity. Onanism

followed by prostatic troubles.

Seminal emissions; semen is bloody; pain in the

genitals; testes relaxed and painful; pain in the

groin; the penis is swollen; tumor in both

testicles; pains in the spermatic cords and testes,

with swelling; drawing pains in the spermatic

cords.

Women: In the female also there is violent,

uncontrollable sexual erethism.

Menstrual flow too early and copious. Violent

itching of the genitals extending far up into the

vagina, worse at night. Pain and violent cramps

in the uterus. Nymphomania has been cured by

this remedy.

Coition intensifies the desire and is followed by

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3097

no relief. Extreme hyperesthesia of the genitals.

Fibroid tumors have been cured. Great relaxation

of the muscles and displacement of the uterus.

Strong bearing down feeling in the pelvis.

Burning in the uterus; swelling and induration of

the uterus.

Violent cramps with burning in the uterus with

nausea and vomiting. The uterus is extremely

sensitive to pressure. Contracting pains of the

uterus are labor-like and such as are often found

in abortion. Shooting pains, in the genitals.

Air passages: It has been a very useful remedy

in complaints of the air passages.

Constantly scraping of larynx and trachea to

clear them of MUCUS. Loss of voice and

hoarseness; loss of voice when talking. Dryness

in the larynx and trachea. Burning from the

throat down into the chest.

It is very rich in cough symptoms. Dry frequent

cough, worse in the evening dry spasmodic

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3098

cough with retching, with gagging, on every

effort to expectorate; cough with involuntary

urination; cough with smarting in the larynx and

bronchial tubes; night cough.

Again dry cough in the morning. It has a loose

cough with thick yellow expectoration in the

morning.

It has great difficulty in breathing very much like

that which is found in cardiac troubles, such a

pressure upon the chest with panting respiration

and suffocative catarrh. Oppression in the chest

when raising the arms and when lying on the left

side. Rheumatic pains. Many pains through and

in the chest.

It has numerous heart symptoms. It has cured

palpitation with mitral murmurs and sensation of

trembling in the heart with irregular pulse;

extreme anxiety. in the heart; tumultuous

beating of the heart sudden thumping in the

heart as from fright but when not frightened.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3099

Constant want of air and desire for fresh air and

sensation as if the heart turned over; a sensation

as if the heart were squeezed or compressed. It

has cured angina pectoris and it has many

symptoms of the heart like angina pectoris.

Back and limbs: Upon the back there are boils,

abscesses and carbuncles, especially on the back

of the neck and between the shoulder blades.

Violent pain in the lumbar region. Violent pains

under the scapula, worse from motion.

Rheumatic pains in the whole back. Pain in the

shoulder blades. Neck is stiff and painful on

motion. It is a great remedy for soreness of the

spinal column, or spinal irritation, pressure

aggravates and touch aggravates.

The symptoms of the limbs are too numerous to

mention; only a few can be spoken of.

Weakness, numbness and restlessness are

always present. Rheumatic pains are numerous.

The pains of the limbs are so great that he

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3100

cannot stand the weight of the clothing.

Heaviness and numbness of the upper limbs.

Pain in the arm as if squeezed. Heart pains and

many pains of the shoulders. Burning pains are

very numerous; rheumatic tearing pains. Must

move the hands constantly and pick the fingers

from nervousness.

There is numbness of the left upper extremity

and right lower. Paralysis of the lower limbs with

pain in the back on motion. Restlessness of the

lower limbs with constant desire to cry. (Ars.).

Fatigue and pain in the evening. In the lower

limbs there is numbness which changes to a

drawing in the muscles. Restlessness in the lower

limbs with aching pain during the chill in

intermittent fever.

Hard pain in the hips during the night. Pain in the

hips and coccyx in the evening while sitting;

strong desire to jump. Pains in the nates

beginning at 6 A.M. and lasting until evening.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3101

Pain in the thighs, as if bandaged when walking,

shooting pains in the thighs.

He is moving the legs constantly; heaviness in

the legs; bruised pains in the legs; shooting

pains in the right tendon-Achilles, he must walk

the floor in the evening, like Ars. It is much like

Ars., going from chair to chair and from bed to

bed, walking the floor.

Sleeplessness before midnight is very marked.

Itching, biting and creeping all over the body

marked in the limbs.

Itching and burning. It has cured a dry itching

eczema of the extremities and other parts of the

skin after Ars. and Sulph. have failed. It is a very

deep acting, long acting remedy and a most

useful remedy in skin affections.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3102

Theridion

Hysterical sensitivity with extreme aggravation

from noise, motion and exertion marks this

remedy as unique.

The pains are aggravated from noise, and

motion, and the nerves are in such a state of

sensitivity that a painful thrill passes over the

body in waves and nausea follows. Nausea from

noise is strikingly strange.

It cures the most stubborn cases of spinal

irritation, when the symptoms agree. Chronic

catarrh of the nose. Necrosis of bone. Quick

consumption. Emaciation. Enlargement of glands.

Constant hunger and thirst. It was a remedy with

the old masters for scrofulous conditions. Great

lassitude.

Complaints are ameliorated by warmth, and

during rest. Fainting from least exertion,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3103

Chilliness, trembling and anxiety. So restless that

she must keep busy, though she accomplishes

nothing. The bones are sore.

Sadness and mental depression. Hysterical

conduct, hilarity. Aversion to work, and to his

business. joyousness and singing with headache.

Vertigo on closing the eyes, from motion, from

stooping, on board a vessel, from every noise,

with nausea, vomiting, and cold sweat. Awakens

at 11 P.M. with vertigo and slow pulse. Vertigo

with dim vision and pain in eyes. Vertigo and

nausea from closing the eyes when kneeling in

church. Vertigo like sea-sickness.

The headache is most violent, aggravated on

motion, aggravated talking, aggravated from

warm drinks, with nausea and vomiting.

Sensitive to light and noise. Pain in forehead

extending to occiput, aggravated from noise,

motion, and cold air. Headache on beginning to

move. Sensation as if vertex did not belong to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3104

her, as though she could lift it off.

Pain deep in eyes. Complaints from sunstroke.

Pressing pain in temples. Pulsating pain over left

eye and across forehead. Cannot lie down with

the headache. Itching of scalp, and nape in

evening.

This remedy cures many nervous eye symptoms.

Flickering, even when eyes are closed. Like a veil

before the eyes. Double vision. Sensitive to light.

Diplopia. Fluttering. Nausea, and cold hands.

Pressing pain behind eyes. On closing eyes,

nausea and vomiting.

The hearing is very acute, Every least noise

penetrates the whole body, especially the teeth,

aggravates vertigo and causes nausea. Rushing

noises in ears like a waterfall. Pressure about the

ears.

Fullness behind the ears. It has cured most

obstinate catarrh of nose with offensive thick

yellow or greenish yellow discharges.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3105

Pressing pain at root of nose, Dryness in nose.

Paroxysms of violent sneezing.

The face is pale and sickly. Lockjaw in morning

on waking. Foam at mouth with chill. Teeth

sensitive to cold water and shrill sounds.

Toothache causes weeping. Burning in teeth.

Salty taste in mouth. The tongue feels as if

burnt. Mouth feels numb, Taste impaired.

Desires wine and sour drinks. Much thirst.

Desires food, but does not know what. Nausea

with many complaints and from many causes.

Nausea in the morning on rising, from noise, on

closing the eyes, when looking too long at one

object, on motion, from talking, from fast riding

in a carriage, from riding on the cars or on a

ship.

Nausea with headache, with vertigo; nausea

aggravated from warm drinks. In seasickness of

nervous women, when they close the eyes to get

rid of the motion of the vessel they become

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3106

deathly sick. Tenderness of stomach.

This is a useful remedy in many liver conditions,

with burning pain, aggravated from touch,

motion and noise, and bilious vomiting.

Pain in groin in a man after coitus; on motion,

and on drawing up the limb. Constipation, with

difficult, soft stool. Contraction of anus. Enlarged

prostate gland with sensation of a lump in

perineum,

Must arise several times during the night to pass

urine. Copious urine during the night. Feeble

erection and diminished desire. Seminal

emissions during sleep in the afternoon. Sore

bruised pain in the ovarian region, aggravated by

motion. Menses suppressed. Sighing and short

breath on ascending stairs.

Stitching in chest beneath left shoulder to throat.

Quick consumption. Anxiety about heart. Very

sensitive spine, aggravated from motion or,

noise, a jar, stepping. Pain between scapula.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3107

Spinal anaemia. Itching of back and nape.

Drawing in thigh with a cold sensation,

ameliorated by warmth. Violent itching of calf.

Swelling of feet. Heaviness of the limbs. Pains in

bones as if broken.

Shaking chill. Sweats easily. Icy cold perspiration

with fainting, vertigo and vomiting at night.

Violent itching of skin.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3108

Thuja Occidentalis

The general appearance of the Thuya subject, if

he has a characteristic picture, is that of a waxy,

shiny face, it looks as if he had been smeared

over with grease; and is often transparent, he is

a sickly looking individual, looks as if entering

upon some cachexia.

This is often the case in the sycotic, constitution

and the cancerous cachexia, weakly, cachectic,

yellowish, or often very pallid.

Skin: The skin manifests many symptoms.

The perspiration is peculiar, it is sweetish honey,

sometimes like garlic, strong and pungent.

A pungent odor emanates from the genitals,

sweetish honey-like like odor to the sweat from

the genitalia, he smells his genitals.

The odor is also like burnt horn, burnt feathers or

burnt sponge. These peculiar strong odors are

particularly present when there are fig warts

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3109

upon the genitals such as Thuja cures.

The skin looks unhealthy everywhere about the

body and there is a copious sweat on first going

to sleep, like Arsenic. If you had only the

waxiness such as Arsenic and Thuja produce, you

might prescribe Arsenic. Arsenic is often the

acute and Thuja the chronic. You remember that

Arsenic is usually a chronic remedy.

Asthma: A peculiar asthmatic condition is found

in sycosis and Arsenic appears to be indicated for

the symptoms, but it only relieves, it does not

control the predisposition, it acts like Aconite in

acute diseases and only ameliorates for a

moment. Asthmatic and many other sycotic

conditions seem to call for Arsenic, but it will do

nothing but palliate, the constitutionality is not

reached by Arsenic, its fundamental symptoms

are not similar.

In syphilis and psora Arsenic acts a long time

and eradicates the complaints, when similar to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3110

them, but it is not similar to sycosis. Arsenic

does not go to the bottom of the trouble, but

Thuja and Natrum sulph. will take up the work

and cure. Natrum sulph. and Thuja bring back

the primitive manifestation that has been

suppressed for years.

Warts: The tendency of the Thuja patient is to

throw out wart-like excrescences which are soft

and pulpy and very sensitive, they burn, itch and

bleed easily when rubbed the clothing. Horny

excrescences that form on the hands and split

open form upon a pedicle and crack around the

base.

Cauliflower excrescences upon the cervix uteri,

about the anus (like Nitricum acidum), about the

labia majora and mucous membranes generally.

Horny excrescences, more upon the skin. Warts

of a brownish color, especially if upon the

abdomen the body; great brown spots, like liver

spots, form upon the abdomen.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3111

Zona around the chest, herpetic eruptions

everywhere, here and there, like Sepia, herpes

labialis and preputialis. Zona is a herpetic

formation, great vesicular patches come out

upon the body called "shingles", here we should

compare Thuja, Rhus, Graph, Kali hydr., and

Mezereum.

This condition is attended with a great amount of

suffering and neuralgic pains. In cases that are

sycotic, Thuya is especially a grand remedy.

You will have a class of cases where the warts

have been caused to disappear by calomel, which

makes them shrivel up and off, such is the old

school treatment. Sometimes a patient comes to

you with erratic symptoms and you may study

for hours over these symptoms, and see very

little order in them, you will realize that the

leading features have been left out and that

something is lacking.

Some one has applied Nitric acid, calomel or

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3112

something else, and driven these fig warts away.

These condylomata could not come without

having some constitutional basis, these warts

have a cause, and that cause seems to be less

able to make the patient sick if he has the warts,

he feels better when he has the warts. Strange

to say; when these warts have been suppressed,

we get symptoms of Nitric acid, Thuja, Mercurius

and Staphysagria.

Thuja leads all medicines for symptoms coming

from suppressed fig-warts.

Thuja is pre-eminently a strong medicine when

you have a trace of animal poisoning in the

history, as snake bite, small-pox and vaccination.

There are probably several varieties of urethral

discharges, there is one that is sycotic, and when

that has been suppressed, it produced a miasm

with soreness in the bottom the feet and in the

knees and particularly through the back and loins

and sciatic nerves, in the knees and ankle joints.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3113

Sometimes it affects the upper extremities, but

particularly the lower. Most violent aggravation

when keeping still, like Rhus, great aching that

increases so long as he keeps still, he is very

often compelled to keep the bed, and then he

constantly moves and turns. An antisycotic must

be selected.

While this group of symptoms would be cured by

Rhus when the case is not sycotic, when these

symptoms come from suppressed gonorrhoea

Medorrhinum or Thuja will cure.

Thuja enters into this particular sphere and takes

hold of this particular case where sycosis is at

the bottom. Sometimes when the discharge has

been suppressed, orchitis comes on and then

Pulsatilla will be the remedy, and very seldom

Thuja.

Thuja affects the left testicle with intense

squeezing pain, but most generally you will find

Pulsatilla the remedy.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3114

As we continue to study Thuja, we see that it has

a profound action upon the glands, stitching,

tearing pains in the glands, the pains are as if

the gland were being torn to pieces. That may be

true of glands in general, but one particular

gland, the ovary, is more affected than any other

and especially the left.

Women: This is so true, that if you meet a

violent pain in the left ovary, coming on at the

time of menstruation and continuing during the

flow and extending down the thighs, but may be

in every direction, it increases as the flow comes

on, stinging, tearing, burning, bursting pains, as

if the parts were being torn out, make her cry

aloud, she goes into a hysterical state. This a

very strong Thuja group. It has the opposite of

Zinc., and Lachesis, for in these, relief comes

with the flow.

Many women suffer from grumbling pains in the

ovaries all the time, they have a sense of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3115

organ, which they should not feel; pain from

taking cold or in change of weather; the increase

of the pain in the left ovary is the first sign;

sometimes the pain is so severe that the right

one suffers apparently, from sympathy. Where

the ovaries have been affected for some time

there will be mental symptoms, a most violent

irritability, jealous, quarrelsomeness, ugliness.

This irritability is likely to been shown towards

individuals about the house, toward the husband

and the mother; she is yet able to control herself

among strangers and the doctor may not be able

to find out about it, because she has in her

nature a disposition to cheat; she wants to be

alone and takes upon herself fixed ideas; that

she is pregnant, or that an animal is in her

bowels, she is followed, or that someone is

walking beside her, thinks that soul and body are

separated.

Now, these are fixed ideas, and there is no use

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3116

trying to reason them out of her. It seems to her

that she is very delicate, that she is made of

glass and that she will break. The idea is that she

will break, and not that she is transparent.

Associated with this conditions, we have violent,

intense, tearing headaches, tearing in the eye,

ameliorated by heat. The eye-ball pains are

better from heat and the rest are better in the

cool open air.

Pain localized in small spots. A nail driven in the

head, side of head and forehead, like Ignatia and

Anacardium. These pains are intensified into

tearing pains, and affect the eye-ball, making it

so sore that it can hardly be touched; worse from

heat and worse from lying down; worse in a

warm room and better in the open air.

Rheumatic head symptoms are worse in damp

air. They are worse from sour things and also

from stimulating and exciting things.

Crude drugs do not impress the vital force, so

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3117

lastingly, but an individual who is thoroughly

sensitive and properly sensitive, as sensitive of

contagion, then if you undertake to prove by

giving it night and morning, you will rivet upon

him a life-long miasm.

If you have given a medicine, wait for the

symptoms to come and go in the natural

manner. To a great extent t, this is the tendency

with sycosis, the tendency is rather outward.

We see in the proving of a drug what we see in

disease. When a gonorrhoea is contracted, it

goes through the prodromal period and then

comes the disease, which, if let alone, has in its

nature a tendency to eradicate itself from the

economy, and then the patients do not suffer

from lasting conditions.

In the old school, they always suppress the

discharge, and there are those in the new school

who do little better.

The frequent repetition by which one is exposed,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3118

would not increase the gonorrhea itself, because

the susceptibility is satisfied.

The taking of more of the drug to prove it does

not do so much harm, provided the one who is

directing the proving realizes when the

symptoms begin to rise, and then stops the drug.

Now if we go on with the proving by repeating

the doses after the symptoms come on, we force

the drug into the economy when he is already

poisoned, and by this means we get a confusion

in the symptoms, the drug disease engrafted

upon that individual for life.

Many of the provings of Thuja give us that kind

of confusion, so that we see only now and then

symptoms cropping out that are striking; in fact,

the great bulk of the Thuja provings has been

wasted, because there is so much confusion in

the great number of symptoms, while the earlier

provings brought out many of the characteristics,

the Vienna provings, to a great extent, confused

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3119

the image of Thuja.

So that, by clinical experience only, we have

been able to draw out the finer features of Thuja.

It requires more than a school boy to do that.

The new provings must be carried on in a

different manner.

Catarrhal conditions: Thuja has some striking

bowel symptoms; gushing, watery morning

diarrhoea, like water coming out of a bunghole.

There is also a general catarrhal condition

running through the body; catarrh of the nose,

ears and chest. In the catarrh of the chest it

produces an intense hacking cough, with

expectoration in the morning of greenish mucus,

sometimes a copious expectoration. It is often

suited to old cases of pneumonia, in such

individuals as have suppressed gonorrhoea, fig-

wart gonorrhoea.

The kidneys and urinary symptoms are also

striking; congestion and inflammation of the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3120

kidneys, sharp pain in the kidneys; burning

urine; inflammation of the bladder and urethra

that is not gonorrhoeal; pus from the bladder;

paralysis of the bladder, must wait a long time

for the urine to start; retention of urine,

continuous urging to urinate, tearing in the

urethra, feeling as if the urine were constantly

running along the urethra, like Kali bich. and

Petros.

In the urethral disease of sycotic character,

Thuja leads all other remedies. In the non-

sycotic variety, Cannabis sativa is sufficient, but

those cases that have proved to the sycotic

Cann. sat. left uncured, it ameliorated the

burning during and after urination and the thick

yellowish green discharge, but some other

remedy had always to follow, when they were

shown to be sycotic. It is not so with Thuja,

because it is capable of finishing the case.

In the most violent cases, with bloody urine,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3121

extreme salacity, great torment, bloody, watery

discharge from the urethra and bladder, no rest

day or night, Cantharis comes in, it is capable of

finishing the case in a few days. Such a patient

must be in excellent health, which is not

generally the case. They are drinking men and

smokers.

Tobacco is one of the most troublesome things

you will run across, many cases will not recover

promptly if they are tobacco users and great

smokers, wine drinkers or convivial men, they

run around a good deal mc and are high livers

and with such you have a slow case on hand.

With the system so broken down front high

living, you may not get a decided curative action

until you have forced him to abandon his way of

living. Put him on light diet, diminish his

smoking, get rid entirely of the drinking, and put

him on a perfectly bland living.

This is the first thing. If he is a man of family we

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3122

have to contend with great mental distress, and

not less so if a woman. So it may well be said,

that usually the sycotic miasm is a troublesome

one to begin with and one that will bother the

young physician.

You cannot substitute the right method for a

wrong one, which will make him a cripple for life.

The suppression of the disease, as usually tried,

cannot be thought of by the sincere and earnest

homeopath.

If he wants it checked suddenly, let him go

somewhere else, but warn him what will take

place, and he will have untold disease and

suffering.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3123

Tuberculinum Bovinum

I want to take up the study of Tuberculinum.

The preparation which I use is a little different

from that which is generally found in the market.

This preparation I procured through a Professor

of Veterinary Surgery.

In Pennsylvania there came a time when a

handsome herd of cattle had to be slaughtered

because of tuberculosis. Through the Veterinary

Surgeon of the Pennsylvania University I secured

some: of the tubercular glands from these

slaughtered cattle.

Dynamization: I selected from these the most

likely specimen.

This was potentized by Boericke & Tafel as far as

the 6th, and has since been prepared on the

Skinner machine, the 30 th, 200 th, 1000 th and

the higher potencies. This preparation I have

been using for fifteen years. Many of my friends

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3124

have been using if, as they have procured it from

me.

From observing the effects of this preparation I

have been gathering these notes in my inter-

leaved Hering's Guiding'Symptoms, and, they

now guide me in the use of Tuberculinum. I do

not use Tuberc. merely because it is a nosode, or

with the idea that generally prevails of using

nosodes; that is, a product of the disease for the

disease, and the results of the disease. This I

fear is too much the prevailing thought in using

nosodes.

In certain places it prevails and is taught that

anything relating to syphilis must be treated with

Syphilinum; that anything relating to gonorrhoea

must be treated with Medorrhinum, anything

psoric. must be treated with Psorinum, and

anything that relates to tuberculosis must be

treated with Tuberculinum.

That will go out of use some day; it is mere

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3125

isopathy, and it is an unsound doctrine. It is not

the better idea of Homoeopathy. It is not based

upon sound principles. It belongs to a hysterical

Homoeopathy that prevails in this century. Yet

much good has come out of it.

It is hoped that provings may be made so that

we may be able to prescribe Tuberc. on the

symptoms of Tuberc. just as we would use any

drug.

It is deep acting, constitutionally deep, because

it is a product of disease from a very deep-

seated constitutional condition, like Silica and

Sulphur. it goes deep into the life; it is

antipsoric; it is long acting, and it affects

constitutions more deeply than most remedies;

and when our deepest remedies act only a few

weeks, and they have to be changed, this

remedy comes in as one of the remedies-when

the symptoms agree and brings a better state of

reaction, so that remedies hold longer. It may

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3126

well be considered a species of Psorinum.

One of the most prominent uses of this remedy is

in intermittent fever. Some of our most stubborn

cases of intermittent fever will relapse and

continue relapsing, even when such remedies as

Silica and Calcarea and the deeper-acting

remedies have been indicated, have acted we

have broken the fever, and in a few weeks, from

exposure to cold, from sitting in a draft, from

becoming fatigued, from mental exertion, from

over-eating and from disordering the stomach

this ague has returned.

Any of these circumstances will bring back these

stubborn cases of intermittent fever when

Tuberc. is needed. When a patient is traveling

toward phthisis and he is exposed and

intermittent comes out. He is of a feeble

constitution and his complaints have a tendency

to relapse, and remedies well selected do not

hold long, though they act well at first, they

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3127

must soon be changed-changing symptoms.

It is not an indication for Tuberc. when the well

selected remedy fails to act. Well selected is a

relative expression and involves too much of

human opinion. It may be thought to be well

selected when it is not related to the case. When,

the well selected remedy has acted and the

constitution shows a tendency to break down,

and the well selected remedy does not hold,

because of vital weakness and because of deep-

seated tendencies; then it is that this remedy

sometimes fits in.

Such a case is often tuberculous in inclination,

even though no evidence is present, of a

pathological character.

Burnett, dropped an idea, that has been

confirmed many times. Patients who have

inherited phthisis, patients whose parents have

died of phthisis are often of feeble vitality. They

do not throw off their inherited tendencies.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3128

They are always tired. They take on sicknesses

easily. They become anaemic; nervous; waxy or

pale. These conditions are sometimes met, when

the finer symptoms agree, although Burnett

evidently used this medicine in a sort of routine

way for this kind of constitution, which he called

"Consumptiveness." Persons who had inherited

phthisis, who were debilitated and anaemic.

It seems from looking over the record of many

cures that this remedy has been given many

times for just that state on a paucity of

symptoms, and if the records can be believed, it

has many times balanced up to the constitution

in that anaemic state, where the inheritance has

been phthisis. It is not the best indication for

Tuberc., but where the symptoms agree in

addition to that inheritance, then you may have

indications for the remedy.

Tuberculinum Bovinum be given in 10 M., 50 M..

and 100 M. potencies, two doses of each potency

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3129

at long intervals, all children and young people

who have inherited tuberculosis may be

immuned from their inheritance and their

resiliency will be restored. It cures most cases of

adenoids and tuberculous glands of the neck.

Mind: The nodes that have guided me to in use I

will attempt to explain.

The mental symptoms that I have seen give way

while the patient was under treatment, and the

mental symptoms that I have seen crop out

under the provings, and the mental symptoms

that I have so often seen associated when the

patient is poisoned by the tubercular toxines are

as belong to many complaints and are cured by

Tuberc.

Hopelessness in many complaints. Aversion to

mental work. Anxiety evening, until midnight.

Anxiety during fever. Loquacity during fever.

Weary of life. Cosmopolitan. Tormenting,

persistent thoughts during the night.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3130

Thoughts intrude and crowd upon each other

during the night. These I will say are the

common mental features, and have often yielded

when the remedy has been prescribed. Anyone

who has inherited phthisis, anyone who has been

in a state of debility, who has had intermittent

fever with continual replases, and these mental

symptoms are present, you may think of Tuberc.

Loquacity during fever is a common feature in

hectic fever when the patient, is decidedly

affected by the toxines of tuberculosis.

A person gradually running down, never finding

the right remedy, or relief only momentarily; has

a constant desire to change, and travel, and go

somewhere, and do something different, or to

find a new doctor.

The desire to travel, that cosmopolitan condition

of the mind belongs strongly to the one who

needs Tuberc. It comes out so often in clinical

experience; is found so often in the Calcareas

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3131

and especially in Calc. Phos., always wanting to

go somewhere. Such is the condition of those

about to go into insanity, about to go into some

lingering disease. Persons on the border land of

insanity.

It is true that phthisis and insanity are

convertible conditions, the one falls into the

other. Many cases that are treated and cured,

and phthisis of the lungs has just been turned

aside, finally become insane. Persons who have

been cured of insanity go into phthisis and die,

showing the deep-seated character of their

nature. The intellectual symptoms and the lung

symptoms are interchangeable.

Head: Tuberculinum cures the most violent and

the most chronic periodical sick headaches,

periodical nervous headaches.

Coming every week; every two weeks; and the

irregular periodicity coming under certain

conditions, in damp weather, after overwork,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3132

from mental excitement, from overeating,

disordered stomach. Tuberc. breaks up the

tendency to this chronic periodical headache

when the symptoms agree.

It has been observed in the hands of good

prescribers that, when chronic constitutional

headaches have been broken up sometimes the

patient has a tendency to lose flesh and become

feeble. An entire transformation scene takes

place; a cough sets in; the headache has been

removed, but the patient is feeble. Whenever

that takes place Tuberc is a most useful remedy.

A new manifestation comes; a new organ is

affected.

Sore bruised feeling all over the body. Aching of

the bones. Sore bruised condition of the eyeballs,

sensitive to touch, and on turning the eye

sideways. Persons who have long felt the

weakness of tuberculosis, tubercular conditions,

and are subject to cold sweat on the head. This

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3133

was brought out in the provings of Calcarea, and

those about to go into phthisis have many times

been cured by Calcarea.

The relation ship between Tuberc. And Calc. is

very close. They are interchangeable; that is, the

one may be indicated for a while, and then the

other. They are both deep-acting remedies - also

Silica is closely related to Tuberc., on the same

plane of action, going deep into the life in a

similar way; Calcarea, Tuberc. and Silica, and the

Silicates.

In the Guiding Symptoms is a record,

"Pain in the head, as if the head had a tight hoop

of iron around it," an iron band.

Headache, with frequent sharp cutting pains.

Headache, worse from motion. In the Guiding

Symptoms,

"A sullen, taciturn, irritable" condition of mind.

"Screams in his sleep.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3134

Is very restless at night.

Sister died of tubercular meningitis."

That symptom was given by Burnett. It has

cured hydrocephalus.

Many years ago Doctor Biegler cured a case of

tubercular meningitis with Tuberc. In many

instances it has cured tubercular meningitis and

tubercular diseases of the brain in the early

stages. The face becomes red, even to purple,

during the chill, and during the heat. Aversion to

all foods. Such aversion to meat that it becomes

impossible to eat it.

Thirst during the chill and heat, for large

quantities of cold water. It has cured tubercular

meningitis with effusion, where the head was

greatly enlarged. Craving for cold milk.

Emptiness in the abdomen, with faint feeling.

Anxiety in the abdomen and stomach, much like

the Sulphur sensation described. An all gone,

hungry feeling, that drives him to eat. This has

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3135

been cured by Tuberc. after Sulphur had failed.

All know what a marked feature emaciation is in

persons who are going into phthisis. The

emaciation often begins before there is any sign

of phthisis, gradually losing flesh. A gradually

growing weakness, a gradually increasing

fatigue.

This is a prominent place for Tuberc., if the

symptoms agree. Always let that stand out

boldly, IF THE SYMPTOMS AGREE, and WHEN

THE SYMPTOMS AGREE. Of course it will be said

that Tuberc. has cured when there are few

symptoms this is granted, but should not be

lauded as a clinical practice.

Bowels and rectum: It is a common feature of

tubercular affections of the brain and of the

meninges to suffer from constipation.

Stool large and hard; or, constipation alternating

with diarrhoea. It is a well-known clinical fact.

Constipation is a strong feature of Tuberc.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3136

"Constipation, stool large and hard; then

diarrhoea.

Itching of the anus.

Sudden diarrhoea before breakfast, with nausea.

Inguinal glands indurated and visible.

Excessive sweat in chronic diarrhea."

That symptom was brought out by Burnett. It

was merely a clinical symptom. Burnett dwells on

this phase of it;

"Tabes Mesenterica."

"Swelling on left side, also on right; complains of

a stitch in side after running; languid and

indisposed to talk.

Nervous and irritable.

Talks in his sleep; grinds his teeth.

Appetite poor.

Hands blue.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3137

Indurated and palpable glands everywhere.

A drum belly.

Spleen region bulging out."

That was one of Burnett's clinical cases. That was

cured by Burnett's Bacillinum. In most instances,

I am informed, he used the Bacillinum 200 th.

It is a common feature of Sulphur to be driven

out of bed in the morning by a diarrhoea. It is a

very common feature in cases of phthisis, and

patients going into phthisis. In advanced stage of

phthisis, driven out of bed with a diarrhoea; or,

diarrhoea worse in the morning than at any other

time in the twenty-four hours. This is a common

feature of phthisis that Tuberc. has cured, and it

has been verified many times, although it is a

clinical symptom.

General relaxation. Weakness and hanging down

of the genitals. Relaxed scrotum.

Menses too early, too profuse, long lasting.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3138

Amenorrhoea. Dysmenorrh�a.

Cough before, and during chill.

Suffocation; worn in a warm room. Tubercular

deposits in apices of lungs (left).

The uterus sags down and is heavy at the

menstrual period, a relaxation, as if the inner

parts would come out.

Dry hacking cough before the evening chill (Rhus

t.). and the hacking cough lasts sometimes

during the chill, and sometimes during the fever,

but be knows the chill is coming by the cough.

The patient has been cured perhaps a number of

times by remedies. Intermittent fever has been

cured a number of times by remedies well

selected.

The fever goes away promptly under the action

of the remedy; but from slight exposure, as was

mentioned, it comes back again. Now at the end

of three, four or five weeks - often two or three -

he says,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3139

"I know my old chills are coming back again,

because of the cough I have."

The previous remedies have not been successful.

They are not deep enough acting, they are not

long enough acting.

When the homoeopathic remedy is really and

truly able to cure the diseased condition it will

hold that case, so that when the symptoms come

back again the same remedy will be indicated,

and only a changed potency, perhaps will be

necessary.

The same remedy is called for; but it is an

indication for Tuberc, when at every coming back

of the case it calls for a new remedy. Calcarea

breaks up the case once, and the next time it

comes back it calls for something else, and the

next time for something else, and it keeps

turning around.

Perhaps a number of times it calls for the same

remedies again. Changing about. That very

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3140

changing and unsatisfied symptom image is a

strong indication for this medicine.

Respiration: Suffocation in a warm room.

Can find easy breathing only when riding in the

cold wind. When phthisical patients find no

comfort except riding in the cold wind - which is

a rare symptom, but has been noticed. This was

a symptom specially marked in the lamented

Gregg, of Buffalo. He would ride out in the cold

winds by the lake for hours. Arg. nit. many times

relieved that, but it is a strong symptom of

Tuberc. He finally died of tuberculosis.

Desire for deep breathing. Longs for the open air.

Wants the doors and windows open. Sits in the

room covered with a cold sweat, but wants the

air, wants fresh air. When covered with cold

sweat he cannot have the wind blowing on him

because he takes cold, he is sensitive to it, but

he wants the fresh air, he wants the open air.

Especially when the tubercular deposits begin in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3141

the apex of the left lung, which is the indication

that has been verified by quite a number of

observers.

"Hard, dry cough. Hard, dry, shaking cough,"

were symptoms noticed by Boardman -

regardless of phthisis. The expectoration is thick,

yellow, often yellowish-green in catarrhal

conditions. Hacking cough in young girls, where

there is a suppression of the menstrual flow of

the first menses.

They come on once or twice or three times, and

the patient is yellow, is puny, is tired, has a

hacking cough, and a suspicious chest. If the

tubercular deposits have not gone too far,

Tuberc. may arrest the progress of the disease.

Tuberc. often gives immunity if taken before the

tuberculosis begins in those who have inherited

it. It immunes the constitution.

Another marked feature recorded by Burnett was

ringworms. Burnett was of the opinion that

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3142

ringworms commonly formed upon those who

had inherited phthisis. He thought it was a sign

of approaching phthisis, that it was a very

common feature of those who have inherited

phthisis; and he used the Bacillinum 200 th. He

used it somewhat as a routine remedy on every

child with ringworm.

Patients who suffer from weakness in the

evening. Rapid pulse in the evening. Every

evening for years he has noticed the pulse has

been rapid. Palpitation after the evening meal.

Jerking of the muscles or going to sleep, and

during sleep. Rheumatic pain in the right elbow.

Sore bruised condition of the bones and

periosteum. Aching, drawing pains in the limbs

during rest, better by walking. A strong feature

of this remedy is that its pains and aches are

better by motion. I have seen this aching

distress in the limbs many times where Rhus has

acted only temporarily or has failed; where Rhus

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3143

seemed to be the remedy, but was not deep

enough to hold its action.

Where Rhus was superficially indicated - or the

deep action of the disturbance, the deep

inheritance - the tired constitution, the chronic

nature of the case prevents the action of Rhus,

and Tuberc. cures these cases.

Especially in girls that are bookkeepers, and

shopkeepers, who have inherited phthisical

constitutions, who have aches and pains during

damp weather, in rainy weather, during a storm,

when the weather changes, when the weather

becomes cold; then it is that Tuberc. cures after

such remedies as Rhus have failed; these

patients are better by motion, better by walking;

worse during rest.

While sitting the pains become so severe that be

is driven to travel, driven to walk. Aching,

drawing pains in limbs during rest, better

walking. Coldness of left foot and leg, evening in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3144

bed. Stitching pains in limbs during rest.

Wandering pains in limbs - in joints. Pains all

over the body, but mostly lower limbs.

Aching, drawing, tearing, as if in bones, and

nerves, during rest; better walking. Pains in

bones lower limbs. Stiffness on beginning to

move. Sore bruised joints. Pains all ameliorated

by heat. Drawing pains in thighs. Stitching pains

in limbs. Restless. Stiffness of lower limbs,

evening. Physical exertion aggravates.

Complaints worse standing; must move. This is

as marked in this remedy as in Sulphur.

Intermittent fever, with drawing in limbs during

rest. Chill 7 P.M.

Chilliness, evening; better in bed. Chill 5 P.M.,

with thirst. Cough before chill, during chill, and

vomiting during fever. Wants to be covered

during all stages. Extreme heat, with chilliness.

Relapsing intermittents

Drawing in the limbs in the evening before the

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3145

chill, and during the chill. He knows the chill is

coming on because of the drawing in the limbs.

Chill at 11 o'clock at night. Must be covered up

during all stages, the chill, the fever and the

sweat. The chilliness extends into the fever and

into the sweat if there is any uncovering.

Aching in the bones of the head, with soreness of

the periosteum and these are better by traveling

about, like Rhus. Better by motion worse keeping

still.

Skin: Perspiration from mental exertion.

Perspiration stains the linen yellow. Heat and

perspiration during sleep. We know what a

common feature it is in phthisis to have night

sweats. Formication in the skin.

This remedy has cured tubercular eruptions of

the skin. This remedy has cured red purplish

eruptions that are nodular in character; the

patient wants to sit all the time by the fire -

itching in cold air, better by going to the fire,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3146

worse from scratching. Sensitive to every change

of the weather, especially to cold, and to damp

weather, and sometimes to warm damp weather,

and to rainy weather. Always worse before a

storm.

Can feel every electric change in the weather.

Becoming cold brings on all the symptoms pains,

aches, distresses and sufferings. A large list of

symptoms of patients that have been cured in all

their varying conditions may be found by looking

up the Guiding Symptoms.

Periodicity, then, is a strong feature of this

remedy, and sensitive to weather changes.

Fainting fits, Weakness after a short walk.

It has cured constitutional headaches, periodical

headaches, that existed forty-five years. It cures

even old people of these periodical complaints.

The pains will sometimes travel. Stitching;

pinching, cramping, wandering; and always

worse from cold, and from cold damp weather.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3147

Valeriana

This remedy cures many nervous and hysterical

phenomena in excitable women and children, and

the complaints of the hypochondriac.

Great nervous excitability, exaltation, hysterical

contractures, trembling, palpitation, sense of

levitation, paroxysmal respiration, stitching

pains, tension in the limbs, jerking, twitching,

globus hystericus.

Sensation of something warm rising from the

stomach, causing paroxysmal suffocation. All the

nerves are in a fret. Oversensitiveness of all the

senses; great nervous restlessness.

All these general symptoms come on during rest,

and are relieved by motion and moving about.

Fainting easily. Slight exertion brings on

symptoms. Complaints change about, and pains

wander from place to place.

It is a great remedy for the numerous

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3148

nondescript nervous manifestations that come in

spinal irritation when there is amelioration by

motion and aggravation by much exertion.

Exertion brings on headache in these cases.

Stitching pains all over the body during rest.

The mental state is often ecstatic or hysterical.

The mind undergoes rapid changes in disposition

and ideas. The mental symptoms come on at

night; sees images, animals and men. The

mental state is one of extreme activity, tension,

excitement, passes from one subject to another.

Erroneous ideas; thinks she is some one else,

moves to the edge of the bed to make room;

imagines animals lying near her which she fears

she may hurt. Fear in the evening in the dark.

Symptoms aggravated in the dark. Great

sadness and irritability. Morose, easily

exasperated. Mental symptoms come on during

rest, while sitting and lying, and go off on

walking about.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3149

Vertigo when stooping. Feels light as if floating in

air.

Violent nervous headaches in evening during

rest, ameliorated by motion. Stupefying pains in

head. Stitching, tearing pain. Sensation of great

coldness in head. Headache from exposure to the

heat and light of the sun. Aggravated in the open

air and from a draft. Pain in forehead and

through the eyes. Tension and constriction of the

scalp. Icy coldness in vertex.

Wild look in the eyes. Flashes of light before the

eyes in the dark. Pressure in the eyes in the

morning. Smarting in the eyes. Vision very

sharp.

Hearing acute. Jerking pains. Hissing and ringing

in ears.

Face red and hot in open air. Stitching in face

and teeth. Sudden jerking pain in the face.

Twitching in the muscles and drawing pain in

face. Neuralgia of face, aggravated during rest.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3150

Thickly coated tongue; rancid taste. Flat taste in

mouth on waking.

Sensation as if a thread were hanging down the

throat with salivation and vomiting. Voracious

hunger with nausea. Symptoms aggravated

when stomach is empty, ameliorated after

breakfast.

Complaints from fasting. Eructations, like spoiled

eggs, morning. Eructation of rancid fluid.

Nausea, faintness, body ice cold. Child vomits as

soon as it nurses after mother has been angry,

Child vomits curdled milk in lumps.

Distended abdomen. Cutting pain in abdomen.

Colic. Cramps in hysterical women, in evening in,

bed and after dinner.

Watery diarrhoea with curds in infants. Greenish

papescent stool and blood with cramp in

abdomen and tenesmus, in children. Worms in

the stool. Prolapsus of the anus when straining to

pass urine.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3151

Copious frequent urination in nervous women.

Sediment of urine red and white.

Menses late and scanty.

Choking in throat pit on falling asleep; wakens as

if suffocating. Inspirations grow less deep and

more rapid until they cease; then she catches

her breath by a sobbing effort, in spells.

(Compare Ignatia, Ox. ac.).

Paroxysmal respiration in hysterical and very

nervous women. Globus hystericus.

Jerking stitching pain in chest. Oppression of the

chest with lump in the throat. Stitching in right

side of chest and liver. Stitching in heart with

pulse quick, small and weak.

Pain in small of back during rest, ameliorated by

walking. Rheumatic pains in scapula. Rheumatic

pains in all the limbs, aggravated during rest

after previous exertion, ameliorated walking.

Drawing, jerking of limbs, and twitching of

muscles during rest. Heaviness in limbs, drawing,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3152

feels as though must move the limbs but cannot.

Darting pains in arms and shoulders. Drawing in

the muscles with stitching pains in arms.

Hysterical contractures in hands and arms.

Crampy darting, tearing, like an electrical shock,

repeatedly through the humerus, intensely

painful. Cramp in biceps when writing.

Pain along the sciatic when standing, ameliorated

walking. Tearing pain in thigh upward to hip.

Tearing in calf when crossing limbs. Tearing in

muscles of thighs during rest. Violent drawing,

jerking pains in lower limbs during rest. Drawing

in thighs, legs and tendo-Achillis when sitting,

ameliorated walking. Pain in ankles after

exertion, ascending stairs, ameliorated walking.

Drawing in tarsal joints when sitting. Pains in

heel during rest. Violent drawing, jerking. pains

in lower limbs and hip, aggravated standing.

Hysterical cramps in lower limbs, calves and feet.

Sleepless before midnight. Cramps in hands and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3153

feet prevent sleep. Vivid dreams. Symptoms

aggravated on walking.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3154

Veratrum Album

You will be astonished at the wonderful coldness

running through this remedy.

Coldness: Hardly a group of symptoms will arise

without this accompanying coldness. Coldness of

discharges, coldness of the body. You would also

wonder at the remarkable prostration attending

the various groups of symptoms, complete

relaxation and exhaustion, coldness. Profuse

sweat, vomiting and diarrhea.

Profuse watery discharges. These conditions

occur without apparent provocation. In cholera or

cholera morbus, it seems that the fluids run out

of the body.

Lies in bed, relaxed prostrated, cold to the

finger-tips, with corresponding blueness, fairly

purple; lips cold and blue, countenance pinched

and shrunken; great sensation of cold ness as if

the blood were ice-water; scalp cold; forehead

covered with cold sweat; headache and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3155

exhaustion; coldness in spots over the body;

extremities cold as death. Full of cramps; looks

as if he would die.

This state comes out during the menses, during

colic with nausea, with mania and violent

delirium, with headache, with violent

inflammations. Is it any wonder that Hahnemann

predicted that Veratrum, Camphor, and Cuprum

would become remedies in the cure of cholera;

he saw in their nature the ability to cure.

He saw the similitude. In cases of this sort which

are characterized by superabundance of cramps,

Cuprum is the simillimum. For those with

coldness and blueness and scanty sweat,

vomiting, and purging, Camphor is the remedy.

These are called "dry cholera;" they sink down

and die without exhaustive discharges. In

proportion as there are coldness, blueness and

scanty discharges, Camphor is indicated. In

proportion as copiousness, blueness, and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3156

coldness are present, Veratrum is indicated.

Secale has something of cholera in it. Podo. has

exhaustive stools. Ars. anxious restlessness.

Mind: The mental symptoms are marked by

violence and destructiveness he wants to

destroy, to tear something; he tears the clothes

from the body.

Always wants to be busy, to carry on his daily

work. A cooper who was suffering from the

Veratrum insanity would pile up chairs on top of

one another. When asked what he was doing, he

replied that he was piling up staves. When not

occupied with this he was tearing his clothes, or

praying for hours on his knees, and so loud that

he could be heard blocks away.

Exalted state of religious frenzy, believes he is

the risen Christ screams and screeches until he is

blue in the face; head cold as ice, cold sweat,

reaches out and exhorts to repentance. Exhorts

to repent, preaches, howls, sings obscene songs,

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3157

exposes the person. Fear and the effects of fear;

fear of death and of being damned; imagines the

world is on fire.

"Mania with desire to cut and tear everything,

especially the clothes, with lewdness and

lascivious talk.

Puerperal mania and convulsions, with violent

cerebral congestion; bluish and bloated face;

protruding eyes; wild shrieks, with disposition to

bite and tear.

Loquacity, he talks rapidly.

She is inconsolable over a fancied misfortune;

runs around the room howling and screaming or

sits brooding, wailing and weeping."

Alternate states of brooding, screaming, and

screeching. A few such remedies would empty

our insane asylums, especially of recent cases.

Insanity is curable if there are no incurable

results of disease. Full of despair and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3158

hopelessness with approaching insanity.

"Despair of his recovery, attempts suicide."

Insane people are not hopeless, those

approaching insanity are but after they become

insane, they think that everybody is crazy except

themselves. Those bowed down by great grief

and despair are likely to go into a state of violent

mania. Veratrum carries them through the state

of despair.

"Melancholia, head hangs down, sits brooding in

silence."

Young girls go on for years with menstrual

difficulties, and preceding each menstrual nisus

is a state of despair; never smiles, the world

seems blue, everything is dark; these are

preparing for a marked state of insanity.

Veratrum is a remedy that would keep many

women out of the insane asylum, especially

those with uterine troubles. Girls at puberty

suffer with dysmenorrhoea, hysterical mental

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3159

states, diarrhea, and vomiting. During the

menses they become cold as death, lips blue,

extremities cold and blue, dreadful pains,

sensation of sinking, mania to kiss everybody,

hysteria with coldness at the menstrual period,

copious sweat, vomiting, and diarrhoea, etc.

Head: Veratrum has troublesome headaches,

neuralgic, of great violence, accompanied with

coldness, vomiting of bile and blood, great

exhaustion, profuse sweat.

Vomiting and retching after the stomach is

empty; spasmodic retching and cramping of the

stomach; you can see the effort to empty the

stomach and every little while a mouthful of bile

comes up.

Violent rush of blood to the head, congestion of

the head with coldness of the extremities. Head

feels as if packed with ice, feels as if ice lay on

the vertex and occiput (Calc.). Tension in the

head as if the membranes were drawn tighter

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3160

about the brain; compressive pains.

I remember a farmer who consulted me in the

Summer. He had strange sensation when he

drank water, as if it ran down the outside and did

not go down the oesophagus. It was so marked

that he I requested his friends to see if it did not

run down the outside. Veratrum 2 M. cured him.

No remedy has produced that sensation, but I

figured it out by analogy.

Violent thirst for cold water and for ice.

"All fruits cause painful distension of the

stomach."

"Vomiting forcible and excessive.

Nausea with weakness; is obliged to lie down;

hysterical cramps in the stomach; cramps in the

muscles of the abdomen like colic.

Gastric catarrh, great weakness, cold, sudden

sinking."

Pains: Full of rheumatic and neuralgic pains in

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3161

the extremities; worse from the warmth of the

bed; they drive him out of bed at night into the

cold room and be must walk the floor for relief.

You would naturally, suppose that heat would be

comforting; so it is at times to the abdomen and

other parts when there is coldness, but it

aggravates the pains (Merc.).

"Painful paralytic weakness in the limbs."

"Chill and heat alternating, now here, now there,

on single parts.

Internal sensation of chilliness running from head

to toes coming on when drinking."

Many of the complaints of Veratrum are

aggravated when drinking.

Burning while in cold sweat. In the chronic

mental troubles, the skin is dusky and dry with

the exception of that on the forehead. But in

acute complaints where physical symptoms

predominate, as in dysmenorrhoea, acute

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3162

insanity, etc., there is profuse sweat.

Gnawing hunger in spite of nausea and vomiting.

Empty, all-gone feeling in the abdomen after

stool.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3163

Zincum Metallicum

Zinc. has a full and substantial proving, including

symptoms of every part of the body. It is an

antipsoric, suitable in broken down constitutions,

feeble constitutions; enfeeblement characterizes

the whole proving.

The Zinc. patient is nervous and extremely

sensitive, excitable, trembling, quivering,

twitching of muscles, tearing pains along the

course of the nerves, tingling, excited on the

least provocation; oversensitiveness in one part

and lack of feeling in another.

This extreme oversensitiveness is like Nux; which

is inimical. The overworked and excitable

persons belong to Nux and Zinc. Nux is sensitive

to the higher potencies. Further, there is

paralytic weakness, emaciation, prostration; full

of brain and spinal symptoms.

Slowness: All the functions are slow; eruptions

appear slowly.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3164

The whole economy seems to be tired and

feeble, so that when a girl approaches puberty

and it is time for the menses to be established,

but the flow does not appear, she goes into a

decline; she begins to manifest choreic

symptoms, jerking and twitching, soreness in the

back of the neck, burning of the whole spine,

creeping and crawling of the extremities,

hysterical manifestations of all sorts.

Sensitive to every little noise, to people talking in

the room, to crumpling of paper.

"Talking or listening is distressing; much talking

of other people, even of those of who he is fond,

affects his nerves and makes him morose."

Mind: Feeble children, feeble girls, mind feeble,

memory poor.

Tendency to be docile, but when aroused

irascible. If the child comes down with scarlatina

or measles, it goes into a stupor. The eruption

does not come out. There is a tendency to

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3165

convulsions, drawing in the extremities,

suppression of urine, rolling of the head from one

side to the other, and from stupor it goes into

complete unconsciousness; inability to throw

eruptions to the surface.

Slowness again: The stomach is slow in

digesting; sour vomiting.

The intestines are sluggish. The rectum becomes

impacted. Difficult expulsion of urine; paralysis of

the bladder and tedious constipation associated

with spinal symptoms; urine slow in starting; can

pass it only when sitting and in some cases only

when sitting leaning back against the seat with

hard pressure.

Back and limbs: Aching in the dorsal, lumbar,

and sacral regions; better when walking and

worse from rising from a seat. (In Rhus, the

aching is in the sacral region, and better when

walking and coming on while sitting. Calc., Rhus,

Phos., Sulph. and Sepia have this in the highest

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3166

degree. Zinc. occupies a lower grade in the

aggravation when rising from a seat, as do Petr.

and Ledum.)

Numbness of the soles of the feet, with cutting

pain and soreness in the heel when stepping;

fulgurating pains, stitching, stabbing, and

tearing; tabes dorsalis.

Limbs paralyzed; paresis and finally paralysis of

one or both sides jerking, trembling and

prostration. Shocks and jerking during Sleep.

Trophic centers in a state of anaemia; emaciation

throughout the body; the skin looks withered;

the face pallid, wrinkled, unhealthy, sickly.

Always chilly; sensitive to the cold. Full of

neuralgic pains; tearing pains in all parts of the

body when exposed to a draft; tension and

drawing in various places.

Strange drawing about the eyes as if strabismus

would come on; drawing in the muscles; neck

drawn back; tension and drawing everywhere.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3167

When he comes to rest, the limbs want to draw

up, hence, hysterical contractures; drawing the

fingers all out of shape.

The mind is slow and the patient is weak and

tired; weak memory; forgetful.

"Repeats all questions before answering them."

When an individual does this it is to make the

mind comprehend. He must first realize what it

means and then answers. Such a symptom is

found in typhoid, when the patient does not

convalesce; in a child after brain affections.

Nervous prostration; waits a moment, looking

blank, then, the face lights up and he answers. if

you look at the Zincum patient and do not

address him, you would not realize that he was

so weak, but put a question to him and he stares

at you in perfect amazement, then says, "Oh,"

and answers.

Zinc. is not suitable in those who are naturally

feeble-minded, when the child is in a state

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3168

bordering upon idiocy. Baryta carb. feeds such a

mind. He rouses out of a semi-slumber and

stares a moment without answering.

Stupor; aroused by every little noise, startles,

twitches all over; but soon he goes beyond this,

becoming less and less excitable, and finally

passes into unconsciousness and cannot be

aroused. You will find some deep-seated brain

troubles that will try your patience.

Some cases go slowly and gradually into

unconsciousness; rolling of the head for day s;

eyes lusterless; body emaciated, involuntary

discharges of faeces and urine in the bed; tongue

dry and parched, so shriveled that it looks like

leather, lips also; lice withered and each day

looks older; paralysis of one hand or one foot, or

it seems that the whole muscular system is

paralyzed.

Screaming out in pain although not so shrilly as

in Apis. A dose of Zinc. will sometimes bring this

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3169

patient back to life. In a few days after the

remedy there will be a jerking and quivering in

the parts that were motionless, or its action will

be shown in a copious sweat, much vomiting;

sudden arousing that is alarming, for it looks like

a threatened sinking, but this is the beginning of

reaction.

Now, for days and nights while this little one is

coming back to consciousness, the restoration of

sensation in the parts is accompanied with the

most tormenting formication, tingling, prickling,

creeping, and crawling. The mother and the

father and the neighbors will want something

done for it, but if you antidote, the case will

return to where it was before. This suffering is

but the awakening to life.

It will go on in this way for a week or two and

then will begin to show signs of falling back; it

needs another dose of Zinc., which will again be

followed by a sweat, vomiting, etc. You will see

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3170

this in spinal meningitis. The early stage will be

that of congestion, and Bell. may palliate, but

with the onset of the symptoms enumerated

above, Zinc. is the only remedy that will cure.

The Bell. case will have flushed face, hot head,

rolling of the head, flashing eyes, throbbing

carotids. The Bry. case will be docile, stupid,

purple, sleepy; ameliorated by quiet.

The Helleborus case will exhibit but little fever;

cold extremities, tossing of the head, dilated

pupils, unconsciousness, can hardly be aroused;

rolling head from. side to side, but when the

reflexes are abolished, Zinc. comes in.

After the relief from Gels., Bell., or Bry. give

Zinc. Rugged little fellows who hang on for weeks

in this state, emaciating and unconscious.

You must take the mother aside and inform her

what will happen if the child returns to

consciousness. If you do not, you may be turned

out of the house. A person advanced in years

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3171

cannot stand such an ordeal, but it is astonishing

how the little ones can endure the prolonged

congestion and inflammation.

After scarlet fever and badly treated meningitis;

tubercular meningitis. I have carried these

severe forms of brain disease through on

Phosphorus, which has a picture somewhat like

that of Zincum. There is no record of any

recovery from tubercular meningitis, but a

homoeopath can cure some of these cases,

though it may take two or three months to go

down and come up out of it, with two or three

relapses.

Eyes: Among the eye symptoms we have a

peculiar thickening and opacity of the

conjunctiva, which is infiltrated, leathery, has

yellow spots on it and the corners are thickened

like pterygium. Dunham made a remarkable cure

of pterygium. The report of the case in the

Guiding Symptoms is as follows:

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3172

"Pterygium in right eye just encroaching on

cornea; in left eye extending to the pupil from

the inner canthus."

"Itching and stinging plain in inner angles of eyes

with cloudiness of sight.

Much burning of the eyes and lids in the morning

and in the evening with feeling of dryness and

pressure in them."

Zinc. has cured distressing thickening of the lids,

ectropion and entropion; granular thickening of

the lids. In a severe case of entropion where the

lashes were playing up and down the ball with

lachrymation, great inflammation and redness,

Zinc. removed the whole trouble. Violent

photophobia; it seems as if the light would blind

him. Zinc. and Euphr. are closely related in eye

troubles.

Strabismus after brain troubles. Ever since

scarlet fever, he had strabismus. She has much

trouble with the menses; dysmenorrhoea.

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3173

Menses: But here is a striking symptom; no

matter what the violent symptoms are pains in

the ovaries, in the uterus, hysterical excitement;

as soon as the menstrual flow appears there is

relief.

Violent pains in the ovaries relieved by the flow.

This is a great contrast to Cimicifuga, which has

nervous excitement and hysteria during the flow,

and the, more copious it is, the more violent are

the pains.

The Lach. and Zinc. symptoms are worse before,

and better with the flow, but in the former the

pains all return when the flow slacks up again.

Cimicifuga has at times an intermittent flow,

then pain ceasing with each intermission,

returning when the flow again appears.

The great nervousness of Zinc. is manifested in

the feet. You will notice a child or a woman

keeping one foot going all the time, cannot keep

it still. Many medicines have nervous feet and

�
��
��
�
��
�
�	
�

��
��
��

�

�

Nalanda Digital Library-Regional Engineering College,Calicut,India

Public Domain Text Converted into PDF Format by Nalanda 3174

many have relief of symptoms by motion of the

feet. But this is marked in Zinc. A girl about

twelve years of age had no congruity of

symptoms and I could not find the remedy.

The mother said the child mortified her by

keeping one foot constantly going in church. On

asking why she did this, she replied that if she

stopped she would lose her urine. Zinc. cured the

whole patient. In the text we find double-lined

the two words,

"Fidgety feet."

Zinc. has some striking heart symptoms.

Constriction of the whole chest in weakly

subjects.

	Title Page
	Preface to First Edition
	Preface To Second Edition
	Materia Medica (Alphabetic)
	A
	Abrotanum
	Acetic Acidum
	Aconitum Napellus
	Actea Racemosa
	Aesculus Hippocastanum
	Aethusa Cynapium
	Agaricus Muscarius
	Agnus Castus
	Ailanthus Glandulosa
	Allium Cepa
	Alumina
	Aloe
	Alumen
	Ambra Grisea
	Ammonium Carbonicum
	Ammonium Muriaticum
	Anacardium Orientale
	Antimonium Crudum
	Antimonium Tartaricum
	Apis Mellifica
	Apocynum cannabinum
	Argentum Metallicum
	Argentum Nitricum
	Arnica Montana
	Arsenicum Album
	Arsenicum Iodatum
	Arum Triphyllum
	Asafoetida
	Aurum Metallicum
	Aurum Muriaticum

	B
	Baptisia
	Baryta Carbonica
	Baryta muriatica
	Belladonna
	Benzoïcum Acidum
	Berberis
	Borax
	Bromium
	Bryonia Alba
	Bufo

	C
	Cactus Grandiflorus
	Cadmium Sulphuricum
	Caladium
	Calcarea carbonica
	Calcarea Arsenicosa
	Calcarea Fluorica
	Calcarea Phosphorica
	Calcarea Sulphurica
	Camphor
	Cannabis Indica
	Cannabis Sativa
	Cantharis
	Capsicum
	Carbo Animalis
	Carboneum Sulphuratum
	Carbo Vegetabilis
	Carduus Marianus
	Causticum
	Chamomilla
	Chelidonium
	Cinchona (China)
	Chininum Arsenicosum
	Cicuta Virosa
	Cina
	Cinnabaris
	Cistus Canadensis
	Clematis Erecta
	Coccus Cacti
	Cocculus Indicus
	Coffea
	Colchicum
	Colocynthis
	Conium Maculatum
	Crotalus Horridus
	Croton Tiglium
	Cuprum Metallicum
	Cyclamen

	D
	Digitalis
	Drosera Rotundifolia
	Dulcamara

	E
	Eupatorium Perfoliatum
	Euphrasia

	F
	Ferrum Phosphoricum
	Ferrum Metallicum
	Fluoricum Acidum

	G
	Gelsemium
	Glonoinum
	Graphites
	Gratiola
	Guaiacum

	H
	Helleborus Niger
	Hepar Sulphur
	Hydrastis Canadensis
	Hyoscyamus
	Hypericum

	I
	Iodine
	Ipeca
	Ignatia

	K
	Kalium Bichromicum
	Kalium Carbonicum
	Kalium Iodatum
	Kalium Phosphoricum
	Kalium Sulphuricum
	Kalmia Latifolia
	Kreosotum

	L
	Lac Caninum
	Lachesis
	Lac Vaccinum Defloratum
	Laurocerasus
	Ledum Palustre
	Lilium Tigrinum
	Lycopodium

	M
	Magnesia Carbonica
	Magnesia Muriatica
	Magnesia Phosphorica
	Manganum
	Medorrhinum
	Mercurius
	Mercurius Corrosivus
	Mercurius Cyanatus
	Mercurius Iodatus Flavus
	Mercurius Iodatus Ruber
	Mercurius sulphuricus
	Mezereum
	Millefolium
	Moschus
	Muriaticum acidum

	N
	Naja
	Natrum Arsenicosum
	Natrum Carbonicum
	Natrum Muriaticum
	Natrum Phosphoricum
	Natrum sulfuricum
	Nitricum Acidum
	Nux Moschata
	Nux Vomica

	O
	Opium
	Oxalicum Acidum

	P
	Petroleum
	Phosphorus
	Phosphoricum Acidum
	Phytolacca
	Picricum Acidum
	Platinum
	Plumbum Metallicum
	Podophyllum
	Psorinum
	Pulsatilla
	Pyrogenium

	R
	Ranunculus Bulbosus
	Rhododendron
	Rhus Toxicodendron
	Ruta Graveolens
	Rumex Crispus

	S
	Sabadilla
	Sabina
	Sanguinaria
	Sarsaparilla
	Secale Cornutum
	Selenium
	Senecio Aureus
	Senega
	Sepia
	Silicea
	Spigelia Anthelmintica
	Spongia Tosta
	Squilla
	Stannum Metallicum
	Staphysagria
	Stramonium
	Sulphur
	Sulphuricum Acidum
	Syphilinum

	T
	Tarentula Hispanica
	Theridion
	Thuja Occidentalis
	Tuberculinum Bovinum

	V
	Valeriana
	Veratrum Album

	Z
	Zincum Metallicum

