

THE LIGA CONGRESS 2010

"2010: A HOMEOPATHIC ODYSSEY"

Topic :

New Approaches in Cancer Treatment


CANCER: THE MIND BODY NEXUS

Dr. Keyur Majmundar

INDIA

Do Emotions affect the Internal Organs?

Usually our body is prepared for any adverse situations or events and tends to prevent from creating any internal change

Everyday events or conflicts usually
don't catch us so "off guard"

We generally have a chance to anticipate the normal conflicts that we face in life. But the conflicts that we are unable to prepare for and which cause **helplessness** and **inability to react**, create, **a panic shock**.

**Vital
Conflicts**


**Biological
stressors**

‘Biological stressors’ creates an *internal turmoil*, and which ultimately disturbs the body physiology and starts developing pathology

Then why only Cancer?

'CANCER' is the area of concern for the whole world.

Cancer gives the impression of being the most terrible scourge, which is fatal, pitiless, and irremediable as soon as it fixes its signature on the human being.

Millions in wealth have been spent and millions of lives have been sacrificed, in a vain search for the cause and cure of the cancer scourge.

The conventional weapons against cancer, the Surgery, chemotherapy or radiation are not proving to be an absolute gain. We have not been able to win over **'the destroyer'**.

But during the process of search for the solution against this peril, the sacrifice and suffering of these unfortunates will not go in vain, because during their travails a collection of basic facts have been gathered which will help materially in the prevention and eradication of cancer from the race.

- ▣ In modern medicine, they tend to take a very mechanical view of the body and the physiological functions of its component organs.
- ▣ But in *Homeopathy, Greek Medicine* and other *traditional medical systems*, the internal organs were seen as being strongly affected by the emotions.

German Cancer Surgeon Dr. Hamer
~ “The New German Medicine’

Modus Operandi

▣ The Biological stressors are usually very severe, highly acute and it strikes at three different levels,

1. The psyche – the sensorium
2. The body, and
3. The organ


Biological Stressors

- ▣ The long term resentment,
- ▣ grief,
- ▣ fear,
- ▣ frustration,
- ▣ disappointment,
- ▣ Anger, etc

Such emotional conflicts strikes the sensorium which disturbs the body vitality i.e. the immune system and ultimately to the particular organ.

Every emotion is having an affinity for particular organ.

In majority of cases the nature tries to save the internal parts by manifesting some less traumatic symptoms or disease, but if it fails to do so and in addition if ***anamnesis & family history*** favors, then develops the tumor of malignant nature.

A growing body of research comprising *Psychiatrist, Neurophysicians & Immunologist* have formed a consortium called **Psychoneuroimmunology – PNI**.

- ▣ The **PNI** body after the series of study & research has established that psychosocial & behavioral factors may have an impact on different types of cancer. Their paper quotes that,
- ▣ *“It is through the impact, these behavioral and psychological factors have on the cellular immune response, including natural killer (NK) cell function, that they may ultimately affect the occurrence and progression of certain tumors.”*

“Before reviewing the evidence regarding stress-related immunological changes, it should be noted that one recurrent concern in the literature is the question of the significance of the immune system for cancer. Cancer is comprised of a heterogeneous group of diseases with multiple etiologies, and immunological involvement varies across different cancers. Suppression of cellular immunity is associated with a higher incidence of certain types of tumors.”

Stress and immune dysregulation

- ▣ Stressors are associated with dysregulation of the immune system.
- ▣ In particular, decreased lymphocyte proliferation and reduces NK cell (natural killer cell) cytotoxicity are consistently observed.
- ▣ NK cells play an important role in a variety of immune functions, including defense against viral infections and surveillance of tumor cells.
- ▣ NK cell cytotoxicity can be down regulated by stress, presumably through neuroendocrine mechanisms.

Stress and immune dysregulation

- ▣ Psychosocial factors may also act with other risk factors for cancer to promote immune dysregulation.
- ▣ There is good evidence that several aspects of the cellular immune response are also adversely affected by psychosocial stress.
- ▣ Stress could alter potentially important defenses against malignant disease and also have a direct effect on the initiation and/or production of abnormal cells independent of the immune system.

Stress and immune dysregulation

- ▣ Most carcinogens appear to induce tumors by damaging cellular DNA producing abnormal cells.
- ▣ The body's defenses against this process through this immune system, include enzymes that destroy chemical carcinogens, processes for repairing damaged cellular DNA and the destruction of abnormal cells.

A clinical study was done in the practice amongst the number of cancer cases visited, to establish the nexus between the effects of any emotional disturbance on the mind and resultant effect on the particular organ only.

Or,

To establish a complete understanding as to why Cancer develops in an individual only in the particular organ, after any emotional disturbance?

The result of this introductory study was quiet encouraging to conceptualize an idea that, a vital conflict is responsible for developing cancer of particular organ.

Pilot study

Pilot study

- ▣ The study was done at the Cancer hospital
- ▣ History of 130 cancer patients of different varieties was taken by a homoeopath.
- ▣ During the history taking, stress was given more to past history, family history and patient's life cycle right from the childhood.
- ▣ The content of the cases were analyzed & evaluated and anything typical of the case was highlighted.
- ▣ Each of such highlighted points of the case was then tabulated.

Pilot Study

- ▣ On analyzing the details of the each case, many interesting facts came to light. Many patients with very young age had malignancy
- ▣ In majority of cases, some or other psychological stressors were found. Some were acute and some were acting slowly but deeply.
- ▣ Such stressors which were acting as biological stressors were highlighted in each case.
- ▣ The cases were then evaluated on the bases of similar organ affections.

On evaluation of the each category of the Cancer cases some unusual, astonishing and thought - provoking results were found

I got convinced to conceptualize my hypothesis that, there is an obvious and apparent nexus between the effects of any emotional disturbance on the mind and resultant effect on the particular organ only.

And now I pronounce **my concept** that,

- ▣ Cancer develops in an individual only in the particular organ, after any emotional disturbance.

“Majus Concept”

A concept which says that any organ or part of the body becomes malignant only after it is attacked by a biological stressors


Through this concept I would like to tell that whenever a person is attacked by the vital conflict or a biological stressors, it will first attack the mind i.e. psyche, then to the whole body by jeopardizing the body and then targeting a particular organ i.e. the organ which has the affinity to that emotion.

Effect of biological stressors

- ▣ Blamed, wrongly accused.
- ▣ Person who is very sincere and he is wrongly blamed or a duty conscious person a who is wrongly accused


Brain


Effect of biological stressors

- ▣ Attack on mother – child relation,
- ▣ mother who is constantly worried about her child for any matter, or who has lost her child


Breast

Effect of biological stressors

- ▣ Feeling of self worthlessness,
- ▣ not worth living on this earth, unwanted by family


Blood (leukemia)

Effect of biological stressors

- ▣ Grief, sadness,


Lung


Effect of biological stressors


- ▣ Anger,
- ▣ Suppressed anger


Liver

Effect of biological stressors

- ▣ Sexual un satisfaction or
- ▣ sexual worthlessness – like I'm incompetent


Overy

Effect of biological stressors

- ▣ Business stress and/or financial stress


Pancreas

Dr. D M Foubister in the book - *Carsinosin drug picture*, that during the study of Carsinosin drug picture he found the history of domination in the patient.


History of Domination

■ Total case ■ H/o Domination


Family History of Cancer


■ Total case ■ F/h of Cancer


Dr. Foubister has said in his booklet on Carcinosis drug picture that, **“Cancer grows on the tuberculous soil”**.


Family History of Tuberculosis

■ Total case ■ F/h of Tb


History of Tobacco consumption

■ Total case ■ H/o Tobacco intake


Effect of biological stressors (Hypothesis)

No	Organ Affected	Vital Conflict or Stressors
1	Bladder	Shock
2	Heart	Excessive joy
3	Thyroid	Related to ambition
4	Left breast	Mother – child relation
5	Right breast	Worry about the family member/s, or loss of any person whom she is close to

Effect of biological stressors (Hypothesis)

No	Organ Affected	Vital Conflict or Stressors
6	Stomach	Too much of worry or anxiety, or like
7	Esophagus	a situation where he is already in to it and from where neither he can go in nor he can come out
8	Testes	Father – child relationship, issues related to child
9	Colon	Insecurity

Effect of biological stressors (Hypothesis)

No	Organ Affected	Vital Conflict or Stressors
10	Kidney	Fear
11	Thyroid	Humiliation
12	Uterus	Issues related to Husband, not being loved or appreciated
13	Prostate	Issues related to wife, partner like too much of worry, or to feel sorry or self-reproachful for what one has done or failed to do with his partner

There are many more areas or organ affinity which needs to be still studied, these needs more advance research study

People working on this area can join in this study by providing their idea, data and support.

Those who would like to be part of, can communicate via email –

▣ majusconcept@hotmail.com

Advantage of the “Majus Concept”

Advantage of the “Majus Concept”

1. In a cancer case once we understand the vital conflict the impact can be minimized by reversing the process with psycho therapy.
2. Once the patient is aware about this vital conflict, its influence will get reduced. As told by, **Dr. Rajan Sankaran “Delusion is disease and awareness is cure”**.
3. By studying such vital conflict, a Homeopath can plan the homeopathic protocol to treat a cancer patient. We have ample homeopathic tools in our material medical to antidote such stressors.
4. Even in the patients with the non malignant diseases, if we come across during the case taking such biological stressors, we can treat the patient accordingly and we can prevent the underlying malignant process within the body.

These theory is not yet concluded; it is the beginning still lot more is to be established.

But it will prove to be of prime importance in not only preventing cancer but also useful in treating it.

Bibliography:

1. Cancer: THE MIND BODY CONNECTION by Dr. Ryke-Geerd Hamer
2. Dr. D M Foubister - Carcinogen drug picture
3. Psycho-oncology and cancer : psychoneuroimmunology and cancer (PNI)
www.pnirs.org
4. "Spirit of Homoeopathy" – by Dr. Rajan Sankaran

Thankful to:

- ▶ Dr. Dileep Srinivasan, Oncophycian & Hematologist, Ahmedabad, India

Disclaimer:

The information provided is the research data. The statements, facts and opinions expressed are solely of the author individually. The information presented here is not intended to diagnose health problems or to take the place of professional medical care. The information contained herein is neither intended to dictate what constitutes reasonable, appropriate or best care for the health issue in question, nor is it intended to be used as a substitute for the independent judgment of a physician for it. It is not meant to give a diagnosis or set the management plan for any specific condition or any individual patient. If you have any such health problems or if you have further questions, please consult your health care provider. The information and reference material contained in the presentation is intended solely for educational purposes and does not replace independent professional judgment.

Publication of either full or any part of without the permission is liable face prosecution.

The beginning

Thank You

Dr. Keyur Majmundar

Tel: +91 79 26761938

India

Web site: www.hth.co.in

E-mail: info@hth.co.in