Stomach Disorders

Agni (the digestive fire) is central to health. Digestive problems need to be immediately attended to and corrected. Many patients have come after much fruitless allopathic interventions, when the condition becomes chronic.

Many of these problems are because of improper food habits. Excessive intake of water weakens the agni. Many people today drink too much water even beyond addressing thirst. Improper combinations like fruits and milk vitiate all the dosas. Sprouts are not advisable, except infrequently. Excess use of greens and raw vegetables are also bad for digestion. Ghee is important for proper functioning of agni – and many are reducing their basic ghee intake.

Not addressed, the problems become very chronic, and get called ‘Chrons disease’, or ‘Irritable Bowel Syndrome’. This is ‘grahani’ – a chronic stomach condition. Treatment of this is separately described.

Sri S, aged 48

Treatment

On 2nd October 09, patient came with complaint that his stomach was always ‘full’, and always has ‘discomfort’. After dinner he has ‘chest pain’, and during day milder pains.

Skin itches – more on limbs. Two years of allopathy has given no relief. He was prescribed Guggulu Pancha palam. After a week he reported that his stomach was better, but chest pain after food still there. He was advised Shaddharanam churnam. After 2 weeks he reported that he felt well, and that skin itching was also minimum.

Problem addressed in 3 weeks.

Sri K, aged 40

Medical History
Diabetic, B.P.

Treatment

On 1st October 09, patient came with complaint of burning in stomach, tiredness, body pain and frequent headaches. He was given
Dhatri Loham, Kamaduga Rasa, Amlapitta hara Kashayam. Next week he reported that he had no body pain, breathlessness, tiredness or headaches, and that he was more active. Also no burning sensation in stomach. But there was some constipation. He was given Triphala Churnam.

Problem addressed in 1 week.

Smt S, aged 60

Medical History Amla Pittam for 3 years. No relief from homeopathy.

Treatment

On 15nd October 09, patient came with complaints of stomach pain, discomfort, burping, and of feeling weak. She was given Dhatri Loham, Kamaduga Rasa, Amlapitta hara Kashayam. After a week she reported not feeling much better, and then she was put on

Shaddharanam churnam, Indukantam. A week later she reported feeling better. She was given Shadpala Ghrtam. The next week she reported feeling well, and that only once the previous day she had had a mild burning burp. She was put on Shadpala Ghrtam, Shaddharanam. The next month she reported that she has been well, and was given

Brihat chagaladya Ghrutam, Aswagandadhi churnam.

Problem addressed in 1 month.

Smt R, aged 50

Medical History Diet includes regular intake of sprouts, combination of milk, fruits.

Treatment

On 21st Nov 09, patient came with complaints of pain in in middle of upper abdomen for the past week. On eating her pains would increase. She would have frequent loose motions, and sometimes feverishness at night. For the past 10 days urine was warm, and there were some sores in the urinary area which are not there now. Nadi showed a very sluggish digestion. She was prescribed Dadimashtakam churnam, Shadpala Ghrtam, Ashta Churnam. After a week she reported that she was well, and motions were normal. Another issue was a recent lower back pain and no sleep on some days, Also a long standing whitish skin patch on her foot. She was asked to continue Shadpala Ghrtam, Ashta Churnam. She was also prescribed Guggulu Tikta Ghrtam, Ekavimsatika Guggulu, Kushtagna Thailam and Prabanjana Vimardana Thailam.

Problem addressed in 1 week.

Smt B , aged about 50

Treatment

On 29th October 09, patient came with complaints of heaviness of abdomen, loss of appetite, spasmodic pain in upper abdomen and irregular bowel movement. Also, a sense of exhaustion last 2 months. Her urine was checked, and found to be normal. She was given Shaddharanam churnam and Vanasooranadi lehyam. After 2 weeks, she reported feeling better, and was asked to continue the same. After a week, she said her bowel movements were incomplete, and she was feeling tired and weak. She was given Shaddharanam, Vanasooranadi, Brihat Chagaladyam Ghrtam, Aswagandadhi churnam, Dasamoolarishtam. She reported feeling much better – and only had some bad smelling flatulence. She was asked to continue the same medicine for some time.

Problem addressed in 1 month.

Smt S, aged 28

Medical History For 10 years on thyroid medication, after a swelling on the throat. She started getting weakness spells and last year, her dosage was reduced, and has again been increased. 7 years ago, she had a sinus operations, as she would get nausea, headaches and dizziness. Since the operation she has been getting regular migraines. She is also on calcium as she has frequent fractures. And on anti-depressent ‘Nexuto’ for the last month. Frequent diarrhoea. Initial signs of grahani – mother and sister have it.

Treatment

On 21st Nov 09, patient came with complaints of frequent diarrhoea, on and off, the last four months. “Irritable Bowel Syndrome”. Allopath said it was due to stress. Now also feels a tingling sensation from back downwards. She was prescribed Dadimashtakam churnam, Dhanvantaram Thailam. After 2 weeks she reported her stomach has been well. That though she had travelled a lot last week, only today she felt a tingling sensation. She does yoga regularly.

Problem addressed in 2 weeks.

Shri G, aged 39

Treatment

On 23rd October 09, patient came with complaints of stomach discomfort, burning sensation, sour eructations, bloated feeling, pain. He was prescribed Dhatri loham, Kamaduga Rasa. In a week he was better. He was prescribed Amlapitta hara Kashayam, Shadpala Ghrtam. By 20th Nov he reported that he was much better, that there was no burning, just a slightly bloated feeling. Also, 4 years ago there was, pain and burning in both ankles, feet. Reduced with yoga. But last 4 days burning and pain. Pain in calf muscles. Oil helps. He was given Guggulu Tikta Ghrtam.

Problem addressed in a month.

Smt A, aged about 25

Treatment

On 23rd October 09, patient came with complaints of pain in right lower abdomen, which used to be there 5-6 years ago. She is also feeling nervous, not feeling grounded.2 weeks ago, urine was a little bad smelling. Periods normal – but coming in 22-25 days. No heavy bleeding. She was given Sukumara Rasayanam, Chandraprabhavati Vati, Dhanvantara Thailam.After 5 days she reported feeling much better, and that there was just a mild tenderness and a pulsing sensation on eating heavy foods. She was given Sukumara Rasayanam, Chandraprabhavati Vati, Dhanvantara Thailam and Sowbhagya Sunti.

