Introduction

1
The Injury Problem in Sport, 1
Dance Injuries and Treatment, 2
Homoeopathic Medicine, 3
Basic Principles, 3
The Advance of Alternative Therapies, 3
Who Can Use This Book? 4
Consult a Specialist, 4
How to Use This Book, 4

Homoeopathy — A Basic Outline

1 Towards Speedy Recovery

6

Injury and the Whole Person, 6 The Healer Within, 7 Recognising the Symptoms, 9 Matching the Symptoms to the Remedy, 9 Homoeopathic Symptoms, 11 Acute and Chronic Conditions, 11 Traumatic Injury, 11 Homoeopathic Case-Taking, 12 Common Symptoms, 12 Observation, 13 The Constitution, 13 The Constitutional Remedy, 14 Safety, 15 Limitations and Risks of Homoeopathic Medicine, 15 Your First Steps to Homoeopathic Treatment, 16 When to Use Homoeopathy, 16 Homoeopathy in Conjunction with Other Treatments, 17

2 Homoeopathy in Practice

Homoeopathy for Injuries, 18 Orthodox Drugs, 18 The Patient, Not the Pathology, 19 18

	Questions and Observations, 21 Take Time to Choose the Remedy, 21 The Effects of Injury, 22 Age and Fitness, 22 Inflammation, 23 Heat, Redness, Swelling and Pain, 24 Mental and Emotional Symptoms, 25 The Importance of Feelings, 25	
3	The Principles of Homoeopathic Treatment 2	7
	The Vital Force, 27	
	The Origins of Homoeopathy, 27	
	Samuel Hahnemann, 28	
	Development of Medicines, 29	
	Treatment with Similars, 29	
	Differentiating Between the Remedies, 30	
	Differential Analysis of Two Cases, 32	
	'Proving' the Remedies, 32	
	Clinical Experience, 33	
	Accidental Provings, 33	
	How Remedies are Made, 34	
	Which Potencies to Use, 35	
	Whether to treat the Specific Complaint or the Whole Person, 35	
	How Can You Differentiate?, 36	
	Homoeopathic Help and Advice, 36	
4	Homoeopathic Symptomatology 38	8
	Professional Assessment of Injuries, 38	
	Common Symptoms, 38	
	Diagnosis, 39	
	Underlying Pathology, 40	
	Rapid Traumatic Onset of Conditions, 40	
	Gradual Onset of Conditions, 40	
	Recognising Homoeopathic Symptoms, 41	
	Location, 41	
	Sensation, 42	
	Interpretation, 42	
	Observation, 43	
	Some Questions to Ask, 43	
	Concomitants to Injury, 43	
	Mental Concomitants, 45	

53

59

Physical Concomitants, 45 Modalities, 45 Recognising the Patterns, 46 Causation, 46 Maintaining Causes, 47 A Sample Case Studied in Detail, 47

5 Managing Homoeopathic Treatment

Where to Buy Remedies, 53
Taking the Remedy, 53
Rules for Prescribing, 54
Frequency of Doses, 55
When Will the Remedy Work?, 55
Repeating the Remedy, 56
Changing Symptoms, 56
If the Remedy Does Not Work, 57
What Can You Do?, 58
Storing Remedies, 58

Applying Homoeopathy

6 Traumatic Injury and First Aid

Inflammation, 59

Controlling Bleeding and Inflammation: Arnica Montana, 60

Typical Signs, 60

Stopping Bleeding, 61

Dissolved Arnica, 62

Preventing Fatigue, 62

Older Players, 62

After Old Injuries, 63

Other First Aid Remedies, 63

Nerve-Rich Injuries, 63

Head Injuries and Concussion, 64

Treating an Unconscious Player, 64

Resuscitation, 65

Homoeopathic Remedies, 65

Skin Wounds, 65

Muscle Tears, 66

Tendons and Ligaments, 66

Fractures, 66

Spinal Injury, 66

7 Overuse Injuries and Conditions	67
Warm Up, 68	
Warm Down, 68	
The Highly-Trained Performer, 69	
Performance Stress, 69	
Warning Signs, 69	
Short-Term, High-Stress Events, 70	
Preparation, 71	
The Effects of Long-Term Activity, 71	
Anxiety and Fatigue, 71	
Recognising the Condition, 72	
Recognising Changes, 72	
Remedies for Stress, 73	
Sudden Increase of Activity, 75	
Overexertion, 75	
Pain as a Signal, 76	
Remedies for Overexertion, 77	
8 Local Treatment for Specific Injuries	79
THE FOOT	
THE FOOT Dony Injuries 80	
Bony Injuries, 80	
Sesamoiditis, 80	
Calcaneum Spur, 80	
Bruised Heel, 81	
Fractures and Dislocations, 82	
Stress Fractures of the Metatarsals, 82	
Risk Factors, 82	
The Risk to Dancers and Gymnasts, 83	
Pain During Exercise, 83 Rest, 83	
Return to Activity, 84 Homoeopathic Treatment for Stress Fractures, 84	
Hallux Rigidus and Osteochondritis, 85	
Gradually-Developing Foot Pain, 86	
Ligament Injuries and Conditions, 86	
Plantar Fasciitis and Tears, 86	
Spring Ligament Strain, 88	
Heel Pain - Plantar Fascia Tear, 88	
Calcaneal Apophysitis (Sever's Disease), 89	

Tenosynovitis of Dorsiflexor Tendons, 90 Black Toenail (Subungual Haematoma), 90 Foot Pain in General, 91

THE ANKLE

Ankle Sprains, 94
Long-Term Effects of Ankle Sprains, 98
Weak Ankles, 99
Fractures, 100
Achilles Tendon Rupture, 102
Achilles Tendinitis and Peritendinitis, 103
Osteoarthritis, 104

THE LEG

Shin Splints, 105 Simple Test for a Stress Fracture, 106 Treatment for Shin Pain, 106 Stress Fracture of the Tibia, 108 Chronic Compartment Syndrome, 110 Calf Muscle Tear, 110

THE KNEE

Anterior Knee Pain, 112
Patellofemural Pain (Runner's Knee), 113
Haematoma, 115
Infrapatellar Tendinitis, 115
Osgood-Schlatter Disease, 116
Collateral Ligament Injuries, 117
Long-Term Effects of Knee Injury, 120
Iliotibial Band Syndrome (Snapping Band), 121
Torn Meniscus, 122
Torn Cruciate Ligament, 123
Before Surgery to the Knee, 125
After Surgery to the Knee, 125
Bursae and Bursitis, 126
Posterior Knee Pain, 128

THIGH. HIP AND GROIN INJURIES

Hamstrings, 129 Quadriceps, 130 Groin Strain and Pain, 131

Adductor Strain, 134 Bones and Fractures, 134 Young People, 135 Nerve Pain, 135

GENITAL INJURIES Male Genitalia, 136 Female Genitalia, 138

SHOULDER INJURIES Rotator Cuff and Tendons, 140 Chronic Tendinitis, 143 Dislocation and Instability, 145 Recovery Remedies, 146 Frozen Shoulder, 147 Acromioclavicular Pain, 150

ARM, ELBOW, WRIST AND HAND
Intramuscular Haematoma, 152
Lateral Epicondylitis (Tennis Elbow), 153
Dislocation of the Elbow, 155
Tenosynovitis of the Wrist and Forearm, 156
Sprains, Fractures and Dislocation of the Wrist, 158
Injuries to Fingers, 159
Tendon and Ligament Injuries, 159
Carpal Tunnel Syndrome, 160

THE BACK AND NECK
Lower Back Pain, 162
Muscular Imbalance in Dancers, 163
Orthodox Treatment, 163
Homoeopathic Remedies, 163
Sacroiliac Injuries, 166
Coccyx Injuries, 167
Prolapsed Disc, 168
Fractures in the Spine, 171

THE CERVICAL SPINE Fracture or Dislocation, 172 Stiff Neck, 173

	HEAD INJURIES Trauma, 174 Scalp Injuries, 176 Eye Injuries, 176 Nose Injuries, 177	
9	Treating Common Conditions	178
	Alcohol, 179	
	Altitude, 179	
	Anxiety, 180	
	Asthma, 180	
	Athlete's Foot, 181	
	Black Eye, 182	
	Bleeding, 183	
	Blisters, 183	
	Burns, 184	
	Cold Sores, 184	
	Common Cold, 185	
	Confidence (Lack of), 186	
	Constipation, 187	
	Coughs, 188	
	Cramps, 190	
	Diarrhoea (Food Poisoning), 191	
	Diarrhoea (Nervous), 192	
	Epistaxis (Nosebleed), 193	
	Exhaustion, 194	
	Flying, 194	
	Food Poisoning, 194	
	Gout, 195	
	Grass Burns, 195	
	Haemorrhoids, 195	
	Hangover, 195	
	Hay Fever, 196	
	Headache, 196	
	Heat (Weather Conditions), 197	
	Heatstroke, 198	
	Homesickness, 199	
	Indigestion, 199	
	Influenza, 200 Ingrawing Toengil, 200	
	Ingrowing Toenail, 200 Insomnia, 200	
	HISOHIIIa, 200	

	Mouth Ulcers, 201 Nausea, 202 Nerves (Pre-Performance), 203 Nosebleed, 205 Period Problems, 205 Piles, 206 Sciatica, 207
	Sleeplessness, 207
	Sore Throat, 207
	Sunburn, 208
	Toothache, 209 Times Cravits and Radio 200
	Tinea Cruris and Pedis, 209 Travel Sickness, 209
	Tummy Upsets, 210
	Verrucas and Warts, 210
	Wounds, 210
10	Descriptions of Remedies (Materia Medica) ABC, 212 Aconite, 212 Aesculus Hippocastanum, 213 Allium Cepa, 213 Alumina, 214
	Anacardium Orientale, 214
	Angustura Vera, 215 Apis
	Mellifica, 215 Argentum
	Nitricum, 216 Arnica
	Montana, 216 Arsenicum Album, 218 Aurum
	Metallicum, 219 Badiaga, 219
	Baryta Carbonica, 220
	Belladonna, 220 Bellis
	Perennis, 221 Berberis
	Vulgaris, 222 Borax, 222
	Bryonia Alba, 222 Calcarea
	Carbonica, 224 Calcarea
	Fluorica, 225 Calendula, 226

Cantharis, 227

Carcinosin, 227 Causticum, 228 Chelidonium, 229 China, 230 Coca, 230 Cocculus Indicus, 231 Coffea Cruda, 232 Colchicum Autumnale, 232 Colocynthis, 233 Conium Maculatum, 233 Cuprum Metallicum, 234 Drosera, 235 Elaps Corallinus, 235 Euphrasia, 225 Ferrum Metallicum, 236 Gelsemium, 236 Glonoine, 237 Graphites, 237 Guaiacum, 238 Hamamelis, 238 Hecla Lava, 239 Hepar Sulphuris, 239 Hydrastis, 239 Hypericum, 240 Ipecacuanha, 241 Kali Carbonicum, 241 Lac Defloratum, 242 Lachesis, 242 Ledum, 243 Lycopodium, 244 Magnesia Carbonica, 245 Magnesia Phosphorica, 245 Mercurius Solubilis, 246 Natrum Arsenicum, 246 Natrum Muriaticum, 246 Natrum Sulphuricum, 248 Nitric Acid, 248 Nux Vomica, 249 Opium, 250 Paeonia, 251 Phosphoric Acid, 251

Phosphorus, 251 Picric Acid, 252 Piper Methysticum, 253 Plumbum Metallicum, 253 Podophyllum, 254 Pulsatilla, 254 Rescue Remedy, 255 Rhododendron, 256 Rhus Toxicodendron, 257 Rumex Crispus, 259 Ruta Graveolens, 260 Sabadilla, 261 Sanguinaria Canadensis, 262 Sanicula, 262 Sepia, 263 Silica, 263 Spongia Tosta, 264 Staphysagria, 265 Sticta Pulmonaria, 265 Strontium Carbonicum, 266 Sulphur, 266 Symphytum, 267 Tellurium, 268 Thuja, 268 Urtica Urens, 269 Variolinum, 269

Advanced Uses of Homoeopathy

11 Susceptibility to Injury

Predisposition to Injury, 270 Lessons from the World of Dance, 272 Other Psychological Factors, 272 Treating the Potential for Injury, 276 Treating the Whole Person, 277 Results of Injury, 277 Homoeopathic Remedies for Reaction to Injury, 278 Referral, 281 270

12	Enhanced Performance	282
	Minimising the Risk of Infection, 283	
	Improving Performance with the Constitutional Remedy, 285	
	Practical Applications, 286	
	Fatigue, 286	
	Anxiety and Stress, 287	
	Mental and Emotional Balance, 288	
	Artistic Performance, 288	
	Remedies for Anxiety, 288	
	Developmental Remedies, 290	

13 Other Complementary Therapies and Techniques 293

Acupuncture and Acupressure, 293 Osteopathy, 295 Chiropractic, 296 Healing, 298 Qi Gong, 298 Reflexology, 300 Alexander Technique, 301 Hypnotherapy, 303

Appendix I: Homoeopathic Suppliers and Organisations, 305 Appendix II: Homoeopathic First Aid Kit, 307 Appendix III: References and Further Reading, 308 Remedy Index, 310