Headache Alternative
Chapter 1
ms. 1

Chapter 1: How headaches happen

Divine is the work to subdue pain

Hippocrates
Virtually everyone can sympathize with the headache sufferer. At some point in their lives, 90% of the population has endured a headache of one type or another. For most people, the pain is acute -- which, in terms of headache, means that it doesn't last long, and happens only occasionally. But for 40 million Americans, the pain is chronic and recurrent, like a dreaded visitor who barges rudely into our homes with confounding frequency to make our lives miserable. For more than 20 million, the pain is so all-consuming that we can do nothing -- work, play or sometimes even sleep -- until it decides to leave.

There are over 100 different types of headache. For many of these headache types, such as true sinus headache, the causes are clear. But for the top three -- tension-type, migraine and cluster headaches -- modern Western medicine can't agree on the causes.

Schools of thought about the origin of headache pain
Pain by any name feels the same for the headache sufferer. But concepts about the mechanism of pain -- how pain happens in the body -- can differ greatly depending on the therapeutic approach. An understanding of how different healing disciplines view pain is an important step in understanding the logic behind the treatment.

From my personal point of view, I employ aspects of several alternative disciplines in my practice -- mostly those which have been studied, and supported by some scientific evidence. This is my orientation. It does not mean that I dismiss the potential benefit of other approaches. For example, I have not used Therapeutic Touch in my practice, but it is used, with success, in major hospitals across the country Similarly, I am not an Ayurvedic physician, but this tradtional system of medicine has endured for thousands of years. I believe conventional Western medicine has much to learn from these traditions. So, while I do not use all of the the approaches I will describe, I do encourage their exploration and study.

Conventional Western medicine
Background
For as long as people have been practicing medicine, concepts of health and disease were guided by the idea that, by observing nature, one could identify what was healthy (and normal) and what was unhealthy (not normal). This older-world view embraced all aspects of human "nature" -- states of health or disease were described in terms of an intricate linking of mind, body and spirit. With roots in Greek culture, Western medical practice required schooling not only in anatomy and physiology, but also in philosophy. Hippocrates, the founder of Western medicine, believed that there were four humors that regulated the body -- and any imbalance could result in pain. Plato, the Greek philosopher, thought that pain originated not only from physical influences, but also emotions. In these respects, even early Western medicine bore similarities to other traditional medical practices, such as Ayurveda and traditional Oriental medicine.

With technological advances and philosophical shifts came a change in medical thinking. By the mid-18th century, matters of the spirit and the mind were no longer the domain of medical healers, but relegated to the church. The emergence of rationalism gave rise to scientific disciplines that focussed on specific parts of the body in order to better understand specific disease processes. For the first time, medical science split away from medical practice. Medical theory began to isolate the physiologic parts that make up the whole, with less emphasis on how the parts interact -- and with little regard for factors that could not be observed visually, such as spiritual and emotional influences.

As a result, practitioners of conventional Western medicine are not taught to view our body as being connected with our mental, spiritual and emotional selves. In its approach, Western medicine looks for signs and symptoms as indicators of disease: their absence is strongly indicative of the absence of disease. One could say that our view of health is an absence of disease.

This is not to minimize some of the extraordinary healing tools that have yielded from recent medical research, particularly for the treatment of acute disorders. Today's doctors are highly skilled at coping with the body in trauma due to acute clinical problem, such as severe injury, infection.

In addition, in recent years, Western medicine has been using its sophisticated research methods to confirm the role of anxiety, stress and other "non-physical" factors on body health. Landmark studies conducted in the early 1960's confirmed that major life changes (good or bad) that produce emotional stress also cause physical stress. Another example: in the study of heart disease (Americans' leading cause of death), a very large population survey was designed to look at the lifestyles of a huge number of people -- both with and without heart disease. The study, known as the Framingham Heart Study, found conclusively that diet and emotional stress play an important role in determining whether or not an individual will suffer from heart disease. These findings have brought the medical community to another level of awareness of how nutrition and stress influence the pathology of disease. So, it seems that conventional medicine is slowly making its way back to a more holistic view of disease and health. But until medical school curricula put more emphasis on these lifestyle factors, most of today's Western physicians remain ill-equipped to diagnose and treat vital factors that contribute to chronic disease.
Approach to headache

Based in the concept that health is the absence of disease, conventional Western medicine aims to reverse or eliminate disease or symptoms. This approach is often described as allopathic -- which means, a system of treating disease that is antagonistic to the disease process. For example, to treat infection (caused by microbes), doctors prescribe antimicrobials. For viruses, we recommend anti-viral agents. For diarrhea, there are anti-diarrheal drugs. And so on -- you get the idea. Often, this approach mandates use of aggressive methods that are invasive or toxic to the body. When considering a certain treatment, physicians evaluate its "risk-to-benefit ratio": are the benefits worth the potentially toxic effects of this powerful treatment? It is not difficult to see that, when potent weapons are being used against disease, doctors want to make certain that they've made an accurate diagnosis.

In the case of chronic headache, an accurate diagnosis is not easily ascertained. In general, we can feel a source of our pain. If we scrape our knees, we feel pain in the knees. But with headache, the source of pain is often less obvious. Ironically, the pain that causes headache rarely originates from inside the brain. (Uncommon exceptions include organic causes of headache, such as brain tumors, bleeding from stroke or trauma, and meningitis, to be discussed in Chapter 2.) The brain itself is numb to pain -- it does not contain nerve endings. Rather, it perceives pain signals transmitted by nerve endings from the muscles, blood vessels and tissue around the skull, the face other parts of the body. Headache is a common symptom of many other underlying conditions, ranging from muscle tightness and hormonal imbalances to sensitivities to food and other environmental substances, as we'll discover in the next few chapters.

The diagnosis of headache also stumps medical doctors because, unlike many other conditions, there are no specific diagnostic tests for chronic headache. If you have an ulcer, for example, there are tests available to confirm its diagnosis. But the mechanisms of chronic headache seem to evade detection by available medical tests. And, because headache pain can derive from so many sources, the symptoms are not very specific. As many of you are all too well aware, headache sufferers often go from doctor to doctor, and from test to test, without finding a medical explanation for the source of their pain.

There are several theories about the mechanisms of the different types of chronic headache, but experts have not reached a consensus. Recently, for example, research has revealed that the neurotransmitter, serotonin could play a central role in the development of migraine. Serotonin is a naturally-occuring amine which, among other functions, transmits pain messages. As a result, several new drugs have been designed to counteract the presumed dysfunction in serotonin.

In the treatment of other types of chronic headache -- cluster and tension-type headache -- the target of treatment is less well-defined, as you will see in Chapter 2. Not knowing the specific cause of pain, doctors cannot prescribe specific treatment; instead, we recommend ways to reduce the primary symptom -- pain. It is not a cure, but relief of symptoms.

Traditional Oriental Medicine

Background

As with many holistic disciplines, the goal of traditional Oriental medicine is to stimulate the body's own healing abilities, rather than treat specific diseases.

Many of the practices that evolved from theories of Oriental medicine

-- including acupuncture, acupressure, qigong, nutrition and herbal treatments -- date back more than 5,000 years. These techniques have their roots in the same concept: pain and disease emerge when there is an obstruction in the free flow of life energy, known as ch'i or qi (pronounced "chee") and of "Blood" and "Body fluids." It is the power of qi that moves Blood and Body Fluids, with all their nutrients, through the body. It is the force of qi that connects everything we do and feel; our physical actions, thoughts and emotions. In traditional thought, qi is the foundation for all life.

The medical concepts guiding Oriental medicine are an extension of a broader spiritual cosmology of Tao (pronounced "dow"). Tao is "the Way for nature", the intrinsic order of the universe, which is expressed as the balance of the polar but complementary forces of yin and yang. The harmonious workings of the universe, including everything in it from planetary movement to the functioning of the smallest human cell, rely on a balance of yin and yang.

In Taoist philosophy, the qualities of yang are dry, active and hot -- the creative, "heaven," action. Yin is wet, passive and cold -- the receptive, "earth," matter.

Yet, according to Taoist theory, these forces are interdependent. Yang does not exist without yin, and vice verse. Yang is the force that moves and motivates yin. Yin nurtures and anchors yang. Health is the balance of yin and yang as modulated by qi. These characteristics have meaning for every aspect of health; different parts of the body are predominantly yin or yang; foods, climates, activities and herbs have yin and yang qualities -- and can be prescribed to help restore harmony to physical imbalances.

The interplay of yin and yang is constant; matter is continually transforming to energy, and energy to matter. One can see how this works in daily life; the more energy we expend, the more physical weight we lose. Similarly, when we expend too much energy -- emotionally or physically -- we become depleted and ill. The goal of traditional Oriental medicine is to maintain a healthful balance.

One can also see how traditional Oriental medicine views all aspects of our beings as part of an integrated continuum, with no single part playing more important a role than the other.

Approach to pain

Oriental medicine maintains that, in the body, qi is yang; it is the life force. Its tendency is to rise upward. Qi circulates through the body by way of twelve invisible main meridians or channels . Any imbalance of qi -- due to a blockage, deficiency or excess -- can result in pain.

The twelve meridians are all connected to a major organ, and are named after that organ. The meridians traverse the body from foot to hand, crossing over the self-named organ. It should be noted that problems related to the bladder meridian, for example, do not necessarily mean you have a bladder problem. They are names to describe the channel of energy that connects with that organ -- and its function. The body-wide function of an organ confers greater importance than the organ itself.

Yin organs

Function
•
Heart

Governs blood

•
Liver

Controls movement of qi

•
Lungs

Governs breath and distributes qi

•
Kidneys

Governs reproductive system and bones; stores qi

•
Pericardium

Protects heart -- from emotions and other factors

•
Spleen

Governs all other organs and transforms fluids to

nutrients

Yang organs

•
Bladder

Helps kidney; distributes fluids

•
Colon

(Large intestine)

Governs waste; absorbs nutrients

•
Gall bladder

Helps liver; stores waste

•
Small intestine

Governs change, aiding heart and digestive system

•
Stomach

Stores and distributes qi to the spleen

•
Triple Heater

(Triple Burner)

Controls heat, protects other organs

Approach to headache

According to traditional Chinese medicine, the diagnosis of headache involves identifying the part of the head that hurts which, in turn, is linked with pairs of meridians . Pain results when the flow of qi is impaired in the meridian. In general, this happens for three reasons: due to a blockage of qi , an excess , or a deficiency . Both blockage and excess may cause pain due to an imbalance in the accumulation of qi in the meridians. Deficiency, on the other hand, causes a narrowing or breakdown of the meridian, which results in pain. Each circumstance can be caused by a variety of mechanisms. For example, headache could be caused by a blockage resulting from allergies (referred to as Wind Evil invasions). Excess may result from congestion of qi caused by emotional upsets and stress. Deficiency can produce headaches related to hunger or fatigue (in this case, the body has literally used up too much energy without being refueled). These are just a few examples. Because Oriental medicine maintains that every part of the body is interdependent, the ways in which qi can become imbalanced are many.

A variety of methods are used to free the flow of qi in the body, including dietary approaches (page TK), acupuncture (page TK), acupressure (page TK), qigong (page TK), and herbal therapies (page TK).

Nutritional and environmental medicine
Background
Egyptian records of dietary cures for diseases date back to 1500 B.C. Hippocrates put great emphasis on diet as a way to prevent or ease illness. And certainly many ancient traditional systems of medicine, such as Oriental medicine and Ayurveda, focus on the importance of diet in maintaining health.

Over the past four centuries, nutritional research has isolated many of the vitamins, minerals and other nutrients (referred to as micronutrients) found in foods that are indispensable to life -- and deficiencies that lead to disease.

Nutritional and environmental medicine share a few guiding principles. Both are health disciplines based on the belief that substances (chemicals, foods and inhalants in the environment) are primary causes of many health problems -- and that removing these "stressors" can relieve symptoms. Both assert that a substance that causes symptoms in one person may not produce problems in another, and that each individual has a unique susceptibility threshold. to different substances. For some people who are very sensitive, intolerant or actually allergic to a specific substance, their threshold, or their ability to cope with the "toxic load," may be very low. It will take very little of that substance to cause a reaction. In addition, one substance can cause different symptoms in different individuals. Furthermore, the effects of environmental or dietary toxicity can be cumulative; you might not react immediately to low-level toxicity, but reach a point where your body can no longer cope with the accumulated toxicity. Headache is a common response to internal or external stressors.

Approach to headache

Many traditional and newer alternative therapies emphasize good nutrition as a fundamental step in preventing and treating illness. But modern Western medical research has also confirmed the roles of many environmental and dietary triggers of headache. It is apparent that at least some people are genetically predisposed to having a lower threshold to headache, and react to certain foods or changes in the environment. In many individuals, stress- or disease-related deficiencies in important vitamins or minerals, such as magnesium, may set off a cascade of biochemical events that lead to headache. There is some evidence that headaches can be due exclusively to allergies.. We'll discuss these factors in more detail in Chapter 3.
Mind-body methods
Background

The idea that the mind, or consciousness, exerts a powerful influence over physical health has been central to almost every traditional healing system. Most alternative healing methods are based on the concept that the mind and body are part of an integrated whole, and each has the power to affect the other.

Evidence of the mind-body connection abounds in recent medical literature. Studies have shown significant health benefits among people who focus their beliefs and wishes on healing -- through meditation, prayer, psychotherapy and other methods.

Recent research in people with multiple personalities vividly illustrates the power of the mind to influence the body. Candace Pert, PhD, biochemist at the Center for Molecular and Behavioral Neuroscience at Rutgers University, reveals that some people with multiple personalities have specific physical signs and symptoms that change with each personality. For example, one personality might be diabetic and have insulin levels that reflect the disease; a short time later, a different personality emerges without any abnormalities. Did this individual will the change in insulin levels to match her desired personality -- or did the insulin levels change due the emotional stress of her condition, as is often seen in people with diabetes? Either way, the implication of these results is that the individual exerts profound biochemical changes that have a source either in the subconscious will, or in the emotions, or both.

The placebo effect is a more commonplace example of the mind-body connection. A placebo is a substance or procedure without any inherent therapeutic value. It is literally translated as "to please." In studies of many diseases, including headache, about one-third of people taking placebo treatments show improvement. The placebo effect points again to the power of an individual's belief in or desire for a specific response. In spite of these dramatic and widespread results, the modern Western medical community is generally dismissive of placebo's therapeutic value. But, viewed from a holistic standpoint, it is eloquent testimony of the power of the mind to affect, or even heal, the body.

There is also growing scientific evidence to support the concept of a biochemical basis for emotion. For example, Dr. Pert cites research showing that groupss amino acids, known as peptides , act as the biochemical messengers communicating important information from one body system to another. In her own studies, she suggests that peptides and their receptors are biochemical units of emotions, which serve as the elusive link between the mind and the physical body (Healing and the Mind, Doubleday).

But even Dr. Pert is dissatisfied with modern science's tendency to reduce this mind-body connection to a string of amino acids. The ability of mental stimuli to generate spontaneous and simultaneous body-wide responses still defies physiological or biochemical explanation -- and suggests that the mind's domain straddles both the physical plane, with responses that can be measured, and a nonphysical plane, where responses cannot yet be measured.

In spite of accumulating clinical support for the effectiveness of the mind in healing the body, conventional Western medicine remains skeptical of this approach.

Arguably, most holistic health approaches -- from Ayurveda to yoga -- would appear to be mind-body therapies. But, in Chapter 8, we focus on methods that work directly with the mind to cope with physical problems. The following mind-body approaches will be discussed:

•
Autogenic training
•
Biofeedback

•
Guided imagery and visualization

•
Hypnosis

•
Meditation

•
Prayer

•
Progressive relaxation

•
Psychotherapy (behavior therapy and cognitive restructuring)

•
Reiki

•
Therapeutic Touch

Approach to headache

The approach to pain in general, or headache specifically, depends on the mind-body technique employed. Overall, most methods have been shown to induce relaxation. The "relaxation response" is a term coined by Herbert Benson, MD in the late 1960's to describe a series of complex, healthful biochemical reactions that result from reduced stress. Benson, and others, suggest that an overactive nervous system is at the root of many diseases and that relaxation helps the body to re-tune the nervous system.

However, some mind-body methods go beyond the general relaxation response. Through biofeedback, for example, the headache sufferer not only benefits from overall relaxation, but can learn to willfully alter specific mechanisms of headache, such as constricted blood vessels, that normally cannot be consciously changed.

Physical approaches

Background
As we discussed above, most alternative approaches embrace the idea that the body and mind are parts of an integrated whole, and that imbalances in either part will affect our health. In this way, the physical approaches we'll discuss in this book are similar to mind-body approaches. Physical approaches differ, however, in their focus on the body as the main tool for change (as opposed to mind-body approaches which mainly engage the mind to effect changes in the body.)

The spectrum of physical approaches ranges from those which work almost exclusively to correct structural misalignments (such as chiropractic and osteopathy) to "body-mind" methods which intimately connect physical activities with conscious awareness (such as Rolfing®, Alexander Technique and Feldenkrais Method®). Also, the traditional systems of medicine such as Ayurveda and traditional Oriental medicine uphold that chronic headaches, like other illness, derive from an imbalance in the flow of vital life energy, which can be corrected by physical interventions, such as yoga, breathing, acupuncture, etc.

Approach to headache
Some traditional and modern physical approaches have developed specific therapeutic tools aimed at directly relieving specific conditions, such as headache. These include chiropractic, osteopathy, craniosacral therapy, massage, as well as traditional Oriental techniques such as acupressure, acupuncture, qigong, shiatsu (and related therapies) and Myotherapysm.

With other physical approaches, relief of headache or other symptoms comes as a secondary benefit from work on the entire body. The relief of chronic muscle contractions -- and a newfound awareness of how postural or emotional "habits" create that tension -- helps reduce or eliminate pain that results from stresses in the muscles and/or connective tissues. Methods based on this concept include Alexander Technique, Feldenkrais™, Trager Psychosocial Integration and PhysicalMind therapy, among others.

In Chapter 7, we'll look more closely at these and other approaches, and how they can help relieve headache.

Botanical remedies

Background
The word "drug" has its roots in the German drooge , which means dry -- and has been historically applied to describe any dried plant used for therapeutic (or harmful) effect. Plants have been used for thousands of years by healers in almost every culture for healing disease. Many of the drugs used today have been synthesized from plants. The medicine-chest standby, aspirin, for example, was originally derived from willow bark. New drugs are currently being developed based on botanical substances.

Today there is a revived interest in the traditional use of plants in their many forms -- dried into tablets (Chinese herbs), diluted in water or alcohol (homeopathy and Bach flower remedies), infused or decocted for teas (herbal remedies), or distilled to pure essential oils for massage and diffusion into the air (aromatherapy). Though the beneficial effects of many herbs were discovered by trial and error, ongoing research has been underway to scientifically "prove" their biochemical effects.

Why use herbs instead of drugs? Many herbalists believe that plants contain nutrients that enable the body to better ingest the active ingredient, with fewer side effects. They are "whole" foods with multiple, complementary nutritional and healing properties. In theory, plants (properly prepared) constitute a gentler, more adaptable form of the active ingredient. Susun Weed, author of many books about herbalism, says that "herbalists see the whole herb, the physical forces and the subtle forces, and respect this wholeness...using it as a whole, not dividing it into parts and seeing power only in the 'active' principle." (Herbal for the Childbearing Year, Ash Tree).

Beware: herbs are not, by definition, safe. While they may be natural, and perhaps safer than most drugs, they should be considered potent chemicals. At high doses, or when used carelessly, some herbs can cause serious side effects. They should be prepared and taken with great care, especially by children and pregnant women, and by people with coexisting conditions such as heart, kidney or liver disease.

Approach to headache

Some herbs are prescribed for immediate relief of symptoms, others can be taken over long periods to gently regenerate the body's own healing abilities. Often, an herb will be recommended to treat an underlying problem that is causing headache.

In Chapter 9, we will review specific botanical approaches to headache, including herbal medicine and aromatherapy. We will look at homeopathy in Chapter 10.

Macrobiotics

Background
Most people view macrobiotics as a way of eating, but it is much more: for many, it is a way of life rooted in an all-embracing and complex cosmology devised first by Georges Ohsawa, a protege of the Japanese physician Sagen Ishikuzuka in the early 1900's. Ohsawa espoused a traditional Japanese diet of brown rice, miso soup and sea vegetables. His teachings were interpreted by Michio Kushi, who brought them to the U.S. in the 1970's. The practices that arise from this belief system focus strongly on dietary measures, but also embrace other lifestyle factors.

According to macrobiotic belief, everything in the universe is in a state of flux. At the center of this action is infinity (God, Universal Will, Spirit, etc.) which is pure motion directed outward in all directions. The motion creates currents which intersect, causing contraction (yang force) and expansion (yin force)*. The world is a symphony of interacting yang and yin, and each living being manifests some qualities of both. By learning how yin and yang relate to each other, we can begin to understand the workings of life itself, according to macrobiotic thought. (Because an explanation of macrobiotic cosmology is beyond the scope of this book, we refer those who are interested to the Resources section beginning on page [TK] for further reading. However, it isn't necessary to embrace the spiritual aspects of macrobiotic thought in order to benefit physically.)

Every muscle and organ in our body expresses tendencies of both yin and yang. When moving inward in a yang or contracting direction, energy increases in speed, heightens in temperature and becomes denser and heavier. When moving in a yin or expanding direction, energy is cooler, more expanded and lighter. Our heart, lungs, blood vessels and even our brains contract (yang) and expand (yin) to maintain life.

At the same time, each part embodies its own distinct combination of yin and yang. For example, compared to other body parts, the head is comparatively dense and compact -- it is structurally yang. Yet it functions with less motion than other body organs; thus, energy-wise, it is more yin. On the other hand, the heart is comparatively hollow and light; it is yin in structure. But the heart's energy is ceaseless and, therefore, more yang. The challenge in living a healthy life is to maintain a balance of yin and yang. One of the most effective ways of meeting this challenge is through proper diet, which will be discussed in more detail in Chapter 6.

Approach to headache
From the macrobiotic point of view, imbalances of yin and yang in one part of the body produce biochemical changes that result in symptoms of pain in the head.

As mentioned, the head, in general, is yang in structure: it is compact and dense. The torso and extremities, the complementary opposite of the head, are more yang: rounder and more expansive. However, some parts of the head are more yin, others are more yang. For example, the front of the head is more yin than the back. An over consumption of yin foods, such as sugar or fruit, could therefore be the cause of a headache in your forehead or eyes. An excess of yang foods, such as protein-rich meats and legumes, might result in pain in the back of the head.

Although the underlying principals of macrobiotics are relatively straightforward, the interplay of influencing factors can be complex and highly individualized. For these reasons, it is often helpful to consult a macrobiotic practitioner, who will help you evaluate your unique needs.
Ayurveda

Ayurveda is a science from India that is over 6,000 years old. The word comes from the Sanskrit ayus (life) and veda (knowledge). It is so-called because it emerged from the deep contemplations of rishis , or seers. According to Ayurvedic history, the rishis intuited the teachings from the cosmic consciousness.

Ayurvedic philosophy holds that all consciousness is energy, and all energy is expressed as five primary elements: Ether Air, Fire, Water and Earth. In the beginning, the world was pure consciousness. Very subtle vibrations in consciousness produced Ether, or space. As Ether moved, Air was created -- and from the friction of that ethereal movement came heat and Fire. The heat of Fire liquified Ether, producing Water and solidified into Earth. And, finally, from Earth, all organic life was born.

All matter, including humankind, embodies the five basic elements, which influence different functions: ether, air, fire, water, and earth. In different combinations, the five elements express themselves in humans as three different bio-energies, or doshas, known collectively as tridoshas .

•
Vata = ether and air

•
Pitta = fire and water

• Kapha = earth and water

The tridoshas describe categories that regulate biological, psychological functions of the body. In health, the tridoshas are in balance; conversely, all physical expressions of disease are caused by an imbalance of these three doshas. Each individual manifests different proportions of vata, pitta and kapha -- and are described as being constitutionally one or the other. No person is made up solely of any single dosha, but is a combination of all three. To determine your dosha, or bio-type, you can seek out an Ayurvedic physician, or take a bio-type test. Hans H. Rhyner, in his book "Ayurveda: the Gentle Healing System," (New York: Sterling Publishing, Inc., 1994) has compiled the one that appears below.

[Chart]

Ayurvedic Bio-Type (Dosha) Test
Check off the appropriate box for each question. Afterwards, add up the boxes you marked in each column. Your bio-type is the column that has the most number of boxes checked.

	
	Vata
	Pitta
	Kapha

	Do you tend to be
	Underweight
	Ideal with good muscles
	Overweight

	Is you frame
	Small boned
	Normal
	Large boned

	Are you
	Very short

Very tall
	Normal

Medium height
	Small and stout

Large and stout

	Are your hips
	Narrow
	Medium
	Wide

	Are your shoulders
	Narrow
	Medium
	Wide

	Is your chest
	Flat
	Normally developed
	Fully developed

	Is your hair
	Normal
	Balding, prematurely gray
	Full

	Has our face
	Irregular features
	Prominent features
	Round features

	Are your eyes
	Small

Dry
	Medium

Red
	Large

Moist

	Is your nose
	Small

Small, long
	Medium

Straight, pointed
	Large

Wide

	Are your lips
	Small, rather dark
	Medium, red, soft
	Wide, velvety

	Are your teeth
	Not straight
	Medium, straight
	Large, straight

	Are your fingers
	Small, long
	Regular
	Wide, angular

	Are your nails
	Brittle
	Soft
	Strong, thick

	Are your feet
	Small, narrow
	Medium
	Large, wide

	Are your hands and feet
	Cold, dry
	Warm, pink
	Cool, damp

	Is your skin
	Dry

Brownish
	Freckled

Radiant
	Soft and smooth

Light, white

	Are your veins
	Easily visible
	Evenly distributed
	Not visible

	Where is your fat
	Around the waist
	Evenly distributed
	Around thighs and buttocks

	Are you
	Hyperactive
	Active
	Somewhat lethargic

	Do you walk
	Rather fast
	Normally
	Rather slowly

	Is your sleep
	Light and interrupted
	Short and even
	Long and deep

	Is your thirst
	Variable
	Good
	Not noticeable

	Is your appetite
	Variable
	Strong
	Moderate

	Is your perspiration
	Sparse, odorless
	Heavy with a strong odor
	Heavy with a pleasant odor

	Is the amount of your urine
	Little but frequent
	Normal but often
	Profuse, infrequent

	Is your stool
	Hard, dark

Constipation
	Loose, yellowish

Diarrhea
	Soft, well formed

	Is you creativity
	Distinct and rich in ideas
	Inventive and technical or scientific
	In the area of business

	Is your memory
	 Average
	Excellent
	 Good

	Is your decision-making ability
	Problematic
	Quick, decisive
	Well thought out

	Is your speech
	Fast
	Loud
	Melodic

	When handling money, are you
	Wasteful
	Methodical
	Thrifty

	Are your
	Shy

Nervous

Insecure

Intuitive
	Jealous

Ambitious

Egotistical

Practical
	Solicitous

Lethargic

Self-satisfied

Resilient

	Is your sexual drive
	Extreme or the opposite
	Passionate and domineering
	Constant and loyal

	Do you love
	Travel

Art

Esoteric subjects
	Sports

Politics

Luxury
	Quiet

Business

Good food

	Do you dislike
	Cold, wind and dryness
	Heat and mid-day sun
	Cold and dampness

	
	
	
	

	
	
	
	

	
	
	
	

Used with permission of Sterling Publishing Co., Inc., 387 Park Ave. S., NY, NY 10016, from Ayurveda: The Gentle Healing System by Hans H. Rhyner, ©1992 by BLV Verlag, English Translation ©1994 by Sterling Publishing Co., Inc.

Approach to headache
Evaluation of the three doshas is the first step toward treating any physical, mental or emotional problem. Diagnosis involves evaluating the tongue, feeling the pulse, and assessing other vital signs through a complex process known as nadi vigyan.

Dosha imbalance is just one factor evaluated by the Ayurvedic physician; mental issues, lifestyle and the accumulation of toxins in the body tissues are also important. Headache could result from imbalances in one, or a combination, of these factors. Treatments include herbs, massage, yoga postures, meditation, dietary recommendations, and elimination therapies -- all individually designed to improve both physical health and personal consciousness.

Extensive studies of the Ayurvedic practices have demonstrated their effectiveness in conditions ranging from high blood pressure to diabetes.. In one recent study performed in Holland, 79% of people with chronic diseases, including headache and chronic sinusitus, showed improvement using a combination of Ayurvedic therapies.

In North America today, there are 10 Ayurveda clinics; more than 200 physicians have received training as Ayurvedic practitioners through the American Association of Ayurvedic Medicine. An estimated 25,000 people have received Ayurvedic treatment since 1985.

Ayurveda is a complex, systematic medical discipline. A general statement about the Ayurvedic approach to the treatment of illness is beyond the scope of this book. We will try to address some of its general guidelines throughout Part 2. But we refer interested readers to the Resources section for more information.

Naturopathy

Background

Naturopathy means "nature cure." It is an eclectic system of medicine that has beginnings tracing back to Hippocrates, sharing the Hippocratic view that the body has the ability to heal itself. The term naturopathy was first coined by the New York physician, John Scheel, MD, and the discipline formalized by Benedict Lust.

Lust described naturopathy as a natural system of curing disease that encompasses not only lifestyle habits, but numerous healing approaches aimed at allowing the individual to thrive in a vital state of health, even in the face of environmental, physical and mental stress.

This vitalistic approach to healing, as it is known, is shaped by the belief that the body has an innate intelligence that is always striving for health. Also, disease occurs not from outside influences, but from the body's inability to defend itself against these invasive stressors (eg, bacteria, toxins, etc). And symptoms are seen as the body's natural way of coping with these stressors.

Like many modern alternative disciplines, naturopathy shares much with conventional medical approaches. Naturopathic practitioners are often up to date on new medical findings about disease processes, and make ample use of modern diagnostic technology. They diverge, however, in their philosophy of how to treat their "patients."

The naturopathic physician may employ a variety of natural therapies to help individuals prevent and cope with disease. Some specialize in a specific area, while others have skills in many areas. These therapeutic modalities include (but are not limited to) nutrition, homeopathy, botanical medicine, acupuncture, hydrotherapy, physiotherapy, minor surgery and lifestyle counseling.

A visit to a naturopathic doctor involves a complete review of your medical history and questioning about your lifestyle.

Approach to headache

As mentioned, the naturopathic physician may employ one or more of a variety of natural ways to prevent its recurrence, or encourage the body to heal itself. For example, naturopaths adhere to the theory governing scientific medicine today that migraine is caused by serotonin disorders. But, rather than prescribe a drug, the naturopath will look into dietary factors (such as food allergy), chiropractic, relaxation and other natural treatments which aim to stimulate the body's own healing abilities. In Part 2, we'll look at these approaches in more detail.

