Irritable bowel syndrome is a chronic problem with varying symptoms, including abdominal pain and bloating, alternating diarrhea and constipation, flatulence, back pain, and fatigue. The cause is not clearly understood; however, since no significant tissue changes in the bowel are evident on medical examination, some speculation indicates that allergies and emotional stress may contribute to this condition. Remedies listed here may help bring some relief in moderate situations. A constitutional remedy prescribed by an experienced professional is often the best approach to help the person’s system regain its balance.

Are you suffering from IBS

June 18, 2007

Almost everyone experiences an occasional bout with abdominal pain, bloating and diarrhoea or constipation. However, if you are having it very frequently or if they have become chronic, chances are that you may be suffering from irritable bowel syndrome (IBS). It is one of the most common gastro intestinal disorder although this disorder is not a serious one but its impact one ones life can be tremendous. Chronic and recurring symptoms of IBS can disrupt personal and professional activities, upset emotional well being and limit individual potential.

What is IBS and what causes it?
IBS or irritable bowel syndrome is not a disease. It’s a functional disorder, which means that the bowel (large intestine) are not functioning properly, though physically, there is nothing wrong with it.. With IBS, the nerves and muscles in the bowel are extra-sensitive. For example, the muscles may contract too much when you eat. These contractions can cause cramping and diarrhoea during or shortly after a meal.

The exact cause of IBS is not known. Symptoms appear to result from a disturbance in the interaction between the gut, brain, and nervous system that alters regulation of bowel motor or sensory function. IBS is not caused by stress. However, because of the connection between the brain and the gut, symptoms can be exacerbated or triggered by stress. Certain food substances are also known to have a disturbing affect on IBS patients eg. Milk, caffeine etc.

What is its symptom?
IBS is characterised by abdominal pain or discomfort and abnormal bowel function, which may include chronic diarrhoea, chronic constipation, or an alternating pattern of both. Patients may feel a sensation of not being able to fully empty their bowels. Other symptoms may include gas and bloating, as well as nausea.

How Can Homoeopathy Help?
IBS is a spectrum disorder, which means that there can be a great variety of symptoms and also that their intensity can range from very mild to severe. Primarily, homeopathy is a method where the individual symptoms of patients are given more preference than the labels of the disease and are matched with those of the drug. Thus targeting diseases like IBS with homeopathy becomes much more easy and flexible approach. Disorders like IBS are much effectively treated by it. Although it may take a while before appreciable results are achieved., One must keep in mind that the goal is not to have a temporary relief, but a permanent one.

Homeopathic medicines Nux Vomica, Colocynth, Aloes, Sulphur, Carbo Veg, China, Lycopodium are few of the very effective ones that are often employed by expert homeopaths in treating irritable bowel syndrome.

Please make sure that such conditions are not treated without the help of a professional Homoeopath.

Managing IBS
Experiment with fiber. 
When you have IBS, fiber can be a mixed blessing. Although it helps reduce constipation, it can also make diarrhoea, gas and cramping worse. The best approach is to gradually increase the amount of fiber in your diet over a period of weeks.

Avoid problem foods.
If certain foods make your symptoms worse, don’t eat them. Common culprits include alcohol, chocolate, and caffeinated beverages such as coffee and sodas,

Eat at regular times. 
Don’t skip meals, and try to eat about the same time each day to help regulate bowel function.

Take care with dairy products.
They usually are the biggest culprits in IBS. If you’re lactose intolerant, try substituting yogurt for milk

Exercise regularly.

Exercise helps relieve depression and stress, stimulates normal contractions of your intestines and can help you feel better about yourself..

Irritable Bowel Syndrome (IBS) -- Homeopathic Remedies

	Alternative Medicine
The following information is specific for alternative and complementary medicine. For additional evidence-based information on diseases, conditions, symptoms, diagnosis, treatment and wellness issues, continue searching the Healthwise Knowledgebase. 


Irritable bowel syndrome is a chronic problem with varying symptoms, including abdominal pain and bloating, alternating diarrhea and constipation, flatulence, back pain, and fatigue. The cause is not clearly understood; however, since no significant tissue changes in the bowel are evident on medical examination, some speculation indicates that allergies and emotional stress may contribute to this condition. Remedies listed here may help bring some relief in moderate situations. A constitutional remedy prescribed by an experienced professional is often the best approach to help the person's system regain its balance.

For dosage information, please read the information at the end of this section. See also “Using Homeopathy With Professional Guidance” in What Is Homeopathy?
Homeopathic Options

Argentum nitricum
Digestive upsets accompanied by nervousness and anxiety suggest the use of this remedy. Bloating, rumbling flatulence, nausea, and greenish diarrhea can be sudden and intense. Diarrhea may come on immediately after drinking water. Eating too much sweet or salty food (which the person often craves) may also lead to problems. A person who needs this remedy tends to be expressive, impulsive, and claustrophobic, and may have blood sugar problems.

Asafoetida
A feeling of constriction all along the digestive tract (especially if muscular contractions in the intestines and esophagus seem to be moving in the wrong direction) strongly indicates this remedy. The person may have a feeling that a bubble is stuck in the throat, or that a lump is moving up from the stomach. The abdomen feels inflated, but the person finds it hard to pass gas in either direction to get relief. Constipation brings on griping pains. Diarrhea can be explosive, and the person may even regurgitate food in small amounts.The person may exhibit a strong emotional or "hysterical" element when this remedy is needed.

Colocynthis
This remedy is indicated when cutting pains and cramping occur, making the person bend double or need to lie down and press on the abdomen. Cramps may be felt in the area of the pubic bone. Pain is likely to be worse just before the diarrhea passes, and after eating fruit or drinking water. Problems tend to be aggravated by emotions, especially if indignation or anger has been felt but not expressed. Back pain, leg pain, and gall bladder problems are sometimes seen when this remedy is needed.

Lilium tigrinum
When this remedy is indicated, the person may make frequent unsuccessful efforts to move the bowels all day and have sudden diarrhea the following morning. A feeling of a lump in the rectum, worse when standing up, is common. Hemorrhoids may develop. Constricting feelings are often felt in the chest. The person is likely to be worse from excitement and strong emotions, and may tend toward irritability or even rage.

Lycopodium
This remedy is often indicated for people with chronic digestive discomforts and bowel problems. Bloating and a feeling of fullness come on early in a meal or shortly after, and a large amount of gas is usually produced. Heartburn and stomach pain are common, and the person may feel better from rubbing the abdomen. Things are typically worse between four and eight p.m. Despite so many digestive troubles, the person can have a ravenous appetite, and may even get up in the middle of the night to eat. Problems with self-confidence, a worried facial expression, a craving for sweets, and a preference for warm drinks are other indications for Lycopodium.

Natrum carbonicum
This remedy is often indicated for mild people who have trouble digesting and assimilating many foods and have to stay on restricted diets. Indigestion, heartburn, and even ulcers may occur if offending foods are eaten. The person often is intolerant of milk, and drinking it or eating dairy products can lead to gas and sputtery diarrhea with an empty feeling in the stomach. The person may have cravings for potatoes and for sweets (and sometimes also milk, but has learned to avoid it). A person who needs this remedy usually makes an effort to be cheerful and considerate, but, when feeling weak and sensitive wants to be alone to rest.

Nux vomica
Abdominal pains and bowel problems accompanied by tension, constricting sensations, chilliness, and irritability can indicate a need for this remedy. Soreness in the muscles of the abdominal wall, as well as painful gas and cramps are common. Firm pressure on the abdomen brings some relief. When constipated, the person has an urge to move the bowels, but only small amounts come out. The person may experience a constant feeling of uneasiness in the rectum. After diarrhea has passed, the pain may be eased for a little while. A person who needs this remedy often craves strong spicy foods, alcohol, tobacco, coffee, and other stimulants-and usually feels worse from having them.

Podophyllum
This remedy is indicated when abdominal pain and cramping with a gurgling, sinking, empty feeling are followed by watery, offensive-smelling diarrhea-alternating with constipation, or pasty yellow bowel movements containing mucus. Things tend to be worse in the very early morning, and the person may feel weak and faint or have a headache afterward. Rubbing the abdomen (especially on the right) may help relieve discomfort. A person who needs this remedy may also experience stiffness in the joints and muscles.

Sulphur
This remedy is often indicated when a sudden urge toward diarrhea wakes the person early in the morning (typically five a.m.) and makes them hurry to the bathroom. Diarrhea can come on several times a day. The person may, at other times, be constipated and have gas with an offensive and pervasive smell. Oozing around the rectum, as well as itching, burning, and red irritation may also be experienced. A person who needs this remedy may tend to have poor posture and back pain, and feel worse from standing up too long.

Dosage

Homeopathy Dosage Directions
Select the remedy that most closely matches the symptoms. In conditions where self-treatment is appropriate, unless otherwise directed by a physician, a lower potency (6X, 6C, 12X, 12C, 30X, or 30C) should be used. In addition, instructions for use are usually printed on the label.

Many homeopathic physicians suggest that remedies be used as follows: Take one dose and wait for a response. If improvement is seen, continue to wait and let the remedy work. If improvement lags significantly or has clearly stopped, another dose may be taken. The frequency of dosage varies with the condition and the individual. Sometimes a dose may be required several times an hour; other times a dose may be indicated several times a day; and in some situations, one dose per day (or less) can be sufficient.

If no response is seen within a reasonable amount of time, select a different remedy.

For more information, including references, see What is Homeopathy? and Understanding Homeopathic Potencies.

(See also Homeopathic Remedies for Allergies and Sensitivities.)

Irritable Bowel Syndrome [image: image1.png]


Introduction 
IBS is one of the most common disorder of digestive system producing a spectrum of symptoms such as persistent and recurring abdominal pain associated with passing of motion, change of bowel habit (diarrhea, constipation, or alternate diarrhea and constipation), etc. without any apparent cause. The word syndrome means a group of symptoms. IBS is a syndrome because it can cause several symptoms in addition to those mentioned, like cramping, bloating, gas, frequent urge to pass stools, sensation of incomplete evacuation etc. 

IBS is the disorder of function, which means that the bowel doesn't work, as it should. If one visualizes the bowel, it appears perfectly normal without any inflammation or other structural changes. In people with IBS, the intestines squeeze too hard or not hard enough and cause food to move too quickly or too slowly through the intestines. 

Through the years, IBS has been called by many names--colitis, mucous colitis, spastic colon, spastic bowel, and functional bowel disease, irritable colon, and nervous colon. Most of these terms are inaccurate and refers to understanding of diseases at that particular time frame. Colitis, for instance, means inflammation of the large intestine (colon). IBS, however, does not cause inflammation of the bowel and should not be confused with another disorders like ulcerative colitis. 

Prevalence 
IBS is very common condition across the globe and it is estimated that around 20% of people suffer from this condition some time during their life time. Over 40 million Americans and one third of the UK population suffer from IBS sometime in life. It is the single most common reason for which people seek gastroenterologist’s opinion. The statistics state that people miss work for IBS and related disorders more than for anything else, except colds. 

IBS though affect people of all ages and both the sexes; it is more common in young people; usually in late adolescence or early adulthood. The condition is almost two to three times common in females as compared to males. 

Nature of condition
Almost everything about IBS is totally dependent on the individual patient. For some, IBS may arise during times of stress or crisis, and then subside once the stressful event has passed. For others, IBS strikes seemingly randomly and without warning and never completely goes away. The duration of IBS is different for everybody. The symptoms may wax and wane, being particularly severe at some times and absent at others. 

To sum up, this is a chronic relapsing condition. 

Effect on lifestyle
IBS can be nothing more than a mild annoyance, completely debilitating, or anywhere in between. Again, it depends on the person and how he or she reacts to it and treats it. IBS can, however, be very painful and can severely affect a person's quality of life, and is second only to the common cold as a cause of absenteeism from work.

IBS and Stress
The key point is that IBS is strongly related to emotional stress and strain. Research on the psychosocial aspects of these disorders has yielded three general observations:

1. Psychological stress exacerbates gastrointestinal symptoms.
2. Psychological disturbances amplify illness experience and adversely affect health status. 
3. Having a functional GI disorder like IBS impairs the quality of one’s life. 

Positive points
Interestingly, even though the symptoms of IBS can be very painful and debilitating in some, it should be emphasized that this is never a life-threatening condition. Those afflicted with IBS do not have any greater chances of developing inflammatory conditions of bowel like Crohn’s disease or ulcerative colitis, neither do they pose any higher risk of having colon cancer. Moreover this disease cannot be passed to other individuals like some of the infections may have chance to do so. 

Last but not the least is that with revolutionary mode of treatment of Homeopathy, IBS can be brought under control effectively, gently and safely. 
