

Eczema and Obsessive Compulsive Disorder

Male – 49 years old.

24/02/07

Severe eczema - continuous since 1994.

History of eczema and asthma from childhood. Every bout continually worsening . Always
appeared from the neck down. Current distribution mainly forearms, hands and lower legs
and feet. Shedding vast amounts of skin scales (after this consultation I vacuumed up nearly
½ a bagless vacuum of skin scales). Cracking and splitting of skin with constant oozing of
moisture which soaks through his clothing and socks. Over the last four years skin has
commenced to split around his nose and mouth. The splits are severe enough to start
bleeding. Also often scratches until he bleeds. Unable to bathe and applies large amounts of
talcum powder to soak up the moisture and provide some relief to the itching.

Itchy +++

Painful+++

< night

< bathing and damp weather

Skin in general very dry, shrivelled and emaciated. Swelling and oedema of lower legs. Has
tried many health modalities and a number of practitioners in each – Naturopathy,
Homoeopathy, Traditional Chinese Medicine and regularly visits a dermatologist who
describes his state as one of the worst cases he has seen. Photos below were taken whilst on
large doses of cortisone – this is as good as it gets!!

Current bout of eczema commenced after spending time in a spa – skin became intensely
itchy whilst in the spa. Eczema broke out next day and progressively worsened – has been
continuous ever since.

Fatigue+++ has little energy. Needs to sleep during the afternoon and is in bed by 6.00pm
most nights. Sleeps poorly due to skin irritation and wakes unrefreshed – describes waking
as “like Lazarus rising from the dead”. He is intensely cold when asleep. Unable to work or
hold down a job. If he has a busy couple of days he just collapses and takes weeks to
recover.

Has a large insatiable appetite desires meat, hot curries, sweets and dairy. Digestion is poor –
usually passes undigested food in the stool.

Has suffered from depression over the years and is currently taking medication for the
depression. Has had symptoms of OCD since childhood. As a child felt compelled to colour
in the e’s and a’s etc when writing. As an adult needs to check light switches and to carry

objects in a certain way. Feared what would happen if he did not. Generally perceives the
world as a very threatening place. He feels as though he is just hanging in there.

Suffers from asthma and uses ventolin frequently every day. Allergies to dust mite, cats,
fungus, mould etc. Lungs feel very stiff and often coughs up material he described as “gunk”

Describes himself as a soft character who lacks strength at appropriate times. He says that his
soft nature hides an almost uncontrollable anger which has burst out a few times in his life.
He says he has a strong hedonistic streak and is usually the life of any party that he attends
(more in the past than currently – energy levels too low) but also has had long periods of
isolation. He has a sense of being totally alone and not in a good way. Never feels safe.

Photo set 1 – Feb 2007 (5 pics) see appendix

With every chronic case I use the HFA (Homoeopathic Facial Analysis) method. This
method confirms the dominant miasm of my patient and lessens my choice of remedies and
provides me with a remedy that matches both totality and miasm. I only work with
polychrests or well repertorised remedies using this method.

FACIAL ANALYSIS

Yellow – outward motion –
psora

Red – circular motion –
sycosis

Blue – inward motion -
syphilis

Hairline

Nose shape

Lips size

Eyelids

Lines on forehead

Two lines between eyes

Nose – ball Asymmetry - eyes, nose

Aysmmetry – mouth, chin

Forehead shape

Hairline high

Ears size

Lines from nose

Teeth

Chin defined

Bridge shape?

Dimples?

6 1 8 - 10

Facial analysis shows a dominance of inward or blue features – this person is assessed as
belonging to the blue (syphilitic) miasm. He must receive a remedy which has the same force
and belongs to the same miasm.

Repertorisation - MacRepertory

Skin eruptions – desquamating (108)

Skin eruptions discharging, moist (111)

Respiration: Asthmatic (348)

Appetite; ravenous, canine, excessive (235)

Stool; lienteric (109)

Night; 9pm – 5am < (262)

Generalities; Coldness (160)

Mind; thoughts persistent (100)

Repertorisation brought up two remedies known to fit the HFA blue (syphilitic) group –
Iodum and Mercury. However Mezereum (a remedy which at that stage had not been
allocated to a HFA miasmatic group but was under consideration as being blue) also appeared

very highly covered by all rubrics. After reading Mezereum in Clarke’s Dictionary I was
struck by the similarity in skin symptoms. Also noted that many of the generals such as
emaciation, coldness, and <night were present that are common HFA blue generals and
decided that Mezereum was worthy of consideration and decided to start with this remedy.
The severity of the skin symptoms led me to start with 6C daily to test the patient’s response.

First visit 24/02/07: Prescription - Mezereum 6C - 1 dose daily

Second visit 08/04/07: Came off cortisone 3 weeks ago and the skin has not deteriorated as it
normally does (usually within 2 days).

Less itching

Less cracking

Less discharge

Sleep good

Depression has improved and has less of the OCD symptoms. Paranoia is less and feels a lot
more stable mentally.

Prescription - Continue Mezereum 6C - 1 dose daily

Third visit 29/04/07: Using ventolin less. Recent visit to dermatologist who commented on
how much better skin was looking.

No oedema in lower legs

Sleeping well – itching significantly less

Discharge less and developing new skin in areas that have improved. (has not seen new skin
growth for years)

At this point as he was tolerating the Mezereum 6C very well and decided to see how he went
on Mezereum 30C.

Prescription - Mezereum 30C - 1 dose daily

Fourth visit 03/06/07: Slow improvement continues.

Skin on left arm and hand almost clear

Definite decrease in scaling and flaking of skin

Cracking and oozing of moisture decreased – using far less talcum powder

Ventolin use down to twice per day – can’t remember when usage was last this low. Marked
improvement in sensation of heaviness and stiffness in chest

Level of depression has significantly decreased. Now he can have a bout of “normal” activity
without the need to fall into a heap afterwards

Big improvement in his digestion. No more undigested stool. Now able to eat foods that used
to upset him – eggs, butter, cheese, onions etc.

Prescription: - Continue Mezereum 30C - 1 dose daily

Fifth visit 16/09/07: Skin continues to show improvement

Digestion and asthma symptoms stable

Eczema almost entirely gone from forearms and hands. Significantly less on lower legs –
mainly around ankles. Far less flaking of skin scales

More active and rarely requiring an afternoon sleep. Able to enjoy some activities into the
evening. More interest in the world around.

Prescription - Continue Mezereum 30C - 1 dose daily

Sixth visit 4/12/07: Eczema almost entirely gone from forearms and hands – significantly
improved on lower legs – mainly appearing around the ankles. New “normal” skin
developing in all the affected areas

Digestion good, asthma stable

Mentally feeling the best he has for years

At this point I was a little frustrated with what seemed to be extremely slow progress – but
there had been progressive improvement from the time he had commenced the remedy.
Decided to see what would happen if I increased the potency to 200C one dose weekly.

Prescription – Mezereum 200C - 1 dose weekly

Seventh visit 28/02/08: Skin completely clear – except for a very small patch below the right
lateral malleolus.

No itching, no oedema, no discharge

Mentally very good

Celebrated his 50th birthday and had a party to celebrate. He would not have had the energy
or interest to do this even 6 months earlier. Friends all commenting on how well he was
looking and how good his skin was

Prescription - Continue Mezereum 200C - 1 dose weekly

Eighth visit 20/03/09: (More than one year later)

I had not seen this person for over 12 months. He had spent most of the year travelling
interstate to support his elderly mother whose health had begun to fail. In that time he had

run out of remedy and the eczema had gradually returned and his energy levels had gradually
fallen. When seen again – the eczema looked similar to the first visit although he kept
reassuring me that it was nowhere near as bad.

Shedding skin scales – not as extensive as first visit

Itching and oozing of moisture – using talcum powder

Skin looking very dry, shrivelled and emaciated

Slight increase in the use of ventolin – 3-4 times a day.

Digestion ok

Not coping as well with daily living

Prescription - Mezereum 30C – 1 dose daily

Ninth visit 8/05/09:

He noticed an almost immediate improvement after commencing the Mezereum again.

Prescription - Continue Mezereum 30C – 1 dose daily

From June 2009 to April 2010 he continued taking the remedy in a 30C daily . All the time
there was a slow, gradual improvement in the symptoms. Once again the year was taken up
with many visits interstate to support his mother who eventually passed away in December
2009. There was a slight increase in symptoms at the time of her passing but otherwise he
said he had coped surprisingly well for him.

Tenth visit 16/04/10:

Eczema no longer on the arms – now only around his ankles. Once again I was a little
frustrated by the slow progress so decided to once again move to Mezereum 200C. This time
I thought we would trial dosing every alternate day (was not game enough to go to daily!)

Prescription - Mezereum 200C – single dose - alternate days

Photo set 2 – April 2010 (6 pics)

Eleventh visit 23/07/10:

Dramatic improvement in his energy levels. Going out, visiting people, going away with
friends. Has the energy to undertake hobbies and developing an interest in new hobbies.
Energy levels the best he can remember them to be.

Skin completely clear. (see photos)

Skin in general looking less emaciated and more translucent – this seems to be continuing to
improve

Asthma – using ventolin only as SOS – not necessarily every day

Digestion good

Prescription - Continue Mezereum 200C – single dose - alternate days

Photo set 3 – July 2010 (5 pics)

Comments: I intend to keep person on this remedy whilst improvement continues. I am
amazed at how good his skin is looking in general – and it seems to be becoming more
translucent and less withered as we continue – not to mention the generalised improvement in
all other symptoms. There appears to be no scarring. I use a daily dose of 30C with many
patients successfully and was pleased with the increased improvement using 200C on
alternate days. I am reminded that the right remedy can be utilised by the body without any
negative effects (proving) showing continued progress in both the pathology and the generals
of the case and therefore not suppressive in its action.

Robyn Williams
Dip Hom., Aroh, Prof Member AHA, Dip PE, HDTS (PE)

Homœopathic Facial Analysis (HFA) practitioner – Melbourne, Australia

Robyn graduated from the Victorian College of Classical Homœopathy in 1994. She practices in
Melbourne Australia. She uses Homœopathic Facial Analysis (HFA) with every chronic case.

Appendix - Photographs

Feb 2007

Feb 2007

Feb 2007

Feb 2007

Feb
2007

April 2010

April 2010

April 2010

April 2010

April 2010

April
2010

July 2010

July 2010

July 2010

July 2010

July 2010

