[image: image5.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

 JUNE 15, 2014
Homoeopathy-02
An unscientific New Age fraud
EARLIER FILES ON HOMOEOPATHY AT THIS MINISTRY’S WEB SITE
HOMOEOPATHY-AN UNSCIENTIFIC NEW AGE FRAUD
http://ephesians-511.net/docs/HOMOEOPATHY-AN_UNSCIENTIFIC_NEW_AGE_FRAUD.doc
HOMOEOPATHY-SUMMARY
http://ephesians-511.net/docs/HOMOEOPATHY-SUMMARY.doc
HOMOEOPATHY-WHAT'S THE HARM IN IT?
http://ephesians-511.net/docs/HOMOEOPATHY-WHATS_THE_HARM_IN_IT.doc
HOMOEOPATHY-BBC-THE TEST
http://ephesians-511.net/docs/HOMOEOPATHY-BBC-THE_TEST.doc
TESTIMONY OF A FORMER HOMOEOPATHY PRACTITIONER-01
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_HOMOEOPATHY_PRACTITIONER-01.doc
HOMOEOPATHY-FR CLEMENS PILAR 10
http://ephesians-511.net/docs/HOMOEOPATHY-FR_CLEMENS_PILAR_10.doc
HOMOEOPATHY-DR EDWIN A NOYES
http://ephesians-511.net/docs/HOMOEOPATHY-DR_EDWIN_A_NOYES.doc

HOMOEOPATHY-DAVID L BROWN

http://ephesians-511.net/docs/HOMOEOPATHY-DAVID_L_BROWN.doc
HOMOEOPATHY-DR H J BOPP

http://ephesians-511.net/docs/HOMOEOPATHY-DR_H_J_BOPP.doc
HOMOEOPATHY INSTITUTIONALIZED IN THE INDIAN CATHOLIC CHURCH
http://ephesians-511.net/docs/HOMOEOPATHY_INSTITUTIONALIZED_IN_THE_INDIAN_CATHOLIC_CHURCH.doc
HOMOEOPATHY CONTROVERSY AND FR RUFUS PEREIRA

http://ephesians-511.net/docs/HOMOEOPATHY_CONTROVERSY_AND_FR_RUFUS_PEREIRA.doc

[image: image1.jpg]

In this present file I am compiling information (in no particular order) that keeps coming in or as I locate it in my records; it supplements the information in the nine files listed above.

Yet another example of institutionalized homeopathy despite a Vatican Document listing it as New Age
http://www.sspsins.org/Ministry.htm

Missionary Sisters Servants of the Holy Spirit SSpS

Holy Spirit Homeopathic Clinic, Bangalore: It is started in 2006, part of the provincial house area is utilized for this purpose Lots of people are aware of the benefits of alternate system of medicine especially of homeopathy and come for treatment here. Sr. Mercy, a qualified homeopathic doctor attends to all the patients who come for treatment.

IIT-B team shows how homeopathy works

http://timesofindia.indiatimes.com/city/mumbai/IIT-B-team-shows-how-homeopathy-works/articleshow/7108579.cms
http://timesofindia.indiatimes.com/city/mumbai/IIT-B-team-shows-how-homeopathy-works/articleshow/7108579.cms#ixzz18GXyXmM8

By Malathy Iyer, December 16, 2010

Mumbai: Six months after the British Medical Association rubbished homeopathy as witchcraft with no scientific basis, IIT scientists have said the sweet white pills work on the principle of nanotechnology.
Homeopathic pills containing naturally occurring metals such as gold, copper and iron retain their potency even when diluted to a nanometre or one-billionth of a metre, states the IIT-Bombay research published in the latest issue of 'Homeopathy', a peer-reviewed journal from reputed medical publishing firm Elsevier.
IIT-B's chemical engineering department bought homeopathic pills from neighbourhood shops, prepared highly diluted solutions and checked these under powerful electron microscopes to find nanoparticles of the original metal.
''Certain highly diluted homeopathic remedies made from metals still contain measurable amounts of the starting material, even at extreme dilutions of 1 part in 10 raised to 400 parts (200C),'' said Dr. Jayesh Bellare from the scientific team.
His student, Prashant Chikramane, presented the homeopathy paper titled, 'Extreme homeopathic dilutions retain starting materials: A nanoparticulate perspective', as part of his doctoral thesis.
"Homeopathy has been a conundrum for modern medicine. Its practitioners maintained that homeopathic pills got more potent on dilution, but they could never explain the mechanism scientifically enough for the modern scientists,'' said Bellare.

It still remains that the main theoretical and practical principles of how homoeopathic remedies are supposed to "act" on the subject are New Age and occult. The letter and transcript below is a case in point.
From: Javier Lopez Torres To: frjamesmanjackal; michaelprabhu@vsnl.net Sent: Thursday, February 10, 2011 2:38 PM
Subject: The relation between Homeopathy and Spiritism

Dear Fr. James,

Here you have a document I was trying for two years to get. It comes from an esoteric TV channel in Brazil. I was warned by the title of the program: "The relation between Homeopathy and Spiritism".
Spiritists always say that homeopathy heals the perispirit (a spiritist concept); the perispirit is a like a layer, an aura surrounding the body, which connects the body and the spirit.

I searched on the net on this issue and it bothers me not to find any reference in English about this relationship. Of course in Portuguese and Spanish you could get many references!
So I decided people, researchers etc would have available at least one reference. I thought this one could be the best as the images in a TV program would have more impact, as the very same esoteric spiritists are explaining this issue as a normal thing!

Below* is the translation of the Portuguese transcription by an American lady married to a Portuguese man I met in a retreat in Portugal two years ago. Now my next step would be to create English subtitles for the video program and then to upload the video in YouTube. I expect with this video will be easier to convince that homeopathy is an esoteric issue!

The other day an Indian doctor even wrote for your guestbook asking if you really were the author of that entry on homeopathy, or if it was a fake!
Javier, Madrid, Spain
*Hello fellow viewers of the science and spirituality program.

Nós estamos aqui hoje para discutir um pouquinho sobre homeopatia, mas o nosso objectivo não é falar sobre esse tipo de terapeutica que já é muito bem conhecida e utilizada por milhões de pessoas em todo o mundo, o nosso objectivo hoje é tentarmos fazer uma correlação entre a homeopatia eo espiritismo. Vamos iniciar com uma pequena matéria que nos vai introduzir ao assunto.We are here today to discuss a bit about homeopathy, but our goal is not to talk about this kind of therapeutic which is already very well known and used by millions of people around the world, our aim today is to try to make a connection between homeopathy and spiritism. Let's start with a small matter that will introduce the subject.

CIÊNCIA E ESPIRITUALIDADESCIENCE AND SPIRITUALITY

Christiano Frederico Samuel Hahnemann nasceu em Meissen, Saxonia (Alemanha) em 11 de Abril de 1755. O saxção formou-se em medicina e anos depois abandonou a profissão passando a dedicar-se a traduções de obras ciêntificas. Ao traduzir matéria médica de Quie no trecho que se refere ao tratamento de febre intermitente pela “Aquina”, discorda e resolve aplicar a droga em si mesmo, conclui que doses elevadas de Aquina podiam provocar febre intermitente num homem “são”, e pequenas doses curariam um homem doente. Surgiu então a nova doutrina terapeutica, a homeopatia . Em seu livro “Organon” afirma que o corpo material deve ao ser imaterial que o anima, tanto no estado de saúde como no de doença todas as suas sensações, mais tarde o espiritismo chamaria isto perispirito .Christian Frederick Samuel Hahnemann was born in Meissen, Saxony (Germany) on April 11, 1755. The Saxon graduated from medical school and years later left his job and devoted himself to the translation of scientific works. When translating Cullen’s “Materia Medica” came across a passage which refers to the treatment of intermittent fever with quinine, disagrees and decides to use the drug on himself, concludes that high doses of quinine could cause intermittent fever on a healthy man, and small doses would cure a sick man. Then came the new therapeutics doctrine, homeopathy.

In his book "Organon" he states: the material body owes the immaterial being which it animates both in health and in sickness all its feelings/sensations, later spiritism would call this perispirit.

Os médicos holopatas que eram seus contemporaneos não o aceitaram, polimisaram e inclusive perseguiram-no. Hahnemann tinha fé em Deus, uma fé profunda e verdadeira. Em seu trabalho recomenda a aplicação de magnetismo como recurso terapeutico. No mundo espiritual esteve presente na obra da codificação através de mensagens psicografadas inclusive no “ envangelho segundo o espiritismo ”.Allopathic doctors who were his colleagues did not accept his ideas; they isolated and even chased him away. Hahnemann had faith in God, a deep and true faith.

In his study, he recommends the application of magnetism as a therapeutic resource. In the spiritual world he was present in the work of encoding through automatic writings including "The Gospel According to Spiritism".
Temos como nosso convidado de hoje o Dr. José Nilson.We have as our guest today Dr. José Nilson.

Dr. José Nilson é médico homeopata na cidade de Santos e é também um dos fundadores da Associação Médica Espirita do Brasil, da Associação Medica Espirita Internacional e foi muitos anos presidente e hoje é Director da Associação Médica Espirita de Santos.José Nilson is a homeopathic physician in the city of Santos and is also the founder of the Spiritist Medical Association of Brazil, the International Spiritist Medical Association and was president for many years and is now Director of the Medical Association of Spiritism in Santos.

Dr. José Nilson muito obrigado por mais uma vez colaborar aqui connosco.Dr. José Nilson thank you for once again collaborating with us.

»Eu é que agradeço."I’m the one who thanks you!

»Como é que se compara a homeopatia eo espiritismo?"How do you compare homeopathy and spiritism?

Eu lembro-me imediatamente do Hahnemann que foi o que idealizou e estrutorou a homeopatia, qual seria a relação do Hahnemann com a espiritualidade ou com o próprio espiritismo?I remember immediately that it was Hahnemann who conceived and structured homeopathy, what is the relationship of Hahnemann with spirituality or even spiritism itself?

»Bem, até algumas pessoas se confundem, porque a homeopatia é uma coisa eo espiritismo é outra, são coisas diferentes mas há uma ligação profunda entre as duas. O Samuel Hahnemann que foi o organizador da homeopatia, ele quando Kardec que....Well, even some people get confused, because homeopathy is one thing and spiritism is another, they are different things but there is a deep connection between the two. Samuel Hahnemann who was the organizer of homeopathy, when Kardec said that ... a homeopatia foi bem antes do espiritismo, tem mais de 200 anos a homeopatia, o que o Samuel Hahnemann foi fundador, era Alemão, residente na França, mas tem toda aquela história,.... homeopathy was well ahead of spiritism, has more than 200 years homeopathy, which Samuel Hahnemann was the founder of, he was German, living in France, but has this whole history ... uma perseguição imensa, mataram os filhos dele na época por perseguição porque o trabalho inovador que ele estava trazendo. immense persecution, his children were killed at the time of persecution because of the innovative work that he was doing.

Agora a homeopatia tem toda uma ligação com o espiritismo porque quando Kardec começou o trabalho dele, o Hahnemann foi um dos primeiros espiritos a se comunicar com Hahnemann. Você vai ver isso em varias passagens por exemplo - evangelho segundo o espiritismo – vai ver uma mensagem sobre colera que é o Hahnemann que ditou, vai encontrar lá em obras expostas, “a Kardec falando” eo Hahnemann ao ponto tanto em obras expostas como revistas espiritas, o Hahnemann chegando a aconselhar não usar tal médio, a usar esse outro, falando para ele, explicando para ele dizendo coisas sobre doenças, era o Hahnemann o controlador dessa parte espirita. Então tem várias passagens de Kardec ligado com Hahnemann e ele conversando e tem, tem toda uma ligação imensa sobre o trabalho, o trabalho deles os dois juntos.Now homeopathy has a big connection with spiritism because when Kardec began his work, Hahnemann was one of the first spiritists to communicate with Hahnemann. You will see that in several passages for example in the - Gospel According to Spiritism – you will see a message about cholera which Hahnemann created, there you will find works and exhibits, ‘Kardec speaking’ and Hahnemann in both exhibits and spiritist magazines, Hahnemann advised not to use this medium, to use that, talking to him, explaining to him, saying things about diseases, it was Hahnemann controlling that spiritist part. So, there are several passages of Kardec connected with Hahnemann and talking, and there is an immense/deep connection of their work together.

Uma das facetas engraçadas que eu.....A funny thing ... engraçada e triste ao mesmo tempo, Hahnemann ainda não tinha fama e estava na luta, era um grande químico, o Hahnemann era um grande conhecedor de química também, como o Kardec. Funny and sad at the same time, Hahnemann wasn’t well known yet, he was still fighting, he was a great chemist, Hahnemann was an expert in chemistry, as well as Kardec.

Kardec chegou a dar aulas de química, também conhecia e na época do Hahnemann, o Lavoisier estava em grande fama. O Lavoisier estava com aquela teoria do “foguismo”, ele saia para fazer experiências. O Lavoisier estava casado com uma senhora que era muito rica, lá na França podia sair e mostrava as suas experiências pelo mundo todo. Ele estava numa cidade que o Hahnemann morava lá e tinha chegado lá. Ele foi dar uma experiência num hotel mas estava tudo cheio eo Hahnemann ficou lá no fundo, sem poder entrar. Hahnemann queria conversar com Lavoisier ea população practicamente não deixou e eu fico a imaginar, o Hahnemnn era o único que tinha conhecimento para conversar com Lavoisier daquela população porque conhecia profundamente, não foi, e Hahnemann ficava a olhar......Kardec was a chemistry teacher for some time, he also knew…… at the time of Hahnemann, Lavoisier was very famous. Lavoisier had that phlogiston theory; he would go out to make experiments. Lavoisier was married to a very wealthy lady, back in France; he could go out and show his experiments around the world. He was in a city where Hahnemann lived, he had arrived there. He went to do an experiment at the hotel but everything was completely packed, and Hahnemann was in the back, unable to go in. Hahnemann wanted to talk to Lavoisier but the people practically would not let him….and I can imagine Hahnemann being the only person out of all those people who knew how to talk to Lavoisier because he had deep knowledge, didn’t go…. and Hahnemann was just looking ... aquele homem já com tanto êxito e ele com uma dificuldade imensa, com aquela quantidade de filhos, estava na dificuldade e tempos depois estoira a Revolução Francesa. Lavoisier foi captado em nome da Revolução Francesa porque ele era casado com um senhora rica e ele estava a matar muitos que se chamavam burqueses eo Lavoisier foi ainda captado e tempos depois Lavoisier e Hahnemann faziam parte da lei do espirito e estavam-se a comunicar com Kardec. Isso eu acho, porque eles os dois vieram-se depois a comunicar. that man with so much success but had great difficulties, with so many children were in difficulty and sometime after that the French Revolution broke out. Lavoisier was captured on behalf of the French Revolution because he was married to a rich lady… and they were killing many who called themselves bourgeois (capitalists) and Lavoisier was also captured and sometime after that Lavoisier and Hahnemann were part of the cult… the law of the spirit and were communicating with Kardec. This I think…. because they ended up communicating with each other.

O Hahnemann, ele tem uma passagem, uma passagem, uma comunicação interessante com uma “media” da Belgica.Hahnemann, he has a passage, a passage, an interesting communication with a medium from Belgium. Quem chegou até a escrever um artigo sobre isso foi o Hermínio de Miranda que é um homem também profundo e misterioso, alguém do espiritismo de muito respeito, essa obra do Hermínio vale a pena ser lida. O Hermínio conta uma mensagem, dum medio que ele fala , ele assim, ele escreve assim que Hahnemann.... An article was written by Herminio de Miranda about this, he’s profound and mysterious, someone greatly respected amongst the spiritism world, the work of Hermínio is worth reading. The Hermínio tells of a message from a medium, he says, he writes … he writes like this... Hahnemann is ... Hahnemann é outrora paraselso , diz que ele é o mesmo paraselso , isto nesta mensagem. Hahnemann was once Paracelsus says Hahnemann is the same Paracelsus…

No espiritismo, a ligação é muito forte porque a doutrina do Hahnemann é uma doutrina vitalista. Trabalha com energia vital, trabalha com esse, com esse principio vital eo espiritismo também é vitalista então só isso já, já faz ligações.In spiritism, the connection is very strong because Hahnemann’s doctrine is a vitalistic doctrine. Works with vital energy, works with this, with this vital principle and spiritism is also vitalistic so just that alone is already a connection.

O Hahnemann, ele, ele pega e dá o remedio numa forma dinamizada que só tem energia para agir, na realidade ele vai agir no peroespirito , por isso é que o espiritismo é fácil começar a compreênder os ensinamentos do Hahnemann. Ele, o medicamento que o Hahnemann dá age no peroespirito eo Hahnemann nem sabia o que era isso, porque o espiritismo não existia.Hahnemann, he takes it and gives the medicine in a streamlined form which only has power to act, in reality it will act in the perispirit, so it is that spiritism is easy to begin to understand the teachings of Hahnemann. He, the medication Hahnemann gives acts in the perispirit and Hahnemann did not even know what that was, because spiritism did not exist.

O Hahnemann transforma matéria em energia e numa época que o conceito de matéria/energia não se conhecia porque só depois quando apareceu Alberto Isaac é que isso veio a ficar conhecido de matéria transformada em energia eo espiritismo já faz isso, já trabalha nesse conceito de matéria como o principo material, matéria única”. Hahnemann turns matter into energy and at a time when the concept of matter/energy was unknown because only after Alberto Isaac appeared did it become known, matter could be turned into energy and spiritism already does this, it already works on this concept of matter, like material principle, unique matter.

»Tem que ter alguma lógica então porque o Hahnemann muito antes do espiristimo, estabeleceu um método terapeutico cujo raciocinio, não é, fim do patologico ou mecanismo de entendimento daquela terapeutica era tratar a parte energética do corpo e mais tarde ele vem colaborar com o Kardec na codificação da doutrina em que ele traz todo o suporte teórico até, que vai explicar o funcionamento da medicação homeopatica.There must be some logic then because Hahnemann long before spiritism existed, he established a therapeutic method whose reasoning, right… the pathological mechanism and understanding of that therapeutic was to treat the energetic part of the body and later he is collaborating with Kardec in codifying the doctrine which he brings all the theoretical support even that will explain how homeopathic medicine works.

»Ele tem uma mensagem que diz que a homeopatia, vai colaborar muito com o espiritismo, ajudar a cooperação, eo espiritismo vai ajudar a homeopatia e ele coloca a homeopatia como um dos fundamentos desse processo de compreenção de curas e de doenças mas ele coloca como a medicina principal do futuro, será a medicina practicada por Jesus. O Hahnemann era profundamente também...."He has a message where he says that homeopathy will collaborate together with spiritism, to help understand it, and spiritism will help homeopathy and he puts homeopathy as one of the elements of this process of comprehension and cures, and diseases but as he says the main medicine of the future will be practiced by Jesus. Hahnemann was also deeply ...he…he acompanhava os ensinamentos de Jesus e era Cristão, até que o Hahnemann viveu na epóca da reforma, reforma protestante e como todos os intelectuais da epóca, ele era a favor das ideias da reforma, que os protestantes tinham, então o Hahnemann era protestante na época que ele fez a homeopatia depois ele concorreu do tempo.followed the teachings of Jesus and was a Christian I mean Hahnemann lived during the Reform Era, Protestant Reform and like all the other intellectuals at the time he was in favor of reforming ideas, which the Protestants had, so Hahnemann was a Protestant at the time he practiced homeopathy, then in time he surpassed it…

No Brasil especialmente é muito interessante porque a homeopatia, a homeopatia no Brasil ela foi introduzida pelo Bento Múrio e pelo Vicente Martins no Rio de Janeiro inicialmente, que era a capital. O Bento Múrio teve dificuldade, disse na homeopatia, no sector genéticos da cidade. Então ele teve muito espaço de falar da homeopatia foi nos centros espiritas então os centros espiritas deram lugar para o Bento Múrio. Os centros espiritas e também as lojas masónicas lhe deram lugar.In Brazil in particular is very interesting because homeopathy, homeopathy in Brazil, it was introduced by Bento Muri and by Vicente Martins in Rio de Janeiro initially, which was the capital. Bento Muri struggled with homeopathy in the medical sectors of the city. So where he had plenty of space to talk of homeopathy was at the spiritist centers, so the spiritist centers then gave way for Bento Muri, spiritist centers and also masonic stores gave him support.

»Ele era espirita?Was he a spiritist?

»Ele no início não era, mas ele teve conhecimento e condição de agir, agora o que acontece, que os primeiros homeopatas Brasileiros eram espiritas, quase todos, você veja o Bezerra de Menezes, Joaquim Travassos, que foi o que fez a primeira tradução dos livros dos espiritas, aqui para nós, foi o Joaquim Travassos, ele era espirita e era homeopata. O Joaquim Travassos, a primeira tradução dele, ele deu de presente ao Bezerra de Menezes, o livro dos espiritas, é coincidência ele ter dado o primeiro livro para o Bezerra Menezes. O Dias Cruz que era também espirita dedicado era, era....."He was not initially, but he was aware and later was able to act, what happens now is that the first Brazilian homeopaths were spiritists, almost all of them, you see Bezerra de Menezes, Joaquim Travassos, he made the first translation of the spiritist book, just between us, it was Joaquim Travassos and he was a spiritist and Joaquim Travassos… and a homeopath.
Joaquim Travassos, his first translation and he gave it as a gift to Bezerra de Menezes, the spirits book; it’s a coincidence that he gave the first book to Bezerra Menezes.

Dias Cruz who was also a dedicated spiritist was, it was ... aí o que acontece, o Bezerra de Menezes como o Dias Cruz em homeopatia usavam o estudo do magnetismo, então eles faziam como se fosse imposição de mãos que vale o “ passe” nosso, era a homeopatia que fazia, aí esses groupos levaram para o centro espirita. O “passe” porque o Kardec não falou em “passe” então quem introduziu o “passe” no Brasil foram os primeiros homeopatas especialmente o Bezerra eo Dias Cruz quando eles introduziram isto, muita gente nem sabe que o “passe” foram eles que colocaram. Os homeopatas pararam de fazer isso para não confundir, aquela preocupação de ciência e não fizeram, mas até hoje tem homeopatas que têm consciência disso. Pegam pessoalmente numa criança ao colo e abraça-a mas a sua intenção dele às vezes é “passar” essa transfusão de energia, eo Bezerra de Menezes que levou o “passe” para os centros espiritas é muito interessante. then what happens, Bezerra de Menezes as well as Dias Cruz on homeopathy used the study of magnetism, they did as if it was the laying on of hands, equivalent to our "pass" but it was homeopathy that did it, then these groups brought the “pass” to spiritist centers because Kardec did not mention the "pass". The "pass" was first introduced in Brazil by the first homeopaths especially Bezerra and Dias Cruz when they introduced this, many people don’t know they introduced the "pass". Homeopaths stopped doing it not to confuse anyone, concerned with science and stopped, but even today there are homeopaths who are consciously aware of it. They pick up a child hold her on their lap, hub her but their intention is sometimes to "pass" this transfusion of energy, and Bezerra de Menezes who took the "pass" to the spiritual centers is very interesting…..

»Nós estamos aqui a discutir sobre a homeopatia eo espiritismo ea discobrir as ligações ocultas entre estas duas vertentes e que principalmente aqui no Brasil, tem uma ligação bastante forte."We are here discussing homeopathy and spiritism and discovering the occult/hidden links between the two sectors and especially here in Brazil, there is a very strong connection.

Vamos fazer um pequeno intervalo e já voltamos com o Dr. José Nilson.Let's take a small break and we will be right back with Dr. José Nilson.

BREAK

»Homeopatia e espiritismo é o nosso tema de hoje, com o nosso convidado Dr. José Nilson.Homeopathy and spiritism is our theme today, with our guest Dr. José Nilson.

Dr. José Nilson, a homeopatia pode interferir ou ajudar questões espirituais tipo a obsseção, disturbios espirituais, transtornos espirituais?Dr. José Nilson, can homeopathy help or interfere in situations such as spiritual matters, obsession, spiritual disturbances, spiritual disorders?

»A homeopatia, tem acção em todas as doenças de possivel curas, então naturalmente ela tem uma acção psicológica muito grande, inclusive existe psiquiatras homeopatas, existe."Homeopathy acts on all diseases with a possible cure, so naturally it has a great psychological impact, plus there are homeopathic psychiatrists, there are. Ela tem, porque o Hahnemann, ele primeiro chamou a atenção sobre o problema mental; os sentimentos, as emoções, as raivas, magoas.... He even … because Hahnemann, he first drew attention to the mental problem, the feelings, emotions, rage, heartbreak, sessas coisas que melhorava, depois é que surgiu a medicina psicossomatica mais recente. O Hahnemann já chamava atenção, diz que você desiquilibra primeiro essa energia vital, depois aparece a doença.uch things … which improved and only later did the psychosomatic medicine emerge. Hahnemann had already called attention to it, saying you first upset the balance of the vital energy, and then the disease appears later. A parte mental é a primeira eo espiritismo chama atenção disso, que no paraespirito você desiquilibra o paraespirito e atravéz dos chakras , você vai desiquilibrar essa parte mental, depois a parte glandular, depois os hormonas e por final a parte bio-química e aparecem os sintomas. The mental part is the first and spiritism draws attention to it, which in perispirit you upset the balance of the perispirit and through the chakras, you'll upset in the balance the mental part, then the glandular part, then the hormones and finally the bio-chemical parts and then the symptoms appear.

Então ela tem um equilibrio, quando o remédio homeopatico equilibra a energia o sujeito(doente/paciente) tem condição de repensar porque ele adoeceu o que é que ele está fazendo, ele abre uma discussão para ele saber qual a finalidade que ele está a fazer aqui na vida. O Hahnemann sempre dizia que era para pensar, pensar os “altos da sua existência”, o que ele estava fazendo? Qual a finalidade de estar vivendo aqui? So it has a balance, when the homeopathic medication balances the energy the subject (patient) has to rethink condition of why he got sick what he's doing, it opens a discussion for him to know what his purpose in life is. Hahnemann always said it was to think, think about the "highlights of one’s existence," what was he doing? What was one’s purpose for living? Estes “altos fins”, então a homeopatia tinha tudo, essa ligação. Aqui em S.Paulo, quando eu comecei na homeopatia já faz uns 30 anos, eu era cirurgião, depois vim para homeopatia e um dos primeiros homeopatas que eu convivi foi o Alfredo Castro. O Alfredo Castro, ele já “desencarnou” (faleceu/morreu), é um dos fundadores da Associação Médica Espirita. Ele já era espirita! O Alfredo Castro, ele pegava um grupo de estudantes que estava com ele. Estudantes que já eram formados, um grupo todo formado, mas ele ia na Segunda-Feira, ele tinha um acordo. These "high ends", then homeopathy had such a connection.

Here in Sao Paulo, when I started in homeopathy about 30 years ago, I was a surgeon, then I came to homeopathy and one of the first homeopaths with whom I interacted was Alfredo Castro. Alfredo Castro, he disembodied (died), he is one of the founders of the Spiritist Medical Association. You can see he was already a spiritist! Alfredo Castro, he took a group of students who were with him. Students who had already graduated, all graduates, but he would… on Monday, he had an agreement…

Ele enchia uns oito e ia para uma favela, ele ia para aqueles.....He would fill, they would … about eight would go to the slums, they would go to those ...a favela, chegava lá abria a combo (carrinha) sentava-se nas cadeiras, ele tinha umas cadeirinhas lá e os medicamentos ele já levava. Os medicanentos que tinham sido dados pelo o the slums, would get there, he would open up the van sit on the chairs, he had chairs there and the medication, he was already taking them. The medication which had been given by ... Humberto Seaba não...... Humberto Seabra … no ... tinham sido dados pelo..... daqui a pouco eu lembro-me...... had been given by ... I’ll remember in a while ...Almeida Prado..... Almeida Prado ... que dava! who had given them!

Aí ia receitando e ia dando os remédios, e todo o mundo (todos) receitavam, dois meses depois ele voltava naquela mesma favela.There, he would prescribe and was giving them and everyone would prescribe during those months, two months later he would return to the same slums. Vinham aquelas mães chegando, tudo com pessoas carentes. Na outra Segunda já ia a outra favela. Naquele tempo a favelas não tinham aquela violência que estamos tendo hoje. Fico lembrando do Alfredo Castro e lembrando que impressiona a bondade daquele homem. Naquele tempo ele já fazia isso, já levava, já dava exemplo. O Alfredo Castro, ele é espirita, quando a homeopatia no Brasil não era reconhecida como especialidade médica, eu comecei nesse periodo que não era, o Alfredo Castro entrava com um pedido na Associação Médica para eles reconhecerem a homeopatia como especialidade médica e não reconheceram. Ele ficou durante 20 anos todo o ano ele “protoculava” (insistia) o pedido para reconhecer até quando reconheceram, a luta dele! Ele foi um dos grandes lutadores! Those mothers coming, all needy people. On the following Monday he would go to another slum. At that time the slums did not have that violence that we are having today. I am remembering Alfredo Castro and remembering and the goodness of this man. At that time he was already bringing and setting a good example. Alfredo Castro, he was a spiritist, when homeopathy in Brazil was not recognized as a medical specialty, I started during that time when it was not, Alfredo Castro placed a request to the Medical Association asking that they recognize homeopathy as a medical specialty and they didn’t and for 20 years throughout the years, every year, he kept insisting with the request for recognition and eventually they did! You can see the fight; he was one of the great fighters!

Mas nós tivemos muitos, esse Almeida Prado era também espirita, ele deixou, ele fazia umas pesquisas muito interessantes sobre o cancro. Ele também é um homem duma bondade muito grande. Uma vez lembro-me conversando com ele lá na “associação” logo no inicio, ele estava numa sala e estava um menino torcido numa outra sala e ele falou assim para mim “esse menino está com uma tosse própria padrosa” , o medicamento dele. Como é que o senhor sabe?But we had many, Almeida Prado was also a spiritist, he left, he made some very interesting research on cancer. He is also a man of great kindness. Once I remember talking to him there in the "association" at the very beginning, he was in a room and there a boy was coughing in another room and he said this to me "that boy has a cough which needs drosera, his medication", how do you know? Porque na homeopatia ele tem que saber os desejos, as aversões, os temores, os sintomas mentais, ele disse-me “olhe quando você tiver muitos quilómetros rodados, você vai entender o que eu quero dizer”. E hoje depois de tanto tempo quando vejo alguém a tossir de lebre eu “puxa”, agora é que eu entendo o que ele queria dizer quando “tem muitos quilómetros rodados”. Because in homeopathy one must know the desires, dislikes, fears, mental symptoms, and he told me "look when you have many miles run, you will understand what I mean." And now after all this time when I see someone coughing I remember him and say "gee" now I understand what he meant when he said "many miles run."

Você vê essa ligação que vai tendo com esse......You see this link that goes with it......

Uma vez, com o Almeida Prada mesmo, ele chegou para mim logo no início, ele que ia me ajudar ele falou: olha você quando for fazer homeopatia, vai ter muito êxito porque todos têm.Once, with the same Almeida Prada, he came to me right in beginning he was helping me he said, look when you practice homeopathy, you will have much success because everyone has it. Eu vou lhe explicar uma coisa, eu digo, diga, ele disse: no inicio você vai ter muito êxito porque o Hahnemann te vai ajudar, porque ele ajuda todos que estão a começar, mas daqui a pouco o Hahnemann diz: Olha, eu não te posso ajudar mais, eu vou ajudar outro, você agora fica sózinho. Aí ele disse você sempre se lembre, toda a vez que você acertar foi o Hahnemann que te ajudou, quando você errar foi você que errou! I'll explain something to you, I said, go ahead, he said “in the beginning you will be very successful because Hahnemann will help you, because he helps everyone who is starting, but after a while Hahnemann says: Look, I cannot help you any longer, now I’m going to help others, so now your are on your own. Then he said “always remember, every time you are correct, it was Hahnemann who helped you but when you make a mistake you are the one who erred/made the error!

Eu de vez em quando lembro-me do Almeida Prado a dizer isso e eu digo mas você veja a lição que ele estava dando para mim até para eu não ficar orgulhoso, não ficar....I occasionally remember Almeida Prado saying this and I say but you see the lesson he was giving me so I would not be proud, not to be ...porque tem muitos homeopatas que ficam orgulhosos porque tem tanto êxito, que eles ficam orgulhosos e não deveriam ficar porque normalmente o médico é um instrumento. Nós somos instrumentos! O Hahnemann, ele quando estava para “desencarnar”(falecer/morrer) com 88 anos, lá em Paris. Ele foi para Paris. Ele largou tudo, porque ele era sempre expulso, em todas as cidades, ele ficava uns meses e expulsavam-no porque a sociedade local não queria.....os médicos, os farmaceuticos.... because many homeopaths become proud because of their success, they become proud and should not be because usually the doctor is an instrument. We are instruments! Hahnemann, when he was about to disembody (die) at the age of 88, there in Paris. He went to Paris. He gave up everything because he was always cast out of every city, in every city he would stay a few months and then he would be thrown out because the local society did not want him ... doctors, pharmacists ... e na epóca achavam estranho aquilo mas eu entendo que a única forma de divulgar, não existia outra forma de divulgar, ele tinha que ficar naquela peregrinação. Enquanto ele esteve em Paris, já velho com 88 anos que ele “desencarnou” (faleceu) em Paris, ele quando estava na cama alguns disciplos dele ali junto, ele disse-lhes; agora é que eu vejo que meu trabalho tinha que ser feito de todo o jeito. Ele só percebeu na hora do “desencarne”(da morte) porque ele percebeu provavelmente ele estava recebendo visitas de alguns companheiros ligados nessa area que estavam sabendo naquele instante que ele tinha cumprido o trabalho dele. Então ele estava “indo voltar como vencedor” alguém que veio..***** e diz-me o veterinário, o farmaceutico, o dentista, o botânico; também existe a homeopatia nas plantas, ele está fazendo isso tudo, alguém deixou uma terapia para ajudar, para melhorar, imagina “pais com espirito desse tempo”. and at the time though it was strange but I guess that was the only way to reveal, there was no other way to spread, he had to stay in that pilgrimage.
And when he arrived in Paris, now an old person, 88 years old and that he disembodied (died) in Paris, when he was in bed some disciples right there with him, he told the disciples, now I see that my work had to be done all the way. He only realized this at the time of his death because he probably realized he was getting visits from some colleagues linked in this area that they knew at that moment he had completed his work. Then he would be going back as a receiver...***** someone who came … the veterinarian , a pharmacist, the dentist, the botanist, homeopathy also exists in plants, he is doing all that, someone who left a study to help, to improve, just imagine how much peace his spirit must have felt.

»Ainda tem muito que crescer, não é José Nilson, porque imagine que os mesmos motivos que faziam com que ele fosse hostilizado na época ainda são hoje, recentemente a gente percebeu aí um movimento para tentar tirar o crédito a homeopatia. Porque o remédio homeopatico é barato e tem bons resultados, então eu acredito que ainda a gente vai passar por cima de alguns interesses económicos para poder estar lá de uma maneira definitiva a homeopatia e levar a homeopatia como recurso para todo o mundo, inclusive na parte..... na botânica, nas lavouras diminuindo os produtos químicos, venenos. Acho que ainda tem muito em que florescer na homeopatia, não sei se concorda comigo.......There’s still much to grow, right, Dr. José Nilson? Because I imagine that the same reasons which caused him to be harassed at that time are still active today, we recently noticed a movement which tried to take credit away from homeopathy. Because the homeopathic medication is inexpensive, right?... And has good results, so I still believe … we will still go over some economic interests in order to be there in a definite way and take homeopathy as a resource for the whole world, including in ... in botanica, in crops, reducing chemical products, poisons. I think there is still a lot of growth in homeopathy, do you agree?

» Muito, imenso! A homeopatia, como ela é barata e não tem patentes...Very, huge!! Homeopathy, as it is inexpensive and has no patents ... a homeopatia ea acumputura e fitoterapia deveriam ser um medicanento de escolha principal no Brasil porque não quer dizer que é para isolar os outros, não é isto, mas as pessoas começariam com homeopatia e se não melhorassem iam para os outros, mas fazem ao contrário porque essa barataria. O número de internamentos, o número de exames para um país como o nosso que tem dificuldade na area de saúde, isso melhoraria. Os Ministros da Saúde deveriam perceber isso mas ainda não percebem porque estão incluídos com outros interesses. As plantas, o remédio homeopatico nas plantas diminuiriam um número grande de doenças e estragaria menos a terra, com esses excessos de venenos, de remédios que dão para as plantas. Homeopathy, acupuncture and phytotherapy should be the first medication of choice in Brazil because… not to isolate the others, not all, but people could start with homeopathy and if there was no improvement go for the others, but rather because the booking office; the number of hospitalizations, the number of tests for a country like ours which has difficulty in the health area would improve. Health Ministers should realize that but they still do not understand why, they are still part of other interests. Plants, homeopathic remedy plants would reduce a large number of diseases and spoil less land, with such excesses of poisons, medicine which they give to the plants.

Você destrói o solo! Terra doente, planta doente! Planta doente, animal doente e homem doente! Isso esse ciclo vai ter que ser entendido. Ela ficaria muito mais barata, mas você veja, ela vem chocar com a cultura dominte.You destroy the ground! Sick earth, sick plant! Sick plants, sick animals and sick man! This cycle will have to be understood. It would be much cheaper, but you see, it clashes with a dominating culture.

Até hoje tem médicos que dizem assim: a homeopatia só cura por sugestão.Even today certain doctors say: homeopathy only cures by suggestion.

Meu Deus não diga isso meu companheiro! Eu digo, como é que se cura por sugestão, como é que eu vou dar sugestão num recém-nascido, o menino está a vomitar, eu dou –lhe o remédio, vou sugerir como?.....My God do not say that my friend! I mean, how do you cure through a suggestion, how am I going to suggest to a newborn, the child is vomiting, I give the medication, how will I suggest? ...

Como é que eu vou sugerir a um cachorro que está a tossir, eu vou dar um remédio, vou sugerir...... eu digo, não argumente, esse argumento é muito pobre, pare para pensar um pouco!How can I suggest to a dog that is coughing, I'll give the medication, I suggest ... I say, don’t argue, this argument is very poor, stop to think a little!

Aí você, a gente vê isto, assim mesmo, e igual ao espiritismo. O espiritismo podia ser entendido logo não.....So you see, it’s the same with spiritism. Spiritism could be understood right away, no ... Jesus quando chegou entrou em choque com a cultura dominante, a cultura Greco-Romana que era materialista ea cultura Judaica religiosa, ele entrou em choque! Tinha que acontecer! When Jesus arrived he clashed with the dominating culture, the Greco-Roman culture which was materialistic and the Jewish culture, religious he went into shock! It had to happen!

O espiritismo chega para relembrar os ensinamentos de Jesus, entra em choque com a cultura materialista dominante e entra em choque com a cultura religiosa dominante, ele entra em choque! Só que naquela época, matavam-se os primeiros Cristãos, agora chega ao sofá e diz que ele é doido, que ele é qualquer coisa assim, tenta desmoralizar.Spiritism arrives to remind the teachings of Jesus, the clash of the dominating materialistic culture and clashes with the dominating religious culture, goes into shock! But then, early Christians were killed, but now we just say he's crazy or something like that, attempt to discredit/demoralize.

A homeopatia na época do Hahnemann mataram os filhos do Hahnemann, os filhos do Hahnemann foram mortos, agora não!Homeopathy at the time of Hahnemann, they killed Hahnemann’s children, his children were killed, but not anymore!

Agora, graças a Deus só dizem que o sujeito é ignorante e não tem conhecimentos, mas é assim......Now, thank God they only say the person is ignorant and has no knowledge, so it is...
»Dr.Dr. José Nilson queria agradecer muito a sua presença e chamar atenção para esta mensagem importante que foi trazida aqui por este espirita e médico homeopata, dá talvez a melhor semelhança ou talvez a maior afinidade que existe entre o espiritismo ea homeopatia que ambos são instrumentos de Paz e quando a gente começa a entender melhor essas coisas, começar a aplicar melhor isso na nossa vida, a gente vai conseguir mais harmonia entre os grupos sociais e estaremos definitivamente a dar um passo para esse tão esperado terceiro milénio. José Nilson, I want to thank you very much for your presence and draw attention to this important message that was brought here by this spiritist and homeopathic physician, who gave perhaps the best likeness or perhaps the greater affinity between spiritism and homeopathy both are instruments of peace and when we start to understand these things to begin to implement them better in our lives, we will achieve greater harmony among social groups and we will definitely take a step in this long-awaited third millennium.

Até ao próximo programa, muito obrigado pela sua presença.Until the next program, thank you for your presence.

DR. LEELA D’SOUZA, MUMBAI is a Catholic practitioner of homoeopathy.
[image: image6.jpg]

I have written about her in the following reports:
HOMOEOPATHY-SUMMARY, page 7
HOMOEOPATHY INSTITUTIONALIZED IN THE INDIAN CATHOLIC CHURCH, pages 1-4, 5-6, 16

HOMOEOPATHY CONTROVERSY AND FR RUFUS PEREIRA, pages 22-27, 34-35
All of the following information is given for the first time.

Leela D’Souza was the Physician-in Charge, Mother and Child Care Program, at Jeevan Sneha, Convent of the Handmaids of the Blessed Trinity, Mumbai, from 1992 to 1996.
Source: http://www.homeopathy2health.com/leela-profile.htm

Source: http://www.homeopathy2health.com/:

Homeopathy2Health.com: The online homeopathy initiative committed to holistic restoration of health. Originally initiated by Leela D'Souza-Francisco MD (Hom.) [Mumbai, India] and David A. Johnson* PA, CCH, RS Hom. (NA) [Madison, Wisconsin, USA] in 2001.
*David Johnson’s profile at http://www.homeopathy2health.com/mission-david.htm: "I moved to Minneapolis to work in a complementary medicine clinic while completing an intense four year program of homeopathic study."
Well, Dr. Leela definitely reposes faith in New Age complementary medicine as one can see in her article titled Similimum in Life:
I believe in what I see. I have seen people recovering from their illness with Ayurveda, Prana Chikitsa, Yoga, Meditation, Music, Touch therapy, Reiki etc. The question that comes to my mind is that if 'healing' itself can have so many modalities and ways to restore harmony, then why Homeopathy cannot be flexible enough to encompass more than one modality of practice to restore the vital harmony? I do not disbelieve anything until I see it and experience it. Source: http://hpathy.com/homeopathy-papers/similimum-in-life/
Her Homeopathy from the Heart: A Spiritual Perspective is choc-a-bloc with New Age despite her denial of it:
Is not homeopathy a science of unseen energies? Our healing paradigm rests on the workings of the Vital Force and we routinely assess its strength in our patients without being able to see or measure it… I pray for guidance to do whatever is best for each one. While talking to each patient, I meditate on my heart chakra and on the patient’s, often "seeing" streams of light coming from the other’s heart that remind me of solar prominences... I often ask my patients how homeopathy can help them fulfill their highest purpose on earth. To my amazement and fulfillment, they really rise to the occasion in their answers!

Let’s begin with an understanding of spirituality that most homeopaths can feel comfortable with. Let’s not confuse it with religion – for while religion can be a source of spiritual growth and inspiration for its devotees, spirituality is directly accessible to many others who may have fled the religion of their youth. Nor is spirituality New Age woo-woo. It is something practical, for it refers to a powerful dimension of reality, albeit one we cannot see with our human eyes. And it is something scientific, although not reducible to what Ken Wilber calls 'the world of flatland' – i.e. objective material reality. Yet is not homeopathy a science of unseen energies? Our healing paradigm rests on the workings of the Vital Force, and we routinely assess its strength in our patients without being able to see or measure it. And in our paradigm, objectively quantifiable physical symptoms are often the visible, palpable manifestation of an inner energetic mistunement. In other words, the world of energy holds sway over the world of matter.

In fact, we can say that Western medicine is based on an outmoded Newtonian mechanistic/materialistic/reductionist view of the universe, while Hahnemann founded an energy-based medicine more than a century before Einstein revealed that matter and energy are twin aspects of the same reality. To deny the spiritual underpinnings of the homeopathic paradigm for fear of appearing unscientific to the allopathic world is to limit our own potential in an attempt to appease an outmoded (Newtonian, materialistic) worldview.

So let us begin with an understanding that spirituality refers to reality as energy, and to our inner subjective consciousness that allows us to perceive it. When we look at outer, material reality and try to understand it with our minds, we "see" the ways in which we are all different – because it is the nature of the mind to break reality into discrete particles, then compare and contrast, analyze, organize, and scrutinize. But when we “see” the invisible world of energy with our hearts (as St-ExupÃ©ry’s Little Prince said, "Only the heart sees rightly; that which is essential is invisible to the eye"), we perceive our interconnectedness through a Ground of Being, an ocean of infinite Consciousness, which the religions of the world have called God and which modern spirituality calls Consciousness or Being.

I often recommend books, and depending on the patient, it might be a book of spiritual inspiration. Current favorites include Eckhart Tolle’s The Power of Now, Michael Newton’s Destiny of Souls (if someone close to them died) or Schatz and Shaiman’s If the Buddha Came to Dinner (if they have issues with food)… In my school, Teleosis School of Homeopathy, we have a five to ten minute guided meditation at the beginning and end of each class weekend… We recommend George Leonard and Michael Murphy’s "The Life We Are Given", in which these co-founders of Esalen and the Human Potential Movement share their favorite daily practice based on yoga, chi gung, affirmations and visualizations… I like the image used by my own spiritual teacher, Sri Chinmoy, that we are all flowers in the same garden… To be a homeopath is to serve a "highest calling" as Hahnemann terms it, and if this is not spiritual, then what is? I highly recommend Ken Wilber’s works as a validation of the scientific basis for homeopathy, enabling us to view science from a vaster perspective: A Brief History of Everything, A Theory of Everything, and perhaps most accessibly, Grace and Grit, the story of his wife’s illumining death from cancer interwoven with insights into his philosophy.

Source: http://hpathy.com/homeopathy-papers/homeopathy-from-the-heart-a-spiritual-perspective/

Eckhart Tolle and Ken Wilber are leading New Agers and Esalen is the world’s leading New Age centre.
Her other prominent writings are:
Homeopathy and Soul – I – In the Beginning Page 26
http://hpathy.com/organon-philosophy/homeopathy-and-soul-i/ in which she alludes to my ministry, and
Homeopathy and Soul – IIIB – Jesus, the Spiritual Similimum Page 22
http://hpathy.com/homeopathy-philosophy/homeopathy-and-soul-iii-b/ in which she mentions Fr. Rufus Pereira
Watch the videos
UK Homeopath Squirms, after a damning undercover investigation found 10/10 homeopaths giving murderously stupid advice on malaria prevention, spokesperson Melanie Oxley performs bonkersly on Newsnight. She deteriorates towards the end.
http://www.youtube.com/watch?v=s1UJ_qGZ24k&NR=1 4.05 minutes.

If Homeopathy Beats Science, a satirical sketch from 'That Mitchell and Webb look'
http://www.youtube.com/watch?v=cVV3QQ3wjC8&feature=related 2.32 minutes.

Venkatraman Ramakrishnan, Nobel laureate, calls astrology a fake discipline
http://timesofindia.indiatimes.com/city/chennai/Nobel-laureate-Venki-calls-astrology-a-fake-discipline/articleshow/11299700.cms
December 30, 2011 Chennai: Nobel laureate Dr Venkatraman Ramakrishnan provoked a few and enthralled many with his talk on 'The Sceptical Scientist' in the city on Thursday. He termed astrology and alchemy fake disciplines that depended on the power of suggestion and said homeopathy was based on belief. Terms like 'positive and negative energy' used by various "quacks were complete mumbo jumbo" and had no precise meaning, he said. Science, he added, had a particular definition of energy.
Delivering the 2nd S V Narasimhan Memorial Oration, organised by Bharatiya Vidya Bhavan, Dr Ramakrishnan said that just as good system of government guarded people from their worst instincts, the process of science "protects us from our biases and irrationality." "Scientific methods protect us from the danger of false beliefs. No system that does not incorporate proper testing, criticism from peers and other checks of modern science can claim to be 'scientific' regardless of the scientific jargon used," he said.
Quoting examples from history, such as disproving of Fleischman-Pons ideas of nuclear fusion at room temperature (cold fusion) and Linus Pauling's claim that huge doses of vitamin C can keep away cancer.

He said beliefs persisted despite data, adding that hundreds of website and news articles continue to come out on cold fusion and benefits of vitamin C. To pass the test, prescribed procedure or medicine should be the actual cause of the cure and not a coincidence or due to an unrelated occurrence.
Dr Ramakrishnan said homeopathy had been advocated for life-threatening diseases like AIDS and cancer, for which there are real effective medicines, while astrology can be abused and used to influence decisions. "Both can lead people away from taking more effective actions based on logic and contemplation. A culture based on superstition will always do worse than that based on science," he said. He added that doctors could, however, use the power of suggestion to enhance the effect of their medicine.
SELECTED COMMENTS

Does any proponent of homeopathy actually read and understand the original works of the German gentleman who started this quackery. The central dogma of this quackery is that like cures like and the dilution concept i.e. the medicine is diluted to such an extant that a stoichiometric count of the original healing component will have diluted so far on final dilution that no trace of the constituent will have remained. An analogous case would be throwing a key into a churning waters of a lake and taking a glass of water out of the lake and using it to start a car. Any thinking person will know that the homeopathic concept is self denying. if less is best why bother drinking the quack concoction at all surely pure water or no water is the ultimate homeopathic remedy- Suraj Vanch
With all due respect to the Nobel Laureate, homeopathy has solved health problems for me and my family members which pharmaceuticals couldn't. I'm not talking about curing cancer, but my mom's chronic back pain, various other aches and pains, and allergies. So if it is all "belief" as he says it is then my family and I must be blessed with some pretty strong mental powers. Too bad our belief did not work when we tried pharmaceuticals for these same ailments- Prithvi
Aha! That is precisely the problem. Whenever people have looked at diseases like cancer homeopathy has failed to cure it. Chronic back pain has a thousand causes and some are susceptible to placebo effect. One of the things that homeopaths are good at is talking to patients and showing empathy. They have to be good at it because that's all they have! Doctors are not so good at this because they expect their medication to work and in most cases it does. But all said and done if homeopathy worked for you and your family, that's great and it does not matter what the mechanism of action was unless you foolishly start taking homeopathic medication for cancer, AIDS or cataract or any of the countless conditions that can kill you, blind you or disable you if not treated properly.- DrDre
Actually, as a child (when I was 2 or 3 years old) I had an extremely severe case of asthma. To this day my mom remembers how hard it was for me to breathe and I was cry wildly in middle of the night. My parents were relatively poor and even if they could afford expensive medicines, not sure such drugs were available at the time in India. Thanks to a homeopathic doctor in Kolkata, I got rid of my asthma. I am living proof of the fact that homeopathy is not just based on belief. As a 2 or 3 year old, I doubt I had so much mental powers to make my asthma disappear through my "belief"- Rahul

Sorry but your mom's memory has failed her. As a practising homeopath once told me Homeopathy cannot treat acute diseases like an acute asthma attack. The attack probably terminated naturally as sometimes happens.- O
I am not surprised that there are people defending astrology and homeopathy and all the pseudosciences (like ayurveda and unani). Sadly, this explains why India has not produced anything of value in the last 1000 years and the 60 million people of a tiny island like Britain are head and shoulders above us intellectually, culturally and financially...- Raghu
Venkatraman delivers lecture in the city*

*The Express newspaper headline reads: Nobel Prize Winner Questions Scientific Validity of Homeopathy
http://expressbuzz.com/cities/chennai/Venkatraman-delivers-lecture-in-the-city/348196.html
Gokul Chandrasekar Express News Service, December 30, 2011

CHENNAI: Nobel award winner Venkatraman Ramakrishnan on Thursday questioned the scientific validity of homeopathy as a medical treatment in curing diseases and ailments. He was delivering a lecture in the city on Thursday.
Venkatraman referred to the system as something similar to a placebo effect - a medically ineffectual treatment administered for a disease or medical condition and the patient experiences a perceived or actual improvement in his condition. "The treatment is based on a system of beliefs that have no basis of understanding in chemistry," he said.

Talking about the placebo effect, Venkatraman elicited several examples of studies done globally showing that patients who were given impotent drugs or sugar capsules under the pretence of it being the best remedy for their ailment reacted positively to the treatment. "The placebo effect can actually be used in positive ways by doctors and practitioners by instilling confidence in their patients even while treating them with potent drugs," he said.

Taking the discussion forward to modern medicine, Venkatraman said that many pharma companies were releasing new drugs into the market without completely testing its benefits. "They identify new compounds after spending many millions of dollars in research. Hence there is a tendency to cheat by publishing only the positive effects of the drugs or by winding up the study when the initial results show a positive change," Venkatraman Ramakrishnan said.
Homeopathy 'no more effective than placebo'
http://timesofindia.indiatimes.com/life-style/health-fitness/health/Homeopathy-no-more-effective-than-placebo/articleshow/33499974.cms
Times of India, April 9, 2014

Researchers have suggested that homeopathy is no more effective than a placebo.

According to the Australia's National Health and Medical Research Council (NHMRC) review, conducted by medical experts' working committee, said that homeopathy did not affect a range of illnesses including asthma, arthritis, sleep disturbances, cold and flu and others, the Guardian reported. The review for the 68 conditions - including the one that have been listed - said that homeopathy was no more effective than a placebo.

Health Ministry says homeopathic medicine little more than a placebo

http://www.elpais.com/articulo/english/Health/Ministry/says/homeopathic/medicine/little/more/than/placebo/elpepueng/20111228elpeng_5/Ten EXTRACT
Reyes RincÓn, Seville, December 28, 2011
Research into homeopathy suggests a placebo effect rather than any real impact on illness, while physiotherapy and osteopathy can help with some health issues, concludes a new report by the Health Ministry into natural and alternative medicines and therapies, commissioned by Congress.

The report, ordered in 2007 by the lower house with a view to regulating the alternative medicine sector, was carried out in conjunction with the Carlos III Health Institute and the support of some regional governments.

After carrying out clinical trials on 139 different treatments, it concludes that there is no scientific evidence that such treatments work other than to make patients feel better about themselves.

Regarding homeopathy, the report cites nine scientific studies in dealing with a wide range of health problems from flu to cancer, dealing with the side effects of chemotherapy, as well as osteoarthritis, birth induction, asthma, dementia, depression, and lactation colic. It says the results are "contradictory" and point to "a placebo effect." That said, homeopathy treatments carried out by professionals are "safe," above all because doses tend to be heavily diluted to the point that patients are often taking in little more than water.

An important part of the research was to inform Congress about how best to regulate the alternative medicine sector.

At present there is no specific legislation, although a law passed in 2003 dealing with health centers and medical services generally recognizes "unconventional therapies." The current law defines them as "assistance during which the medic is responsible for carrying out treatments for illnesses by means of natural or homeopathic remedies or through peripheral stimulation techniques with needles or other devices that demonstrate their efficacy or safety."

The region with the most authorized alternative medicine centers is Andalusia, with 59, followed by the Basque Country with 37. So far only Catalonia has passed legislation specifically covering alternative medicine. Most of the regional governments consulted by the Health Ministry's team said they were in favor of regulating the sector. The report points out the problems in registering practitioners of alternative medicine. "It is not easy to clearly identify professionals working with natural therapies because of the myriad terms used to describe the same processes or medicines," says the report. It estimates that there are around 9,000 doctors that regularly prescribe homeopathic medicines.

In theory, practitioners of homeopathic medicine must hold a higher education qualification in Health Sciences. At present it is not possible to gain a qualification at technical college level. But the report concludes that there are people applying alternative therapies "with no professional qualification." "Despite not being regulated by law, universities, private centers, sector associations, and other bodies are training health and other professionals," warns the report.
A defense of Homoeopathy; a Christian homoeopath denies that homeopathy is occult
Has Homoeopathy an Occult Element?

http://www.apocalipsis.org/homoeopathy.htm
Alan Nairne (1931-2009), Witney, England, Christmas 2000

I. Introduction

II. A Practical Exercise

III. What is Homoeopathy?

IV. What is the Problem?

V. An Analysis of Publications.

VI. Modern Homoeopathic Practice.

VII. The Real Occult Dimension.

VIII. Use Homoeopathy With Confidence!

I. INTRODUCTION

Books concerning alternative medicine have been published by Christians and usually homoeopathy, along with most other therapies, is condemned as intrinsically occultic. Such literature has great authority amongst a certain type of Christian. This is because perhaps most Christians have no knowledge of the subject other than from the above literature or hearsay.

It could be that over the last ten years in this whole area of complementary medicine wiser counsels are beginning to prevail in the light of the greater public knowledge, popularity and exposure to homeopathy in particular. As a conservative evangelical (c. e.) Christian having had practical and theoretical experience of homoeopathy for probably nearly forty years the following observations may help to give a more balanced (and probably more Biblical) view of the subject than is given by the sincere though blinkered and naive scaremongering literature that is available. In case you think that I could be a hard line c. e. "Fundamentalist" who buries his head in the sand concerning anything demonic, let me also say that I am a charismatic believer, and have been so since the early '70's, which I hope will balance things up a bit. Unless you condemn me on that ground!

Why do I write? Well, there are a number of reasons. Some are as follows. It behooves us Christians to learn everything we can that comes under the heading of truth. This must refer to all the works of our God. We have a duty to dispel ignorance, superstition, and prejudice wherever it is found. Homoeopathy is a beautiful system of medicine. I shall briefly elaborate on that later in this paper. If it really is such a beautiful system of medicine, for it to be blacklisted for Christians is doing us, to say the least, a serious disservice.

My family, having benefited by homoeopathy in hospitals, and domestically over many years, it gives me pleasure to commend it to you.

II. A PRACTICAL EXERCISE

In front of me I have two bottles of tablets. One contains aspirin or another such commonplace remedy. The other contains tablets of a homoeopathic remedy. Both are available from your local High Street pharmacist.

The aspirin or what-have-you was produced in a pharmaceutical factory under closely controlled conditions. The others were privately produced in a back street accompanied by occult incantations.

Correct? I hope all my readers realise that the latter picture portrays an idiotic scenario without even being told that it is so. Yet in the literature I examine in this paper, this is seriously suggested.

Both, of course, are produced in laboratories, under equally carefully controlled conditions. Of course, either could be produced under occult conditions. But we still have to ask "so what?"

Whether or how either works is immaterial to our discussion at this stage. If we persist in saying that homoeopathic remedies per se are occultic then we are stating pantheistic views, which means we believe that God (or spirit) is resident in things material - obviously non-Christian, for God, we are taught in Scripture is the Creator, and above and separate from His creation. Of course, I know that objects can have occult connections, or have a curse put on them and thus affect people at first hand, but this is not peculiar to or intrinsic to homoeopathy.

III. WHAT IS HOMOEOPATHY?

By way of introduction, it will be of interest to briefly outline the history of medicine. There are ancient records of the origins of the healing art from Egypt. But, mixed with superstition, as it was, the Greeks and Persians also incorporated it into their religious practices. Modern medicine effectively began with Hippocrates (460-370 BC), rightly remembered as the "father of medicine". He knew by experience that certain diseases could be cured by remedies akin to the disease; "coughing is cured by a drug that causes coughing" he says. Although he was aware of nature's healing power, he would not have been familiar with the ramifications of the "like cures like" concept, other than as a basic principle.

Hippocrates was followed by Galenus 129-99 BC. He was exceptionally learned in anatomy and physiology, but by then even the basic principle of "like cures like" and of nature's healing capabilities was quite forgotten. He became leader of the principle in medicine which has held sway down to the present day "let contraries be treated by contraries," and so became the founder of the "allopathic" (Greek allos "other" and pathos "state" or "condition") system of medicine, as it is referred to by homoeopaths. By this method the physician must fight against the disease, and seek to destroy it, subdue nature instead of supporting it. Medical precepts had become so confused, and the prevailing methods so fantastic that Boerhaave (1668-1738) a Dutch physician of Leiden, and disciple of Hippocrates, once exclaimed that it would have been far better for mankind if physicians had never existed! (Homoeopathy in Practice by Dr. Voorhoeve pub. by Homoeopathic Publishing Co. London. n.d). The brutality and ignorance of medical treatments into the 19th C are a matter of history.

It was against that background that Samuel Hahnemann (1755-1843), the father of homoeopathy, began to seek a superior system of medicine. Born in Saxonia, he became a highly gifted student and studied medicine in Leipzig, Vienna and Erlangen. From the University of Erlangen he obtained a medical degree but was very critical of medical practice at the time. It was crude, dangerous and ineffective. He conducted much research into medicines and in 1810 published his major work the Organon of Medicine which formed the basis of homoeopathy. He and other physicians "proved" the poisonous drugs by observing the effects upon themselves.
So, what then, is homoeopathy? There are two great principles of this system of medicine.

1. The remedies are produced from the animal, vegetable or mineral kingdoms. Many, taken in sufficient dosage are poisonous. The first principle is for these remedies, poisonous or otherwise, to be matched to the symptoms in disease of what would be poison symptoms had a large dose been taken. This principle is known as 'let likes be treated by likes'. The term homoeopathy is also from the Greek homoios meaning "similar" and pathos meaning "state" or "condition". It is well known that different individuals, although exhibiting symptom common to all sufferers of certain diseases or infections often show individual bodily symptoms and mental states. Often warmth or cold or pressure aggravates or relieves; symptoms are sometimes worse at night or at different times; some patients are allergic to foods, etc. etc. In an effort to treat the patient as a whole individual, when remedies are matched well to the mental and other secondary symptoms the results are often amazing. In the case of mismatching there is a limited or no effect at all. You will recognise the 'holistic' principle here which causes homoeopathy to be often lumped into the same category as New Age therapies.

2. The second great principle of homoeopathy is for the remedies to be highly diluted. Taken in minute doses they apparently stimulate the body to either resist the possible infection, or fight the infection if it is present. I said "apparently" because homoeopathic remedies are diluted and therefore are quite unlike modern synthetic drugs which themselves destroy bacteria. And their beauty is that because they stimulate the body's natural healing capabilities they therefore do not lend themselves to encouraging bacteria to become drug resistant, neither do they promote unpleasant side effects which can be more grievous than the complaint they are treating. Neither are they addictive in whatever quantity taken.

But, in all this some Christians believe that they have a problem.

IV. WHAT IS THE "PROBLEM"?

I have in front of me two publications dealing in considerable detail with the supposed dangers of Homoeopathy. They are:

a) Homoeopathy investigated. A scientific and historical examination by A D Bambridge. (Referred to as ADB). Booklet published by Diasozo Trust.

b) Healing at any price. Chapter six 'Homoeopathy - cosmic energy in bottles'. By Samuel Pfeifer MD. (Referred to as SP). Published by Word (UK) Ltd.

The "troubles" fall under two headings:

i) Hahnemann was a Freemason, and the age in which he lived was rife with occult practice. Our authors connect him with this scenario.

ii) The residue of the remedies after dilution is very low. Because of this it has not been possible to scientifically determine exactly how they work on the body. Therefore, on the one hand it is commonplace for the medical profession to be sceptical concerning homoeopathy which has not formed part of its formal training. On the other hand it is an easy let-out to say that its success is from the occult, which is what is assumed by certain Christians. Among some Christians there is almost a neurosis concerning the presence of the occult in today's culture.

Let us examine these two stumbling blocks to our authors.

V. AN ANALYSIS OF THE ABOVE PUBLICATIONS

i) Hahnemann was a Freemason. This is undisputed. In case anyone does not know, it must be understood that whatever lip service Freemasons may give to sympathy with Christianity, the higher degrees are so riddled with the occult as to be totally blasphemous and antichristian.

SP does not lose the opportunity to point out that Hahnemann referred to Jesus as the "arch enthusiast" and that he was an admirer of Confucius (p.68). No doubt the majority of Freemasons today would share his viewpoint.

But what has this viewpoint of Hahnemann (or any other scientist or doctor today) got to do with his research and its results? Absolutely nothing, unless we wish to believe that his research results were of demonic origin. This is claimed by ADP but there are hallmarks associated with occult communication, and homoeopathy has none. I provide a little more detail on this matter below.

Are we today to say that because a man is a Freemason he cannot be a reliable scientist? I would not regard Hahnemann or any Freemason as a reliable guide on spiritual matters, but to say that this must affect their science is nonsense.

Our authors point out that in his Organon of Medicine he uses terms such as 'imbalance' 'vital force' and 'harmony with the universe'. No doubt this was the language of the metaphysicians of his day, of whatever system. He was simply using the general ideas of the age, in the absence of any more scientific explanation. Moreover, we must remember that in the age in which he lived science was not governed by a materialistic world view. Beyond the pale of Christianity it often was pantheistic.

But more than that, our authors suggest a historical connection with the occultic religion of ancient Egypt to which we have already referred. What is the truth? According to the Papyrus Ebers, an Egyptian document, the history of healing goes back to at least 1600 BC. The art was, as would be universal at that time, connected with the priesthood and temple worship. As to what may have been revealed supernaturally is anybody's guess. But how on earth a historical connection can be implied between ancient Egypt and the early 19thC homoeopathic medical discoveries I fail to see. The only connection is our authors' presuppositions, in other words the connection is in their minds.

But ADB nevertheless believes he can be specific. He points out that Paracelsus lived in the area several hundred years before Hahnemann. He was a spiritualist and therefore believed the spirits were important in nature. He was interested in healing, and produced many herbal and mineral remedies and doing so 'added...occult divination to them.'
ADB believes that homoeopathic principles were not new to Paracelsus for 'it is supposed [by whom?] that the principle of 'like cures like' was first propounded in Egypt or Persia.' He continues 'He [Paracelsus] spent some time in both these countries studying the methods of healing, which we can assume were in some degree [another greater or lesser assumption] derived from astrological and mystical beliefs and practices.

Says ADB, '...it seems [assumption] that [Hahnemann] was profoundly influenced by Paracelsus.'

For Christians, what a damning CV for the father of Homoeopathy!

True, ADB is honest enough to say that '...when asked, Hahnemann denied having even heard of Paracelsus...', but he nevertheless chose not to accept Hahnemann's word, for he continues '[but] it is generally acknowledged [favourite expression to give force to a weak case without giving specific details] that homoeopathy has, in some way [quite unsubstantiated or explained how], evolved from the alchemic principles laid down by this 16th century Swiss mystic.' (p.2).

He continues p.3. 'The vital force that Hahnemann was referring to probably arose [another unsubstantiated assumption] out of the Ayurvedic system of healing...This Hindu influence...Hahnemann was a Deist [belief in a Creator God who then opts out of his creation]...believed he was instructed by this overall creator in the elements of homoeopathy...'

ADB's conclusion on this is 'If [the 'if' of a conclusion, not the 'if' of uncertainty which I believe it should be on the lack of hard evidence] then Hahnemann was instructed by a god...I believe that Hahnemann was deceived by a lying demonic spirit...' This would only be true if he engaged in 'automatic writing' or some other device, of which there is no evidence. Moreover the occult as a source of information is unreliable and unpredictable Is our author suggesting that Hahnemann was provided a complete pharmacopoeia with all the testings pre-worked?!! I would understand the case to be parallel to that of any Christian who believes that God helps them in their work or any other endeavour.

There is therefore no substantiated reason, other than in the minds of the opponents of homoeopathy, to believe that the knowledge of homoeopathic remedies was occultly derived. They were identified by Hahnemann by investigation and experiment, and later physicians who, as I have said, dosed themselves with the poisons and observed the results.

Yet, on this type of worthless foundation of assumptions both ADB and SP write pages ad nauseum purporting to prove the connection of Homoeopathy with the occult and the East.

One would think that it was ever only prescribed by back street practitioners, and they make no acknowledgment that there are a number of homeopathic hospitals of national importance in this country which were funded by the NHS from day one, and that all doctors practising in these establishments and in every other homoeopathic practice had the same training as any other GP, plus the extra course devoted to homeopathy.

May I suggest that literature on the subject such as we are considering be read in a more critical and less prejudiced light?

2. The residue of the remedy after dilution is very low. This is the second stumbling block. It is so that after dilution very little, perhaps only a molecule or two, or even none of the original tincture would be in the patient's medicine bottle. This is not true of the lower more commonly used dilutions, but it is true of the higher dilutions used by doctors to treat chronic conditions. We confess that we do not know the mechanisms used by the remedy to promote the healing in either dilutions, but it is quite illogical, totally unscientific and an easy cop-out to conclude tht the answer is in the occult. Is it not the case that the more we know of the wonder of God's world, the more mysteries appear needing to be solved? Is that little white pill of our earlier experiment such a villain?!!

Hahnemann's explanation of the curative effects of his diluted remedies was according to the language of his age - basically just observational science. According to ADB (p.4) Hahnemann says, '...elicited the vital spirit of the plant or mineral without all the poisonous effects.' But whatever the explanation, it would not give the remedies their curative effects if there were no basis in science

This process of diluting in stages with shaking (succussion) is important. As a layman I would have thought the reason for this was so that thorough dispersal and mixing of the molecules throughout the liquid was achieved, and also that it provides a measurement of strength after dilution. Not so SP.

He latches on to the fact that apparently Hahnemann, in explanation of this process of dilution and succussion says '"...Shaking (or potentiating) releases dynamic energies..." - via the living human hand he is "laying hands" on the sick." (p.63). In other words, says SP (p.64) 'Hahnemann believes that through shaking...a cosmic vital force is transferred to the homoeopathic solution.' As I have just said, however Hahnemann described the source of effectiveness, it would not give the properties their curative effect. SP is suggesting a scenario every bit as idiotic as I described at the beginning of this paper.

In any case, today, shaking is done mechanically, as ADB describes (p.8). So it has no significance at all - other than being part of the demonisation of Hahnemann by our authors.

They show, also, not a little arrogance in asserting that the principle of higher dilutions (i.e. less remedy) apparently being even more powerful than the lower dilution is contrary to all known practice - '...in opposition to the natural laws found in God's creation. I must conclude [says ADB] that the overall concept...has been concocted by forces which are contrary to God.' Dealing with powerful synthetic drugs, as doctors do, one can understand their viewpoint, but 'spiritualizing' it makes our authors hidebound prejudice even more bizarre. They also identify what probably are some inconsistencies in the effect of remedies on certain symptoms or personalities, and on this basis "rubbish" the whole system. (e.g. ADB p.16)

But again, this is arrogant. With all the problems associated with modern drugs (who can forget thalidomide?), I would have thought a little humility would have been more becoming. Moreover, although the principle of immunisation and vaccination are not really parallel with homoeopathy, are not small quantities of infection introduced to stimulate resistance and natural immunity?
There is little that I can say on what, I fear, is almost akin to a neurotic view of some Christians of the presence of the occult in our culture. To such, no amount of reason or balance or trying to understand the situation will help. Such personalities, rather, feed upon our authors' materials, and this rebuttal of the alleged occultic character of homoeopathy will cut no ice with them.

But for the sake of those whose minds are not closed I would like to say a little on the modern practice of homoeopathy.

VI. MODERN HOMOEOPATHIC PRACTICE

To repeat what I have already said, bear in mind that from the first day of the National Health Service, homoeopathy was accepted as a bona fide form of medicine. In fact there were, and still are homoeopathic hospitals throughout the country operating as part of the NHS. Moreover, doctors with homeopathic qualifications have undergone the same training as their non-homoeopathic colleagues. But they have undergone additional training. We need look no further for a reason that so few doctors take this course, having already completed an extensive qualifying training already.

It is true that many non-homoeopathic doctors view with scepticism homoeopathic medicine. But scepticism is very common among all professionals in all disciplines where there is a lack of knowledge and experience outside well worn and tried practices and principles. It is only now that many doctors are setting aside their prejudices and referring their patients to chiropractors and osteopaths because traditional methods are crude and often ineffective compared with the results obtained by these complementary therapies.

Homoeopathy is very effective when applied as complementary to normal surgery or other therapies where these are needed, as is the case in NHS homoeopathic hospitals. Also, these hospitals are able to alleviate many conditions for which conventional medicine has no treatment. Syndromes are cases in point.

Some of our opponents (SP p.81) allege that we have to have "faith" in our remedies. It is important to remember that the system is equally effective when given to infants and animals. Where does that leave the requirement for "faith"? Anyway, if folks have no "faith" in their aspirin or other tablets why do they take them?

In conclusion, it is interesting, after all the denigration that has been heaped by our authors on homoeopathy and its founder, to find that they both admit that it is successful! Says SP 'There is no doubt that homoeopathy is successful' (p.76). And ADB says '...the number of quite substantial cures achieved by homoeopaths is too large...'

ADB also admits that in the treatment of certain diseases homeopathy has a better success rate than conventional medicine. That a success rate can be statistically analysed surely does not suggest the involvement of the demonic which, as I have said, is in its very nature erratic, unstable and unpredictable? But apparently ADB has no doubt as to the source of its success - '...initiated (and maintained) by what I believe to be demonic agencies.' (p.16). Is he trying too hard?

Do our authors not know of the considerable ramifications of the homoeopaths in the NHS? Or of the many doctors in family practices who prescribe homoeopathic medicines? Are all (or any?) of these inspired and activated by demonic powers? The very idea shows the value that may be put upon much of their evaluations.

SP has no doubt either as to the success of homoeopathic medicine (p.79). He offers the whole range of possible explanations from confidence in the doctor and the prescription (a placebo effect), to the psychosomatic dimension or a new diet or lifestyle (better food, rest etc.) No doubt, when such are used, as complementary to homoeopathic or even traditional medicine, they will have their effect. But they do not discredit the one medicine more than the other. And, of course, he suggests the most likely reason for its success - the occult! If that is true, the Devil is doing a remarkable job of healing; apparently better than the medical profession in some areas. But is it possible that there is a scientific effectiveness of the remedies? Never!

VII. THE REAL OCCULT DIMENSION

I believe that part of the "problem" for Christians is that seeing local holistic health clinics often advertising Eastern mystical sources of healing, because they include homeopathy in their stock-in-trade their perception is that all of it, including the homoeopathy is occult. But such practitioners have always offered homoeopathy. They know its benefits, along with other herbal remedies. With their medicines they use occult diagnostic techniques such as pendulum swinging, iridology, etc. These New Age practitioners also write books. Our authors have picked up all this and have assumed, through naivety, ignorance and prejudice, a connection between all this and homoeopathy as confirming the essence of homoeopathy also being occult. Have they never seen or taken notice of any homoeopathic pharmacopoeia or diagnostic reference volumes written by physicians with similar training to themselves (if they are doctors)?

But there really is no reason for Christians or any other person if it comes to that, to fall foul of occult practitioners. The correct course is to have a letter of referral by your GP to a homoeopathic hospital if your condition is chronic and conventional medicine is not as effective as you would like, or perhaps it is destroying you? You may have to be firm about this, bearing in mind that your GP may be sceptical. Alternatively, if you write to a homoeopathic hospital for a list of privately practising homoeopathic GP's they will send you one. At least a consultation will give you an idea as to whether your condition can be effectively treated by homoeopathy or not.

VIII. USE HOMOEOPATHY WITH CONFIDENCE

SP asks 'Why do Christians need to bother with these remedies?'

The answer is that they are reasonable in price, very gentle and easy to select for many common ailments - chill prevention, sprains, inflammation, teething in infants etc. etc.
One of our children received great help for asthma in her infancy from the London Homoeopathic Hospital, and my wife also for arthritis and migraine. We have both used these remedies domestically for nearly forty years with great success. And we live, and, (we believe) move in the Holy Spirit also.

Most pharmacists now have an excellent range of homoeopathic remedies together with inexpensive books describing their uses. Read a little about it. It may save you many long waits at your local surgery, at least, and provide relief or cure without unpleasant side effects.

So, yes, let us "try the spirits" as our author's suggest, but let us not naively, nor neurotically see demons where there are none. Neither let us persist in a self imposed ignorance which gives rise to gullibility when such things are suggested.

Said Paul to Timothy, "...God has not given us a spirit of fear; but of power, and of love, and of a sound mind." II Tim.1:7.

But best of all, look to the Lord for healing. Or, even better, believe for good health from him. But if we do not receive healing from him and the Lord has permitted us (as apparently was the case with Timothy) with a weaker constitution, then let us use means, of which homoeopathy is among the best. May I, at this point, say how much I esteem doctors and the medical establishment - even the NHS! I would not wish any criticism I have made of modern drugs, which is well known apart from anything I have said, or my reference to the opposition of physicians to medicines other than those in their pharmacopoeias to be interpreted as opposition to any orthodox medical science or procedures. But that modern medicine has its limitations is well known, and I only wish to commend medicines, which in the sphere in which they best operate, are undoubtedly better than synthetic drugs.

Oh! By the way. That aspirin, or what-have-you. Make sure who it is who prescribes it. If it is an occult practitioner, it may have more occult connections than a hospital full of homoeopathic remedies!
That homeopathy is not occult is disputed by many Christian writers on New Age themes, for example:

Homeopathy – NEW AGE

A system of medicine rooted in occult ideas that was developed by Samuel Hahnemann. It claims to manipulate the "vital force" of the human body by transferring the power of homeopathic medicines that have been potentised by a process of dilutions and succession (vigorous shaking with impact).
Source: A Brief Dictionary of New Age Terminology, by Pastor David L. Brown, Ph. D., http://logosresourcepages.org/Occult/na-dict.htm

See also HOMOEOPATHY-DAVID L BROWN http://ephesians-511.net/docs/HOMOEOPATHY-DAVID_L_BROWN.doc.
Another example (this writer cites my web site; see the lines in dark blue colour):
Is Homeopathy Evil?

http://www.spiritdaily.org/homeopathy.htm
By Michael H. Brown, February 2012
CONFUSION REMAINS OVER VATICAN STUDY THAT LISTED HOMEOPATHY, CHIROPRACTIC AS NEW AGE

Back some years ago the Vatican's Pontifical Council for Culture and Interreligious Dialogue came out with a document about the New Age.

It was called "Jesus Christ, the Bearer of the Water of Life: a Christian Reflection on the 'New Age’," and in it was a passage saying that "advertising connected with New Age covers a wide range of practices as acupuncture, biofeedback, chiropractic, kinesiology, homeopathy, iridology, massage and various kinds of 'bodywork,' (such as orgonomy, Feldenkrais, reflexology, Rolfing, polarity massage, therapeutic touch, etcetera), meditation and visualization, nutritional therapies, psychic healing, various kinds of herbal medicine, healing by crystals, metals, music, or colors, reincarnation therapies, and, finally, twelve-step programs and self-help groups."

It was, to say the least, eye-opening; to many, it was also perplexing: no further rationale or explanations were given for listing most of the practices. Particularly surprising was the mention of acupuncture, homeopathy, nutritional therapies, and twelve-step programs (for example, Alcoholics Anonymous -- which often holds meetings in Christian, including Catholic, churches). Had the council simply decided not to delve into depth on each subject, or were the members simply unfamiliar with the details such practices (and thus not prone to expand upon each)? Was the council referring only to some in the above fields who stray (as seen in advertisements)?

We have had previous articles on the acupuncture debate. Most recently, viewers have questioned the citing of homeopathy -- whereby a small amount of a substance that causes symptoms of a disease is given to someone based on the belief that a substance that in large doses will produce symptoms of a specific disease will, in extremely small doses, cure it. (For example, if the symptoms of your cold are similar to poisoning by mercury, then mercury would be your homeopathic remedy, says a website devoted to it.) The remedy is taken in an extremely dilute form; normally one part of the remedy to around 1,000,000,000,000 parts of water.

Is this -- is homeopathy -- truly occult? Or just alternative medicine? Doesn't the Bible mention herbs?

What perhaps caught the Vatican's attention is the fact that, according to Wikipedia: "Homeopathy is a vitalist philosophy that interprets diseases and sickness as caused by disturbances in a hypothetical vital force or life force. It sees these disturbances as manifesting themselves as unique symptoms. Homeopathy maintains that the vital force has the ability to react and adapt to internal and external causes, which homeopaths refer to as the law of susceptibility. The law of susceptibility implies that a negative state of mind can attract hypothetical disease entities called miasms to invade the body and produce symptoms of diseases."
"Life" or "vital" force often brings to mind Eastern concepts of ch'i (or ki) -- a supposed energy or aura around people -- and this indeed meanders, in the view of many, into psychic phenomena. One expert, Erika Gibello, who, "as a pharmacist and Catholic retreat preacher, secretary to the International Associations of Deliverance and Exorcism in Rome," has thus described homeopathy as "soft occult."

We don't pretend to know the mechanics of life. On the "other side" of the veil, when we die, we may all be profoundly surprised at many things. There are certainly spiritual aspects to disease (otherwise, Christ would not have healed by casting dark spirits out). Others have written to us describing beneficial effects -- as we also have heard from those who say they were helped by acupuncture or chiropractors. Indeed: there are good Catholics (even prominent ones) who are chiropractors. Here we also get into magnetic therapy.

But we must be very cautious with the esoteric.

While many chiropractors stick with what seems similar to sports medicine (manual physical therapy), others stray into realm of the metaphysical and many chiropractors adhere to the philosophical principles that retain vitalistic qualities. "Early chiropractors believed that all disease was caused by interruptions in the flow of innate intelligence, a vital nervous energy or life force that represented God's presence in man; chiropractic leaders often invoked religious imagery and moral traditions," says the encyclopedia.

And so we get back to that "life force," which you also hear about in certain martial arts and which is involved in acupuncture (which seeks to remedy flows of unseen energy).

Says a defender: "Though some homeopathic doctors definitely employ the occult philosophies of Yin-Yang, many do not. Homeopathy is a method of treating disease with small amounts of remedies that, in large amounts in healthy people, produce symptoms similar to those being treated (a very effective form of natural medicine). For example: What do people do when they have the flu? They have teary eyes, sinus congestion, etc. A homeopathic solution would be to eat some hot peppers or onions. No kidding! When I get a cold, I eat Mexican food and hot-sauce. It works for me.

"When our daughter received homeopathic treatment, it was strictly of a medical nature. Now if you go to the same doctor with a stress disorder or hot-temper asking for help, you might be presented with occult doctrines (which could just as easily be said of any doctor). If you go to any 'normal' doctor with an emotional problem, you're just going to be sent to a Godless psychiatrist, who will send you to a neurologist, who will just put you on drugs. Many believers have been brainwashed into believing that all forms of natural healing are wrong. Folks, natural healing is the best way to go!"

There is even a "Christian's Guide to Homeopathy."

When does "natural" (which is certainly good) turn into the "occult"?

Says a site dedicated to praying against the New Age has one prayer that goes as follows:

"Recognizing the occultism and esotericism in the philosophies and practices of New Age errors that have infiltrated Holy Mother Church, and compromised the eternal salvation of many souls which include priests and nuns who practice and propagate eastern meditations [name them: Transcendental Meditation, vipassana, yoga, zen, etcetera] and alternative medicines [name them: acupuncture, homoeopathy, pranic healing, Reiki, etcetera.], we pray to You:
"New Agers believe that You are an impersonal, amoral, evolutionary force within the universe; but You are a moral, personal Being, who is the all-powerful, all-knowing, everywhere-present Creator of the universe.
"New Agers believe that we, humans, are the apex of evolution, having unlimited potential, giving self-awareness to the 'Divine Life Force,' depending on our own 'intuition' and capable of guiding the process of evolution; but we know that You created us in Your image and likeness as personal, rational, moral beings."

Commenting on it, Pope John Paul saw the "New Age" as "one of the greatest threats to Christianity in the third millennium."

Adds a non-Catholic fundamentalist: "Many homeopaths use radionic pendulums (to detect and analyze human 'energy fields' and to occulticly 'douse' for answers to questions) and astrology in their diagnosis. They also communicate with spiritualists in their search for cures."

That we know to be errant. Some even assert a link to Freemasonry. In fact, the founder of homeopathy, Samuel Hahnemann (1755-1843), was a Mason.

But, again, not all use overt occult methods. We'll have to ask you to help us discern the rest of it.

The question is: when does something become New Age?

There is another question:

If it is bad, what about such practices and their wide use in convents and retreat centers run by nuns?

There, as we have reported before, it is rampant.

[See also: Jesus Christ, the Bearer of the Water of Life: a Christian reflection on the 'New Age, New Age Makes Huge Inroad Into Retreat Centers Operated By Catholic Nuns Infiltration of Catholic nuns http://www.spiritdaily.net/newageinfiltration.htm, and A defender and A detractor]
From: prabhu To: SPIRDAILY@aol.com Sent: Thursday, March 08, 2012 10:05 AM Subject: HOMEOPATHY

Dear Michael,
There are people all over the world [including me] who have come to have confidence in your work, quite a bit of which has been courageous and prophetic like the one on the infiltration of the New Age into convents...
In that and elsewhere, you have definitely included Reiki as New Age and occult.

The intensive study of Alternative Medicine from a Catholic perspective has been conducted for decades by researchers such as Erika Gibello who you have named in your recent article at http://www.spiritdaily.org/homeopathy.htm and the undersigned from whose site you quoted.
In our minds, no "confusion remains" over what the Vatican said. Instead, it is your article that induces confusion.
Some people do not see -- or do not want to see -- that the "life force" of Reiki [which you accept is occult] is the exact same as the chi of acupuncture and the vital energy of homoeopathy, and so on. In India here, it is called prana. Pranic Healing as my research has shown is highly occult.
The same "forces" or "energies" are employed in the practise of the martial arts.
I have produced preponderous evidence against the use of homeopathy at www.ephesians-511.net.
To me, it is also very clear why the Vatican Document cautions against twelve-step programs. I have discussed this in one of my articles.
At a time when liberals and New Agers are poisoning the Church from within, it is better to err on the side of caution.
Michael Prabhu, INDIA
Copy to Erika Gibello
From: Mrs E. Gibello To: michaelprabhu@vsnl.net Sent: Friday, April 06, 2012 7:11 AM Subject: Easter Greetings

Happy Easter, He is Risen. Love to all, Erika

Your question about Homoeopathy.

Basically it is a fraud as no chemical is in the higher potencies.

It is accepted in modern pharmocology as a placebo. In Germany and Austria every packing of a homeopathic preparation must be marked: "Side effects are not known".
This is due to the fact that the production of homoeopathic medicines is not tested, as they do not permit it to be tested (they meaning the homoeopaths!) It rest on a Chinese idea about the universal power; in this specific case Hahnemann had the idea that by shaking the substance with water or alcohol to dilute it, the energy in that "substance" will be released and as it gets thinned more and more , more of the "universal energy" is released and less chemicals are in the medicine.

To the modern man it is obvious that the energies cannot be increased by shaking and diluting it.

The lower potencies might have a stimulating effect on the human immune system as the same "poison", which made the person sick is used in minute doses to awaken the antibodies in the body to fight the sickness. But alas the rules which count namely that no heavy metals must be used are not adhered to and in many of the homoeopathic medications you find in the lower potency heavy metals, which will not leave the body, ever.

Erika
The following extract on homoeopathy are from an occult work that includes a chapter on the remedies:
A Magickal Herball Compleat

http://www.magickaschool.com/downloads/A%20Magickal%20Herball%20Compleat%20Latest.pdf EXCERPT
By Pino Longchild, 2009
Samuel Hahnemann, the founder of Homeopathy, also believed in Vitalism, the idea that within us all there is a spiritual force that reacts and adapts to external causes, where a negative state of mind can cause miasms or disease entities to enter the body…
It is this spiritual or vital body -- and not the physical body -- on which the infinitesimally diluted and "potentised" homoeopathic remedies act, as posited by Samuel Hahnemann. Both homoeopathy and Bach Flower Remedies are occult and New Age therapies. -Michael
…Queen Victoria's physician, Sir John Forbes, said the doses were "an outrage to human reason". Prof. Sir James Young Simpson said that homeopathic preparations would not "in the least degree affect a man or harm a fly", and American physician and author Oliver Wendell Holmes, Sr. wrote a work entitled Homeopathy and its Kindred Delusions in 1842…
Bach Flower Remedies … is partly based on the principles of Vitalism and indeed was created by a homeopath, Edward Bach.
NEW AGE – AYURVEDA AND HOMOEOPATHY – GIVEN CREDIT IN CHARISINDIA MAGAZINE
From: prabhu To: charisindia@vsnl.net; nco@vsnl.net; National Charismatic Office; Cc: cyriljohn@vsnl.net; professor Constantine; Fr. Rufus Pereira; erikagibello; Sent: Monday, October 23, 2006 2:40 PM
Subject: AYURVEDA and HOMOEOPATHY
Dear friends at CHARISINDIA and in the NST,

May I draw your attention to the mention of the use of "homeopathic and ayurvedic system of medicine" on page 15 of the September 2006 issue of CHARISINDIA.

First let me praise and thank God for the eventual healing by Jesus of Mrs. Fatima Marques, whose testimony contains that reference. Having done that, permit me to point out that ayurveda and homoeopathy are New Age alternative systems of medicine whose philosophies are incompatible with Biblical revelation.

Admittedly, the mention is part of a testimony. But, published in CHARISINDIA, there is always the possibility that it might be understood that there is no problem using such treatments.
At the February 2004 Asian Seminar on Healing and Deliverance in Kaloor, Ernakulam, Kerala, India, Fr. Larry Hogan, Chief Exorcist of the Archdiocese of Vienna, and Fr. Rufus Pereira made the position on homoeopathy clear. As for ayurveda, you may read my analysis of it at http://ephesians-511.net/docs/AYURVEDA.doc.

Yours sincerely, Michael Prabhu
The URLs to 10 files on homoeopathy at my web site were given; I received no response from the NST/NCO
A letter to the editor in defense of homoeopathy in the New Leader, a Catholic fortnightly from Chennai:

The New Leader, August 1-15, 2004

Forgive them, Father
This is in reference to the article on Homeopathy in the NL of June 10-15. One of the most absurd statements that I have ever read in my life of 70 years is the condemnation of Homeopathy as an occult practice, potentially dangerous.

If it is true that it comes from a Pontifical Council, it is truly pitiable.

We should not allow ourselves to be brainwashed by vested interests among allopathic practitioners. Everyone knows that the western allopathy has no cure for many health problems.

The proper response to anyone who condemns an alternative therapy that has helped so many can only be "Father, forgive them for they do not know what they are saying".

L.M. Augustine, Bangalore

Homoeopathy – A Christian Medical Perspective

http://www.inplainsite.org/html/homeopathy.html
By Robina Coker

For Christian and non-Christian physicians alike, homeopathy is a controversial issue in the rapidly expanding field of alternative medicine. This article aims to define homeopathy, outline existing evidence for and against its effectiveness, and explain the reasons for the controversy amongst Christians.

I shall conclude by suggesting an appropriate Christian medical response.

What is homoeopathy?
Homoeopathy's founder was a German physician, Christian Friedrich Samuel Hahnemann (1755-1843). He based his treatments on simple remedies such as exercise, good nutrition and pure air, and two fundamental principles. The first was the Law of Similars. He believed that diseases could be cured by substances which in a healthy person would cause similar symptoms to those the medicine is prescribed to treat. The second was the Law of Infinitesimals. This held that the smaller the dose, the more efficacious the medicine. A method of mixing, dilution and shaking was called 'succussion' and the resulting preparation a 'potency'. The process of dilution and succussion is still claimed by some to release a therapeutic 'immaterial and vital' force*.

Two organisations currently represent homoeopathy in the UK. [1] One is the Faculty of Homoeopathy, with over 700 members, whose purpose is to teach homoeopathy to qualified medical practitioners, veterinary surgeons and dentists. Short introductory and six month full-time courses are offered, with teaching given by qualified doctors. Based at the Royal London Homoeopathic Hospital, it carries out research and publishes the British Homoeopathic Journal.

The other is the Society of Homoeopaths, with over 500 members. This trains homoeopathic practitioners, entry qualifications usually being a minimum of 5 GCSE and 2 'A' levels. The Society offers a three year full-time course equivalent to an undergraduate degree, or a four year part-time course. The curriculum includes tuition in medical sciences given by qualified doctors. The Society also aims to develop and maintain high standards of practice, promote society's awareness of homoeopathy and ensure continuing access to homoeopathy for the public. It also performs research and has its own journal. Both organisations promote homoeopathic remedies for the treatment of a wide variety of acute and chronic, physical, mental and emotional conditions.

The medical controversy
Homoeopathy is based on principles which conflict fundamentally with those currently known to underlie orthodox medicine. The basic mechanisms by which orthodox pharmaceutical agents exert their effects are generally known. Drugs may stimulate or antagonise specific receptors (e.g. B-adrenoceptor agonists and antagonists), modify cellular transport processes (e.g. probenecid, which blocks active reabsorption of uric acid), act as enzyme inhibitors (e.g. allopurinol which inhibits xanthine oxidase), replace missing endogenous components (e.g. hydroxocobalamin given for pernicious anaemia) or chelate toxins, such as pencillamine used to chelate copper in Wilson's disease.

The implication of all these mechanisms of action is that the pharmacological effects of drugs are related to their concentration at the site of action. Within certain limits, the higher the concentration, the greater is the resulting pharmacological effect. This 'dose-response relationship' is well established for drugs currently on the market.

Homoeopathic practice is based on altogether different principles. The active ingredient is heavily diluted in an inactive vehicle, usually water or alcohol, until no molecule of the original agent remains. According to the approach described above there is no reason to suppose that the active ingredient can be effective, because it is no longer physically present. However, homoeopathic practitioners believe that by subjecting this solution to a series of shakes, termed succussions, it becomes more potent. Such claims run contrary to the principles underlying twentieth century drug therapy, and the two treatment systems cannot be reconciled in the light of our present understanding.
There is controversy amongst doctors as to whether homoeopathy has proven effectiveness. This is evident from such titles as 'Is homoeopathy a placebo?'[2] and 'Homoeopathy: medicine or magic?'[3] There have been relatively few well-conducted trials evaluating it. Homoeopathic practitioners have sometimes been reluctant to pursue clinical trials on the grounds that their remedies are individual for each patient and therefore cannot be assessed in this way. Those which have been performed have yielded inconclusive results, as the following summary illustrates.

In 1986 a randomised, double-blind placebo-controlled trial of a homoeopathic preparation of mixed grass pollens was performed in 144 patients with hay fever.[4] Patients receiving homoeopathic treatment showed a significant reduction in symptoms (scored by patients and doctors) compared with the placebo-treated group, and improvement was associated with a halving of antihistamine requirements. The authors concluded that the evidence from this trial did not support the hypothesis that the effectiveness of homoeopathy is due to a placebo effect.

A French review of forty previously published randomised trials in which a homoeopathic remedy was compared to an orthodox medical treatment, to a placebo or to no treatment at all was published four years later. [5]

Conditions treated were wide-ranging. The authors considered most of the trials to be flawed by the use of subjective and/or multiple end-points. The median number of patients in each group was also relatively small at 28. The authors concluded that these trials did not provide sufficient evidence of the effectiveness of homoeopathic remedies.

In 1991 an analysis of 107 trials was published in this country. [6] The authors scored these studies according to predefined criteria of good methodology, and used as the main outcome measure the results of those trials with the best methodological quality. Of 105 with interpretable results, 81 trials were felt to indicate a beneficial effect of homoeopathy while 24 trials did not. Nevertheless, the authors concluded that most trials had been poorly designed and conducted, so that the evidence at present was insufficient to allow definite conclusions to be drawn. They recommended that further well-performed studies should be carried out.
A German paper in 1992 concluded that, while there may be some evidence suggesting that homoeopathy is effective, the methodological quality of trials was then too poor to allow definite conclusions to be drawn. [7] They recommended that further collaborative studies between physicians and homoeopathic practitioners should be planned. They also noted that trial design may have to take account of the individual prescription of remedies by homoeopaths.

In 1994, a study performed at the Glasgow Royal Infirmary [8] tested the reproducibility of evidence from two previous trials that homoeopathy differs from placebo. Twenty-eight patients with atrophy and asthma were randomised to receive homoeopathic treatment or placebo in addition to their usual medication. The outcome measure was a daily visual analogue scale. Significant improvement with homoeopathy was noted within one week of starting treatment and persisted for up to eight weeks. Similar trends were noted in respiratory function and bronchial reactivity tests, but the changes were only statistically significant for forced vital capacity. Meta-analysis of all three trials showed homoeopathy to be significantly more effective than placebo (p=0.0004). The authors concluded that there is 'evidence that homoeopathy does more than placebo'. In their view the principles stated as underlying homoeopathy are irreconcilable with those of modern pharmacology. They hypothesised that electromagnetic or nuclear magnetic resonance changes may occur at high dilution and in some way underlie a biological activity. The above suggestions are obviously purely speculative.

This study provoked six letters in the Lancet, [9] five of which were critical of its methods, outcome measures or conclusions. It was pointed out that neither daily peak flow readings (the most objective measurement of asthma severity), night-time symptoms nor requirement for other medications altered following homoeopathic treatment. Two correspondents highlighted the fact that patients and doctors alike guessed treatment allocation correctly more often than predicted from chance alone, which might influence the self-assessment score. The first author is allegedly a proponent of homoeopathy whose work has been supported by commercial homoeopathic organisations. The debate looks set to continue.

To date there is therefore little evidence that homoeopathy is effective. Proponents have claimed that the process of dilution and shaking release a therapeutic force. Thus, if homoeopathy were in future shown to be effective, it might be the methodology which was important.

The Christian controversy
Many Christians in the UK today are concerned that homoeopathy may involve the occult. Hahnemann was a freemason and a hypnotist, but was reportedly a well-educated and empathetic practitioner. However, the answer to the question of whether homoeopathy involves the occult is not immediately evident. It depends on where the 'immaterial and vital' force is thought to originate from. This will follow to some extent, but not necessarily wholly, from the therapist's world-view. There is certainly evidence from continental Europe of a link between homoeopathy and the occult, where it has been alleged that homoeopathic practitioners carry out research during séances and use occult practices such as the pendulum. [10] This is probably less common in Britain, but anecdotal reports are of concern. Christian homoeopathic practitioners should obviously not use these practices.

A Christian medical response
It seems that at present there is insufficient scientific evidence for homoeopathy for it to be a convincing form of treatment. Whether it will gain scientific credibility in the future remains to be seen. Doctors may wish to keep an open mind until the evidence is clearer, since history teaches us that orthodox medicine is not always superior to practical contemporary wisdom.
The solution to this debate lies in ensuring that further well-conducted clinical trials are performed, involving collaboration between homoeopathic practitioners and physicians. It could be argued that such physicians should be those with no interest in promoting the practice of homoeopathy, precluding undue claims of bias.

Christians are forbidden to have any association with witchcraft or the occult. [11] Given the isolated reports of an association with occult practices, Christians considering homoeopathic treatment would be well-advised to be careful and prayerful, and to make exhaustive enquiries before embarking on therapy.

Despite these reports, and the lack of good evidence for homoeopathy's effectiveness, some Christian doctors remain enthusiastic homoeopathic practitioners. Christian medical students or doctors considering receiving training in homoeopathy should firstly, as in all other areas of their lives, be absolutely clear that this is the Lord's will for them. Secondly, they should use the knowledge and skills acquired during their medical training to evaluate homoeopathy objectively.

The debate amongst Christians can become divisive. As in all areas where Christians disagree on non-doctrinal issues, we should remember that none of us has a monopoly of the truth. We are to be gracious [12] and humble. [13] It is important to pursue truth as far as possible, but we may have to wait for heaven before knowing it in full. If we then discover we were wrong, it may be easier to face Jesus Christ if we were courteous on earth.

References
1. Complementary Medicine: New Approaches to Good Practice. BMA 1993, pp98-101

2. Ernst E. Is homoeopathy a placebo? Br J Clin Pharmacol 1990 30:173-174

3. Homoeopathy: medicine or magic? (letter) BMJ 1991 302:289-290

4. Reilly DT et al. Is homoeopathy a placebo response? Controlled trial of homoeopathic potency, with pollen in hay fever as model. Lancet 1986 2:881-886
5. Hill C and Doyon F. Review of randomized trials of homoeopathy. Rev Epidemiol Sante Publique 1990 38:139-147

6. Kleijnen J et al. Clinical trials of homoeopathy. BMJ 1991 302:316-323

7. Haidvogl M. Clinical medicine and homoeopathy. Padiatr Padol 1992 27:A95-100.

8. Reilly DT et al. Is evidence for homoeopathy reproducible? Lancet 1994 344:1601-1606

9. Lancet 1995 345:251-252.

10. Bopp H. Homoeopathy. English translation 1985, Great Joy, Belfast N Ireland

11. Leviticus 20:27; Deuteronomy 18:10-13; Galatians 5:19-20

12. Colossians 4:6

13. Ephesians 4:2-3

*InPlainSite.org Note: This process of dilution and succussion is repeated so often that, in certain cases, it can be compared to a pinch of salt in both North and South Atlantic Oceans with nothing of any chemical value left to heal your body. Hahnemann believed that the more it was diluted, the more potent or effective it became and when once asked if he could cure a serious epidemic by pouring a bottle of the correct poison into Lake Geneva and allowing the world to take of its substance. He replied "If I could shake Lake Geneva 60 times, then yes, I would do this." (Homeopathy Investigated, A.D. Bambridge RGN, p. 4)
In Hahnemann's own book of 1810, The Organon of the Art of Rational Healing, he states, "A change is affected in the given drug. It is changed and subtilised at last into spirit-like medicinal power which indeed, in itself, does not fall within our senses but for which the medicinally prepared globule... becomes the carrier.... and manifests the healing power of this invisible force in the sick body," (as quoted in: A-Z of Homeopathy, Dr. Trevor M. Cook, p. 597).

Swami Naranyani, an ex-Presbyterian who converted to Hinduism and taught Homeopathy stated "It is an energy, a vibration that is put into either pills or liquid."

Bro. Ignatius Mary answers queries on Homoeopathy in his Spiritual Warfare Q&A forum. He is reliable on most issues that are dealt with by him in his ministry, but he is completely wrong on homoeopathy
Homeopathic medicine, etc

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=170

November 7, 2004

I have noticed that some of the questions concerning natural therapies are always suspicious in nature. There have been a lot of advances in studies involving vitamins and minerals as well as some herbs. Since a lot of these things should be in our food and have been depleted, why are these things so looked down upon?

Or is it alternative therapies that are linked to healing touch, acupuncture and other things that we should stay away from?

I ask this because the drug companies and their products have side affects that a lot of times are worse than the conditions they are trying to treat. Unfortunately too the medical industry is just that in most situations today.

I do not deal with any strange occult practices for any reason, but I also study the positive effects of things that naturally improve the way our body functions. I look at it as gifts from God that should be in our food, but due to over cropping, insecticides and picking them to early these things are not there.

Am I doing something contrary to the Faith? If so it seems that going to the hospital or doctor would be as well. With an overwhelming idea of people being looked on as commodities and drug ads on the TV with side effects ranging from itching skin to death, shouldn't we be prudent about what we put in our bodies? –Lisa
No, you are not doing anything wrong, but I am troubled by the logic of the statement, "If so it seems that going to the hospital or doctor would be as well".
What is true for one is not necessarily true for another. Although the two approaches seem similar, that does not mean they are the same. Thus we cannot use this logic as a defense of homeopathy. In addition, if the Church taught that the hospital is okay, and homeopathic medicine is not, (which the Church does not do, but if it did) then regardless of our opinions we are obligated to stay away from homeopathic medicine no matter how much it promises.

That aside, what I have been talking about are systems of thought, cosmology, and philosophy. Oriental medicine that deals with things like energy flows in the body are fundamentally flawed in its cosmology as well as in biology.

Martial Arts and Yoga are activities that are based upon the flawed cosmology of the same "energy flows" (Ch'i) that are involved in acupuncture and the like. The movements of these activities are specifically designed to balance these non-existent energies and/or place one in a state of altered consciousness.

Homeopathic medicine, on the other hand, IF properly approached, is not a problem in-and-of-itself. Many of our medicines from drug companies are derived from herbs and other plants. Constant research on these resources is being done by the drug companies.

While homeopathic medicine in itself is not a problem, there are some cautions that must be considered:

1) As with any medical remedy or procedure, there is no such thing as a cure-all, a magic bullet, a substance that can cure everything. Some people in the homeopathic movement make claims about various herbs and substances that are scientifically unverifiable and are exaggerated to the four winds. Stay away from such things. Herbs, as with any substance, are effective for a limited number of issues; avoid exaggerated claims. Find out what has been proven to work for a specific condition or issue and limit oneself to those remedies.

2) While there has been much improvement over the last decade, there is still a problem with the quality-control of herbs and substances in homeopathy. One is never sure of the quality, potency, and dose of herbs on the market; there are no regulatory standards which with herbal companies must follow. If buying these products, be sure to do your research to find a company that offers the best quality-control, precise potency and dosage.

3) Herbs are not safe merely because they are "natural". There are contraindications and adverse reactions that can exist between herbs and between the herbs and other "regular" medications. It is possible to do great damage to oneself by homeopathic self-medication when one does not know about overdose limits, contraindications, adverse reactions, and other factors. It is possible to even die from such contraindications and adverse reactions.

It is critically important, therefore, that one know the potency of a herb, what dosage is safe, and what contraindications and adverse reactions that may exist.

The people who publish the PDR (Physicians’ Desk Reference) now have a PDR that deals specifically with herbs called the PDR for Herbal Medicines. Anyone practicing homeopathy NEEDS to buy this volume and learn how to use it. It is expensive, around $60, but it is a necessity.

Here is brochure description of the PDR for Herbal Medicines
Building on its best-selling predecessors, the new PDR for Herbal Medicines, Third Edition has left no resource unturned to bring together the latest scientific data in the most comprehensive herbal reference compiled.

The third edition goes far beyond the original source, adding a new section on Nutritional Supplements and new information aimed at greatly enhancing patient management by medical practitioners. All monographs have been updated to include recent scientific findings on efficacy, safety and potential interactions; clinical trials (including abstracts); case reports; and meta-analysis results. This new information has resulted in greatly expanded Effects, Contraindications, Precautions and Adverse Reactions, and Dosage sections of each monograph.

(Indexed by common name

(Asian, Indian and Homeopathic Herbs Index

(Safety Guide

(Daily dosage information for unprocessed herbs and commercially available brand name products

(Manufacturers' Index, including name, address, contact information and product list

(Trade names of available products added to each monograph

(Expanded Drug/Herb Interaction Guide

(Therapeutic Category Index

(Clinical Management of Interactions

To buy this volume, click here.

4) When consulting a homeopathic practitioner be VERY careful. Homeopathy is a major interest in the New Age. A LOT of practitioners may also be involved in New Ageism, occult or even witchcraft activities.

Following these guidelines, one should be able to navigate the homeopathy world successfully. -Bro. Ignatius Mary OMSM
It beats me as to how a Christian can "be VERY careful" in consulting a homoeopathic practitioner. It is better for one to totally avoid these practitioners and their so-called remedies. Bro, Ignatius Mary himself admits that "Homeopathy is a major interest in the New Age". There are no guidelines to ensure that homeopathy is "properly approached". He apparently believes that the Church has not made clear enough its stand on homeopathy ["(which the Church does not do, but if it did)"]. In fact the February 3, 2003 Vatican Document on the New Age [cited by Brother further below] not only lists homeopathy along with other New Age therapies, but explains the occultic nature of the "vital" or life force energy that is purportedly the active principle in homoeopathic concoctions and at the same time one of the foundational principles of New Age. –Michael

Should Christians take homeopathic medicines?

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=229
January 11, 2005

In previous posts, the phrase "homeopathic medications" seems to be used interchangeably with herbal medications in general. I am writing to clarify the difference, and obtain spiritual direction based on this.
While many homeopathic medications are made from herbs, they are unique in their manufacture and apparent mode of operation. Homeopathic medications are made from tinctures of natural substances, but that is where the similarity ends. These tinctures are then diluted and succussed (or shaken) repeatedly to increase their potency. Cures are affected through the "law of similars" by matching the effect of the natural substance on healthy people with the symptoms of the patient.
The problem rests with the process of potentization. The strongest remedies are indeed some of the most dilute and, in theory, may not even contain any of the original herbs. Given this, there is no apparent physiological explanation for why these medications work. Most explain their efficacy by pointing to energy-based theories of some sort. (This is true even of reputable homeopaths that prescribe on the basis of symptoms and get their remedies from modern pharmaceutical companies. I say this to differentiate between them and homeopaths that use divination, etc. as a part of their practice.)
Also, the founder of homeopathy, Samuel Hahnemann, was a Freemason and attributes his discovery of homeopathy to the "Father." I have also seen a post on your site in which the "vital energy" referred to by Hahnemann in his writings is compared with the "universal energy" of New Age teachings.
My homeopath's methods seem empirical, and the medicines do seem to affect a cure. Yet this contradicts the nature and history of the medicines themselves. I am confused? Should I continue taking them? Note that the Church, in "Christ the Bearer of the Water of Life" says New Age techniques are sometimes advertised under the title "homeopathy." Please help. –Nancy
Homeopathic medicine has at its core the idea that the body develops imbalances that must be corrected. The "vital energy" theory is the same as the "universal energy" theory in that they both seek a balance between the "energies" in the body with that if the "vital/universal energy." Although there are other aspects of Homeopathy, such as considering the whole person and not just the symptom or disease, this fundamental philosophical presumption behind Homeopathic theory is contrary to the facts of science and the body and to the Christian worldview. Given that Hahnemann was a Freemason, with their distorted view of God, a red flag should be immediate. As for the defining principle of Homeopathy of the "Law of Similars" there is no evidence from appropriately designed studies that the "law of similars" actually operates. This "law", as well as other non-scientific findings in Homeopathy that were made 100-200 years ago, were made before medical science fully understood the nature of health and disease. In fact those were times in which medical science had little knowledge of how to conduct experiments that separate cause and effect from coincidence as well as the placebo effect.

Given the totally anecdotal nature of the so-called "cures", the illogic and lack of even the remotest scientific method in developing homeopathic theories and methods, the lack of understanding and recognition of the law of coincidence and the law of placebo, and the connection with the Eastern cosmology of "energies" and "balances" should lead a Christian to abandon Homeopathy in my opinion. –Bro. Ignatius Mary OMSM
Homeopathy

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1028
May 27, 2008

Do you know what the Church's teaching on Homeopathy is? I hear that many people turn to homeopathy because it works where allopathic medicine has failed.

But then there are so many reports such as
a) not understanding how homeopathy works
b) the religious beliefs of its founder
c) claims of occultic origin that make one wonder if this puts one faith and soul at risk.
Do you know if there is any truth to this? Can a catholic person turn to homeopathic medication for treatment? Does the Church specifically teach against homeopathy? Or is this something that we should stay away from because we do not understand how it works? -Joseph

The Church, as far as I know, has made no comment on homeopathy directly, but has warned about healing methods that include homeopathy as they relate to New Age philosophies and techniques.
In the Church's extensive document on the New Age, A Christian Reflection on the New Age it is stated:

Formal (allopathic) medicine today tends to limit itself to curing particular, isolated ailments, and fails to look at the broader picture of a person's health: this has given rise to a fair amount of understandable dissatisfaction. Alternative therapies have gained enormously in popularity because they claim to look at the whole person and are about healing rather than curing. Holistic health, as it is known, concentrates on the important role that the mind plays in physical healing. The connection between the spiritual and the physical aspects of the person is said to be in the immune system or the Indian chakra system. In a New Age perspective, illness and suffering come from working against nature; when one is in tune with nature, one can expect a much healthier life, and even material prosperity; for some New Age healers, there should actually be no need for us to die. Developing our human potential will put us in touch with our inner divinity, and with those parts of our selves which have been alienated and suppressed. This is revealed above all in Altered States of Consciousness (ASCs), which are induced either by drugs or by various mind-expanding techniques, particularly in the context of “transpersonal psychology”. The shaman is often seen as the specialist of altered states of consciousness, one who is able to mediate between the transpersonal realms of spirits and gods and the world of humans.
There is a remarkable variety of approaches for promoting holistic health, some derived from ancient cultural traditions, whether religious or esoteric, others connected with the psychological theories developed in Esalen during the years 1960-1970. Advertising connected with New Age covers a wide range of practices as acupuncture, biofeedback, chiropractic, kinesiology, homeopathy, iridology, massage and various kinds of “bodywork” (such as orgonomy, Feldenkrais, reflexology, Rolfing, polarity massage, therapeutic touch etc.), meditation and visualisation, nutritional therapies, psychic healing, various kinds of herbal medicine, healing by crystals, metals, music or colours, reincarnation therapies and, finally, twelve-step programmes and self-help groups. The source of healing is said to be within ourselves, something we reach when we are in touch with our inner energy or cosmic energy.

Inasmuch as health includes a prolongation of life, New Age offers an Eastern formula in Western terms. Originally, reincarnation was a part of Hindu cyclical thought, based on the atman or divine kernel of personality (later the concept of jiva), which moved from body to body in a cycle of suffering (samsara), determined by the law of karma, linked to behaviour in past lives. Hope lies in the possibility of being born into a better state, or ultimately in liberation from the need to be reborn. What is different in most Buddhist traditions is that what wanders from body to body is not a soul, but a continuum of consciousness. Present life is embedded in a potentially endless cosmic process which includes even the gods. In the West, since the time of Lessing, reincarnation has been understood far more optimistically as a process of learning and progressive individual fulfilment. Spiritualism, theosophy, anthroposophy and New Age all see reincarnation as participation in cosmic evolution. This post-Christian approach to eschatology is said to answer the unresolved questions of theodicy and dispenses with the notion of hell. When the soul is separated from the body individuals can look back on their whole life up to that point, and when the soul is united to its new body there is a preview of its coming phase of life. People have access to their former lives through dreams and meditation techniques.

In addition to the New Age cosmology of many practitioners of homeopathy there is also the problem that homeopathy is not scientifically verified. The "evidence" for homeopathy almost entirely anecdotal. Anecdotal evidence is not reliable evidence because the placebo effect cannot be separated from the objective analysis.

The alleged positive effects of homeopathy seem to be merely placebos. According to Dr. Isadore Rosenfeld, author of "Dr. Rosenfeld's Guide to Alternative Medicine", homeopathy is tolerated by the medical community as long as it is not used "to treat life-threatening illnesses for which conventional therapy is known to be effective."

Dr. Rosenfeld points out, however, that the World Health Organization "considers homeopathy a legitimate form or traditional medicine and is sanctioned almost "everywhere in the world, including most of the United States."

Dr. Rosenfeld's recommendation is to "stay with establishment methods that have a proven track record. However, for symptoms that are not life-threatening, and for which conventional medicine has either no treatment or a potentially toxic treatment, homeopathy may be a reasonable alternative. If you go that route, consult a reputable practitioner who is also an M.D. Regardless of the treatment suggested, get a second opinion to make sure the diagnosis is correct."
One reason to consult a M.D. who happens to also practice homeopathy is that he is in better position to know when to use conventional medications and when to use homeopathy remedies. Also, something a lot of people do not seem to know, is that taking herbs and supplements and the like can be dangerous. There are contraindications that can be present. Taking certain herbs together with other herbs or medicines can even be poison.

The people who put out the PDR (Physicians Desk Reference) also product a PDR for Herbs and a PDR for Supplements. These reference books give possible contraindications that need to be known BEFORE taking various combinations of alternative substances or combinations of those substances and conventional medicines.

Always check with a M.D. about this.

Another problem is that herb and supplements are not regulated by the government so a person has no way of knowing for sure about the quality of the substance or its potency or dosage. This can be dangerous.

If one is interested in a homeopathy alternative they need to learn ALL the facts, consult a M.D., and research the market for product that can be trusted as to its quality and potency. (Note: because the label says it is high quality, doesn't make it so). –Bro. Ignatius Mary OMSM
Homeopathy

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1065

September 25, 2009

Whilst feeling rather ill I was taken to an iridologist yesterday by the best Catholic I know, a friend who has visited him for years. The naturopath is a friendly elderly gentleman but did have pictures in his office of Buddha and the Dalai Lama as well as rosaries and other Catholic pictures. He started with asking my birth date and examining my hands and eyes then proceeded to give a spot on analysis of my current emotional and physical state. It contained what I already knew in both areas. I also asked him about my son (who was not present) and he told me he could help him, and asked his birth date too. I asked him whether he got his diagnostic information because of 'star signs' and he told me that Nicholas Culpeper (the herbalist) taught that astronomy and plants were linked. You must use plants that correspond with the season in which the person was born. I pointed out some inconsistencies I know about astrology (Fr Pacwa's book) and he agreed that horoscopes (that is, star signs which predict current events) are total rubbish. But, he maintained that the astronomy + plants element is true, and should be applied with the features of someone's temperament (given sign they were born later). He then gave me homeopathic remedies which will last a month and told me he could fix me up very well. Whilst he pointed out exactly what was happening physically and how I can return to normal, I feel uncomfortable that he used star signs as part of his diagnostic tool. I have no problem with iridology as a diagnostic tool (please tell me however if I should!!) but I don't like any link with tools that originate from other religions or especially astrology/astronomy.

Have I sinned by going to this fellow and sin further if I continue to take the homeopathic remedies? I intend to see my confessor in the next few days and will follow whatever his advice is also. –Bernice

From your description of this man's practice, I think it is clear that you should not go to him. He is using methods that are incompatible with Christianity and is decidedly is into the New Age lunacy.

Iridology, by the way, is quackery. There is no scientific basis for its claims.

As for homeopathy, it is best to stay with established methods that have a proven track record. "However," as stated by Dr. Rosenfeld in his book Dr. Rosenfeld's Guide to Alternative Medicine, "for symptoms that are not life-threatening, and for which conventional medicine has either no treatment or a potentially toxic treatment, homeopathy may be a reasonable alternative." Dr. Rosenfeld continues, "If you decide to go that route, consult a reputable practitioner who is also an M.D."
While homeopathic medicine in itself is not a problem when properly administered by a qualified practitioner who is also an M.D., there are some cautions that must be considered:

1) As with any medical remedy or procedure, there is no such thing as a cure-all, a magic bullet, a substance that can cure everything. Some people in the homeopathic movement make claims about various herbs and substances that are scientifically unverifiable and are exaggerated to the four winds. Stay away from such things. Herbs, as with any substance, are effective for a limited number of issues; avoid exaggerated claims. Find out what has been proven to work for a specific condition or issue and limit oneself to those remedies.

2) While there has been much improvement over the last decade, there is still a problem with the quality-control of herbs and substances in homeopathy. One is never sure of the quality, potency, and dose of herbs on the market; there are no regulatory standards which with herbal companies must follow. If buying these products, be sure to do your research to find a company that offers the best quality-control, precise potency and dosage.

3) Herbs are not safe merely because they are "natural". There are contraindications and adverse reactions that can exist between herbs and between the herbs and other "regular" medications. It is possible to do great damage to oneself by homeopathic self-medication when one does not know about overdose limits, contraindications, adverse reactions, and other factors. It is possible to even die from such contraindications and adverse reactions.

It is critically important, therefore, that one know the potency of a herb, what dosage is safe, and what contraindications and adverse reactions that may exist.

The people who publish the PDR (Physicians Desk Reference) now have a PDR the deals specifically with herbs called the PDR for Herbal Medicines. Anyone practicing homeopathy NEEDS to buy this volume and learn how to use it. It is expensive, around $60, but it is a necessity.

Here is brochure description of the PDR for Herbal Medicines
Building on its best-selling predecessors, the new PDR for Herbal Medicines, Third Edition has left no resource unturned to bring together the latest scientific data in the most comprehensive herbal reference compiled.

The third edition goes far beyond the original source, adding a new section on Nutritional Supplements and new information aimed at greatly enhancing patient management by medical practitioners. All monographs have been updated to include recent scientific findings on efficacy, safety and potential interactions; clinical trials (including abstracts); case reports; and meta-analysis results. This new information has resulted in greatly expanded Effects, Contraindications, Precautions and Adverse Reactions, and Dosage sections of each monograph. To buy this volume, click here.

· Indexed by common name

· Asian, Indian and Homeopathic Herbs Index

· Safety Guide

· Daily dosage information for unprocessed herbs and commercially available brand name products

· Manufacturers' Index, including name, address, contact information and product list

· Trade names of available products added to each monograph

· Expanded Drug/Herb Interaction Guide

· Therapeutic Category Index

· Clinical Management of Interactions

4) When consulting a homeopathic practitioner be VERY careful. Homeopathy is a major interest in the New Age. A LOT of practitioners may also be involved in the New Age, occult, or even witchcraft activities. Avoid such people.

Following these guidelines, one should be able to navigate homeopathy world successfully.

Anyone with an interest in Alternative Medicine needs to read up on what really works and doesn't work. "Testimonials" from the company selling the product or from your next door neighbor are utterly useless. One needs to have a scientific approach to analyze the claims of various Alternative Medicine claims.

I recommend the book by Isadore Rosenfeld, M.D., Dr. Rosenfeld's Guide to Alternative Medicine: What Works, What doesn’t and what’s Right for You
Dr. Rosenfeld is open to Alternative methods, and gives a fair and balanced evaluation of more than thirty alternative therapies. He gives the history of each therapy, explains a little about how the therapy is suppose to work, gives scientific information and research on the topic, and ends with a no-nonsense "bottom line". Dr. Rosenfeld begins his book with excellent chapters on people searching for hope are lured by alternative methods with clear advice on how to proceed with hopeful alternatives, the nature of the placebo effect, and how to spot a quack.

I highly recommend this book. –Bro. Ignatius Mary OMSM
How does one being an M.D. make that person a more reliable dispenser of a quack remedy that claims to work on the alleged "vital body" of a patient? Do not buy the books recommended by Bro. Ignatius Mary.

There are a number of helpful articles and reports concerning the dangers of homoeopathy at this ministry’s web site.

Homeopathy

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1073 EXTRACT
September 30, 2009
In response to Bernice about her naturopaths… many of these Naturopaths have new age practices, Hindu, Buddha references in their offices. It seems to get mixed into their field of medicine. My naturopath never brought anything up.

This is where I have a question. Why not give hope to those who are not Catholic and show them our loving joy of self denial and achieving great health because we follow their instructions for healing. We may have many opportunities to show these people how true Catholics live by their faith! -Elizabeth
As for giving hope to others (Catholic or not), hope comes from knowing the Truth. The Truth is that any system of medicine that incorporates the Eastern (Hindu, Buddhist, Taoism, etc.) philosophies and cosmologies and theories of how the body maintains health, is a major problem. Those philosophies and theories are inconsistent with Christianity, and usually inconsistent with sound science. Unfortunately, the medical community has begun to adopt these techniques from the East, even though they have little to no scientific veracity, and practice them or refer their patients to practitioners. Many hospitals are now running what is essentially New Age medical clinics.

As the old saying goes, "Do not throw the baby out with the bath water", thus we should not indict the whole of many Alternative medical approaches because some of the methods are quackery, or because some of the practitioners of legitimate methods indulge in Eastern nonsense.

We need to be careful to avoid those methods with no scientific veracity (hence my recommendation of Dr. Rosenfeld's book).

With methods that may have some usefulness we need to be very wary of practitioners who incorporate the Eastern trappings and philosophies. Those who do that will be necessarily tainted in their medical judgment. –Bro. Ignatius Mary OMSM
Homeopathy confusion

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1213

May 12, 2010

The forum contains contradictory info and advice regarding homeopathy. Some posts say it's New Age and to be avoided, while others say it's fine.
A 2004 post has an explanation of New Age energy healing. The list of occultic energy forces includes the vital energy of Hahnemann's homeopathy. The post says, "... it is better and prudent to stay away from anything that offers a risk of damaging our life with Christ.... We live in an age of MANY contaminations to the Christian worldview. We cannot be too careful and circumspect." "The sneaky thing is that we can develop New Age attitudes and beliefs without knowing it. Once we open the door, even without our cognitive knowledge, we can find our thinking and belief system contaminated...." ("Therapeutic Touch healing," November 4, 2004)
A few days later, a post said, "homeopathic medicine in itself is not a problem;" the practitioners may be bad. ("Homeopathic medicine," November 7, 2004)
Then a 2005 post found homeopathy to be not only contrary to a Christian worldview, but contrary to science and the body. ("Should Christians take homeopathic medications?" January 11, 2005)
But in 2009, homeopathy was OK again. Readers were advised to purchase a PDR and a book by an MD. "Following these guidelines," the post said, "one should be able to navigate the homeopathy world successfully."
Considering the warnings of the first 2004 post, this advice -- "to step into Satan's sandbox" but to be careful -- seems spiritually dangerous. Doctors are not authorities on what's safe from a spiritual point of view (thus Reiki and New Age healing techniques in hospitals today).
From Susan Brinkmann's New Age blog (http://lhla.org/newage/?p=13):

"The only reason the FDA recognizes homeopathy at all is because a homeopathic physician who was serving as a senator in 1938 managed to have all the drugs listed in the Homeopathic Pharmacopeia of the United States recognized as drugs under the Federal Food, Drug and Cosmetic Act of 1938. However, information recently obtained from the FDA by a physician under the Freedom of Information Act found that approval of several dozen homeopathic products was withdrawn in 1970 and no homeopathic drugs have been approved since."

Supporters of homeopathy, including the Huffington Post, theorize that homeopathy works on the quantum level, with "the memory of water" and we can't understand it. In other words, we need to take it on faith. Note that that's faith in "changed water." The water that changes Christians is in baptism.
How can something that was created and manufactured on New Age principles no longer be New Age? I know that the Church has not condemned homeopathy as it did Reiki, but there must be some spiritual principles which we can apply to discern the truth. What are those spiritual principles?
As St. Louis De Montfort wrote in The Secret of the Rosary, "The knowledge of Jesus Christ is the science of Christians and the science of salvation." –Lucy
First I would thank you tremendously for providing specific references. That makes my job much easier. Thanks.

I am sorry you are confused, but that confusion is coming from mixing apples and oranges, or not understanding the Homeopathy is not a monolithic endeavor.

In the examples you reference Therapeutic Touch healing is not Homeopathy. Therapeutic Touch healing and Homeopathy are two completely separate practices. Thus, what you perceive as a contradiction does not actually exist. Our readers can view the posts: Therapeutic Touch healing and Homeopathic medicine and easily see that these are two different topics.

There does appear to be a contradiction between the 2005 post, Should Christians take homeopathic medications?, and the 2009 post, Homeopathy and Diagnostic Tools, there really is not a contradiction. The problem was that I did not explain thoroughly enough in the 2005 post. I was speaking of the homeopathic practitioners who tend to have an errant cosmology.

In the 2009 post I clearly stated that homeopathic medicine may have value when administered by a Medical Doctor (M.D.). And I extensively quote Dr. Rosenfeld's scientific analysis of homeopathic medicine. I also give many "cautions". You cannot take that one sentence out of context of the whole post.
The Church officially teaches that truth can found anywhere, and anywhere it is found, to the extent of that grain of truth, we can acknowledge it as true.
Homeopathic medicine in it "theory" is incorrect. But, some of the herbs that are used in Homeopathy have valid use, or have no effect. As Dr. Rosenfeld said, and which I agree with:
It is best to stay with established methods that have a proven track record. "However," as stated by Dr. Rosenfeld in his book Dr. Rosenfeld's Guide to Alternative Medicine, "for symptoms that are not life-threatening, and for which conventional medicine has either no treatment or a potentially toxic treatment, homeopathy may be a reasonable alternative."
The bottom line is that the 2009 post is the accurate response. I am afraid I did not do a good job on the 2005 post.

As for the Huffington Post, they are a bunch of idiots and the idea of a quantum level and "the memory of water" is lunacy.

As to your question of how something that was developed with "new age" principles no longer be new age. Well, to begin with, I never said that the Homeopathic industry has ceased to be "new age." Second, not every dotted "i" in the new age is wrong. Even the devil can say something right once-in-awhile. Satan recognized Jesus as God. He was right. If Hitler said that 1 + 1 = 2, is he wrong because he is Hitler? Truth is truth no matter who says it.

In addition, God can bring goodness even out of evil. Thus, even if something was sourced in evil, God can make it good. The Church has done this many times -- taking pagan practices (which are in error) and Christianizing them (changing them to conform to truth) to evangelize pagan peoples.

As for Homeopathy, in as much as the herbs used in Homeopathic medicine have scientifically verifiable effects those herbs are okay -- independent of homeopathy, or even if homeopathy did not exist. Either such herbs are useful or not objectively.

However, as I have advised, since the so-called Homeopathic practitioners almost always involve themselves in the New Age aspects and theories, I do not recommend them.

I agree with Dr. Rosenfeld, "If you decide to go that route (of homeopathic medicine), consult a reputable practitioner who is also an M.D."
And, I would add, since Dr. Rosenfeld does not understand the spiritual dangers, and since some M. D's are new agers, that we ensure that any M.D. we consult does not does not approach his prescription of herbs from a point-of-view of new age philosophies.
As for principles to use to guard ourselves against something that is improper, I gave a list of cautions to consider in the 2009 post. I'll repeat them here:
1) As with any medical remedy or procedure, there is no such thing as a cure-all, a magic bullet, a substance that can cure everything. Some people in the homeopathic movement make claims about various herbs and substances that are scientifically unverifiable and are exaggerated to the four winds. Stay away from such things. Herbs, as with any substance, are effective for a limited number of issues; avoid exaggerated claims. Find out what has been proven to work for a specific condition or issue and limit oneself to those remedies.

2) While there has been much improvement over the last decade, there is still a problem with the quality-control of herbs and substances in homeopathy. One is never sure of the quality, potency, and dose of herbs on the market; there are no regulatory standards which with herbal companies must follow. If buying these products, be sure to do your research to find a company that offers the best quality-control, precise potency and dosage.

3) Herbs are not safe merely because they are "natural". There are contraindications and adverse reactions that can exist between herbs and between the herbs and other "regular" medications. It is possible to do great damage to oneself by homeopathic self-medication when one does not know about overdose limits, contraindications, adverse reactions, and other factors. It is possible to even die from such contraindications and adverse reactions.

It is critically important, therefore, that one know the potency of a herb, what dosage is safe, and what contraindications and adverse reactions that may exist. The PDR for Herbs is helpful in learning about this.

4) When consulting a homeopathic practitioner be VERY careful. Homeopathy is a major interest in the New Age. A LOT of practitioners may also be involved in the New Age, occult, or even witchcraft activities. Avoid such people.

In terms of spiritual or theological principles the Vatican Document, A Christian Reflection on the New Age, and USCCB document, Guidelines for Evaluating Reiki as an Alternative Therapy, provides several principles useful in evaluating anything from the new age.
In short, we must take notice when the cosmology (view of the way universe works) and ontology (view of the nature of man) runs counter to our Faith.

I hope this clears things up and I apologise for the confusion. –Bro. Ignatius Mary OMSM
Homeopathy

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1705
October 18, 2012
I did look up the questions on homeopathy, but need to clarify further.
I consulted a homeopath doctor registered at a hospital. He is not Christian. It was my first appointment and while he was checking on my background he asked me to show him my hands. He enquired about the number of children I had and then correctly told me that I had an abortion (actually I miscarried at 12 weeks, I did not abort). When I asked him to tell me how he knew, he said he couldn't tell me, he was just learning about reading the hands.
While I do know a lot of people who have been successfully treated with homeopathy where allopathic treatments have had bad side effects, I do not want to do anything unChristian. I have been seeking allopathic treatment for my ailment but it hasn't helped, and so was recommended to go see this doctor by a friend. I would appreciate your thoughts. –Agnes
You are correct in wondering about the practice of "reading hands." This practice is not part of homeopathy. Many people who gravitate toward alternative medical techniques are occultist, witches, or New Agers. Beware of these people and run, do not walk, away from them. Find a homeopath who is not into these aberrations.
Such things as "reading of hands" and palm reading are forms of divination and is absolutely condemned by the Church:

Divination and magic
2115 God can reveal the future to his prophets or to other saints. Still, a sound Christian attitude consists in putting oneself confidently into the hands of Providence for whatever concerns the future, and giving up all unhealthy curiosity about it. Improvidence, however, can constitute a lack of responsibility.

2116 All forms of divination are to be rejected: recourse to Satan or demons, conjuring up the dead or other practices falsely supposed to "unveil" the future (cf. Deut 18:10; Jeremiah 29:8.). Consulting horoscopes, astrology, palm reading, interpretation of omens and lots, the phenomena of clairvoyance, and recourse to mediums all conceal a desire for power over time, history, and, in the last analysis, other human beings, as well as a wish to conciliate hidden powers. They contradict the honor, respect, and loving fear that we owe to God alone.

2117 All practices of magic or sorcery, by which one attempts to tame occult powers, so as to place them at one's service and have a supernatural power over others - even if this were for the sake of restoring their health - are gravely contrary to the virtue of religion. These practices are even more to be condemned when accompanied by the intention of harming someone, or when they have recourse to the intervention of demons. Wearing charms is also reprehensible. Spiritism often implies divination or magical practices; the Church for her part warns the faithful against it. Recourse to so-called traditional cures does not justify either the invocation of evil powers or the exploitation of another's credulity.

Never go back to this so-called homeopath.

Unfortunately, medicine is returning to superstitions and unscientific methods. While some homeopathic, naturopathy﻿, and other alternative approaches have scientific veracity, some do not.

Often homeopaths, naturopaths, and other will indulge themselves in Oriental alternative medical approaches. This includes a cosmology that is utterly inconsistent with Christianity. There is no such thing as Ch'i, Chakras, energy flows in the body, and other such nonsense.

We recently placed Dr. Oz on our Hall of Shame for promoting physician-assisted suicide and other intrinsic evils. We are about to induct him again for his promotion of Oriental occultism (i.e. nonexistent ch'i, chakras, energy flows) as an alternative to legitimate medicine or homeopathic/naturopathic approaches.

Herbs and plants may have legitimate medicinal value, but be careful. Some herbs are marketed to do things for which they do not do, and thus can harm you. One should always talk to their doctor and never, and I mean never, self-diagnose or self-medicate. Various herbs in certain dosages can be poison. Some herbs can react to other herbs or medicines in way that can harm you.

The problem is that the FDA does not regulate the herbal industry, so you cannot know for sure about the real dose or quality of the herb you buy. Be careful. –Bro. Ignatius Mary OMSM
How many Catholics have enough knowledge to be able to "Find a homeopath who is not into these aberrations."?
To appreciate the problems associated with herbal treatments and with homeopathy, please examine

A MAGICKAL HERBALL COMPLEAT-PINO LONGCHILD
http://ephesians-511.net/docs/A_MAGICKAL_HERBALL_COMPLEAT-PINO_LONGCHILD.doc
Pilates, Vitalism, Acupuncture

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1380 EXTRACT
January 18, 2011
My husband has a sore back and his physiotherapist has now recommended him to start doing Pilates*. I have warned him about getting involved with New Age but he thinks Pilates will just strengthen up his back. Is this OK to do? Also the physiotherapist has used acupuncture on his as part of his treatment. –Rachael
I really do not know much about Pilates. From what I gather there are some medical effects that have been demonstrated with some of the techniques. On the other hand, some of the underlying philosophy is really problematic -- the mind over matter aspects and some of the ideas about breathing -- a typical exaggeration of effects that is most common with alternative medical techniques.
I would be cautious, but as far as I know none of the techniques brings on into an altered state of consciousness (which is the primary problem with most Eastern methods).

It does not appear, as best as I can tell for now, that your husband's participation in this method would be spiritually harmful.
But, the problem with these sorts of techniques is that they are co-opted by New Agers and intertwined with everything from feng fooy to Ch'i and other forms of what is called vitalism. Vitalism is "the metaphysical doctrine that living organisms possess a non-physical inner force or energy that gives them the property of life. Vitalists believe that the laws of physics and chemistry alone cannot explain life functions and processes."
Even if Pilates is in itself spiritual neutral, in a lot of cases the instructors will contaminate it by infusing the gobbledygook of the New Age, sometimes in way subtle enough to not be noticed by the average person.

Thus, caution is warranted.

Frankly, there are many specific exercises that have been prescribed for many years, and used by physical therapist (before the age of gobbledygook) that work just fine. One does not have to go to some "systematic" program that is oftentimes intertwined with New Age philosophies.

As for acupuncture**, the fundamental and essential foundation of acupuncture is the non-existent Ch'i, the vitalism philosophy that is nonsense. -Bro. Ignatius Mary OMSM

*See PILATES
http://ephesians-511.net/docs/PILATES.doc
**ACUPUNCTURE, ACUPRESSURE, SHIATSU AND REFLEXOLOGY
http://ephesians-511.net/docs/ACUPUNCTURE_ACUPRESSURE_SHIATSU_AND_REFLEXOLOGY.doc
Vitalism or "Vital Force" is the very same monistic universal or life force energy that is the main operating element in all New Age medicine. It is the same as the ch'i of acupuncture and the martial arts, the ki of reiki and the prana of Hinduism. It is critically examined in the Vatican Document on the New Age.

Any system such as homeopathy which purports to heal the "vital body" or use "vital force" must be rejected by Christians.
St Hildegard and crystals
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=2277 EXTRACT
December 1, 2012
The 2003 Vatican Document "Jesus Christ, The Bearer Of The Water Of Life: A Christian reflection on the New Age" says:

"Advertising connected with New Age covers a wide range of practices as acupuncture, biofeedback, chiropractic, kinesiology, homeopathy, iridology, massage and various kinds of “bodywork” (such as orgonomy, Feldenkrais, reflexology, Rolfing, polarity massage, therapeutic touch etc.), meditation and visualisation, nutritional therapies, psychic healing, various kinds of herbal medicine, healing by crystals, metals, music or colours, reincarnation therapies and, finally, twelve-step programmes and self-help groups." -Bro. Ignatius Mary OMSM
Here Bro. Ignatius Mary reproduces part of #2.2.3 of the Pontifical Document. It mentions "acupuncture" in listing some New Age remedies and therapies, "a wide range of practices" that includes "homeopathy".
Naturopathy
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=2205
August 17, 2012

I am wondering how familiar with Naturopathy you are, and whether or not the Church has a stance on it. I can see how it has the potential to be dangerous given that in some cases the idea is to break psychological blocks which cause physical symptoms or ailments, so the patient is very vulnerable during that time. However, my concern with conventional medicine is that it doesn't address or recognize that our minds and bodies are very much connected, especially on a subconscious level. So, back to my question: does the Church take a stance on this type of medicine? –Phil

At one time, when I was an apostate who had abandoned the faith in favor of the New Age, I was heavily into things like acupressure and homeopathy/naturopathy.

Homeopathic/Naturopathic medicine has at its core the idea that the body develops imbalances that must be corrected. The "vital energy" theory is the same as the "universal energy" theory in that they both seek a balance between the "energies" in the body with that if the "vital/universal energy." Although there are other aspects of Homeopathy, such as considering the whole person and not just the symptom or disease, this fundamental philosophical presumption behind Homeopathic theory is contrary to the facts of science and the body and to the Christian worldview.

As for the defining principle of Homeopathy of the "Law of Similars" there is no evidence from appropriately designed studies that the "law of similars" actually operates. This "law", as well as other non-scientific findings in Homeopathy that were made 100-200 years ago, were made before medical science fully understood the nature of health and disease. In fact those were times in which medical science had little knowledge of how to conduct experiments that separate cause and effect from coincidence as well as the placebo effect.
Given the totally anecdotal nature of the so-called "cures", the illogical and lack of even the remotest scientific method in developing homeopathic theories and methods, the lack of understanding and recognition of the law of coincidence and the law of placebo, and the connection with the Eastern cosmology of "energies" and "balances" should lead a Christian to abandon Homeopathy in my opinion.﻿ Thus, any aspect of homeopathy/naturopathy that speaks to "energy flows" (Ch'i), meridians in the body, chakras, etc. should be avoided.
Homeopathic/naturopathic medicine, removed from the oriental cosmology, if properly approached, is not a problem in-and-of-itself. Many of our medicines from drug companies are derived from herbs and other plants. Constant research on these resources is being done by the drug companies.

While homeopathic/naturopathic medicine in itself is not a problem, there are many problems with the people in that movement, most of whom are New Age.

There are some cautions that must be considered:

1) As with any medical remedy or procedure, there is no such thing as a cure-all, a magic bullet, a substance that can cure everything. Some people in the homeopathic/naturopathic movement make claims about various herbs and substances that are scientifically unverifiable and are exaggerated to the four winds. Stay away from such things. Herbs, as with any substance, are effective for a limited number of issues; avoid exaggerated claims. Find out what has been proven to work for a specific condition or issue and limit oneself to those remedies.

2) While there has been much improvement over the last decade, there is still a problem with the quality-control of herbs and substances in homeopathy. One is never sure of the quality, potency, and dose of herbs on the market; there are no regulatory standards which with herbal companies must follow. If buying these products, be sure to do your research to find a company that offers the best quality-control, precise potency and dosage.

3) Herbs are not safe merely because they are "natural". There are contraindications and adverse reactions that can exist between herbs and between the herbs and other "regular" medications. It is possible to do great damage to oneself by homeopathic/naturopathic self-medication when one does not know about overdose limits, contraindications, adverse reactions, and other factors. It is possible to even die from such contraindications and adverse reactions.

It is critically important, therefore, that one know the potency of a herb, what dosage is safe, and what contraindications and adverse reactions that may exist.

The people who publish the PDR (Physicians Desk Reference) now have a PDR the deals specifically with herbs called the PDR for Herbal Medicines. Anyone practicing homeopathy/naturopathy needs to buy this volume and learn how to use it. It is expensive, around $60, but it is a necessity.

Here is brochure description of the PDR for Herbal Medicines

Building on its best-selling predecessors, the new PDR for Herbal Medicines, Third Edition has left no resource unturned to bring together the latest scientific data in the most comprehensive herbal reference compiled.

The third edition goes far beyond the original source, adding a new section on Nutritional Supplements and new information aimed at greatly enhancing patient management by medical practitioners. All monographs have been updated to include recent scientific findings on efficacy, safety and potential interactions; clinical trials (including abstracts); case reports; and meta-analysis results. This new information has resulted in greatly expanded Effects, Contraindications, Precautions and Adverse Reactions, and Dosage sections of each monograph.

-Indexed by common name

-Asian, Indian and Homeopathic Herbs Index

-Safety Guide

-Daily dosage information for unprocessed herbs and commercially available brand name products

-Manufacturers' Index, including name, address, contact information and product list

-Trade names of available products added to each monograph

-Expanded Drug/Herb Interaction Guide

-Therapeutic Category Index

-Clinical Management of Interactions

To buy this volume, click here for Herbal-Medicines and here for Nutritional Supplements.

4) When consulting a homeopathic/naturopathic practitioner be very careful*. Homeopathy/naturopathy is a major interest in the New Age. A lot of practitioners may also be involved in New Ageism, occult or even witchcraft activities.

While it may be best to stay with established methods that have a proven track record, "However," as stated by Dr. Rosenfeld in his book Dr. Rosenfeld's Guide to Alternative Medicine : What Works, What Doesn't And What's Right for You﻿, "for symptoms that are not life-threatening, and for which conventional medicine has either no treatment or a potentially toxic treatment, homeopathy may be a reasonable alternative."

Dr. Rosenfeld continues, "If you decide to go that route, consult a reputable practitioner who is also an M.D."

Following these guidelines, one should be able to navigate homeopathy/naturopathy world successfully.

Anyone with an interest in Alternative Medicine needs to read up on what really works and doesn't work. "Testimonials" from the company selling the product or from your next door neighbor are utterly useless. One needs to have a scientific approach to analyze the claims of various Alternative Medicine claims.

I highly recommend the book by Isadore Rosenfeld, M.D.

Dr. Rosenfeld is open to Alternative methods, and gives a fair and balanced evaluation of more than thirty alternative therapies. He gives the history of each therapy, explains a little about how the therapy is suppose to work, gives scientific information and research on the topic, and ends with a no nonsense "bottom line".
Dr. Rosenfeld begins his book with excellent chapters on people searching for hope are lured by alternative methods with clear advice on how to proceed with hopeful alternatives, the nature of the placebo effect, and how to spot a quack.﻿
In terms of Church comments, the Church cautions about any approach that has a New Age or oriental worldview that is hostile to the Christian worldview:

In short, we must take notice when the cosmology (view of the way universe works) and ontology (view of the nature of man) runs counter to our Faith.﻿
In terms of spiritual or theological principles the Vatican Document, A Christian Reflection on the New Age, and USCCB document, Guidelines for Evaluating Reiki as an Alternative Therapy, provides several principles useful in evaluating anything from the new age.﻿ Find other documents in our Spiritual Warfare Library. ﻿–Bro. Ignatius Mary OMSM [all emphases his]
The use of Naturopathy is almost always associated with other New Age systems such as ayurveda and yoga, and often with homoeopathy.
*Bro. Ignatius Mary OMSM says "Be very careful when consulting a homeopathic/naturopathic practitioner". My advice: "Completely abstain" -Michael
Why the placebo effect can occasionally be effective: Think Yourself Better http://www.economist.com/node/18710090
May 19, 2011
Alternative medical treatments rarely work. But the placebo effect they induce sometimes does

On May 29th Edzard Ernst, the world's first professor of complementary medicine, will step down after 18 years in his post at the Peninsula Medical School, in south-west England.

Despite his job title (and the initial hopes of some purveyors of non-mainstream treatments), Dr Ernst is no breathless promoter of snake oil. Instead, he and his research group have pioneered the rigorous study of everything from acupuncture and crystal healing to Reiki channelling and herbal remedies.

Alternative medicine is big business. Since it is largely unregulated, reliable statistics are hard to come by. The market in Britain alone, however, is believed to be worth around £210m ($340m), with one in five adults thought to be consumers, and some treatments (particularly homeopathy) available from the National Health Service. Around the world, according to an estimate made in 2008, the industry's value is about $60 billion.

Over the years Dr Ernst and his group have run clinical trials and published over 160 meta-analyses of other studies. (Meta-analysis is a statistical technique for extracting information from lots of small trials that are not, by themselves, statistically reliable.) His findings are stark. According to his “Guide to Complementary and Alternative Medicine”, around 95% of the treatments he and his colleagues examined—in fields as diverse as acupuncture, herbal medicine, homeopathy and reflexology—are statistically indistinguishable from placebo treatments. In only 5% of cases was there either a clear benefit above and beyond a placebo (there is, for instance, evidence suggesting that St John's Wort, a herbal remedy, can help with mild depression), or even just a hint that something interesting was happening to suggest that further research might be warranted.

It was, at times, a lonely experience. Money was hard to come by. Practitioners of alternative medicine became increasingly reluctant to co-operate as the negative results piled up (a row in 2005 with an alternative-medicine lobby group founded by Prince Charles did not help), while traditional medical-research bodies saw investigations into things like Ayurvedic healing as a waste of time.

Yet Dr Ernst believes his work helps address a serious public-health problem. He points out that conventional medicines must be shown to be both safe and efficacious before they can be licensed for sale. That is rarely true of alternative treatments, which rely on a mixture of appeals to tradition and to the “natural” wholesomeness of their products to reassure consumers. That explains why, for instance, some homeopaths can market treatments for malaria, despite a lack of evidence to suggest that such treatments work, or why some chiropractors can claim to cure infertility.

Despite this lack of evidence, and despite the possibility that some alternative practitioners may be harming their patients (either directly, or by convincing them to forgo more conventional treatments for their ailments), Dr Ernst also believes there is something that conventional doctors can usefully learn from the chiropractors, homeopaths and Ascended Masters. This is the therapeutic value of the placebo effect, one of the strangest and slipperiest phenomena in medicine.

Mind and body
A placebo is a sham medical treatment—a pharmacologically inert sugar pill, perhaps, or a piece of pretend surgery. Its main scientific use at the moment is in clinical trials as a baseline for comparison with another treatment. But just because the medicine is not real does not mean it doesn't work. That is precisely the point of using it in trials: researchers have known for years that comparing treatment against no treatment at all will give a misleading result.

Giving pretend painkillers, for instance, can reduce the amount of pain a patient experiences. A study carried out in 2002 suggested that fake surgery for arthritis in the knee provides similar benefits to the real thing. And the effects can be harmful as well as helpful. Patients taking fake opiates after having been prescribed the real thing may experience the shallow breathing that is a side-effect of the real drugs.

Besides being benchmarks, placebos are a topic of research in their own right. On May 16th the Royal Society, the world's oldest scientific academy, published a volume of its Philosophical Transactions devoted to the field.

One conclusion emerging from the research, says Irving Kirsch, a professor at Harvard Medical School who wrote the preface to the volume, is that the effect is strongest for those disorders that are predominantly mental and subjective, a conclusion backed by a meta-analysis of placebo studies that was carried out in 2010 by researchers at the Cochrane Collaboration, an organisation that reviews evidence for medical treatments. In the case of depression, says Dr Kirsch, giving patients placebo pills can produce very nearly the same effect as dosing them with the latest antidepressant medicines.

Pain is another nerve-related symptom susceptible to treatment by placebo. Here, patients' expectations influence the potency of the effect. Telling someone that you are giving him morphine provides more pain relief than saying you are dosing him with aspirin—even when both pills actually contain nothing more than sugar. Neuro-imaging shows that this deception stimulates the production of naturally occurring painkilling chemicals in the brain. A paper in Philosophical Transactions by Karin Meissner of Ludwig-Maximilians University in Munich concludes that placebo treatments are also able to affect the autonomic nervous system, which controls unconscious functions such as heartbeat, blood pressure, digestion and the like. Drama is important, too. Placebo injections are more effective than placebo pills, and neither is as potent as sham surgery. And the more positive a doctor is when telling a patient about the placebo he is prescribing, the more likely it is to do that patient good.

Despite the power of placebos, many conventional doctors are leery of prescribing them. They worry that to do so is to deceive their patients. Yet perhaps the most fascinating results in placebo research—most recently examined by Ted Kaptchuk and his colleagues at Harvard Medical School, in the context of irritable-bowel syndrome—is that the effect may persist even if patients are told that they are getting placebo treatments.

Unlike their conventional counterparts, practitioners of alternative medicine often excel at harnessing the placebo effect, says Dr Ernst. They offer long, relaxed consultations with their customers (exactly the sort of “good bedside manner” that harried modern doctors struggle to provide). And they believe passionately in their treatments, which are often delivered with great and reassuring ceremony. That alone can be enough to do good, even though the magnets, crystals and ultra-dilute solutions applied to the patients are, by themselves, completely useless.

Alternative therapies are increasingly mainstream: The Believers
http://www.economist.com/node/21552554

Tucson, Arizona, April 12, 2012
Alternative therapies are increasingly mainstream. That means headaches for scientists—and no cure in sight

Three dozen doctors-in-training recently sat in a conference room in Tucson. Arizona sunshine streamed through open French windows. On the floor were votive candles and peacock feathers, symbols of healing. It was the closing ceremony in a month-long course at the Centre for Integrative Medicine at the University of Arizona, promoting the notion that doctors should use alternative treatments alongside conventional ones. Speaking to the students was Andrew Weil, a doctor and campaigner who heads the centre.

Dr Weil is a diminutive Santa Claus with a not-so-diminutive brand. He writes books and sells products (such as the Dr Andrew Weil for Origins™ Mega-Mushroom Skin Relief Soothing Face Lotion, for $61). Profits go to his foundation. On this occasion he was in his role as teacher, explaining the importance of nutrition in keeping patients well. That is a doctor's task, he said, not merely treating the sick.

Few in mainstream medicine would disagree with such an approach. But Dr Weil continued by saying that evidence-based medicine, at its worst, “is exactly analogous to religious fundamentalism.” He urged the students to promote integrative medicine. Together, they would be the future of American health care.

They are well on their way. By one recent count four in ten American adults use some form of alternative therapy. If Dr Weil's flourishing business and other programmes are any indication, these will grow even further. For six decades double-blind, randomised, placebo-controlled trials have helped doctors to sort science from opinion and to sift evidence from anecdote. Now those lines are blurring.

The evidence for alternative treatments varies wildly. Some herbal remedies broadly meet the test of mainstream medicine. St John's Wort has anti-depressive effects (though quite how it works is not completely clear). Chinese herbs may improve chemotherapy for colon cancer. Acupuncture can relieve nausea and some types of pain—though for other ailments it seems no more effective than a placebo, according to Edzard Ernst, who led the study of alternative medicine at Exeter University. Homeopathy is more controversial. Believers say substances which in large quantities may cause symptoms of illness can cure them in highly diluted form, thanks to an imprint left on the water. Sceptics deride both that claim and the principle behind it.

An example is Oscillococcinum, a homeopathic treatment for flu symptoms made with extract of duck heart and liver. Once diluted 100-fold—with the process then repeated another 200 times—it purportedly gains healing properties. Boiron, a French firm that makes this and other such products, had revenues of €523m ($681m) in 2011. Whatever the scientific arguments (or lack of them) for such treatments, the commercial ones are striking.

Powerful supporters have helped the cause. King George VI helped to ensure that homeopathy would be part of Britain's newly created National Health Service (his grandson, Prince Charles, is also a fan). Royal Copeland, an American senator and homeopath, saw to it that the Food, Drug and Cosmetic Act of 1938 authorised homeopathic products. Sixty years on another senator, Tom Harkin, helped to set up the National Centre for Complementary and Alternative Medicine (NCCAM) at the world's leading medical-research outfit, the National Institutes of Health (NIH).

Small pills
The $1.5 billion that taxpayers have devoted to NCCAM has brought meagre returns. In 2009 Mr Harkin said it had “fallen short” and bemoaned its focus on “disproving things” rather than approving them. But it has spawned a new generation of research outfits. The University of Maryland's Centre for Integrative Medicine has received $25m from the NIH for research. Separately it offers treatments such as reiki, in which a healer floats his hands over the patient's body.

In 2003, with NIH funding, Georgetown University created a master's degree in alternative therapies. The University of Arizona offers training in them for medical students and a two-year distance-learning course for doctors and nurses. The Consortium of Academic Health Centres for Integrative Medicine now has 50 members.

Such trends have vocal opponents. In Britain and Australia, horrified scientists are fighting hard against the teaching of alternative therapies in publicly funded universities and against their provision in mainstream medical care. They have had most success in Britain. David Colquhoun, a pharmacology professor at University College London, has shamed some universities into ending alternative courses. The number of homeopathic hospitals in Britain is dwindling. In 2005 the Lancet, a leading medical journal, analysed the evidence and declared “the end of homeopathy”. In 2010 a parliamentary science committee advised that “the government should not endorse the use of placebo treatments including homeopathy.” But the NHS still provides it, albeit to the modest tune of £4m ($6.3m) a year.

A similar push in Australia has proved futile so far. In January a group of dismayed academics, doctors and scientists urged universities to renounce courses in alternative medicine. The universities' leaders have yet to budge, although a leaked paper from the National Health and Medical Research Council describes homeopathy as “unethical” and baseless.

The future for the alternative-therapy industry looks particularly bright in America. NCCAM continues to pay for research. Josephine Briggs, its director, says she is neither for nor against alternative treatments; she just wants to test which ones work and which do not (she is also interested in the effect of medical rituals). But Steven Novella, a vocal critic at Yale University, argues that the centre's very existence fuels the cause. “People say, ‘The government is researching that, so it has got to be legitimate',” he complains.

Supporters of alternative medicine have two additional forces in their favour. Conventional health care has some clear failings. As Dr Weil points out, America's health-care system excels at treating sick patients but is miserable at keeping them well. The pharmaceutical industry struggles to create good, long-term treatments for pain and other chronic conditions. Many doctors are hurried or come across as unsympathetic. Alternative practitioners spend time with patients, asking about not just their medical histories but their lifestyles. They may emphasise nutrition and exercise. Many such treatments, especially the hands-on ones, are soothing. It is unsurprising if patients feel better.

Second, arguments that insist on evidence and scientific rationales work only with those who think that these are all that matters. Many providers of alternative therapy say it is inherently unsuited to double-blind randomised trials.

The study of placebos does not jar with orthodox medicine. Harvard University (which employed Henry Beecher, inventor of the randomised trial) has now created a new programme in “Placebo Studies and the Therapeutic Encounter”. Ted Kaptchuk, its director, is studying how patients respond to sham treatments, as well as the importance of patient's faith in a treatment. In a paper in the New England Journal of Medicine last July he described an experiment with asthma inhalers. The real ones improved patients' lung function by 20%, compared with 7% for the alternatives: a dummy inhaler or acupuncture. But patients judged the effectiveness of the three therapies to be about the same.

The worries about the ethics of prescribing a placebo are real. But so are fears that alternative therapies may do harm—for instance, by tempting patients to shun real medicine. Steve Jobs, the founder of Apple, died from cancer last year after having first favoured acupuncture and fruit juices over conventional treatment. Misplaced faith has its costs.

A homeopathic remedy is recalled—for containing medicine
http://www.economist.com/blogs/schumpeter/2014/03/homeopathy
By C.H., New York, March 28, 2014

Homeopathic remedies claim to cure all kinds of ills, from fever to depression.
Exactly how they heal has always defied conventional scientific logic, as their “active” ingredient is present in such small amounts as not to be active—the more diluted the substance, according to homeopaths, the more powerful it becomes. American regulators allow the sale of homeopathic products, but do not require them to meet any standard for efficacy. That serves manufacturers well, as most homeopathic remedies consist of sugar or water.
This month, however, a company called Terra-Medica got in trouble with American regulators. The firm’s problem? Containing medicine. Terra-Medica’s Pleo products are supposed to ease digestion, colds and fungal infections, as well as prevent viruses and treat their symptoms—an impressive list, no doubt. The Food and Drug Administration (FDA) announced on March 18th that Terra-Medica would recall 56 lots of its Pleo products. The FDA had found these to contain penicillin or derivatives of it.
Homeopathic remedies do bring some tiny benefit: they are as effective as a placebo. If they contain actual pharmacological ingredients, however, they might do real harm. Americans spent $2.9 billion on homeopathic medicines and $170m on visits to homeopathic practitioners, according to a national survey in 2007.
The Economist explains why homeopathy is nonsense
http://www.economist.com/blogs/economist-explains/2014/04/economist-explains?spc=scode&spv=xm&ah=9d7f7ab945510a56fa6d37c30b6f1709
By C.H., New York, April 1, 2014
Visit any health shop and you are likely to see them: packages of homeopathic remedies claiming to cure whatever ails you, from coughs and fever to insomnia and asthma. Flip the package of medicine, however, and you may be confused by the listed ingredients. Some claim to contain crushed bees, stinging nettles and even arsenic, as well as sugars such as lactose and sucrose. Americans spend some $3 billion a year on homeopathic medicines. What are they thinking? The history of homeopathy—literally, "similar suffering"—dates to the late 18th century. Samuel Hahnemann, a German doctor, was unimpressed by contemporary medicine, with good reason. Doctors used leeches to let blood and hot plasters to bring on blisters, which were then drained. In 1790 Hahnemann developed a fever that transformed his career. After swallowing powder from the bark of a cinchona tree, he saw his temperature rise. Cinchona bark contains quinine, which was already known to treat malaria. Hahnemann considered the facts: cinchona seemed to give him a fever; fever is a symptom of malaria; and cinchona treats malaria. He then made an acrobatic leap of logic: medicines bring on the same symptoms in healthy people as they cure in sick ones. Find a substance that induces an illness and it might treat that illness in another.
Hahnemann then decided that ingredients should be diluted and shaken repeatedly, a process called "potentiation". The smaller the amount of the active ingredient, the more powerful the medicine would become, he believed. Homeopathic remedies use various bits of terminology to convey their supposedly potency. One common designation is "NC", where C signifies that a substance is diluted by a ratio of 1:100 and N stands for the number of times the substance has been diluted. So a dilution of 200C would mean that one gram of a substance had been diluted within 100 grams of water, with the process repeated 200 times. At this dilution not a single molecule of the original substance remains. Most homeopathic pills are made entirely of sugar. However, the pills are supposed to retain a "memory" of the original substance. This is bunk. Studying homeopathy is difficult, points out the world’s biggest funder of medical research, America’s National Institutes of Health (NIH), because it is hard to examine the effects of a medicine when that medicine has little or no active ingredient. Researchers can neither confirm that the medicine contains what it claims to nor show the chemical effect of the diluted medicine within the body. The most comprehensive review of homeopathy was published in 2005 in the Lancet, a medical journal. Researchers compared trials of homeopathic and conventional medicines. In the bigger, well-designed trials, there was "no convincing evidence" that homeopathy was more effective than a placebo, they found. Meanwhile, in similar trials of conventional drugs, medicines showed specific clinical effects.
As the NIH dryly notes: "several key concepts of homeopathy are inconsistent with fundamental concepts of chemistry and physics."
The last four reports on homoeopathy are from The Economist.

When defenders of homoeopathy or sincere inquirers ask me about reports that homoeopathy actually works, I summarise my reply as follows, and The Economist backs me on my position:

1. The patient experiences what is known as "The Placebo Effect". The person may feel an improvement in his condition with the concerned and detailed holistic questioning directed at him by the homoeopath (as compared to the impersonal approach of conventional medicine).
In Appendices 1 and 2 of the fourth chapter of his book A MAGICKAL HERBALL COMPLEAT, Pino Longchild provides the herbalist/homoeopath two sets of questions to be put to the subject before the diagnosis and prescription of remedies. See http://ephesians-511.net/docs/A_MAGICKAL_HERBALL_COMPLEAT-PINO_LONGCHILD.doc.

2. Time heals. The recipient of the remedies may be cured in seven days, or if not, in a week’s time.
3. There are genuine medicines incorporated into the homoeopathic preparations.
Homeopathy is witchcraft, say doctors

http://www.telegraph.co.uk/health/alternativemedicine/7728281/Homeopathy-is-witchcraft-say-doctors.html
By Laura Donnelly, Health Correspondent May 15, 2010
Homeopathy is "witchcraft" and the National Health Service should not pay for it, the British Medical Association has declared.

Hundreds of members of the BMA (British Medical Association) have passed a motion denouncing the use of the alternative medicine, saying taxpayers should not foot the bill for remedies with no scientific basis to support them.

The BMA has previously expressed scepticism about homoeopathy, arguing that the rationing body, the National Institute for Health and Clinical Excellence should examine the evidence base and make a definitive ruling about the use of the remedies in the NHS.

Now, the annual conference of junior doctors has gone further, with a vote overwhelmingly supporting a blanket ban, and an end to all placements for trainee doctors which teach them homeopathic principles.

Dr Tom Dolphin, deputy chairman of the BMA's junior doctors committee in England told the conference: "Homeopathy is witchcraft. It is a disgrace that nestling between the National Hospital for Neurology and Great Ormond Street [in London] there is a National Hospital for Homeopathy which is paid for by the NHS".

The alternative medicine, devised in the 18th century by the German physician Samuel Hahnemann, is based on a theory that substances which cause symptoms in a healthy person can, when vastly diluted, cure the same problems in a sick person.

Proponents say the resulting remedy retains a "memory" of the original ingredient – a concept dismissed by scientists.

Latest figures show 54,000 patients are treated each year at four NHS homeopathic hospitals in London, Glasgow, Bristol and Liverpool, at an estimated cost of £4 million.

A fifth hospital in Tunbridge Wells in Kent was forced to close last year when local NHS funders stopped paying for treatments.

Gordon Lehany, chairman of the BMA's junior doctors committee in Scotland said it was wrong that some junior doctors were spending part of their training rotations in homeopathic hospitals, learning principles which had no place in science.

He told the conference in London last weekend: "At a time when the NHS is struggling for cash we should be focusing on treatments that have proven benefit. If people wish to pay for homoeopathy that's their choice but it shouldn't be paid for on the NHS until there is evidence that it works."

The motion was supported by BMA Chairman Dr Hamish Meldrum, though it will only become official policy of the whole organisation if it is agreed by their full conference next month.

In February a report by MPs said the alternative medicine should not receive state funding.

The Commons science and technology committee also said vials of the remedies should not be allowed to use phrases like "used to treat" in their marketing, as consumers might think there is clinical evidence that they work.

In evidence to the committee, the Royal Pharmaceutical Society of Great Britain said there was no possible reason why such treatments, marketed by an industry worth £40 million in this country, could be effective scientifically.
Advocates of homoeopathy say even if the effect of the remedies is to work as a placebo, they are chosen by thousands of people, and do not carry the risks and side effects of many mainstream medicines.

A survey carried out at England's NHS homeopathic hospitals found 70 per cent of patients said they felt some improvement after undergoing treatment.

Crystal Sumner, chief executive of the British Homeopathic Association (BHA), said attempts to stop the NHS funding alternative medicines ignored the views of the public, especially patients with chronic conditions.

She said: "Homeopathy helps thousands of people who are not helped by conventional care. We don't want it to be a substitute for mainstream care, but when people are thinking about making cuts to funding, I think they need to consider public satisfaction, and see that homoeopathy has a place in medicine."

She said junior doctors' calls for an end to any training placements based in homeopathic hospitals ignored the lessons alternative medicine could provide, in terms of how to diagnose patients.

Estimates on how much the NHS spends on homoeopathy vary. The BHA says the NHS spends about £4 million a year on homeopathic services, although the Department of Health says spending on the medicines themselves is just £152,000 a year.

Two weeks ago, a charity founded by the Prince of Wales to promote alternative medicines announced plans to shut down, days after a former senior official was arrested on suspicion of fraud and money laundering. The Prince's Foundation for Integrated Health said its plans to close had been brought forward as a result of a fraud investigation at the charity.

George Gray, a former chief executive of the organisation, and his wife Gillian were arrested by Scotland Yard officers last month in an early-morning raid on their home in North London.

Woman faces negligence charges in connection with son’s death

http://www.calgaryherald.com/news/calgary/Woman+faces+negligence+charges+connection+with+death/9201019/story.html
By Sherri Zickefoose, Calgary Herald
The family of a Calgary woman facing criminal charges in connection with the death of her seven-year-old son say they’re in shock over the allegations of neglect. The boy, Ryan Alexander Lovett, died last March after suffering from a strep infection which kept him bedridden for 10 days.

Police allege his mother, Tamara Lovett, 44, chose to treat the bacterial infection with homeopathic herbal remedies instead of taking him to a doctor. That decision likely killed the child, police say.

“It was a belief system in homeopathic medicine that contributed to this death,” acting Staff Sgt. Mike Cavilla said.

“It should absolutely serve as a warning to other parents. The message is simple: if your child is sick, take them to the doctor.”

The single mother, who lived in a Beltline basement suite, shunned conventional treatment to follow her belief in holistic remedies.

In fact, police say there is no record of the boy ever being taken to the doctor for annual checkups or any treatment.

“We have no medical record of his entire life,” said Cavilla.

But family members say the allegations of criminal negligence may be wrong.

Grandfather Donn Lovett said the picture police were painting of his daughter relying on alternative remedies may not be accurate. “She devoted her life to that child. Ryan was beautiful, bright, happy and intelligent. I had seen Ryan the week before he got sick. I was supposed to pick him up on Monday and she said he had the flu. But then she sent a message he was looking good on Wednesday or Thursday and might be in school the next day.”

Soon, the family was summoned the emergency room for news of the boy’s death.

“His liver had been overwhelmed. The report given to me was that he died of flesh-eating disease,” said Lovett.

The family had not been aware police suspected Ryan’s mother in the death, he said.

“This was an absolute shock to us. It’s a shock to our whole family.”

Police say the woman’s friends were worried for the ailing child’s health and urged her to take him to the doctor.

“According to people that saw the child prior to the death (he) looked very ill,” said Cavilla.

The boy’s father is estranged and had no contact, police say.

The woman has an older child with another man, but does not have custody.

Police say the woman called for help from her suite in the 900 block of 17th Avenue S.W. early March 2 fearing the young boy was suffering from a seizure. The child was later pronounced dead in hospital.

An autopsy revealed he died as a result of a Group A Streptococcus infection.

After consulting medical experts and the Crown prosecutor’s office, police arrested the woman at home Friday. She faces charges of criminal negligence causing death and failing to provide the necessities of life.

In Canada, it is illegal for a parent or guardian to deny children food, shelter, care and medical attention necessary to sustain life and protection from harm.

“If you do not provide medical attention for your sick child, you will be held accountable,” said Cavilla.

“The legal requirement is that she get medical attention through traditional western medicine to deal with the illness. And in this case it was a bacterial infection that could have been easily treated with antibiotics such as penicillin.”

I reproduce this text from page 30: The worries about the ethics of prescribing a placebo are real. But so are fears that alternative therapies may do harm—for instance, by tempting patients to shun real medicine. Steve Jobs, the founder of Apple, died from cancer last year after having first favoured acupuncture and fruit juices over conventional treatment. Misplaced faith has its costs.

Some of my other files on homoeopathy and alternative medicine contain similar horror stories. An example:
Who is Ronald Rebello who wrote to the Prime Minister copy to The Examiner, Bombay’s Archdiocesan weekly, asking for "tertiary level hospitals of Ayurveda, Acupuncture, Homeopathy…"?
At the time of writing that letter, Ronald Rebello was just 21 years old. He died on February 23, 2007, aged 25. He was the son of Dr. Leo Rebello of Mumbai.

Who is Dr. Leo Rebello?

Dr. Leo Rebello is a lapsed Catholic, a leading New Ager and promoter of New Age Alternative Therapies.

Dr. Rebello wrote me that both their sons, Ronald and Robin were never subjected to any inoculations or vaccinations, and, excepting homoeopathy, have never used any allopathic medicines, under their dad's "professional" care. It is therefore very sad to hear of Ronald Rebello's 25 days of high fever which remained undiagnosed and refused to reduce, resulting in his untimely and unnecessary demise.

3. It is my sincere belief that Ronald Rebello would be alive today if his father had not denied him vaccinations, inoculations and allopathic treatment in favour of homeopathy and other dubious alternative medicines about which he has written so much in the books that he has authored. And this is the grave danger in what The Examiner is doing with issues concerning the health of its subscribers and readers:

For example, The Examiner, March 1, 2008, "Cancer Therapy" Letter to the Editor by Dr. Neville S. Bengali, the doctor recommends magnet therapy claiming that it checks cancer in its initial stages; he also suggests "a judicious co-ordination of different systems (like allopathy and/or homoeopathy with magnet therapy)."
Following such advice can prove fatal for patients.

Homoeopathy should not be funded on the NHS, says report by MPs

http://www.telegraph.co.uk/health/healthnews/7279872/Homoeopathy-should-not-be-funded-on-the-NHS-says-report-by-MPs.html
By Laura Donnelly, Health Correspondent, February 20, 2010
Homoeopathic medicines should not be allowed to make claims they cannot justify and should not be paid for by the taxpayer, MPs will recommend.

A report from the Commons science and technology committee is expected to criticise the use of NHS resources to fund the remedies based on the current evidence for them.

The committee will also argue that medicines should not be allowed to use phrases like "used to treat" in their marketing, as consumers might think there is clinical evidence that they work.

Latest figures show 54,000 patients are treated each year at four NHS homoeopathic hospitals in London, Glasgow, Bristol and Liverpool, at a cost of £4 million.

A fifth hospital in Tunbridge Wells in Kent was forced to close last year when local NHS funders stopped paying for treatments.

Homoeopathy is based on a theory that substances which cause symptoms in a healthy person can, when vastly diluted, cure the same problems in a sick person.

Proponents say the resulting "remedy" retains a "memory" of the original ingredient – a concept dismissed by scientists.

During the committee's inquiry, the British Medical Association said the use of homoeopathic medicine could not be justified on the current evidence.

The Royal Pharmaceutical Society of Great Britain said there was no possible reason why such treatments, marketed by an industry worth £40 million in this country, could be effective scientifically.

Advocates of homoeopathy say even if the effect of the remedies is to work as a placebo, they are chosen by thousands of people, and do not carry the risks and side effects of many mainstream medicines.

Prince Charles, one of the best known proponents of the concept, which originated in Germany 200 years ago, founded the charity The Prince's Foundation for Integrated Health, which promotes the use of alternative medicines.

Dr Michael Dixon, the charity's medical director, urged the Government not to restrict the use of homoeopathy, which he said would mean "abandoning patients".

"For all those people with long term conditions for whom there is no evidence-based medicine, it doesn't matter how it works, what matters is whether it helps them get better," he said.

A survey carried out at England's NHS homoeopathic hospitals found 70 per cent of patients said they felt some improvement after undergoing treatment.

David Colquhoun, professor of pharmacology at University College London, said: "It really is very simple; there is nothing in the pills. The danger is that people get diverted from the actual medicine which could cure them."

Last year an Australian homoeopath and his wife were found guilty of the manslaughter of their baby daughter because they did not seek conventional medical treatment for the nine-month-old, who died of septicaemia.

Cristal Sumner, chief executive of the British Homeopathic Association, said: "We feel the [select committee] inquiry was too narrow in its remit, there is plenty of evidence to support homoeopathy, with 100 randomised controlled trials, and many more on outcome measures, which reflect how patients say they feel." Go to pages 35, 36
Homeopathy: medicine that’s hard to swallow? See page 37 and 40, 41
http://www.telegraph.co.uk/health/alternativemedicine/7113054/Homeopathy-medicine-thats-hard-to-swallow.html
By Laura Donnelly, Health Correspondent, January 30, 2010
Protesters have staged a mass 'overdose' of homeopathic remedies but, asks Laura Donnelly, what did they prove?
[image: image2.jpg]

At 10.23 on Saturday morning, Simon took a vial out of his pocket. He examined the instructions on the label: two pills to be taken every two hours for the first six doses. The contents should not be touched by hand, but be administered directly into the mouth. The vial should be kept both out of reach and sight of children. The middle-aged man then knocked back all 84 tablets and swallowed.

As Simon Singh stood in a public square in London, and waited for the effects of his overdose to take hold, hundreds of other despairing men and women around him poured scores of pills and medicines down their throats.

What has been called a mass overdose attempt is perhaps better described as a cry for help. By taking remedies in quantities far beyond the dosages recommended by their manufacturers, Singh – a television presenter and author of several books on science – joined campaigners attempting to demonstrate the case against homeopathy, and those who supply it.

Many scientists say theories behind homeopathy – which relies on the extreme dilution of animal, plant, mineral as well as synthetic substances so that remedies do not contain a molecule of the original substance – are a nonsense.

Proponents of the model developed by the German physician Samuel Hahnemann in the late 18th century say it is based on the principle that "like cures like" – and that a substance taken in small amounts will cure the same symptoms it would cause if taken in large amounts. They insist that despite the massive dilution, to a point that the homeopathic solution usually contains none of the original substance, water retains a "memory" of a substance, giving a therapeutic effect. Many scientists say that the only possible impact of such remedies is as a placebo.

Yesterday, hundreds of self-proclaimed sceptics hoped to demonstrate that homeopathy does nothing, by consuming its products in vast quantities in 13 city centres and outside branches of Boots, the chemist chain.

As predicted, no ill effects were reported from consuming whole bottles of homeopathic remedies, even those based on dilutions of arsenic. "They were very tasty – a bit like sweets, only really expensive," said one protester who "overdosed".

The stunt was staged in protest against the sale of such remedies by Boots as part of a £40 million industry, as well as against the funding of homeopathy by the National Health Service. It was triggered by evidence that emerged during an inquiry into homeopathy by a group of MPs.

Next week, the report by the Commons science and technology committee is expected to criticise the use of NHS resources to fund the treatment based on current evidence.

It will be entering controversial territory. Advocates for complementary medicines, of which homeopathy is a part, include the Prince of Wales, who leads a charity which promotes its use.

Ahead of yesterday's publicity stunt, Singh, a long-time opponent of homeopathy, visited his nearest branch of Boots to buy supplies. "I was happy to shell out my £5 to buy some sugar pills, to prove a point," he says. "Actually, I am always buying the things. When I give lectures I like to take homeopathic sleeping pills, one after the other. I always warn the students that they are far more likely to fall asleep than I am."

Martin Robbins, one of the campaign's enthusiasts, says that anti-homeopathy groups have targeted Boots because they believe its status as a registered pharmacist gives the public false confidence in such products.

"It legitimises homeopathy, and sends out a really confused message," says Robbins. "People need to be able to trust their pharmacist to give them medicines that work." Like opponents of other alternative medicines, he objects to the notion that whether or not it does good, it does no harm.

The anti-homeopathy lobby believes that by diverting people with genuine complaints away from conventional medicine, lives can even be put at risk. They cite cases of seriously ill patients who have been advised by practitioners to swap over-the-counter medicines that treat serious diseases such as malaria with homeopathic preparations, to stop taking cardiac medicine, and even to refuse vaccinations.

David Colquhoun, professor of pharmacology at University College London, has long been concerned about the rising popularity of homeopathy. When he passes a chemist, he likes to carry out an experiment, asking the pharmacist what natural remedy they would recommend for his sickly grandchild, who has suffered from "terrible diarrhoea for days". Just one in 10 chemists advises him to send the child to a doctor immediately, or choose a conventional rehydration treatment – the course of action recommended by the medical profession.
"It's terrifying," says Prof Colquhoun. "Any sensible parent would be searching out Dioralyte, but nine out of 10 times the pharmacists will start rummaging through the homepathic shelves."

The British Homeopathic Association (BHA) says the very idea that anyone could overdose on homeopathic products betrays a misunderstanding of the model. Chief executive Cristal Sumner says that while science still has a lot to explain, the evidence base in favour of homeopathy is gradually increasing.

"There are well over 100 double-blind trials in homeopathy, and more are positive than negative," she says, adding that the association would not support any practitioner who discouraged a client with a serious illness from seeking conventional and effective care.

Paul Bennett, professional standards director for Boots, treads just as carefully. "We know that many people believe in the benefits of complementary medicines, and we aim to offer the products we know our customers want," he says.

Boots' pharmacists, Bennett adds, are trained health-care professionals and are on hand to offer advice on the safe use of complementary medicines.

Bennett is quick to describe homeopathy as "recognised by the NHS" – a major concern for those who oppose its use. Latest figures show 54,000 patients treated annually at four NHS homeopathic hospitals in London, Glasgow, Bristol and Liverpool.

Next week, the Commons select committee is expected to back calls by the British Medical Association for better research on homeopathy – especially if the NHS is going to spend money on it.

Prof Sir Ken Calman, a former chief medical officer for England, now chairman of the BMA's board of science, said its members want the NHS rationing body, the National Institute for Health and Clinical Excellence (NICE), to evaluate the current evidence, and make a definitive ruling on whether such treatments should be paid for by the state.

Advocates for homeopathy want something different – they say better trials are needed, in order that homeopathy can prove its worth.

As many as 400 GPs practise alternative medicine, says the BHA. Dr Michael Dixon is one of them. The Devon GP is medical director of the Prince's Foundation for Integrated Health, a charity set up in 1993 by the Prince of Wales to promote complementary medicine.

Dr Dixon says a dogmatic opposition to homeopathy ignores the simple fact that many patients say it helps them – and that a belief in treatment itself makes it more likely to work.

"Even if it is just placebo effect," he says, "homeopathy often gives great help to people for whom conventional medicine can do nothing – or can do no more."

Homeopathy 'works'- but it is the talking, not the tinctures that helps patients

http://www.telegraph.co.uk/health/healthnews/8131316/Homeopathy-works-but-it-is-talking-not-tinctures-that-helps-patients.html

By Laura Donnelly, Health Correspondent, November 4, 2010

Homeopathy can reduce the symptoms of disease, but it is the consultations not the remedies which are responsible, a new study has found.

Sufferers of rheumatoid arthritis who visited a homeopathic doctor experienced significant reductions in pain, inflammation and other key markers of the disease, the research shows.

Yet it made no difference whether the solution they received was a genuine homeopathic tincture prescribed to treat rheumatism, or a placebo.

The research, published today in the journal Rheumatology compared different groups of patients, who were already being given conventional medication for the disease.

Those who had a series of five consultations with a homeopathic doctor experienced “significant clinical benefits,” - whether the tincture they received was a specially prepared “homeopathic” remedy used to treat rheumatism, or a placebo.

Patients given exactly the same remedies without the consultations did not gain the improvements.

The study’s authors said the findings suggested that simply “talking and listening” to patients could dramatically assist their health.

Prof George Lewith, Professor of Health Research from Southampton University, said: “This research asked the question: 'Is homeopathy about the talking, or is it about the medicine?’ We found it was about the talking, and indeed about the listening.”

Homeopathy is based on a theory that substances which cause symptoms in a healthy person can, when vastly diluted, cure the same problems in a sick person. Proponents say the resulting “remedy” retains a “memory” of the original ingredient – a concept dismissed by scientists.

While the study suggested the remedies itself had no benefit, conventional medics should learn from the way homeopaths treated their patients, said Prof Lewith, a reader in the University’s Complementary Medicine Research Unit

“When you place the patient at the heart of the consultation you get a powerful effect. I think there are a lot of lessons here for conventional medics about the need for patient-centred care, instead of treating people as walking diseases.”

Dr Sarah Brien, the study’s lead author, said that while previous research had suggested homeopathy could help patients with rheumatoid arthritis, the study provided the first scientific evidence to show such benefits were “specifically due to its unique consultation process”.

Homeopathy will not be banned by NHS despite critical report See page 33
http://www.telegraph.co.uk/health/healthnews/7910948/Homeopathy-will-not-be-banned-by-NHS-despite-critical-report.html

By Richard Alleyne, July 26, 2010

Homeopathy will continue to be available on the NHS despite an influential health committee condemning it as medically unproven.

Health minister Anne Milton said complementary and alternative medicine "has a long tradition" and very vocal people both in favour of it and against it.

A report by a group of MPs said homeopathic medicine should no longer be funded on the NHS and called for a ban on the medicines carrying medical claims on their labels.

The Commons Science and Technology Committee said there is no evidence the drugs are any more effective than a placebo - the same as taking a sugar or dummy pill and believing it works.

Last month, doctors attending the British Medical Association (BMA) annual conference backed this view, saying homeopathic remedies should be banned on the NHS and taken off pharmacy shelves where they are sold as medicines.

The treatment was described as "nonsense on stilts" and that patients would be better off buying bottled water.

Ms Milton said the Government welcomed the MPs' report but "remain of the view that the local National Health Service and clinicians are best placed to make decisions on what treatment is appropriate for their patients".

These decisions should take account of safety, and clinical and cost effectiveness, she said, adding that the Government remained committed to providing good-quality information on the treatments.

Homeopathy, which dates back 200-years, has been funded on the NHS since the service's inception in 1948.

It differs from herbal medicine in that it relies on substances being diluted many times, something the MPs said could not be scientifically proved to work.

There are four homeopathic hospitals in the UK, in London, Bristol, Liverpool and Glasgow.

Estimates on how much the NHS spends on homeopathy vary, with the Society of Homeopaths putting the figure at £4 million a year including the cost of running hospitals.

Former Liberal Democrat MP Evan Harris, who was a member of the Science and Technology Committee when it published its report, said: "This is not a good start for the new Health Secretary when it comes to evidence-based policy.

"How does the Government justify allowing treatments that do not work to be provided by the NHS in the name of choice, when it allows medicines which do work to be banned from NHS use?"

Homeopathy still being funded on NHS See page 33
http://www.telegraph.co.uk/health/healthnews/8330749/Homeopathy-still-being-funded-on-NHS.html
By Stephen Adams, Medical Correspondent, February 18, 2011
Homeopathy - described as nothing more than "sugar pill medicine" by its detractors - is still being widely funded on the NHS, a survey shows today.

A third of primary care trusts in England are still funding the alternative medicine, according to the poll by the magazine GP. It asked all of England's 151 PCTs if they funded homeopathy using Freedom of Information Act requests. Of the 104 that responded, 32 said they did still fund it.

Ten PCTs said they had ceased funding because there was no strong evidence that it was effective.

Those health authorities that are still funding it are doing so despite a plea by the British Medical Association (BMA) for no more NHS money to be spent on homeopathy.

Last February the House of Commons' science and technology committee advised that NHS funding should be stopped, saying there was a "mismatch" between evidence that it worked and government policy. However, in July the Coalition said homeopathy would continue to be funded, with PCTs responsible for making decisions locally.

According to the Society of Homeopaths, "Homeopathy is a system of medicine which is based on treating the individual with highly diluted substances given in mainly tablet form, which triggers the body’s natural system of healing"

"Based on their experience of their symptoms, a homeopath will match the most appropriate medicine to the patient."

Practitioners believe that the remedy, in conjunction with lengthy consultations, can help cure illnesses and alleviate symptoms.

However, most doctors believe the remedies themselves have no physiological effect, with the only benefits coming from the placebo effect and lengthy consultations.

Dr Vivienne Nathanson, head of the science and ethics at the BMA, said: "Homeopathic remedies do not have a scientific evidence base to support their use. And the BMA believes that limited and scarce NHS resources should only be used to support medicine and treatment that have been shown to be effective."

Dr Joanne Watt, a GP in Corby, Northamptonshire, said: "I would find it very difficult to explain to someone why I haven't been able to pay for their knee operation if we'd been paying for expensive sugar pills.

"This is like trying to introduce crystal healing into the NHS."

She added: "I do not doubt the benefit of a longer and holistic consultation, but feel it should not be necessary to see someone supplying an unscientific treatment to experience this."

The Department of Health said it was down to PCTs to decide if they wanted to fund homeopathy.

Another GP, Dr Mary McCarthy from Shrewsbury in Shropshire, thought the Government had caved in to those from the homeopathy lobby.

She said: "There is a small but vociferous minority who have influence with government which, I feel, is the reason that NHS funding has not been withdrawn."

Dr Sara Eames, president of the Faculty of Homeopathy and a former GP, said that homeopathy could be used to manage patients who were hard to treat and would otherwise require costly consultant referrals.

The Department of Health defended the availability of homeopathy on the NHS, and said only £152,000 was spent on homeopathic prescriptions in 2008.
She said: "We believe in patients being able to make informed choices about their treatment, and in a clinician being able to prescribe the treatment they feel most appropriate in particular circumstances, which may include complementary or alternative treatments such as homeopathy.

"It is the responsibility of clinicians to discuss the risks and benefits of specific treatment options with individual patients; and to take into account safety, clinical and cost-effectiveness and the availability of suitably qualified or regulated practitioners.

"Data shows that in 2008 just 0.001 per cent of the overall drugs bill was spent on homeopathic prescriptions."

Homeopathy 'overdose' protest See pages 33, 34, and 40, 41
http://www.telegraph.co.uk/health/healthnews/7028989/Boots-hit-by-mass-homeopathy-overdose.html

By Matthew Moore, January 19, 2010

The protesters will drink large quantities of homeopathic fluids to illustrate their claim that the potions are too diluted to have any impact on the body.

Homeopathy has grown from an obscure alternative remedy to become a multi-million pound industry in the UK, with Prince Charles among its high-profile advocates. But critics say there is little scientific backing for its claims to ease conditions including asthma, migraine, irritable bowel syndrome, arthritis and depression.

Campaigners have already lobbied for the NHS to reduce its £4 million annual spend on homeopathic remedies and are now targeting Boots for profiting from what they claim is an "unscientific and absurd pseudoscience".

The Boots protests planned for later this month have been organised by campaign called 10:23, which grew out of the Merseyside Skeptics Society, a group of rationalist thinkers.

They will take place on high streets in Edinburgh, Manchester, Bristol, Liverpool, Glasgow, Birmingham, Southampton and London, with sympathy protests in Australia, Canada and the United States.

Martin Robbins, a spokesman for the society, said: "The remedies themselves may not be directly harmful, but there is a real danger in misleading customers into thinking that homeopathy is somehow equivalent to real medicine.

"Patients may believe that they are treating themselves or their children adequately, and delay seeking appropriate treatment; or they may receive dangerous advice after consulting with homeopaths rather than their GPs."

He added: "The 'overdose' is a dramatic way of demonstrating to the public that these remedies have literally nothing in them. If eating an entire box of homeopathic sleeping pills fails to send one person to sleep, then how on Earth can their sale be justified?"

Boots, Britain's leading chemist chain, said that it supported the call for more research into homoeopathy but believed in giving consumers a choice.

Paul Bennett, professional standards director at the chemist, said: "Homeopathy is recognised by the NHS and many health professionals and our customers choose to use homoeopathy.

"Boots UK is committed to providing our customers with a wide range of healthcare products to suit their individual needs, we know that many people believe in the benefits of complementary medicines and we aim to offer the products we know our customers want.

"Our pharmacists are trained healthcare professionals and are on hand to offer advice on the safe use of complementary medicines."

Cristal Sumner, chief executive of the British Homeopathic Association, attacked the overdose as a "stunt" and said clinical trials showed that homeopathy was effective.

"Homeopathy only works on particular symptoms, so the idea that they can prove any point with a fake overdose just highlights the ignorance of the protesters," she said.

"There's a growing body of evidence that homeopathy works. The majority of clinical trials have been positive rather than negative."

The "overdoses" outside Boots stores are due to take place at 10.23am on January 30. The group expects at least 300 people to take part.
Little pill, big trouble

http://www.telegraph.co.uk/health/alternativemedicine/8913820/Little-pill-big-trouble.html

By Will Storr, November 26, 2011

To some, it’s a life-saver. To others, it’s a con trick played on the sick and vulnerable. But what’s the truth about homeopathy?

Over and over again, the doctor told her she was being silly. But Gemma knew there was something wrong. She’d fall asleep on the sofa and couldn’t be woken. She’d see strange shapes and colours. She was having difficulties remembering things in the office. And yet every time she saw the doctor, he would say the same thing: you’re just a young girl, panicking.

Eventually, they found tumours on her brain, and they grew and spread. They tried chemotherapy. She felt sick. She gained four stone in four weeks. Her hair fell out over one weekend. She had to lift her eyelids with her finger to see. She had a wheelchair, a stick. Her bowels stopped moving. Her sight was so bad she couldn’t watch television or read. So she just lay there.

Then, in October 1995, the oncologist visited her hospital bed. “These are your options,” he said. “You can stay here, you can go to a hospice or you can go home.” Gemma was groggy; confused. She thought, well, let me think: sick people go to hospital, dying people go to a hospice, fit people go home.

“I’ll take home.” “Well,” said the doctor. “You’ve got those little pills and you’ve got Him up there. Make sure you have a happy Christmas.” It took Gemma a while to realise that this was her doctor’s way of telling her the cancer was, in fact, terminal.
Despite her dark prognosis, she carried on taking the “little pills” her oncologist had mentioned with a gently patronising smile. They’d been given to her by a homeopath recommended by her sister-in-law – she went out of politeness, really. But the more she took, the better she felt. At Christmas, her eyelids opened up. Her sight returned. A year later, she saw her oncologist. He wrote in his notes: “Gemma has made a remarkable recovery. Her case will remain a mystery.” But it wasn’t a mystery to Gemma, who has been telling me her story in the front room of her modest Sutton Coldfield house over the past hour. Gemma Hoefkens believes those little homeopathic pills had not only saved her life but changed it. She’s now a practising homeopathist who claims not to have been to the doctor for years.

Available on the NHS and for sale in Boots, homeopathy is an industry worth £40 million a year in the UK alone (and $1.4billion in the United States). And yet Gemma’s doctor wasn’t alone in his reservations. Throughout its weird and defiant 230-year history, homeopathy has attracted the fury of doubters all the way from Charles Darwin to Richard Dawkins. Over the past decade, the campaign against homeopaths has accelerated to such a pitch that questions have been asked in Parliament. In February 2010, the House of Commons Science and Technology Committee recommended the NHS cease funding the discipline, calling the £4 million that’s spent annually a “waste”. Tony Blair has even got involved, saying “my advice to the scientific community would be [don’t] bother fighting a great battle over homeopathy”. But they do and they are.

That same February, Gemma told her story on BBC Radio Five Live. Someone posted the interview on YouTube. On the video, every time Gemma speaks, a yellow rubber duck appears with the word “Quack!” flashing out of its mouth. At the end of the video, a photograph of Gemma herself appears. It says, “DO NOT BE FOOLED. HOMEOPATHY IS A CROCK OF S---”.

I unfold a print out of Gemma with a yellow plastic duck over her face. She scowls towards the paper. “How professional are they?” she says. “Who are these people who are so unprofessional? You know, who are they?” I decided to find out.

In the bar of a Manchester hotel, a pale platoon of anti-homeopaths are getting politely drunk. These are members of the “sceptic” community, a large and swelling movement of activists and thinkers who campaign against people such as Gemma and on behalf of science and reason. They organise in loose “cells” up and down the country, in collectives known as “Sceptics in the Pub”, and gather online to compose irritable and unusually well-footnoted blogs.

This weekend, the sceptics are gathered for the “QED conference” that has been organised by the Merseyside branch of Sceptics in the Pub, led by a 27-year-old marketing executive named Michael “Marsh” Marshall. It will culminate in a mass international homeopathic overdose – a stunt that will seek to demonstrate that, as the campaign’s slogan has it, “there’s nothing in it”.

Invented in 1790 by German physician Samuel Hahnemann (who, like Gemma, had grown disillusioned with conventional medicine), the theory behind homeopathy says that illnesses can be cured by taking minute portions of substances which cause similar symptoms to those which ail you. So, if the bark of a toxic Peruvian tree causes symptoms similar to malaria, say, then a tiny dose of that can cure malaria. In Gemma’s case, her many maladies were, she believes, cured by causticum. When I inquired what causticum was, she said, “Er, you put it down drains”.

The amount of causticum in one of Gemma’s pills is unbelievably small. In fact, if you buy a standard “30C” dose, it means the active ingredient has been diluted 30 times, by a factor of 100. Your chance of getting even one molecule of the original substance in your pill is one in a billion billion billion billion. Imagine a sphere of water that stretches from the Earth to the Sun. That’s how much you’d have to drink to get just one solitary molecule of it.

This is why Marsh’s campaign’s slogan insists that “there’s nothing in it”. Homeopaths deny this, however, saying that when they dilute the substance, they first shake it (or “succuss” it) which “potentises” the water, causing it to somehow remember the active substance.

I accuse Marsh and his sceptics of being curmudgeons. Even if it is expensive water, so what? He responds with the case of an Australian baby, Gloria Thomas, who was diagnosed with eczema aged four months and died five months later after it became infected. Her father, a homeopathy lecturer, insisted on treating Gloria with his diluted remedies rather than conventional medication. When he was imprisoned in 2009, the judge blamed Gloria’s death, in part, on her father’s “arrogant approach” to homeopathy.

“I find cases like that genuinely distressing,” says Marsh. “Homeopathy is magic. It’s 18th-century magic. That’s what we’re trying to get across with the overdose. To the people who might wander into Boots with a headache and say ‘Homeopathy – I’ll try that’, we want to say ‘there is no evidence for homeopathy. The science has been done. It simply doesn’t work’.” The day’s final act is sceptic singer George Hrab. I leave the convention hall for bed as he attempts to lead the reluctant sceptics in a sing-a-long: “You won’t believe what a sceptic I am/I can’t believe you believe in that sham…”

Sceptic after sceptic at the QED conference told me the same thing: “There is no evidence for homeopathy”. But this isn’t absolutely true. Dr Alexander Tournier of the Homeopathy Research Institute tells me, “This is very spurious. If you talk to sceptics they will acknowledge, for example, a paper that was published in The Lancet in 2005, which is known as ‘Shang et al’. That included 110 respectable studies of homeopathy [that showed some positive effects]. One-hundred and ten trials! You can’t say that’s nothing.”

Tournier himself became an adherent when he was studying quantum physics at Cambridge University and he became ill with the Epstein Barr virus, a form of chronic fatigue. Homeopathy, he says, cured him. He explains that homeopathy has been available on the NHS since 1948, and that a 2007 study found that six million Britons were users and it was increasing at a rate of around 20 per cent a year. “There’s also a big tradition of homeopathic hospitals, like the one in London.” He means the Royal Homeopathic Hospital, founded in 1849 and renamed “The Royal London Hospital for Integrated Medicine”. It offers complementary treatments, including homeopathy, alongside conventional medicine.

One GP I speak to admits to an “establishment bias” around homeopathy, but approves of its undeniably powerful placebo effect – “even prescription by a doctor has one,” he says. Ultimately, though, he believes “the balance of evidence isn’t overwhelming enough yet” for him to use it.

I contacted Dana Ullman, a homeopath who has become the industry’s chief defender in the US, to find out what he makes of the sceptics. (One had described him to me as “despicable”.) “Some of them are big pharma shills [stooges], others are just misinformed,” says Ullman, on the phone from Berkeley, California.
I ask Ullman about the Lancet paper mentioned by Tournier. A team from the University of Berne in Switzerland, led by one Professor Aijing Shang, sought to finally answer the question of whether or not homeopathy works by doing a meta analysis, which essentially blends the results of lots of studies in an attempt to find The Ultimate Answer. The resulting paper has since become iconic.

The team started by looking for studies of homeopathy that took into account the placebo effect – which is acknowledged by all as being remarkably powerful and can skew the results of any medical trial. Shang’s team ended up with 110 studies that looked at homeopathy’s effect on an array of medical conditions. They matched these with studies, looking at the same conditions, except using conventional medication. First, they analysed both sets of papers separately. They found that both conventional medicine and homeopathy showed a positive effect above placebo. Simply put, they both worked. Next, they looked at the quality of the studies. They found that the better the study was, the worse the result for homeopathy. Finally, they isolated eight studies which were of the very highest quality.

They concluded that evidence for homeopathy was “weak” and “compatible with the notion that the clinical effects of homoeopathy are placebo effects”. Shang et al essentially found that the better the study was, the more likely it was to show that homeopathy is no better than a placebo. It was published alongside an editorial headlined: “The End of Homeopathy”.

“Ha, ha, ha!” says Ullman, down the phone. “I laugh at sceptics who use Shang as their firmest body of evidence.” Ullman says that several studies showing strong effects for homeopathy were ignored by Shang et al for mysterious reasons. He says that a subsequent study of Shang accused them of “post hoc analysis” – gathering evidence and then deviously working out a way to prove homeopathy wrong.

He says that some of the studies included were not intended to show if homeopathy worked in the first place. Rather, they were exploratory “pilot studies”, carried out to test the design of a proposed full study. And yet negative results for pilot studies were taken by Shang to be conclusive.

Finally, Ullman disputes Shang’s assertion that a larger study will be of higher quality. He says that this ignores the basic principles of homeopathy. When you visit a homeopath, they talk for an hour and consider all sorts of apparently unrelated facts before deciding what to dispense. Ullman says this process of “individuation” means that small studies are more accurate, because these are more likely to be the ones in which the homeopath took the time to dispense an appropriate remedy.

When I list these complaints to Andy Lewis, author of the popular sceptical blog The Quackometer, he gives an amused yet sorrowful sigh. But of Ullman’s complaint that exploratory “pilot” studies were included, Andy admits: “Yes, the vast majority of homeopathy studies would be pilot studies. I don’t think the inclusion criteria took that into account.” Would he go so far as to say Ullman has a point? “Dana’s always wrong. So, no. I wouldn’t go that far.”

It took me a while to understand what I now hold to be the truth about homeopathy. I was in the thicket of Shang, trying to carefully understand everything Ullman was telling me, when I suddenly thought: if homeopathy worked, shouldn’t it be more obvious? If it really did have the power to cure a cancer as advanced as Gemma’s then wouldn’t we see, in study after study, significant wins for the homeopaths? Science moves forward by consensus. Unlikely claims backed up by marginal results cannot and should not lead to a change in establishment opinions.

And yet the sceptics are wrong when they say there’s “no evidence” for homeopathy. There is evidence. But there’s much better evidence that says it doesn’t work.

For me, it seems clear that Gemma’s recovery is a mystery. But her story does show that, for us fallible humans, personal experience will always trump the dry analyses of science. Indeed, as Gemma walked me to her door at the end of that afternoon, I asked her one final question.

If God sat you down and said, “Homeopathy is nonsense”, would she believe him?

She answered in an instant. “No.”

Doctors call for homeopathy ban

http://www.telegraph.co.uk/health/healthnews/7857349/Doctors-call-for-homeopathy-ban.html

June 27, 2010
Delegates to the British Medical Association's conference are expected to support seven motions opposing the use of public money to pay for remedies which they claim have 'no place in the modern health service.'

They are also calling for junior doctors to be exempt from being placed in homoeopathic hospitals, claiming it goes against the principles of evidence-based medicine.

The conference will also hear calls for homoeopathic remedies to be banned from chemists unless they are clearly labelled as placebos rather than medicines.

The NHS needs to make £20 billion in cuts over the next few years and doctors say the health service cannot afford 'sugar pills and placebos.'

Supporters say homoeopathy helps thousands of patients with chronic conditions such as ME, asthma, migraine and depression who have not responded to conventional medical treatments.

A report from the Science and Technology Select Committee earlier this year also urged the NHS to cease funding homoeopathic treatments.

Dr Gordon Lehany, a psychiatrist and chair of the BMA's Scottish junior doctors committee said: "We're not saying homoeopathy shouldn't happen, just that it should not be funded on the NHS.

"While placebos can work, they are not medicines, there is no active ingredient, and so if people want to access these expensive sugar tablets, they have to find the money themselves."

But the British Homoeopathic Association (BHA) points out that less than 0.01 per cent of the massive NHS drug bill is spent on homoeopathic tinctures and pills.
David Tredinnick, the Tory MP and champion of homeopathy, has tabled a motion rejecting calls for a ban. And pro-homeopathy protestors will demonstrate outside the BMA conference in Brighton on Tuesday.

Homeopathy is a bitter pill for the taxpayer

http://www.telegraph.co.uk/health/alternativemedicine/7864217/Homeopathy-is-a-bitter-pill-for-the-taxpayer.html

By Ed West, June 30, 2010
There's no proof that it works, so why is the NHS spending £4 million a year on a placebo, asks Ed West.

It was a small victory for science, and an even smaller one for taxpayers. But opponents of public-sector mission creep will be cheered by this week's news from the British Medical Association conference in Brighton. It has recommended that the NHS should no longer fund homeopathy, on the grounds that there is no evidence that it works, and that it runs counter to all principles of evidence-based medicine.

The most outspoken supporter of the motion, Dr Tom Dolphin, had earlier compared homeopathy to witchcraft, but then apologised to witches on the grounds that this was unfair. Homeopathy, he said, was "pernicious nonsense that feeds into a rising wave of irrationality which threatens to overwhelm the hard-won gains of the Enlightenment and the scientific method".

The theory behind homeopathy is that patients can be healed via the administration of the substances that caused their symptoms, diluted to the point where the remedies can contain barely a molecule of the original product. The idea is that treatment retains its power because water can "remember" the substance introduced to it.

Those who oppose public funding of homeopathy – ranging from MPs to the BMA – argue that this is nonsense. In January, a group opposed to "pseudoscience" called Ten23 staged a mass overdose outside Boots stores around the country in protest at their sale of the "medicine". There were no fatalities. Yet such criticism has done little to dent the products' popularity. In my local high street in north London, Boots is just one of three shops selling homeopathic products. Few of the fashionable young mothers would be seen dead in a church, but they are happy to shop in the organic superfood store, which runs a homeopathy lab selling thousands of water capsules.

The standard objection from the rationalists is that it is one thing for believers to buy such placebo products, but quite another for the taxpayer to fund them. The BMA estimates that the NHS spends about £4 million a year treating 54,000 patients in four homeopathic hospitals, although the Department of Health says the medicines themselves cost only £152,000. In response, and without irony, a spokesman for the Society of Homeopaths complained that this was a mere 0.001 per cent of the NHS drugs budget – inviting the suggestion that diluting it by a few zeroes ought only to increase its effectiveness. Critics also point out that one reason the medicine is so cheap is because it largely comes out of a tap.

The cost, however, has never really been the issue; rather, as Dr Dolphin put it, this is about the Enlightenment. Ten23, and other sceptics, see homeopathy as part of a wider problem of irrationality and superstition, bundling it in with religion as a pernicious influence.

This argument tends to ignore the distinction that unlike homeopathy, organised religions do not dress their beliefs up in the language of science, nor make empirical claims about the effectiveness of prayer. The NHS has chaplains, yes, but they are there to comfort, not cure.

And, rather than being a relic of the medieval era, homeopathy is, like religious fundamentalism, a modern reaction to the Enlightenment, and seems to flourish in anxious, doubtful societies. Created in 1796, it was dead and buried by 1970, but has enjoyed a spectacular revival just as religion has disappeared from public life. To make an unscientific – but still accurate – assertion, God's exile has left a spiritual vacancy effortlessly filled by an unregulated worldwide web of mumbo-jumbo, one which secular authorities are less effective at policing.

The best thing that can be said about homeopathy is that, like religion, it provides comfort to the distressed, and that its ministers show tender, loving care to the sick. TLC is no bad thing, so long as it is not exploited, nor taken as a substitute for real medicine. But as the BMA has pointed out, it is certainly not the state's job to provide it.

Me and my homeopathic overdose See pages 33, 34 and 37
How I knocked back a bottle of homeopathic 'medicine' and lived to tell the tale
http://www.guardian.co.uk/commentisfree/2010/feb/03/homeopathy-overdose-hadley-freeman
February 3, 2010
I had a great weekend, thanks for ​asking. A bunch of like-minded souls and I got together in a frosty square in central London and took a massive overdose. Now, I should add at this point that I have not joined an extreme Christian cult (I couldn't – the Christian bit would upset my ​parents too much), and, as you can guess from the fact that I am writing this, the overdose was unsuccessful. I was at one of the many "mass homeopathic overdoses" taking place around the country to prove that homeopathy has as much effect on one's health as ​being hit in the face with a twig.
Whereas many of my fellow overdosers were protesting against the availability of homeopathic remedies at Boots, this doesn't bother me so much. If I felt outrage at the thought of Boots selling something that didn't live up to its promises, I'd have taken to the streets over several moisturisers years ago. ("Really? Literally reverse time?") What does offend me, though, is that this stuff is available on the NHS.

As a vegetarian who has been known to go to a fashion show and a yoga class in her time, I might seem a likely ​candidate for slapping on the arnica. But I feel about homeopathy the way Sarah Palin feels about climate change: shock that anyone in the modern world is daft enough to believe this rubbish. If I go to a fashion show or a yoga class, chances are I'll get a return on my investment: I'll see some fashion or I'll do some yoga. Buy a homeopathic remedy and will I be remedied? Maybe. But probably not. And unlike fashion shows, homeopathic treatments are available on the NHS, at a cost of £4m a year. This may seem a lot to anyone who has never been in a health food store; anyone who has will be saying, "They must have got one heck of a discount – honestly, last time I went in there to stock up on extract of cranberry, CQ10 vitamins and selenium supplements it cost me seven gajillion pounds."
A senior nurse makes at most £25,000 a year. Because I haven't been taking my Omega 3 supplements as regularly as I no doubt should, I can't work out how many more nurses the health service would be able to afford if it passed on the pollen extract without my brain exploding. But hopefully not for much longer. Next week a House of Commons select committee is publishing its findings on the use of ​homeopathy in the NHS. If this should turn out to be ​anything other than "please stop", I shall be tempted to pull a Billy Bragg and refuse to pay my ​income tax.

Inevitably, the homeopaths have been fighting their corner with a ​tenacity that belies their reliance on ​ineffective nutritional supplements and there has been much talk in the press about the value of garlic, ​cranberries and what have you. Here, the ​homeopaths don't actually help their case ​because cranberries/goji ​berries/insert name of this month's trendy fruit are very ​unlikely to be present in the final ​product because it has been so heavily diluted. Instead, homeopaths claim that the active ingredient imprints itself on the water's memory by a very special shaking ​process, a theory that sparks two obvious questions: if water has memory, does that mean vegetarians aren't allowed to drink it? And is this special shaking process similar to a ​toilet flushing? Because if so, ​presumably all drinking water must carry ​cherished memories of several generations of sewage. Pass the Evian.

Homeopathy styles itself as the ​caring, natural side of healthcare, ​removed from dangerous chemicals and nasty pharmaceutical companies. Quite how giving questionable hope with ​inflated price tags to people counts as caring or ​natural is never ​really ​explained. That homeopathy is ​promoted by the likes of Prince Charles is reason enough to be sceptical of it.

In a revealing ​moment, Senator Tom Harkin, the man behind the ​National Center for Complementary and ​Alternative Medicine in the US, last year ​confessed that he was ​disappointed with the organisation he helped ​establish because "one of the purposes of this centre was to investigate and validate alternative approaches. Quite frankly, I must say publicly that it has fallen short." Instead the NCCAM has been "disproving things rather than seeking out and approving things".

So back to what we'll call "Me and My Overdose". On the count of 10 we all knocked back bottles of ​homeopathic remedies. In fact, we all overdosed five times for the sake of the ​newspaper ​photographers present and still ​remained unaffected. But there was a good reason for that, claimed the two homeopaths who turned up to watch proceedings: it's not the amount you take, it's how long you take it for ​(making me wonder if this is just the length of time it takes for an illness to ease on its own); and second, it didn't work ​because it wasn't prescribed to us ​(making me wonder if it only works if someone has told you it will). They also wheeled out – twice – the ​alleged fact that there are "400,000 ​homeopathic doctors in India", as though the proof was not so much in the pudding, but in there being a chef in the kitchen in the first place.

So in the name of science, I ​conducted an experiment. That night, I took a sleeping pill. I hadn't been ​prescribed it, so presumably it shouldn't work. But guess what? I went to sleep! I pondered the wisdom of ​taking the whole bottle to see if this would make no difference to the result – as was the case with my bottle of arnica – but by then I was too tired to follow through. Anyway, I'd already taken one overdose that day.

MPs deliver their damning verdict: Homeopathy is useless and unethical
http://www.guardian.co.uk/science/blog/2010/feb/22/mps-verdict-homeopathy-useless-unethical
By Martin Robbins, February 22, 2010
Homeopaths are evoking grand conspiracies to explain the Science and Technology Committee's brutal report, but in reality they were undone by their own bizarre pronouncements. Robbins writes for The Lay Scientist http://www.layscience.net/node
The committee's report criticises homeopaths for their selective approach to evidence.

Today the Science and Technology Select Committee delivered its verdict on homeopathy and it was devastating. The committee has called for the complete withdrawal of NHS funding and official licensing of homeopathy.
This should come as no surprise to anyone who witnessed the almost farcical nature of the proceedings, with the elite of homeopathy mocked by their own testimony. Peter Fisher, director of the Royal London Homeopathic Hospital, spewed forth the sort of dialogue that wouldn't look out of place in a Terry Pratchett novel. As the report dryly observes: "Dr Fisher stated that the process of 'shaking is important' but was unable to say how much shaking was required. He said 'that has not been fully investigated' but did tell us that 'You have to shake it vigorously [...] if you just stir it gently, it does not work'. Quite. It's hard to say which is more ridiculous: the sight of a grown man speaking this nonsense, or the fact that after 200 years homeopaths apparently haven't bothered to "fully investigate" how much shaking is required for their remedies to work. And yet, bizarrely, these people expect to be taken seriously.

In this they have failed spectacularly. The select committee report has brutally inflicted the 21st, 20th and 19th centuries on this 18th century magic ritual, and under inspection it has fallen apart.

As I reported previously in the Guardian*, much of the evidence presented by homeopaths simply does not stand up to scrutiny, and the committee agrees, concurring with the government, the scientific community and independent experts in concluding that: "the systematic reviews and meta-analyses conclusively demonstrate that homeopathic products perform no better than placebos."

Even the claims that more research is needed have been rebutted. Plenty of evidence has accumulated regarding the effectiveness of homeopathy, and a verdict has been reached. It is useless. As the report states: "It is ... unethical to enter patients into trials to answer questions that have been settled already."

Even more damning is the MPs' assessment of the competence of homeopaths in handling evidence. In a strongly worded statement clearly directed at the British Homeopathic Association (BHA), the report expresses disappointment at the behaviour of homeopaths submitting evidence to the evidence check:
"We regret that advocates of homeopathy, including in their submissions to our inquiry, choose to rely on, and promulgate, selective approaches to the treatment of the evidence base as this risks confusing or misleading the public, the media and policy-makers."

The BHA's behaviour throughout the evidence check has been an embarrassment to homeopathy. After my allegation that the BHA had misrepresented evidence to MPs*, the author of the association's submission to the committee [http://www.publications.parliament.uk/pa/cm200910/cmselect/cmsctech/memo/homeopathy/ucm1202.pdf], homeopath Robert Mathie, in particular should have made a public apology for allowing his standard of scholarship to slip. But the BHA instead chose to attack me in a press statement [http://www.britishhomeopathic.org/media-centre/news-press-release/british-homeopathic-association-did-not-misrepresent-evidence-to-mps/] that contained still further misrepresentations of the evidence.

Mathie and the BHA should take the report's criticisms on the chin, accept that they are in error, and reflect on how they present evidence to the public in the future. Sadly, the criticism is likely to fall on deaf ears. Rather than take the opportunity to reassess their approach, homeopaths are filling blogs and tweets with dark imaginings of vast, Big Pharma-controlled conspiracies against their noble art, painting a vivid picture of the fantasy world that they appear to inhabit.

Of course, as Peter Fisher's comments reveal, a grand conspiracy is not necessary to discredit homeopathy. The most effective way to do that is simply to let a homeopath speak. But it's not just homeopaths we should be criticising. The government, and in particular the MHRA (Medicines and Healthcare products Regulatory Agency MHRA (Medicines and Healthcare products Regulatory Agency, which licenses drugs and oversees labelling), also come in for some strong criticism from the committee. Both stand accused of hypocrisy for paying lip-service to the importance of evidence-based medicine while allowing special exemptions for dubious practices. In the words of the committee, the government's position on homeopathy is "confused". It accepts that homeopathy is effectively a placebo, but allows it to be practised within the NHS without considering the ethics of prescribing placebos to patients.

Members of the committee were shocked to find that the rigorous rules the MHRA normally applies for licensing medicines were simply abandoned in the case of homeopathy. That the MHRA allows health claims to be made for medicines that cannot be shown to work suggests a failure to live up to its own standards.

Even more damning is the committee's verdict on the labels that the MHRA deems acceptable for use on homeopathic Arnica, labels that were tested by the MHRA itself. The report states: "We conclude that the user-testing of the Arnica Montana 30C label was poorly designed with parts of the test actively misleading participants."

Clearly, MHRA chief executive Kent Woods has serious questions to answer regarding how his agency came to allow a homeopathic treatment through the net.

The report also represents a victory for the blogosphere. Sceptical bloggers such as Andy Lewis and 'Gimpy' have been pursuing homeopaths and leading homeopathic organisations for years, whether exposing the funding of hideously unethical Aids trials in Africa, or doggedly harrying the MHRA over its failure to appropriately regulate labelling.

Today, these bloggers are relieved that MPs are finally paying attention. Lewis expressed happiness that the behaviour of those selling homeopathic remedies had come under parliamentary scrutiny, while Gimpy observed that, "this issue is no longer just a concern within the blogosphere but is now a matter for parliament."

For homeopaths, the message is clear. Their attempts to defend their position in the face of questioning from MPs have ended in humiliation and embarrassment. It is clear that they have no credible evidence to support their remedies.

Time, perhaps, to pick a new profession.
*Homeopathic association misrepresented evidence to MPs by Martin Robbins
http://www.guardian.co.uk/science/blog/2010/feb/04/homeopathic-association-evidence-commons-committee
By Martin Robbins, February 5, 2010

Scientists are angry that the British Homeopathic Association cited their research to a committee of MPs as proof homeopathy works when their studies showed nothing of the sort

As several friends have noticed, I'm still alive. In fact there were no fatalities as a result of the mass homeopathic overdose last weekend, to the annoyance of some of the more vocal critics of the 10:23 campaign. Homeopathy organisations have been trying to respond, often finding amusing and creative ways to dig themselves deeper into a hole, as the New Zealand Council of Homeopaths did when it issued a press release admitting that their remedies contain no "material substances"*.

None has dug harder or faster than the British Homeopathic Association, which must now face some very serious questions about its misrepresentation of evidence to MPs, and to the public. Angry scientists are asking why studies they published that did not find in favour of homeopathy have been presented as if they had.

The BHA posts lists of studies on its website claiming to provide evidence for homeopathy, and it submitted a review of the evidence [http://www.publications.parliament.uk/pa/cm200910/cmselect/cmsctech/memo/homeopathy/ucm1202.pdf], written by homeopath Robert Mathie, to the Science and Technology Select Committee "Evidence Check" on homeopathy** in November. It doesn't take much research to spot serious failings in Mathie's scholarship. For example, the BHA's submission starts by detailing five systematic reviews of homeopathy in general, four of which it claims "have reached the qualified conclusion that homeopathy differs from placebo".

I spoke to Jean-Pierre Boissel, an author on two of the four papers cited (Boissel et al and Cucherat et al), who was surprised at the way his work had been interpreted. "My review did not reach the conclusion 'that homeopathy differs from placebo'," he said, pointing out that what he and his colleagues actually found was evidence of considerable bias in results, with higher quality trials producing results less favourable to homeopathy.
The third of the four papers, Kleijnen et al, concluded that the data were "not sufficient to draw definitive conclusions". The fourth, published in 1997 by Linde et al, was updated two years later, and yet the update – which was more critical of homeopathy – was not cited.

Boissel pointed out an even more surprising error: that the two papers he was involved in were actually describing the same analysis. In other words, Mathie managed to take one study that the author emphatically maintains didn't support homeopathy, and present it as two studies that did. I asked Boissel whether he felt comfortable that his work was being presented to the public as evidence in favour of homeopathy. His response was simple: "Definitively no!"

The BHA's other evidence is also riddled with errors. Edzard Ernst, the author of a meta-study cited in favour of homeopathy, complained to me that, "they omitted the important caveats from our conclusions and therefore were grossly misleading in the interpretation of our data."

A review by Jonas et al concludes that there are "too few studies to make definitive conclusions about the efficacy of any one type of homeopathic treatment on any one condition" yet is cited by the BHA as providing evidence that homeopathy is effective in the treatment of rheumatic diseases.

Many of the dozen or so meta-studies cited by the BHA as being favourable to homeopathy simply aren't. In some cases, the BHA itself seems confused as to whether a particular paper supports homeopathy. A Cochrane review of homeopathy and influenza is cited on its website as evidence in favour, but was presented to the select committee as "inconclusive". Its actual conclusion is that, "Current evidence does not support a preventative effect of Oscillococcinum-like homeopathic medicines in influenza and influenza-like syndromes."

The BHA's confusion isn't limited to clinical evidence. It gives conflicting answers to simple questions, the most profound example concerning "individualisation" – the idea that homeopathic remedies must be tailored to individual patients to be effective. In a statement issued to me last week and posted on its website, the BHA talks of "the many difficulties encountered squeezing a holistic and individualised treatment into a strictly controlled trial methodology." This is a common rationale used by homeopaths for the frequent failures of their remedies when subjected to scientific scrutiny.

But Boots own-brand homeopathic remedies are mass-produced in factories. They are about as individualised as a Big Mac. Surely then, by the BHA's own logic, Boots' products are not up to scratch? I put this question to Cristal Sumners, the BHA's spokeswoman, but she ignored it in her response. I tried again, but so far I have failed to get the BHA to tell me whether individualised homeopathic treatments are actually better than the non-individualised treatments sold by companies like Boots.

It's not just consumers and scientists who are angry with the BHA. I put my findings to Evan Harris MP, a member of the science and technology select committee who has expressed frustration at the standard of evidence presented by homeopaths. He told me: "The sort of cherry-picking and misrepresentation, not only of papers but of systematic reviews of papers that the BHA has happily engaged in here, seems designed to undermine evidence-based policy-making. It's right that it should be exposed and deprecated."

The BHA's approach to evidence is perhaps inevitable given the multi-billion dollar homeopathic industry's unwillingness to fund high-quality research. The starkest example of this can be found in the accounts of manufacturers. Pharmaceutical companies in general may spend around twice as much on marketing as research, but accounts for a homeopathic pill-maker called Boiron reveal a marketing spend of more than €108m compared with a research budget of just €6.5m – a ratio of 16 to 1.

I'm no Alan Sugar, but maybe if homeopathic manufacturers put some cash into proving their pills worked they'd be easier to market.

The BHA should apologise for the poor standard of scholarship in its submission to the select committee – to MPs, the public and the scientists who feel their work has been misrepresented. The rest of the homeopathic community should put up or shut up. Dodgy dossiers and slick marketing are no substitute for good, clear research.

*Homeopaths Admit Expensive Concoctions Just Water

http://www.scoop.co.nz/stories/GE1001/S00073.htm

January 31, 2010

A public mass overdose of homeopathic remedies has forced the New Zealand Council of Homeopaths to admit openly that their products do not contain any "material substances". Council spokeswoman Mary Glaisyer admitted publicly that "there’s not one molecule of the original substance remaining" in the diluted remedies that form the basis of this multi-million-dollar industry.

The NZ Skeptics, in conjunction with 10:23, Skeptics in the Pub and other groups nationally and around the world, held the mass overdose in Christchurch on Saturday to highlight the fact that homeopathic products are simply very expensive water drops or sugar/lactose pills. A further aim was to question the ethical issues of pharmacies, in particular, stocking and promoting sham products and services.

"You’re paying $10 for a teaspoon of water that even the homeopaths say has no material substance in it," says Skeptics Chair Vicki Hyde. "Yet a recent survey showed that 94% of New Zealanders using homeopathic products aren’t aware of this basic fact - their homeopath or health professional hasn’t disclosed this. The customers believe they are paying for the substances listed on the box, but those were only in the water once upon a time before the massive dilution process began - along with everything else that the water once had in it -- the chlorine, the beer, the urine...."
Hyde notes that one of the homeopathic products downed by the 40 or so people in the mass overdose had a label saying it contained chamomilia, humulus lupulus, ignatia, kali brom, nux vomica and zinc val. But those substances were actually in homeopathic dilutions, meaning that the kali brom, for example, was present in a proportion comparable to 1 pinch of sugar in the Atlantic Ocean - that is, not actually present at all.

"People don’t know that they are paying through the nose for just water - they believe the label implies there are active ingredients in there, just like you’d expect from a reputable health product. And you have to ask, at what point does it shift from being an issue of informed consent to become an issue of fraud?"

The UK-based 10:23 campaign is concerned about the ethical issue of pharmacies - touted as "the health professional you see most often" - supporting these products and giving them a spurious and unwarranted credibility.

"Does this mean pharmacists don't know that homeopathic products are just water, or they do know and don't care because people will buy it not realising the massive mark-up? Either way, that should be a big concern for the health consumer. Here’s a huge industry with virtually no regulatory oversight or consumer protection or come- back, and even its keen customers aren’t aware of the highly dubious practices involved."

The alternative health industry has built a multi-million-dollar business exploiting the natural healing powers of the human body, as many conditions will get better within two to three days regardless of whether conventional or alternative treatments are used, or even if nothing is done at all. Independent testing has shown that homeopathic preparations take full advantage of this and homeopaths quickly take the credit for any improvement in their clients.

The Christchurch "overdose" included an "underdose" - homeopaths believe that the more dilute things are, the more potent they become, so the skeptics were careful to try that approach. There are also claims by product manufacturers that, in fact, dosage doesn’t matter at all - whether you take 1 pill or 100 - but the important thing is the frequency of dosage, and the skeptics covered that base too. No ill effects were reported, apart from a distinct drop in the level of cash in various wallets. For the demonstration, Hyde reluctantly purchased two small boxes of tablets and a 25ml spray from a Unichem pharmacy, costing $51.95.

"That’s a lot to pay for less than 2 tablespoons of water and not much more than that in lactose milk sugar."

Homeopaths claim all sorts of amazing results, from treating the 1918 influenza to AIDS. More dangerously, at least one New Zealand pharmacy has been known to push homeopathic water labelled as "vaccines" for meningitis and Hepatitis B. Perhaps not surprisingly, the most supportive test results are those which come out of the homeopathic industry, product manufacturers and other vested interests. Any completely independent evaluation, such as the highly respected Cochrane Collaboration, tends to find the results much more underwhelming, citing no convincing evidence in many claimed areas of effectiveness.

"We’d recommend that if your local pharmacy stocks homeopathic products, take your business somewhere more ethical."

**Homeopathy on the NHS is unethical, doctors tell MPs

http://www.theguardian.com/society/2009/nov/25/homeopathy-nhs-commons-committee-inquiry
By Ian Sample, Science Correspondent, November 25, 2009
Homeopathic remedies have not been proven to work in clinical trials. The NHS spent £12m on them in 2005-08.

Giving homeopathic remedies to patients on the National Health Services is unethical and a dubious use of public money, scientists and doctors told MPs today. The treatments, which are licensed by the government and offered through several NHS hospitals, have insufficient clinical evidence to support them, they said.

The criticisms were raised in an inquiry held by the Commons cross-party science committee to investigate the strength of scientific evidence behind government policy on homeopathic medicines. "If the NHS commitment to evidence-based medicine is more than a lip service, then money has to be spent on treatments that are evidence-based, and homeopathy isn't," said Edzard Ernst, a professor of complementary medicine at the Peninsula medical school in Exeter.

Homeopathic treatments are usually made by diluting a substance so much there may be no molecules of the original ingredient left. Homeopaths maintain that water retains a memory of the substance, which has a therapeutic effect. Most scientists contend the treatments are no better than placebos or sugar pills.

"If you prescribe a drug to patients that you know has no efficacy, on a basis which is essentially dishonest with a patient, I personally feel that is unethical," Dr James Thallon, medical director at the NHS West Kent primary care trust told MPs. "We have taken the view about where the balance of the scientific community's opinion is on homeopathy and, to me and my colleagues, it's pretty clear."

Thallon cut funding to Tunbridge Wells homeopathic hospital in 2007 after deciding that more proven medications have priority. The NHS spent £12m on homeopathic remedies between 2005 and 2008, money many critics said the health service could not afford.

Peter Fisher, a medical doctor and practising homeopath at the Royal London Homeopathic hospital, defended the treatments, arguing they gave "more bang for the buck" compared with conventional medications. "I practise it because I think it works. I wouldn't use it … if I thought I was conning the patient," he said.

Unlike conventional drugs, homeopathic treatments can be sold without being proven to work in clinical trials. Instead, they can be marketed for mild conditions if homeopaths broadly agree the treatment relieves symptoms of a condition. Many scientists believe this exemption should be removed because it is misleading and undermines the credibility of pharmacists and the government's regulatory body, the Medicines and Healthcare products Regulatory Agency.

Paul Bennett, standards director at Boots, the chemist, said the company would continue to stock homeopathic treatments. "I have no evidence to suggest they are efficacious. It's about consumer choice and a large number of our customers think they work," he said.
Ian Sample on the Commons inquiry into homeopathy Link to this audio
UK - Parliament Commons Science and Technology Committee

http://www.parliament.uk/parliamentary_committees/science_technology.cfm
Mr Phil Willis MP (Chairman)

Welcome to the Science and Technology Committee's website.

The Committee exists to ensure that Government policy and decision-making are based on good scientific and engineering advice and evidence.

The Science and Technology Committee is unusual amongst departmental select committees in that it scrutinises the Government Office for Science (GO-Science), which is a “semi-autonomous organisation” based within the Department for Business, Innovation and Skills (BIS). GO-Science “supports the Government Chief Scientific Adviser and works to ensure that Government policy and decision-making is underpinned by robust scientific evidence”. The Committee therefore has a similarly broad remit and can examine the activities of departments where they have implications for, or made use of, science, engineering, technology and research.

The Science and Technology Committee was re-established on 1 October 2009. There was previously a Science and Technology Committee which was wound-up in 2007 and replaced by the Innovation, Universities, Science and Skills Committee, which scrutinised both the Department for Innovation, Universities and Skills (DIUS) and science. Following the reorganisation of Whitehall announced by the Prime Minister in June 2009 DIUS became part of BIS and the House of Commons re-established a Science and Technology Committee focused on science. (There is a new, separate select committee, Business, Innovation and Skills, scrutinising BIS.) The new Science and Technology Committee has the same membership and Chairman as the former Innovation, Universities, Science and Skills Committee.
Latest News

REPORT PUBLISHED - EVIDENCE CHECK 2: HOMEOPATHY
MPS URGE GOVERNMENT TO WITHDRAW NHS FUNDING AND MHRA LICENSING OF HOMEOPATHY*
The Committee’s Fourth Report of Session 2009–10, Evidence Check 2: Homeopathy, was published on Monday 22 February at 11.00 am (HC 45).
The Science and Technology Committee concludes that the NHS should cease funding homeopathy. It also concludes that the Medicines and Healthcare products Regulatory Agency (MHRA) should not allow homeopathic product labels to make medical claims without evidence of efficacy. As they are not medicines, homeopathic products should no longer be licensed by the MHRA.

The Committee carried out an evidence check to test if the Government’s policies on homeopathy were based on sound evidence. The Committee found a mismatch between the evidence and policy. While the Government acknowledges there is no evidence that homeopathy works beyond the placebo effect (where a patient gets better because of their belief in the treatment), it does not intend to change or review its policies on NHS funding of homeopathy.

The Chairman of the Committee, Phil Willis MP, said: "This was a challenging inquiry which provoked strong reactions. We were seeking to determine whether the Government’s policies on homeopathy are evidence based on current evidence. They are not. "It sets an unfortunate precedent for the Department of Health to consider that the existence of a community which believes that homeopathy works is 'evidence' enough to continue spending public money on it. This also sends out a confused message, and has potentially harmful consequences. We await the Government's response to our report with interest.”

For further details please see press release dated 22 February 2010**.

*http://www.parliament.uk/parliamentary_committees/science_technology/s_t_homeopathy_inquiry.cfm
Report published

The Committee published 'Evidence Check 2: Homeopathy', HC 45, its Fourth Report of Session 2009-10, on Monday 22 February 2010. The report included the oral and written evidence.
**MPS URGE GOVERNMENT TO WITHDRAW NHS FUNDING AND MHRA LICENSING OF HOMEOPATHY

In a report published today, the Science and Technology Committee concludes that the NHS should cease funding homeopathy. It also concludes that the Medicines and Healthcare products Regulatory Agency (MHRA) should not allow homeopathic product labels to make medical claims without evidence of efficacy. As they are not medicines, homeopathic products should no longer be licensed by the MHRA.

The Committee carried out an evidence check to test if the Government’s policies on homeopathy were based on sound evidence. The Committee found a mismatch between the evidence and policy. While the Government acknowledges there is no evidence that homeopathy works beyond the placebo effect (where a patient gets better because of their belief in the treatment), it does not intend to change or review its policies on NHS funding of homeopathy.

The Committee concurred with the Government that the evidence base shows that homeopathy is not efficacious (that is, it does not work beyond the placebo effect) and that explanations for why homeopathy would work are scientifically implausible.

The Committee concluded-given that the existing scientific literature showed no good evidence of efficacy-that further clinical trials of homeopathy could not be justified. In the Committee’s view, homeopathy is a placebo treatment and the Government should have a policy on prescribing placebos. The Government is reluctant to address the appropriateness and ethics of prescribing placebos to patients, which usually relies on some degree of patient deception. Prescribing of placebos is not consistent with informed patient choice-which the Government claims is very important-as it means patients do not have all the information needed to make choice meaningful.
Beyond ethical issues and the integrity of the doctor-patient relationship, prescribing pure placebos is bad medicine. Their effect is unreliable and unpredictable and cannot form the sole basis of any treatment on the NHS.

The report also examines the MHRA licensing regime for homeopathic products. The Committee is particularly concerned over the introduction of the National Rules Scheme (NRS) in 2006, as it allows medical indications on the basis of study reports, literature and homeopathic provings and not on the basis of randomised controlled trials (RCTs) - the normal requirement for medicines that make medical claims.

The MHRA’s user-testing of the label for Arnica Montana 30C-the only product currently licensed under the NRS-was poorly designed, with some parts of the test little more than a superficial comprehension test of the label and other parts actively misleading participants to believe that the product contains an active ingredient.

The product labelling for homeopathic products under all current licensing schemes fails to inform the public that homeopathic products are sugar pills containing no active ingredients. The licensing regimes and deficient labelling lend a spurious medical legitimacy to homeopathic products.

The Chairman of the Committee, Phil Willis MP, said:

"This was a challenging inquiry which provoked strong reactions. We were seeking to determine whether the Government’s policies on homeopathy are evidence based on current evidence. They are not.

"It sets an unfortunate precedent for the Department of Health to consider that the existence of a community which believes that homeopathy works is 'evidence' enough to continue spending public money on it. This also sends out a confused message, and has potentially harmful consequences. We await the Government's response to our report with interest.”

Terms of Reference

In preparation for the establishment of the Science and Technology Committee on 1 October, the former IUSS Committee commissioned work to assess the Government's use of evidence in policy-making. The Committee wrote to the Government on a number of topics and asked two questions: (1) What is the policy? (2) On what evidence is the policy based? The Government has now replied and having considered the responses the Committee has selected Homeopathy for its second Evidence Check.

The Committee invited short submissions on the following issues:

- Government policy on licensing of homeopathic products
- Government policy on the funding of homeopathy through the NHS
- the evidence base on homeopathic products and services.

Oral evidence

Previous sessions:

Monday 30 November 2009
Mr Mike O'Brien QC MP, Minister for Health Services, Department of Health;
Professor David Harper CBE, Director General, Health Improvement and Protection, and Chief Scientist, Department of Health;
Professor Kent Woods, Chief Executive, Medicines and Healthcare Products Regulatory Agency
Wednesday 25 November 2009
Professor Jayne Lawrence, Chief Scientific Adviser, Royal Pharmaceutical Society of Great Britain;
Robert Wilson, Chairman, British Association of Homeopathic Manufacturers;
Paul Bennett, Professional Standards Director, Boots;
Tracey Brown, Managing Director, Sense About Science;
Dr Ben Goldacre, Journalist.
Dr Peter Fisher, Director of Research, Royal London Homeopathic Hospital;
Professor Edzard Ernst, Director, Complementary Medicine Group, Peninsula Medical School;
Dr James Thallon, Medical Director, NHS West Kent;
Dr Robert Mathie, Research Development Adviser, British Homeopathic Association.

Press notices

20/10/09 Inquiry announced
11/02/10 Report to be published
22/02/10 Report published

NHS Funding 'Wasted' on Homeopathy Treatments

http://www.mirror.co.uk/news/top-stories/2010/02/23/nhs-funding-wasted-on-homeopathy-treatments-115875-22063312/
By Emily Cook February 23, 2010
Storm over MPs' axe plan
A row erupted yesterday after MPs said homeopathic treatments should no longer be funded on the NHS.

There is no scientific evidence that the remedies work and using public money on them cannot be justified, concluded the House of Commons Science and Technology Committee.

It said they were no more effective than placebo, adding: "There has been enough testing of homeopathy and plenty of evidence showing it is not efficacious."

But supporters of the 200-year-old system accused the committee of being selective with evidence and failing to hear vital testimony.
High-profile backers include Prince Charles, whose Foundation for Integrated Health blasted the report. Medical director Dr Michael Dixon said: "We should not abandon patients we cannot help with conventional medicine. If homeopathy is getting results, of course, we should continue to use it."

The Society of Homeopaths "roundly rejected" the findings and claimed it applied to give oral evidence, but was refused. It also claimed no patients or health trusts using homeopathy had been called.

Labour MP Ian Stewart, who is on the committee, distanced himself from the report and said he was concerned by the "balance of witnesses".

But Professor Edzard Ernst, of Peninsula Medical School in Plymouth, attacked the prince's foundation, saying: "UK healthcare should not be determined by the Prince of Wales' often strange and confused concepts of medicine or science."

Homeopathy differs from herbal medicine in relying on substances being diluted many times. The UK has four homeopathic hospitals - in London, Bristol, Liverpool and Glasgow - and around £4million is spent on the therapies each year.

The Department of Health said it would give the report "full consideration".

CASE FILE

'Voodoo rap so untrue'

Lauren Vaknine was two when she was diagnosed with juvenile arthritis. It started in her ankles and quickly spread to her knees. But after going to see a homeopathic doctor, she was able to keep the condition under control. After years of taking homeopathic medicines, mostly pulsatilla, the 25-year-old is thriving.

Lauren, from Edgware, North London, said: "When my parents first asked to see a homeopathic doctor, they were told it was the same as voodoo. But I wouldn't be where I am without it."

£4m Estimated annual NHS spending on homeopathy
End of the Road for Homeopathy
http://timesofindia.indiatimes.com/world/rest-of-world/End-of-the-road-for-Homeopathy/articleshow/1211449.cms
By Rashmee Rosahan Lall, August 26, 2005

London: A major study in a leading medical journal has dismissed homeopathy, calling for an end to the 18th century natural pharmaceutical science, which is the third most popular method of treatment in India and is now freely available on Britain's National Health Service (NHS).
The study in The Lancet says homeopathy is no better than dummy drugs, citing a Swiss -led review of 110 trials, which alleged homeopathic drugs worked no better than a placebo.
The journal said, in what many admit is an authoritative call to review the cult-like status of the medical treatment, that Western doctors need to be honest about homeopathy's "lack of benefit".

But advocates of homeopathy said the Swiss scientists' research merely overturned a previous assertion by The Lancet, which published a favourable review in September 1997, of 89 double-blind or randomized placebo-controlled clinical trials. The 1997 study, by a German professor, had concluded the clinical effects of homeopathic medicines were not simply that of a placebo and had 2.45 times more effect.
They said that earlier, 1991 research published in the British Medical Journal indicated that of 107 controlled clinical trials of homeopathic medicines, 81 had demonstrable beneficial results.
But The Lancet research by Professor Matthias Egger of the University of Berne, Swiss colleagues from Zurich University and a UK team at the University of Bristol, found disappointing results from homeopathic treatment of asthma, allergies and muscular problems.
Egger admitted on Friday that it was "impossible to prove a negative but good large studies of homeopathy do not show a difference between the placebo and the homeopathic remedy, whereas in the case of conventional medicines you still see an effect."

He admitted that some patients reported feeling better after homeopathic treatment but that was largely because of the holistic experience of the therapy and "has nothing to do with what is in the little white pill."
The Lancet article said "The evidence for a specific effect of homoeopathic remedies is weak...The investigators conclude that the clinical effects of homoeopathy are compatible with placebo effects." The newest assault on homeopathy, which was developed in Germany by Dr Samuel Hahnemann, whose French pupil imported it into India as early as 1810, has dismayed advocates of the treatment.

Till The Lancet research, homeopathy was steaming ahead in the West, with just under half of all general practitioners in England now routinely referring patients to a homeopath. Nearly 90 per cent of all doctors in Scotland are also in favour of homeopathy.

The renewed debate over homeopathy's real or imagined effects comes just a few years after the World Heath Organisation (WHO) appeared to endorse it as part of its Global Strategy for Health for All in the 21st Century. The WHO supported the integration of conventional and alternative medicine to improve the quality of health care in an attempt to end nearly 30 years of internal debate on the promotion and development of alternative medicine with a view to incorporating it into primary health care systems worldwide.
The new research may skew debate in Britain, which is an enthusiastic advocate of alternative medicine, with strong support from its future monarch, Prince Charles. Just five years ago, the British parliament's Committee on Science and Technology issued an open-minded report on complementary and alternative medicine with the caveat "any therapy that makes specific claims for being able to treat specific conditions should have evidence of being able to do this above and beyond the placebo effect".
A Checklist for Catholic use of “New Age” and Spiritual Practices
http://www.drgareth.info/NewAgeA5.pdf EXTRACT
By Fr. Dr. Gareth Leyshon, November 2, 2005
Reiki, Eastern meditation, Herbal medicine, Energy healings, Dowsing, Aromatherapy, HOMOEOPATHY, Acupuncture, Reflexology, herbalism, Hypnotherapy, Astral projection, Transcendental Meditation, Feng Shui, Martial arts, Yoga, Enneagrams, MYERS-BRIGGS Temperament Indictor, Zen…
Is Homeopathy New Age?

http://www.womenofgrace.com/blog/?p=13
By Susan Brinkmann, December 17, 2009

I am often asked about homeopathy and whether or not this is "New Age". The answer to this question is – yes, it’s definitely New Age, and there are some very real health concerns associated with these remedies.

To follow are the "red flags" that were raised during my research into homeopathy.
First of all, homeopathy is referred to in the Pontifical document Jesus Christ, the Bearer of the Water of Life as being one of a variety of holistic health techniques connected with the New Age. (Sec. 2.2.3)

Second, the inventor of homeopathy, Samuel Hahnemann, writes about a "vital force" or "life principle" that he describes as being an energy that is prevalent in every living being, a "spiritual vital force" that animates living organisms and keeps the body working in perfect harmony. (Aphorism 9, Organon) Homeopathy claims to be correcting imbalances in the body’s "vital force" that may manifest as disease.

Third, even though homeopathic remedies are legal and can be found in drug stores, the FDA does not hold them to the same standards as other drugs and has never recognized them as being safe and effective for any medical purpose – which means they could be potentially dangerous. In fact, many homeopathic products have received FDA warning letters because of false claims, including Bio-Botanic for its Homeopathic Herpes Cream, BHI for its BHI Cold remedy and Botanical Laboratories, Inc. for BioAllers.
The only reason the FDA recognizes homeopathy at all is because a homeopathic physician who was serving as a senator in 1938 managed to have all the drugs listed in the Homeopathic Pharmacopeia of the United States recognized as drugs under the Federal Food, Drug and Cosmetic Act of 1938.

However, information recently obtained from the FDA by a physician under the Freedom of Information Act found that approval of several dozen homeopathic products was withdrawn in 1970 and no homeopathic drugs have been approved since. (See http://www.quackwatch.com/01QuackeryRelatedTopics/homeo.html)

Homeopathy (derived from the Greek words homoios (similar) and pathos (suffering or disease)) was founded by a German physician named Samuel Hahnemann (1755-1843) who was dissatisfied with the state of medicine at the time, which included bleeding, purging, cupping and excessive doses of mercury.

As previously stated, Hahnemann believed that disease was a matter of the vital force or spirit. Consistent with this philosophy is the belief that it is more important to pay attention to symptoms than to the external causes of disease. Treatment is said to be found in any substance that produces the same symptoms in a healthy individual – which is the essence of Hahnemann’s "Principle of Similars".

According to Creighton University Medical Center’s Complimentary and Alternative Medicine website, Hahnemann and colleagues began to test various substances to determine the types of symptoms they produced. These results suggested to Hahnemann what the drugs would be useful to treat.

"Hahnemann reasoned that doses of these substances that produced overt symptoms would be inappropriate for treatment of diseases with the same symptoms. Thus he advocated reduction of the dose to infinitesimal levels by multiple serial dilutions of ten or hundred fold."

He compiled these results into a book called the Organon of Rational Therapeutics which was published in 1810. The sixth edition, published in 1921, is still used today as homeopathy’s basic text. Hahnemann practiced homeopathic medicine for almost 50 years until his death in 1843.

The main problem I see with homeopathy is its basis in a universal life force which belongs to a non-Christian belief system known as pantheism.

I’m also very uncomfortable with its "non-status" with the FDA, making it a potentially dangerous substitute for persons with serious health conditions.

Why is Homeopathy New Age?
http://www.womenofgrace.com/blog/?p=158
By Susan Brinkmann, July 20, 2010

JM writes: “I just read the blog question and answer on homeopathy. This is a very serious matter to me as my family and I have been using homeopathic remedies very successfully over the past three years. I was introduced to them by a very conservative Roman Catholic group of ladies. In doing my own research, I was not troubled about the “vital force” that Dr. Hahnemann refers to because anyone who does not know the Christian faith would of course grasp for some kind of word to describe the human soul and the life of that soul as given and designed by God, and the soul’s inter-connectedness to our physical bodies. . . .”
JM makes some excellent points in her e-mail, so I will post the rest of it here: “Western medicine was at one time based on the herbs that God has provided for our healing, but today, the pharmaceutical companies are driven by greed for the most part and are using very dangerous science to produce Western medicine that is composed of bio-identical synthetic drugs whose side effects are often worse than the problem they are trying to heal. I am not suggesting that Western Medicine is wrong, but why would going back to the simplicity of what God has provided be deemed ‘New Age’? I don’t call my soul the ‘Vital Force’ but if Dr. Hahnemann did that it was his own ignorance of the Christian faith.
I know the reference to the Vatican document of which your answer speaks, but herbs are also listed there and if herbs are 'New Age’ then so is Western medicine which as I mentioned above, is based on herbs. The Old Testament refers to herbs as a source for healing so how can the use of herbs be wrong?”

I am so grateful for this thoughtful response to the blog on homeopathy. I have always believed that the best way to learn our faith is to discuss it among ourselves. Hopefully, the issues raised in this correspondence will enable us to do so.

Several things "jumped out at me" when I read this e-mail. One is the mention that JM was introduced to homeopathy by very conservative Roman Catholic people. It’s important to understand that no one is above making mistakes, no matter how holy they may feel or appear, and the truly humble soul must be willing to acknowledge this (as terrifying as it might be). In fact, the failure to do so is usually the cause of these falls.

Another interesting part of this e-mail is what appears to be a dismissal of the term "vital force" based on an assumption that Dr. Hahnemann didn’t know the Christian belief and was just grasping for a term to describe the soul and its connectedness to our physical bodies.

First of all, it is extremely important to understand that the existence of this "vital force" is completely unsubstantiated by science, which means any healing practice based upon it is essentially useless. This is why these methods are classified as pseudo-sciences. (See What You Should Know About Energy Medicine* for a more in-depth understanding of this "vital force.")
But getting back to JM’s email, it is highly unlikely that Dr. Hahnemann was just looking for a way to describe the inner workings of the body and soul when he chose the term "vital force". His description calls this a "spiritual vital force" that animates living organisms – which is a much broader context than just referring to the human soul. What he is describing is classic pantheism, an ancient worldview that believes that a god-force controls all aspects of the universe. This worldview is not compatible with Christianity and practitioners who claim to manipulate or depend upon it for healing are technically guilty of the sin of sorcery (Catechism No. 2117). *http://womenofgrace.com/newage/?p=4

Furthermore, the Vatican document, Jesus Christ the Bearer of the Water of Life, describes this energy as being the equivalent of a New Age god:

"The New Age god is an impersonal energy, a particular extension or component of the cosmos; god in this sense is the life-force or soul of the world. This is very different from the Christian understanding of God as the maker of heaven and earth and the source of all personal life. God is in himself personal, the Father, Son and Holy Spirit, who created the universe in order to share the communion of His life with creaturely persons."

Just for the record, the Christian explanation of the soul has nothing to do with energy. Christians believe that man is a union of body and soul and that the soul is an essential form of the body – not an energy force.
The apologists at Catholic Answers describe it this way: "From a spiritual perspective, it is the soul that is the life-principle of the body, not something else. Consequently, there is no spiritual 'life energy' animating the body. Any energy used as part of the body’s operations—such as the electricity in our nervous systems—is material in nature, not spiritual. . . . Since this is contrary to Christian theology, it is inappropriate for Christians to participate in activities based on this belief."
Granted, Dr. Hahnemann may not have known, or even cared, about our belief in this regard, but the Christian is certainly expected to subscribe to it.

JM goes on to question what could be wrong with the use of herbs, given the fact that many medicines are based on herbs and that herbs are referenced in Scripture as a source of healing.

The use of herbs is not condemned by the Church, only how these herbs may be used.

For instance, the Church’s moral teaching requires us to use conventional medicine – what is known as "ordinary means" – to treat illness rather than rely on herbs or other alternative methods of healing.

"When a person is confronted with a life threatening condition or some less serious illness (especially a communicable disease), which can be easily treated by ordinary means, there is a moral obligation to do so," writes theologian Kevin G. Rickert in Homiletics and Pastoral Review. "Unscientific medical cures are neither ordinary nor extraordinary, because they are not real means at all. As such, they are neither required nor permitted. The main problem with these kinds of 'cures' is that they don’t really work; they are irrational, and as such they are contrary to the natural law."
The problem with New Age treatments is that practitioners generally refuse to submit themselves to unbiased evidence-based scientific testing that might discover the efficacy of their treatments. Many are too heavily invested in their practices to risk the fallout from negative scientific testing; others really believe their treatments work and don’t care what the science says. Even in the case of practitioners who publish scientific studies that produce favorable results, always do your homework! In my experience, a little digging almost always uncovers evidence that the practitioner either funded the study or allowed it to be conducted in a way that skewed the results in their favor.

Consequently, if one puts their full faith in one of these methods – even the use of herbs – to treat a serious illness such as diabetes or heart disease, while refusing the best science of the day, this person falls into the trap of deception and error known as "superstitious medicine".

As Dr. Rickert explains: "In this case, I subject my mind to deception, and at the same time I neglect my obligation to employ ordinary means; in so doing, I subject my body to illness and my loved ones to potential hardships."

Hopefully, this explanation will help you to see why the Church teaches what it does – to protect us and our loved ones from those who might (wittingly or unwittingly) exploit our need for healing in a way that lures us away from Christ.

Two booklets in my Learn to Discern Series – Reiki and Therapeutic Touch - get into the subject of energy medicine in much more detail. They also include an appendix loaded with tips to help you discern these types of New Age healing techniques.
Group conducts homeopathic overdose campaign to educate public about worthlessness of homeopathic drugs

http://www.womenofgrace.com/blog/?p=632

By Susan Brinkmann, February 21, 2011
For the second year, the UK-based "1023 Campaign" sponsored a worldwide homeopathic overdose campaign in which demonstrators consumed mega doses of homeopathic drugs to demonstrate to the public that the products cause no harm because there’s nothing in them.

"To be clear – the homeopathic overdose is a stunt, and nothing more," writes Dr. Steven Novella, MD, associate professor of neurology at Yale University School of Medicine, on his popular NeuroLogica blog.

The event, which was sponsored by the Merseyside Skeptics Society, took place in 23 cities in 10 countries on February 5-6. The name "1023" comes from the time of day that the event takes place – at 10:23 a.m.

"It is not an experiment or meant to be scientific in any way. It is a stunt for the camera – to raise public awareness of the fact that there are generally no active ingredients in homeopathic products," Dr. Novella explains. "They are sugar pills that have been kissed with 'magic' water – nothing else."

The campaign is important, he says, because the public generally does not understand what homeopathic products are and tend to assume that homeopathic means "natural" or "herbal".
It doesn’t.

"In contrast to herbal remedies most homeopathic products contain no active ingredients; they are just sugar and water," explains the 1023 Campaign website.

"Even homeopaths will tell you this, though they will often go on to claim that the water and sugar contain some 'memory', 'vibration' or 'energy' from previous contact with another substance. It is this 'memory' which is said to cure, though homeopaths are unable to prove it exists."

This is precisely how Mike Adams, Health Ranger Editor at NaturalNews.com, described the products after writing a defense of homoeopathy in the days following the campaign. "Homeopathy isn’t a chemical. It’s a resonance, a vibration, or a harmony. It’s the restructuring of water to resonate with the particular energy of a plant or substance."

That this is all a bunch of hooey has been proven again and again by controlled scientific testing. One of the latest and largest studies has been conducted by the UK Parliament’s Science and Technology Committee which issued a strong recommendation in 2010 that the National Health Service stop funding homeopathy because there continues to be no evidence to support its efficacy. (http://www.parliament.uk/business/committees/committees-a-z/commons-select/science-and-technology-committee/inquiries/former-inquiries/homeopathy-/)

Adding to the hype surrounding the 1023 Campaign event, famed paranormal investigator and skeptic James Randi offered one million dollars to any manufacturer of homeopathic medicines who could prove whatever claims were posted on their products. He was videotaped downing an entire bottle of homeopathic sleeping pills to show they had no effect.
The campaign is also aimed at major drug retailers such as CVS, Rite-Aid and Walgreens to get them to stop carrying the products. Seeing them on pharmacy shelves is one of many reasons why the public continues to believe in homeopathic drugs, even though almost no one knows that the only reason they are among the drugs recognized under the Federal Food, Drug and Cosmetic Act of 1938 is because they were grandfathered into the act by a homeopathic physician who was serving as a senator at the time. In 1970, dozens of these products were removed from the list and none have been approved since.

"Consumers have the right to know what they’re buying," Randi said. "No one should walk out of a drugstore with a homeopathic product without knowing these basic facts: there is no credible evidence that the product does what it says; there is not one bit—not a single atom—of the claimed 'active ingredient' in the package; and no U.S. health agency has tested or approved the product. It should be a crime for retail corporations to profit by denying the public this critical information about the products on their shelves."

Just because homeopathic drugs contain nothing and, therefore, can’t harm you, they have been deadly when used in place of conventional medicine. Dr. Novella suggests people visit a website entitled "What’s the Harm" where they can read about dozens of people who died after forfeiting conventional medicine and deciding to rely solely on homeopathic drugs.
Alternative Medicine: A Response to the White House Commission on Complementary and Alternative Medicine Policy
http://www.xenos.org/ministries/crossroads/donal/whitehouse_cam.htm
By Dónal P. O’Mathúna, Ph.D., Professor of Bioethics & Chemistry, Mount Carmel College of Nursing, Columbus, Ohio 2002

See NEW AGE-DONAL P O’MATHUNA

http://ephesians-511.net/docs/NEW_AGE-DONAL_P_OMATHUNA.doc
Homoeopath suspended for behaviour resulting from strange beliefs
License Suspension of Rebecca Lee Carley, M.D.
http://www.quackwatch.org/11Ind/carley1.html
By Stephen Barrett, M.D., February 11, 2004. Similar case, see also http://www.quackwatch.org/11Ind/phillips.html
In July 2003, the New York State Board for Professional Medical Conduct (BPMC) found Rebecca Lee Roczen, M.D. (a/k/a Rebecca Lee Carley, M.D) guilty of "practicing while impaired by a mental disability" and "having a psychiatric condition which impaired her ability to practice medicine." Her medical license of was suspended for five years with a provision that her ability to practice could be restored after one year if she sought psychiatric treatment and the psychiatrist recommended that she be considered fit to practice again.

Background History
BPMC documents state that Dr. Carley obtained her medical degree in 1987 from SUNY Downstate in Brooklyn, New York and then took four years of general surgical training but left before completing the residency program. She then enrolled in a physical medicine/rehabilitation residency program, which she left only two months. In addition, the BPMC notes, she "worked in a number of hospital-related positions, all of which she ultimately left because of general dissatisfaction with the staff and/or working conditions." [1] Dr. Carley's Web site states that from 1994 through 1998 she "researched innovative uses of homeopathic and other natural therapies that treat dis-ease at the causal level, rather than covering up symptoms (like the allopathic band aids) while entering motherhood," and from 1998-99, she "developed Hippocrates Systems to detox vaccinations and other toxins on an individual basis in each patient and restore immune system malfunction due to various assaults." [2] The site also states that "The Hippocrates Protocol heals the immune system, it can be used to improve any auto immune disease. Such as: autism, PDD, Asperger's syndrome, Tourette's syndrome, leaky gut syndrome, multiple sclerosis, diabetes, learning disabilities, attention deficit disorder, minimal brain dysfunction, lupus, cancer, asthma, allergies, arthritis, and all other vaccine induced diseases." [3] Previous versions of he home page have stated that she speecializes in "energy medicine" and in "vaccine-induced diseases (VIDS)." Her "protocol" includes homeopathic products, colloidal silver, and other nonstandard substances.

Reasons for the Suspension

The BPMC decision was based on proceedings that included ten days of hearings held between July 2002 and January 2003. The key testimony appears to be that of Zev Labins, a board-certified psychiatrist who interviewed Carley three times and concluded that she was delusional. As the BPMC documents note:

Dr. Labins found the Respondent to have a delusional disorder with the presence of narcissistic and borderline personality traits. He testified that ~he has delusions of persecution and grandiosity and that she believes that she is being persecuted because she is special. . . .

Dr. Labins also testified that the Respondent believes that her husband sodomized their son as part of a satanic ritual because she does not vaccinate and because she cures children with autism. Dr. Labins stated that the Respondent believes that her husband was fulfilling the government's role in performing anal penetration on their child and that this penetration sends a surge of energy to the child's brain resulting in the compartmentalization of the brain. Dr. Labins also stated that the Respondent believes that the government is interested in pursuing all persons who are opposed to vaccinating children, which is part of a global government plot in collusion with the drug industry. Finally, Dr. Labins testified that the Respondent was unable to consider any other basis for what she alleged happened to her child. . . .

A delusional disorder occurs when someone has a fixed false belief without any other apparent symptoms that would otherwise be present in other illnesses, and, characteristically, the person's behavior does not appear odd or bizarre in any way other than in those behaviors that are derivative of the delusion. . .

The Respondent has both delusions of persecution and delusions of grandiosity, i.e., the Respondent believes that she is being persecuted because she has a special ability to heal autism, attention deficit hyperactivity disorder, cancer and other autoimmune disorders. . . .

The Respondent refers to herself as "Gandhi with breasts" as well as having been stripped to the bone and being able to save the world. The Respondent has a sense of knowing something that other people do not know. There is a messianic theme to her delusional system. . . . The Respondent has even compared herself to Joan of Arc. . . .

The Respondent believes that the Nassau County Department of Social Services, the Office of Professional Medical Conduct ["OPMC"], the judiciary, the pharmaceutical industry, and the legislature, are all colluding to persecute her as a result of her practice of alternative medicine. [1]

The BPMC's Hearing Committee concluded:

The Respondent's delusions interfere with her practice of medicine because inherent to her delusions is a rigidity of thinking which involves the need to integrate all information into her preformed belief system. This need is intrinsically incompatible with the safe and effective practice of medicine because medicine involves being able to continuously reevaluate an initial diagnosis and consider differential diagnoses. The process of diagnosis requires the suspension of conclusions pending the accumulation of data. The Respondent believes that she already knows the answers before she begins to gather data. The Respondent believes that she is right, that she has special knowledge, and that her purpose on earth is to save others. . . .

Derivative of the Respondent's sense that she has special knowledge and that she is right is the notion that rules do not apply to her. This notion, at times, impairs her ability to maintain appropriate therapeutic boundaries in the physician-patient relationship. . . .

Finally, the Respondent has a continuous persistent impairment, which, in itself, is sufficient to render her unsafe to practice medicine [1].

Current Status

The BPMC suspended Carley's license for five years and ordered her seek further psychiatric evaluation and begin treatment within approximately 90 days. If, after a year of therapy, the treating psychiatrist advises the board that Carley is fit to resume practice, the suspension can be lifted for her to practice under the supervision of another physician. Judging from what I see on the Internet, however, I doubt that she will regain her license. In a widely disseminated e-mail message issued a week after the BPMC's ruling, she announced that she would "now be a wholistic practitioner doing iridology and counseling patients on detoxification techniques available over the counter" and indicated that she would no longer be able to write medical exemptions for families who do not want to immunize their children [4]. Her Web site now states:

Even though Dr. Carley can no longer write medical exemptions she is still doing what she has always done. Teaching people how to detox themselves and reverse their illnesses. To arrange a consultation contact Dr. Carley. . . .

In order to regain the privilege of "practicing medicine" because Dr. Carley has developed the Hippocrates Protocol, which uses only natural substances and has successfully treated autoimmune diseases such as autism, asthma, allergies, eczema, as well as cancer. The DOH website regarding treatments for autism suppresses the inoculation etiology of this debilitating vaccine-induced brain injury; and fraudulently states, "ABA is the only intervention recommended. Interventions reviewed and NOT RECOMMENDED include, vitamin therapies..." in order to cover-up their misconduct in not properly researching the true side effects of these genocidal weapons of mass destruction being injected into God's people as per order of the DOH masons under color of law (in league with the Department of Defense masons) under Title 50 of the US Code, Chapter 32, § 1520 & 24.

Please be advised that Dr. Carley is now teaching natural detoxification as an unlicensed medical doctor and will no longer be able to write medical exemptions to prevent the masons in the DOH from inoculating your child with disease. Dr. Carley is now a teacher who teaches her students how she would detoxify herself if she had your history of immune assaulters. Thus, to prevent Dr. Carley from being entrapped by agents of the state who now visit Dr. Carley disguised as persons with a conscience for purposes of incarcerating Dr. Carley for "practicing medicine without a license", Dr. Carley's legal advisor has written an agreement contract which must now be signed by Dr. Carley's students to keep Dr. Carley out of jail for the crime of exposing the Masonic takeover of the medical (and all other) professions. Of course, Dr. Carley advises you to go to a licensed medical doctor before you decide what to do in your individual case [5].

References

1. Determination and order in the matter of Rebecca Lee Roczen, M.D. a/k/a Rebecca Lee Carley, M.D. New York State Board for Professional Medical Conduct, July 2003.

2. Carley RL. My resume. Hippocrates Systems Web site accessed Feb 12, 2004.

3. Carley RL. Services. Hippocrates Systems Web site accessed Feb 12, 2004.

4. Carley RL. Dr. Carley's medical license suspended by Medical Mafia. Email to newsgroups, July 14, 2003.

5. Hippocrates Systems home page, accessed Feb 12, 2004.

Alternative Medicine and the Laws of Physics

http://www.csicop.org/si/show/alternative_medicine_and_the_laws_of_physics/

By Robert L. Park, Department of Physics, University of Maryland, CSI, September/October 1997

The mechanisms proposed to account for the alleged efficacy of such methods as touch therapy, psychic healing, and homeopathy involve serious misrepresentations of modern physics.

So-called “alternative” therapies, mostly derived from ancient healing traditions and superstitions, have a strong appeal for people who feel left behind by the explosive growth of scientific knowledge. Paradoxically, however, their nostalgia for a time when things seemed simpler and more natural is mixed with respect for the power of modern science (Toumey 1996). They want to believe that “natural” healing practices can be explained by science. Purveyors of alternative medicine have, therefore, been quick to invoke the language and symbols of science. Not surprisingly, the mechanisms proposed to account for the alleged efficacy of such methods as touch therapy, psychic healing, and homeopathy involve serious misrepresentations of modern physics.
The No-Medicine Medicine

Homeopathy, founded by a German physician, Samuel Hahnemann (1755-1843), is a relative newcomer. Homeopathy is based on the so-called “law of similars” (similia similibus curantur), which asserts that substances that produce a certain set of symptoms in a healthy person can cure those same symptoms in someone who is sick. Although there are related notions in Chinese medicine, Hahnemann seems to have arrived at the idea independently. Hahnemann spent much of his life testing natural substances to find out what symptoms they produced and prescribing them for people who exhibited the same symptoms. Although the purely anecdotal evidence on which he based his conclusions would not be taken seriously today, homeopathy as currently practiced still relies almost entirely on Hahnemann’s listing of substances and their indications for use.

Natural substances, of course, are often acutely toxic. Troubled by the side effects that often accompanied his medications, Hahnemann experimented with diluting them. After each successive dilution, he subjected the solution to vigorous shaking, or “succussion.” He made the remarkable discovery that although dilution eliminated the side effects, it did not diminish the effectiveness of the medications. This is rather grandly known as “the law of infinitesimals.”

Hahnemann actually made a third “discovery,” which his followers no longer mention. “The sole true and fundamental cause that produces all the countless forms of disease,” he writes in his Organon, “is psora.” Psora is more commonly known as “itch.” This principle does not seem to involve any laws of physics and is in any case ignored by modern followers of Hahnemann.

By means of successive dilutions, extremely dilute solutions can be achieved rather easily. The dilution limit is reached when the volume of solvent is unlikely to contain a single molecule of the solute. Hahnemann could not have known that in his preparations he was, in fact, exceeding the dilution limit. Although he was contemporary with the physicist Amadeo Avogadro (1776-1856), Hahnemann’s Organon der Rationellen Heilkunde was published in 1810, one year before Avogadro advanced his famous hypothesis, and many years before other physicists actually determined Avogadro’s number. (Avogadro showed that there is a large but finite and specific number of atoms or molecules in a mole of substance, specifically 6.022 x 1023. A mole is the molecular weight of a substance expressed in grams. Thus, a mole of water, H2O, molecular weight 2 + 16 = 18, is 18 grams. So there are 6.022 x 1023 water molecules in 18 grams of water.)

Modern day followers of Hahnemann, however, are perfectly aware of Avogadro’s number. Nevertheless, they regularly exceed the dilution limit — often to an astonishing extent. I recently examined the dilutions listed on the labels of dozens of standard homeopathic remedies sold over the counter in health stores, and increasingly in drug stores, as remedies for everything from nervousness to flu. These remedies are normally in the form of lactose tablets on which a single drop of the “diluted” medication has been placed. The “solvent” is usually a water/alcohol mixture. The lowest dilution I found listed on any of these bottles was 6X, but most of the dilutions were 30X or even, in the case of oscillococcinum, an astounding 200C. (Oscillococcinum, which is derived from duck liver, is the standard homeopathic remedy for flu. As we will see, however, its widespread use poses little threat to the duck population.)

What do these notations mean? The notation 6X means that the active substance is diluted 1:10 in a water-alcohol mixture and succussed. This procedure (diluting and succussing) is repeated sequentially six times. The concentration of the active substance is then one part in ten raised to the sixth power (106), or one part per million. An analysis of the pills would be expected to find numerous impurities at the parts-per-million level.

The notation 30X means the 1:10 dilution, followed by succussion, is repeated thirty times. That results in one part in 1030, or 1 followed by thirty zeroes. I don't know what the name for that number is, but let me put it this way: you would need to take some two billion pills, a total of about a thousand tons of lactose, to expect to get even one molecule of the medication. In other words, the pills contain nothing but lactose and the inevitable impurities. This is literally no-medicine medicine.

And what of 200C? That means the active substance is sequentially diluted 1:100 and succussed two hundred times. That would leave you with only one molecule of the active substance to every one hundred to the two hundredth power molecules of solvent, or 1 followed by four hundred zeroes (10400). But the total number of atoms in the entire universe is estimated to be about one googol, which is 1 followed by a mere one hundred zeroes.

This is the point at which we are all supposed to realize how ridiculous this is and share a good laugh. But homeopaths don't laugh. They've done the same calculation. And while they agree that not a single molecule of the active substance could remain, they contend it doesn't matter, the water/alcohol mixture somehow remembers that the substance was once there. The process of succussion is presumed to charge the entire volume of the liquid with the same memory. Is there any evidence for such a memory?
Smart Water?

Homeopaths have been administering this sort of no-medicine medicine for two centuries. Most scientists, however, first became aware of their extraordinary claims when Nature published a paper by French epidemiologist/homeopathist Jacques Benveniste and several colleagues, in which he reported that an antibody solution continued to evoke a biological response even if it was diluted to 30X — far beyond the dilution limit (Davenas et al. 1988). Benveniste interpreted this as evidence that the water somehow “remembered” the antibody.

In reaching that conclusion, Benveniste turned conventional scientific logic on its head. A large part of experimental science consists of devising tests to insure that an experimental outcome is not the result of some subtle artifact of the conduct or design of the experiment. “Infinite dilution” is one such procedure used by chemists. The effect of some reagent, for example, is plotted as a function of concentration. If at low concentrations, the plot does not extrapolate through the origin, it is taken as proof that the observed effect is due to something other than the reagent. By Benveniste’s logic, it is evidence that the reagent leaves some sort of imprint on the solution that continues to produce the effect.

Attention had been called to Benveniste’s article by the editor of Nature, John Maddox, who pointed out in an editorial that Benveniste had to be wrong (Maddox 1988). Because the reviewer could not point to any actual mistake, Nature had agreed to publish the article in the spirit of open scientific exchange.
Reviewers, of course, have no way of knowing if the author faithfully reports the results of the measurement, or whether the instruments employed are faulty. Nevertheless, the existence of this one paper published in a respected journal has been widely trumpeted by the homeopathic community as proof that homeopathy has a legitimate scientific basis.

The Maddox editorial encouraged other scientists to repeat the Benveniste experiments. An attempt to replicate the work as precisely as possible was reported by Foreman and colleagues in Nature in 1993 (Foreman et. al. 1993). The authors found that “no aspect of the data is consistent with [Benveniste’s] claim.” I am aware of no work that replicates Benveniste’s findings. Why was Foreman’s water dumber than Benveniste’s? We will return to that question.

Quite apart from the matter of how the water/alcohol mixture remembers, there are obvious questions that cry out to be asked: 1) Why does the water/alcohol mixture remember the healing powers of an active substance, but forget the side effects? 2) What happens when the drop of solution evaporates, as it must, from the lactose tablet? Is the memory transferred to the lactose? 3) Does the water remember other substances as well? Depending on its history, the water might have been in contact with a staggering number of different substances.

A number of mechanisms have been proposed to account for this miraculous memory. These mechanisms are discussed by Wayne Jonas in his recent book, Healing with Homeopathy, coauthored by Jennifer Jacobs (Jonas and Jacobs 1996). Jonas is the Director of the Office of Alternative Medicine of the National Institutes of Health and is identified on the book jacket as one of “America’s leading researchers of homeopathic medicine.” Jonas appears, at the very outset, to acknowledge the possibility that the effect of homeopathic medicine may “turn out to be only a placebo effect.” But as we will see, in alternative medicine circles the placebo effect can be the weirdest explanation of all.

If it is not a placebo effect, Jonas says, the “information” from the active substance must be stored in some way in the water/alcohol solution, perhaps in the structure of the liquid mixture. There has been an abundance of speculation about what sort of “structure” this might be: clusters of water molecules arranged in specific patterns (Anagnostatos 1994); arrangements of isotopes such as deuterium or oxygen-18 (Berezin 1990); or “coherent vibration” of the water molecules (Rubik 1990). I could not find a single piece of evidence supporting any of these speculations, and there are sound scientific reasons for rejecting each of them. Jonas refers to structural studies showing regions of local order in liquids. A “snapshot” of the structure of a water/alcohol mixture will of course show regions of local order, but these are transient; they cannot persist beyond the briefest of relaxation times depending on the temperature. That not even local order can persist is the definition of a liquid. The problem, of course, is entropy. The second law of thermodynamics is the most firmly established of all natural laws, but even if you could somehow repeal the second law, you would still confront the question of how this stored information can be communicated to the body.

The Illusive Biophoton

One possibility, according to Jonas, is that information is transferred by “bioelectromagnetic energy.” Here he cites, as “some of the most carefully executed work in this area,” studies of the effect of serially agitated dilutions of frog thyroxine on highland frogs that are in the climbing stage of metamorphosis (Endler et al. 1994). Thyroxine is reported to increase the climbing rate of the frogs — and the response continues even after the thyroxine dilutions are taken far beyond the dilution limit. In other words, when it is certain that there is no thyroxine.

That would appear to be clear evidence that something other than thyroxine is responsible for the stimulation of the frogs. In this case, for example, it might be the alcohol that is producing the climbing response, or some impurity, or the frogs might be stimulated by the act of administering the medication, or there might be subconscious bias on the part of the experimenter in deciding whether the frogs are stimulated. Once again, however, scientific logic is turned on its head; the results are interpreted as evidence that an imprint of thyroxine has somehow been left in the water.

But even if the water contains information about thyroxine, how is this information communicated to the frogs? Rather than administering the water/alcohol solution directly to the frog, the researchers tried putting the solution in a sealed glass test tube and placing it in the water with the frogs. The frogs still responded. Why am I not surprised?

What conclusion did the researchers come to? They concluded that information that once resided in the molecular structure of the active substance, and which was then somehow transferred to the succussed water, must have been transmitted to the frogs via a “radiant” effect, perhaps an illusive “biophoton.” No evidence of such radiation has been reported. Benveniste, however, now claims that a 50Hz magnetic field can erase the memory of his antibody solutions (Benveniste 1993), which might explain why other researchers do not find a memory. This electromagnetic link led Benveniste to the further discovery that he can “potentize” your water over a telephone line.

One possibility, according to Jonas, is that information does not pass from the solution to the frog — or from a medication to a human patient — but the other way. The unhealthy state of the patient might be “released through the remedy.” “Such speculative theories,” Jonas admits, “need further experimental work to confirm or disprove them.”

The Case against Butterflies

Jonas also speculates that chaos theory might offer insight into the effect of homeopathic remedies on the body’s self-healing mechanisms: One concept in chaos theory is that very small changes in a variable may cause a system to jump to a very different pattern of activity, such as a small shift in wind direction drastically affecting climatic patterns of temperature and precipitation. Under this way of thinking, the homeopathic remedy can be seen as a small variable that alters the symptom pattern of an illness. (Jonas and Jacobs 1996, 89)

This dreadful shibboleth betrays a total misunderstanding of what chaos is about. “Chaos” refers to complex systems that are so sensitive to initial conditions that it is not possible to predict how they will behave. Thus, while the flapping of a butterfly’s wings might conceivably trigger a hurricane, killing butterflies is unlikely to reduce the incidence of hurricanes. As for homeopathic remedies that exceed the dilution limit, a better analogy might be to the flapping of a caterpillar’s wings.

Psychic Healing

But if none of these mechanisms work, Jonas says, “highly speculative and imaginary [sic] explanations may be necessary.” What he has in mind is the placebo effect. “Belief in a therapy,” Jonas explains, “may be an important factor in healing.” Who would disagree? If it is a placebo effect at work in homeopathy, all of the pseudoscientific trappings of similia similibus curantur and the law of infinitesimals merely serve as props to deceive people into believing that sugar pills are medicine. But “placebo effect,” as used by Jonas and other proponents of alternative medicine, turns out to be the strangest beast of all. It is suffused with the New Age notion of a universal consciousness. The placebo effect becomes psychic healing. Again from Jonas:

Some theorists suggest that intentionality and consciousness must be brought to any explanation of how non-local, and nonspecific quantum potentials might be “collapsed” into so-called informational coherence patterns (molecules), which then have specific effects. Once these previously unstable and non-localizable coherence patterns (such as thoughts and beliefs) nudge potential effects into existence (by an intention to heal in the person or practitioner), they are then seen by the body as locally acting, stable, “molecular” structures that produce specific biological signals and have predictable effects in the person. (Jonas and Jacobs 1996, 90)

This all sounds very much like Deepak Chopra (1989 and 1993), who asserts that: “Beliefs, thoughts, and emotions create the chemical reactions that uphold life in every cell.” The notion that by thought alone the medicines needed to cure illness can be created within the body comes from Ayurveda, the traditional religious medicine of India that dates back thousands of years. Chopra has, in any case, created vast personal wealth by simply invoking “quantum healing” in book after book. His books reveal no hint that he has any concept of quantum mechanics.

Nevertheless, there are quantum mystics, including a few physicists, who interpret the wave function as some kind of vibration of a holistic ether that pervades the universe. Wave function collapse, they believe, happens throughout the universe instantaneously as a result of some cosmic consciousness. That, of course, would violate causality in the relativistic sense, and it would also violate quantum field theory (Eberhard and Ross 1989).

Biofield Therapeutics (Touch Therapy)

Alternative medicine consists of a wide spectrum of unrelated treatments ranging from the barely plausible to the totally preposterous. At the preposterous end, I place those therapies that have no direct physical consequences of any sort, such as homeopathy and psychic healing. One must also include “biofield therapeutics” or “touch therapy,” though in fact it would be more accurate to call it “no-touch therapy,” since the practitioner’s hands do not actually make contact with the patient. Instead, it is claimed that the patient’s “energy field,” “qi,” or “aura,” is “smoothed” by the hands of the therapist or shifted from one place to another to achieve balance. The energy field is said to extend several inches outside the body, and the patient’s field interacts with the field of the practitioner.

The nature of this supposed energy field is obscure, but proponents often link it in some way with relativity and the equivalence of matter and energy. It has also been suggested that the body’s energy field is electromagnetic. Quantum mechanics, despite its popularity in many alternative medicine circles, rarely seems to be invoked in touch therapy. Indeed, B. Brennan, author of Hands of Light (1987), writes: “I am unable to explain these experiences without using the old classical physics framework.” I confess that classical physics does not make it any easier for me to explain. Practitioners claim to be able to “feel” the energy field and often employ hand-held pendulums to locate the “chakras,” or vortices, in the field that must be smoothed out to promote healing. It would seem to be a simple matter to examine a field that can be felt tactually, or that affects the motion of a pendulum, but so far no one has claimed to detect the energy field with any instrument that is not hand-held. This is quite remarkable since there are said to be tens of thousands in the United States who have been trained in some form of this therapy. In the United Kingdom there are 8,500 registered touch therapists (Benor 1993).

The public is spending billions of dollars annually on sugar pills to cure their sniffles, hand waving to speed recovery from operations, and good thoughts to ward off illness, all with assurances that it’s based on science. Society has been set up for this fleecing in part by the media’s sensationalized coverage of modern science. Popular discussions of relativity, quantum mechanics, and chaos often leave people with the impression that common sense cannot be relied on — anything is possible. Scientists themselves often feed the public’s appetite for the “weirdness” of modern science in an effort to stimulate interest — or simply because scientists, too, can be beguiled by the mysterious.
References

Anagnostatos, G. S. 1994. In Ultra High Dilution: Physiology and Physics, edited by J. Schulte and P. C. Endler.

Benor, D. J. Frontier Perspectives 3: 33.

Benveniste, J. 1993. Frontier Perspectives 3: 13.

Berezin, A. A. 1990. Medical Hypothesis 31: 43.

Brennan, B. 1987. Hands of Light. New York: Bantam.

Chopra, D. 1989. Quantum Healing. New York: Bantam.

—. 1993. Ageless Body, Timeless Mind: The Quantum Alternative to Growing Old. New York: Random House.

Davenas, E., et al. 1988. Nature 333: 816. The “Benveniste” paper.

Eberhard, P. H., and R. R. Ross. 1989. Foundations of Physics Letters 2: 127.

Endler, P. C., et al. 1994. FASEB Journal 8: 2313.

Foreman, J. C., et al. 1993. Nature 336: 525.

Jonas, W. B., and J. Jacobs. 1996. Healing with Homeopathy. Warner.

Maddox J. 1988. Nature 333: 287.

Rubik, B. 1990. Berlin Journal of Research in Homeopathy 1: 27.

Toumey, C. P. 1996. Conjuring Science. New Brunswick, N.J.: Rutgers.
FDA Compliance Policy Guide 7132.15 for Homeopathic Products

http://www.quackwatch.org/01QuackeryRelatedTopics/homeopetition/cpg.html
Issued: May 31, 1988, Revised: March 1995

BACKGROUND:

The term "homeopathy" is derived from the Greek words homeo (similar) and pathos (suffering or disease). The first basic principles of homeopathy were formulated by Samuel Hahnemann in the late 1700's. The practice of homeopathy is based on the belief that disease symptoms can be cured by small doses of substances which produce similar symptoms in healthy people.

The Federal Food, Drug, and Cosmetic Act (the Act) recognizes as official the drugs and standards in the Homeopathic Pharmacopeia of the United States and its supplements (Sections 201 (g)(1) and 501 (b), respectively). Until recently, homeopathic drugs have been marketed on a limited scale by a few manufacturers who have been in business for many years and have predominantly served the needs of a limited number of licensed practitioners. In conjunction with this, homeopathic drug products historically have borne little or no labeling for the consumer.

Today the homeopathic drug market has grown to become a multimillion dollar industry in the United States, with a significant increase shown in the importation and domestic marketing of homeopathic drug products. Those products that are offered for treatment of serious disease conditions, must be dispensed under the care of a licensed practitioner. Other products, offered for use in self-limiting conditions recognizable by consumers, may be marketed OTC.

This document provides guidance on the regulation of OTC and prescription homeopathic drugs and delineates those conditions under which homeopathic drugs may ordinarily be marketed in the U.S. Agency compliance personnel should particularly consider whether a homeopathic drug is being offered for use (or promoted) significantly beyond recognized or customary practice of homeopathy. If so, priorities and procedures concerning the agency's policy on health fraud would apply. (See CPG 7150.10 "Health Fraud-Factors in Considering Regulatory Action" 6/5/87).

DEFINITIONS:

The following terms are used in this document and are defined as follows:

1. Homeopathy: The practice of treating the syndromes and conditions which constitute disease with remedies that have produced similar syndromes and conditions in healthy subjects.

2. Homeopathic Drug: Any drug labeled as being homeopathic which is listed in the Homeopathic Pharmacopeia of the United States (HPUS), an addendum to it, or its supplements. The potencies of homeopathic drugs are specified in terms of dilution, i.e., 1x (1/10 dilution), 2x (1/100 dilution), etc. Homeopathic drug products must contain diluents commonly used in homeopathic pharmaceutics. Drug products containing homeopathic ingredients in combination with non-homeopathic active ingredients are not homeopathic drug products.

3. Homeotherapeutics: Involves therapy which utilizes drugs that are selected and administered in accordance with the tenets of homeopathy.

4. Homeopathic Pharmacopeia of the United States (HPUS): A compilation of standards for source, composition, and preparation of homeopathic drugs. HPUS contains monographs of drug ingredients used in homeopathic treatment. It is recognized as an official compendium under Section 201(j) of the Act.

5. Compendium of Homeotherapeutics: An addendum to the HPUS which contains basic premises and concepts of homeopathy and homeotherapeutics; specifications and standards of preparation, content, and dosage of homeopathic drugs; a description of the proving* process used to determine the eligibility of drugs for inclusion in HPUS; the technique of prescribing the therapeutic application of homeopathic drugs; and a partial list of drugs which meet the criteria of the proving process and are eligible for inclusion in HPUS and other homeopathic texts.

6. Extemporaneously Compounded OTC Products: Those homeopathic drug products which are often prepared by dilution to many variations of potency from stock preparations, and which: (1) have at least one OTC indication; (2) are prepared pursuant to consumers' oral or written requests; and (3) are not generally sold from retail shelves. Those products which are prescription drugs only cannot be provided to consumers as extemporaneously compounded OTC products but, may only be prepared pursuant to a prescription order.

7. Health Fraud: The deceptive promotion, advertisement, distribution or sale of articles, intended for human or animal use, that are represented as being effective to diagnose, prevent, cure, treat, or mitigate disease (or other conditions), or provide a beneficial effect on health, but which have not been scientifically proven safe and effective for such purposes. Such practices may be deliberate, or done without adequate knowledge or understanding of the article.

*A proving is synonymous with the homeopathic procedure (identified in HPUS as a "Research Procedure") which is employed in healthy individuals to determine the dose of a drug sufficient to produce symptoms.

DISCUSSION:

Section 201(g)(1) of the Act defines the term "drug" to mean articles recognized in the official United States Pharmacopeia (USP), the official Homeopathic Pharmacopeia of the United States (HPUS), or official National Formulary (NF) or any supplement to them; and articles intended for use in the diagnosis, cure, mitigation, treatment, or the prevention of disease in man or other animals; articles (other than food) intended to affect the structure or any function of the body of man or other animals; and articles intended for use as a component of any articles specified in the above. Whether or not they are official homeopathic remedies, those products offered for the cure, mitigation, prevention, or treatment of disease conditions are regarded as drugs within the meaning of Section 201(g)(l) of the Act.

Homeopathic drugs generally must meet the standards for strength, quality, and purity set forth in the Homeopathic Pharmacopeia. Section 501(b) of the Act (21 U.S.C. 351) provides in relevant part:
Whenever a drug is recognized in both the United States Pharmacopeia and the Homeopathic Pharmacopeia of the United States it shall be subject to the requirements of the United States Pharmacopeia unless it is labeled and offered for sale as a homeopathic drug, in which case it shall be subject to the provisions of the Homeopathic Pharmacopeia of the United States and not to those of the United States Pharmacopeia.

A product's compliance with requirements of the HPUS, USP, or NF does not establish that it has been shown by appropriate means to be safe, effective, and not misbranded for its intended use.
A guide to the use of homeopathic drugs (including potencies, dosing, and other parameters) may be found by referring to the following texts: A Dictionary of Practical Materia Medica by John Henry Clarke, M.D., (3 volumes; Health Science Press) and A Clinical Repertory to the Dictionary of Materia Medica by John Henry Clarke, M.D. (Health Science Press). These references must be reviewed in conjunction with other available literature on these drug substances.

POLICY LABELING

Homeopathic drug product labeling must comply with the labeling provisions of Sections 502 and 503 of the Act and Part 201 Title 21 of the Code of Federal Regulations (CFR), as discussed below, with certain provisions applicable to extemporaneously compounded OTC products. Those drugs in bulk packages intended for manufacture or preparation of products, including those subsequently diluted to various potencies, must also comply with the provisions of Section 502 of the Act and Part 201 (21 CFR 201).

General Labeling Provisions

Name and Place of Business: Each product must bear the name and place of business of the manufacturer, packer, or distributor in conformance with Section 502(b) of the Act and 21 CFR 201.1.

Directions for Use: Each drug product offered for retail sale must bear adequate directions for use in conformance with Section 502(f) of the Act and 21 CFR 201.5. An exemption from adequate directions for use under Section 503 is applicable only to prescription drugs.

Statement of Ingredients: Ingredient information shall appear in accord with Section 502(e) of the Act and 21 CFR 201.10. Labeling must bear a statement of the quantity and amount of ingredient(s) in the product in conformance with Section 502(b) of the Act, as well as 21 CFR 201.10, expressed in homeopathic terms, e.g., lx, 2x.

Documentation must be provided to support that those products or ingredients which are not recognized officially in the HPUS, an addendum to it, or its supplements are generally recognized as homeopathic products or ingredients.

Established Name: The product must be in conformance with Section 502(e)(1) of the Act and must bear an established name in accord with Section 502(e)(3) of the Act and 21 CFR 201.10. Many homeopathic products bear Latin names which correspond to listings in the HPUS. Since Section 502(c) of the Act and 21 CFR 201.15(c)(1) require that all labeling be in English, the industry is required to translate these names from Latin to their common English names as current labeling stocks are depleted, or by June 11, 1990, whichever occurs first. It is permissible for industry to include in the labeling both English and Latin names.

Container Size - Labeling Exemption: For those products packaged in containers too small to accommodate a label bearing the required information, the labeling requirements provided under Section 502 of the Act and 21 CFR 201 may be met by placing information on the carton or outer container, or in a leaflet with the package, as designated in 21 CFR 201.10(i) for OTC drugs and in 21 CFR 201.100(b)(7) for prescription drugs. However, as a minimum, each product must also bear a label containing a statement of identity and potency, and the name and place of business of the manufacturer, packer, or distributor.

Language: The label and labeling must be in the English language as described and provided for under 21 CFR 201.15(c)(1), although it is permissible for industry to include foreign language in the labeling, as well.

Prescription Drugs

The products must comply with the General Labeling Provisions above, as well as the provisions for prescription drugs below.

Prescription Drug Legend: All prescription homeopathic drug products must bear the prescription legend, "Caution: Federal law prohibits dispensing without prescription," in conformance with Section 503(b)(1) of the Act.

Statement of Identity: The label shall bear a statement of identity as provided for under 21 CFR 201.50.

Declaration of Net Quantity of Contents and Statement of Dosage: The label shall bear a declaration of net quantity of contents as provided in 21 CFR 201.51 and a statement of the recommended or usual dosage as described under 21 CFR 201.55.

General Labeling Requirements: The labeling shall contain the information described under 21 CFR 201.56 and 21 CFR 201.57. For all prescription homeopathic products, a package insert bearing complete labeling information for the homeopathic practitioner must accompany the product.

OTC Drugs

Product labeling must comply with the General Labeling Provisions above and the provisions for OTC drugs below, as current labeling stocks are depleted or by June 11, 1990, whichever occurs first.

Principal display Panel: The labeling must comply with the principal display panel provision under 21 CFR 201.62.

Statement of Identity: The label shall contain a statement of identity as described in 21 CFR 201.61.

Declaration of Net Quantity of Contents: The label shall conform to the provisions for declaring net quantity of contents under 21 CFR 201.62.

Indications for Use: The labeling for those products offered for OTC retail sale must bear at least one major OTC indication for use, stated in terms likely to be understood by lay persons. For extemporaneously compounded OTC products, the labeling must bear at least one major OTC indication for use, stated in terms likely to be understood by lay persons.
For combination products, the labeling must bear appropriate indications(s) common to the respective ingredients. Industry must comply with the provisions concerning indications for use as current labeling stocks are depleted, or by June 11, 1990, whichever occurs first.

Directions for Use: See the General Labeling Provisions above.

Warnings: OTC homeopathic drugs intended for systemic absorption, unless specifically exempted, must bear a warning statement in conformance with 21 CFR 201.63(a). Other warnings, such as those for indications conforming to those in OTC drug final regulations, are required as appropriate.
Prescription/OTC Status

The criteria specified in Section 503(b) of the Act apply to the determination of prescription status for all drug products, including homeopathic drug products. If the HPUS specifies a distinction between nonprescription (over-the-counter (OTC)) and prescription status of products which is based on strength (e.g., 30x)—and which is more restrictive than Section 503(b) of the Act—the more stringent criteria will apply. Homeopathic products intended solely for self-limiting disease conditions amenable to self-diagnosis (of symptoms) and treatment may be marketed OTC. Homeopathic products offered for conditions not amenable to OTC use must be marketed as prescription products.

Home Remedy Kits. Homeopathic home remedy kits may contain several products used for a wide range of conditions amenable to OTC use. When limited space does not allow for a list of those conditions on the labels of the products, the required labeling must appear in a pamphlet or similar informational piece which is enclosed in the kits. However, as a minimum, each product must also bear a label containing a statement of identity and potency.

Other Requirements

All firms which manufacture, prepare, propagate, compound, or otherwise process homeopathic drugs must register as drug establishments in conformance with Section 510 of the Act and 21 CFR 207. Further, homeopathic drug products must be listed in conformance with the sections above. (Note: For a given product, variations in package size and potency are not required to be listed on separate forms 2657 but instead, may be listed on the same form). Homeopathic drug products must be packaged in accordance with Section 502(g) of the Act. Homeopathic drug products must be manufactured in conformance with current good manufacturing practice, Section 501(a)(2)(B) of the Act and 21 CFR 211. However, due to the unique nature of these drug products, some requirements of 21 CFR 211 are not applicable, as follows:

1. Section 211.137 (Expiration dating) specifically exempts homeopathic drug products from expiration dating requirements.

2. Section 211.165 (Testing and release for distribution): In the Federal Register of April 1, 1983 (48 FR 14003), the Agency proposed to amend 21 CFR 211.165 to exempt homeopathic drug products from the requirement for laboratory determination of identity and strength of each active ingredient prior to release for distribution.

Pending a final rule on this exemption, this testing requirement will not be enforced for homeopathic drug products.

REGULATORY ACTION GUIDANCE:

Those firms marketing homeopathic drugs which are not in compliance with the conditions described above will be considered for regulatory follow-up. The Office of Compliance, HFD-304, Center for Drug Evaluation and Research, should be consulted before warning letters are issued.

Recommendations for the issuance of warning letters or other regulatory sanctions must be submitted in conformity with the Regulatory Procedures Manual and other Agency guidance concerning the review of regulatory actions.

Petition to Ban the Marketing of Homeopathic Products http://www.quackwatch.org/01QuackeryRelatedTopics/homeopetition/homeopetition.html
Docket # 94P-0316/CP 1
Filed August 29, 1994

Dockets Management Branch, Food and Drug Administration, Room 1-23, 12420 Parklawn, Rockville, MD 20857

The undersigned, as agent for 42 individuals, hereby submits this petition pursuant to FDA laws and regulations that require all commercially available drugs to be proven safe and effective and be adequately labeled for their intended uses.

Action Requested

The FDA Commissioner should initiate a rulemaking procedure, similar to the OTC Review, to require that all OTC homeopathic drugs meet the same standards of safety and effectiveness as nonhomeopathic OTC drugs. In the interim, the Commissioner should issue a public warning that although the FDA has permitted homeopathic remedies to be sold, it does not recognize them as effective.

Statement of Grounds

Although homeopathic products are not recognized as effective by the scientific community, the FDA has tolerated their marketing because a provision of the 1938 Food, Drug, and Cosmetic Act recognized substances listed in the Homeopathic Pharmacopeia as drugs. However, nothing in the law prohibits the FDA from requiring homeopathic remedies to be proven effective to remain on the market.

FDA Compliance Policy Guide 7132.15, issued in 1988, states that "nonprescription homeopathics may be sold only for self-limiting conditions recognizable by consumers . . . [Their] labeling must adequately instruct consumers in the product's safe use." However, the guide warns that compliance with its requirements "does not establish that [a product] has been shown by appropriate means to be safe, effective, and not misbranded for its intended use."

The FDA's laissez-fair regulatory policy has enabled dozens of companies to market hundreds of products with claims (often simply in the name of the product) that are unsubstantiated. All of these products are misbranded because they do not indicate on their label that they can remedy nothing. Nor do they state how much of any ingredient the product contains in a way that the average consumer can understand. Nor can adequate directions for use be written for products that don't work.
Because the FDA permits their sale, consumers are being misled into thinking that the remedies are effective, not only for symptomatic relief but for the treatment of serious diseases.

Products designated as 24X, 12C, or higher, should contain no molecules of the original substance from which they are prepared. Yet they are being marketed as though they are potent remedies.

One homeopathic manufacturer even advertises that "unlike most over the counter medicines, Medicine from Nature works in harmony with the body's natural defenses and gets to the cause of your illness or discomfort." [See Exhibit A] Many other manufacturers have made similar claims.

Exhibit B provides an overview of the homeopathic marketplace.

Exhibit C is the National Council Against Health Fraud's position paper.

Environmental Impact None

Certification

We certify that this petition includes all data, information, and views upon which this petition relies, and that we know of no reliable scientific data or other information that are unfavorable to this petition.

Agent for Petitioners, Stephen Barrett, M.D., P.O. Box 1747, Allentown, PA 18105

Homoeopathy and Its Kindred Delusions

http://www.quackwatch.org/01QuackeryRelatedTopics/holmes.html
By Oliver Wendell Holmes, 1842

This essay was presented as two lectures to the Boston Society for the Diffusion of Useful Knowledge in 1842 and was reproduced in Examining Holistic Medicine (Prometheus Books, 1985). The author achieved prominence as a physician, poet, and humorist. His son, Oliver Wendell Holmes, Jr., became a justice of the U.S. Supreme Court.
It is necessary, for the sake of those to whom the whole subject may be new, to give in the smallest possible compass the substance of the Homeopathic Doctrine. Samuel Hahnemann, its founder, is a German physician, now living in Paris, at the age of eighty-seven years. In 1796 he published the first paper containing his peculiar notions; in 1805 his first work on the subject; in 1810 his somewhat famous "Organon of the Healing Art;" the next year what he called the "Pure Materia Medica;" and in 1828 his last work, the "Treatise on Chronic Diseases." He has therefore been writing at intervals on his favorite subject for nearly half a century. [Hahnemann died in 1843.]

The one great doctrine which constitutes the basis of Homeopathy as a system is expressed by the Latin aphorism,

"SIMILIA SIMILIBUS CURANTUR," or like cures like, that is, diseases are cured by agents capable of producing symptoms resembling those found in the disease under treatment. A disease for Hahnemann consists essentially in a group of symptoms. The proper medicine for any disease is the one which is capable of producing a similar group of symptoms when given to a healthy person.

It is of course necessary to know what are the trains of symptoms excited by different substances, when administered to persons in health, if any such can be shown to exist. Hahnemann and his disciples give catalogues of the symptoms which they affirm were produced upon themselves or others by a large number of drugs which they submitted to experiment.

The second great fact which Hahnemann professes to have established is the efficacy of medicinal substances reduced to a wonderful degree of minuteness or dilution. The following account of his mode of preparing his medicines is from his work on Chronic Diseases, which has not, I believe, yet been translated into English. A grain of the substance, if it is solid, a drop if it is liquid, is to be added to about a third part of one hundred grains of sugar of milk in an unglazed porcelain capsule which has had the polish removed from the lower part of its cavity by rubbing it with wet sand; they are to be mingled for an instant with a bone or horn spatula, and then rubbed together for six minutes; then the mass is to be scraped together from the mortar and pestle, which is to take four minutes; then to be again rubbed for six minutes. Four minutes are then to be devoted to scraping the powder into a heap, and the second third of the hundred grains of sugar of milk to be added. Then they are to be stirred an instant and rubbed six minutes, again to be scraped together four minutes and forcibly rubbed six; once more scraped together for four minutes, when the last third of the hundred grains of sugar of milk is to be added and mingled by stirring with the spatula; six minutes of forcible rubbing, four of scraping together, and six more (positively the last six) of rubbing, finish this part of the process.

Every grain of this powder contains the hundredth of a grain of the medicinal substance mingled with the sugar of milk. If, therefore, a grain of the powder just prepared is mingled with another hundred grains of sugar of milk, and the process just described repeated, we shall have a powder of which every grain contains the hundredth of the hundredth, or the ten thousandth part of a' grain of the medicinal substance. Repeat the same process with the same quantity of fresh sugar of milk, and every grain of your powder will contain the millionth of a grain of the medicinal substance. When the powder is of this strength, it is ready to employ in the further solutions and dilutions to be made use of in practice.

A grain of the powder is to be taken, a hundred drops of alcohol are to be poured on it, the vial is to be slowly turned for a few minutes, until the powder is dissolved, and two shakes are to be given to it. On this point I will quote Hahnemann's own words. "A long experience and multiplied observations upon the sick lead me within the last few years to prefer giving only two shakes to medicinal liquids, whereas I formerly used to give ten." The process of dilution is carried on in the same way as the attenuation of the powder was done; each successive dilution with alcohol reducing the medicine to a hundredth part of the quantity of that which preceded it. In this way the dilution of the original millionth of a grain of medicine contained in the grain of powder operated on is carried successively to the billionth, trillionth, quadrillionth, quintillionth, and very often much higher fractional divisions. A dose of any of these medicines is a minute fraction of a drop, obtained by moistening with them one or more little globules of sugar, of which Hahnemann says it takes about two hundred to weigh a grain.

As an instance of the strength of the medicines prescribed by Hahnemann, I will mention carbonate of lime. He does not employ common chalk, but prefers a little portion of the friable part of an oyster-shell.
Of this substance, carried to the sextillionth degree, so much as one or two globules of the size mentioned can convey is a common dose. But for persons of very delicate nerves it is proper that the dilution should be carried to the decillionth degree. That is, an important medicinal effect is to be expected from the two hundredth or hundredth part of the millionth of the millionth of the millionth of the millionth of the millionth of the millionth of the millionth of the millionth of the millionth of the millionth of a grain of oyster-shell. This is only the tenth degree of potency, but some of his disciples profess to have obtained palpable effects from much higher dilutions.

The degrees of DILUTION must not be confounded with those of POTENCY. Their relations may be seen by this table:

1st dilution—One hundredth of a drop or grain.
2d dilution—One ten thousandth.
3d dilution—One millionth.—marked I.
4th dilution—One hundred millionth.
5th dilution—One ten thousand millionth.
6th dilution—One millionth millionth, or one billionth—marked II.
7th dilution—One hundred billionth.
8th dilution—One ten thousand billionth.
9th dilution—One million billionth, or one trillionth—marked III.
10th dilution—One hundred trillionth.
11th dilution—One ten thousand trillionth.
12th dilution—One million trillionth, or one quadrillionth—marked IV.—and so on indefinitely.

The large figures denote the degrees of POTENCY.

The third great doctrine of Hahnemann is the following. Seven eighths at least of all chronic diseases are produced by the existence in the system of that infectious disorder known in the language of science by the appellation of PSORA, but to the less refined portion of the community by the name of ITCH. in the words of Hahnemann's "Organon," "This Psora is the sole true and fundamental cause that produces all the other countless forms of disease, which, under the names of nervous debility, hysteria, hypochondriasis, insanity, melancholy, idiocy, madness, epilepsy, and spasms of all kinds, softening of the bones, or rickets, scoliosis and cyphosis, caries, cancer, fungus haematodes, gout—yellow jaundice and cyanosis, dropsy—gastralgia, epistaxis, haemoptysis—asthma and suppuration of the lungs—megrim, deafness, cataract and amaurosis—paralysis, loss of sense, pains of every kind, etc., appear in our pathology as so many peculiar, distinct, and independent diseases."

For the last three centuries, if the same authority may be trusted, under the influence of the more refined personal habits which have prevailed, and the application of various external remedies which repel the affection from the skin, Psora has revealed itself in these numerous forms of internal disease, instead of appearing, as in former periods, under the aspect of an external malady.

These are the three cardinal doctrines of Hahnemann, as laid down in those standard works of Homeopathy, the "Organon" and the "Treatise on Chronic Diseases."

Several other principles may be added, upon all of which he insists with great force, and which are very generally received by his disciples.

1. Very little power is allowed to the curative efforts of nature. Hahnemann goes so far as to say that no one has ever seen the simple efforts of nature effect the durable recovery of a patient from a chronic disease. In general, the Homeopathist calls every recovery which happens under his treatment a cure.

2. Every medicinal substance must be administered in a state of the most perfect purity, and uncombined with any other. The union of several remedies in a single prescription destroys its utility, and, according to the "Organon," frequently adds a new disease.

3. A large number of substances commonly thought to be inert develop great medicinal powers when prepared in the manner already described; and a great proportion of them are ascertained to have specific antidotes in case their excessive effects require to be neutralized.

4. Diseases should be recognized, as far as possible, not by any of the common names imposed upon them, as fever or epilepsy, but as individual collections of symptoms, each of which differs from every other collection.

5. The symptoms of any complaint must be described with the most minute exactness, and so far as possible in the patient's own words. To illustrate the kind of circumstances the patient is expected to record, I will mention one or two from the 313th page of the "Treatise on Chronic Diseases," —being the first one at which I opened accidentally.

"After dinner, disposition to sleep; the patient winks."

"After dinner, prostration and feeling of weakness (nine days after taking the remedy)."

This remedy was that same oyster-shell which is to be prescribed in fractions of the sextillionth or decillionth degree. According to Hahnemann, the action of a single dose of the size mentioned does not fully display itself in some cases until twenty-four or even thirty days after it is taken, and in such instances has not exhausted its good effects until towards the fortieth or fiftieth day,-before which time it would be absurd and injurious to administer a new remedy.

So much for the doctrines of Hahnemann, which have been stated without comment, or exaggeration of any of their features, very much as any adherent of his opinions might have stated them, if obliged to compress them into so narrow a space.

Does Hahnemann himself represent Homeopathy as it now exists? He certainly ought to be its best representative, after having created it, and devoted his life to it for half a century. He is spoken of as the great physician of the time, in most, if not all Homeopathic works. If he is not authority on the subject of his own doctrines, who is?
So far as I am aware, not one tangible discovery in the so-called science has ever been ascribed to any other observer, at least, no general principle or law, of consequence enough to claim any prominence in Homeopathic works, has ever been pretended to have originated with any of his illustrious disciples. He is one of the only two Homeopathic writers with whom, as I shall mention, the Paris publisher will have anything to do with upon his own account. The other is Jahr, whose Manual is little more than a catalogue of symptoms and remedies. If any persons choose to reject Hahnemann as not in the main representing Homeopathy, if they strike at his authority, if they wink out of sight his deliberate and formally announced results, it is an act of suicidal rashness; for upon his sagacity and powers of observation, and experience, as embodied in his works, and especially in his Materia, Medica, repose the foundations of Homeopathy as a practical system.

So far as I can learn from the conflicting statements made upon the subject, the following is the present condition of belief:

1. All of any note agree that the law Similia similibus is the only fundamental principle in medicine. Of course if any man does not agree to this the name Homeopathist can no longer be applied to him with propriety.

2. The belief in and employment of the infinitesimal doses is general, and in some places universal, among the advocates of Homeopathy; but a distinct movement has been made in Germany to get rid of any restriction to the use of these doses, and to employ medicines with the same license as other practitioners.

3. The doctrine of the origin of most chronic diseases in Psora, notwithstanding Hahnemann says it cost him twelve years of study and research to establish the fact and its practical consequences, has met with great neglect and even opposition from very many of his own disciples.

It is true, notwithstanding, that, throughout most of their writings which I have seen, there runs a prevailing tone of great deference to Hahnemann's opinions, a constant reference to his authority, a general agreement with the minor points of his belief, and a pretense of harmonious union in a common faith. [Those who will take the trouble to look over Hull's Translation of Jahr's Manual may observe how little comparative space is given to remedies resting upon any other authority than that of Hahnemann.]

* * *

The three great asserted discoveries of Hahnemann are entirely unconnected with and independent of each other. Were there any natural relation between them it would seem probable enough that the discovery of the first would have led to that of the others. But assuming it to be a fact that diseases are cured by remedies capable of producing symptoms like their own, no manifest relation exists between this fact and the next assertion, namely, the power of the infinitesimal doses. And allowing both these to be true, neither has the remotest affinity to the third new doctrine, that which declares seven eighths of a chronic diseases to be owing to Psora.

* * *

Let us look a moment at the first of his doctrines. Improbable though it may seem to some, there is no essential absurdity involved in the proposition that diseases yield to remedies capable of producing like symptoms. There are, on the other hand, some analogies which lend a degree of plausibility to the statement. There are well-ascertained facts, known from the earliest periods of medicine, showing that, under certain circumstances, the very medicine which, from its known effects, one would expect to aggravate the disease, may contribute to its relief. I may be permitted to allude, in the most general way, to the case in which the spontaneous efforts of an over-tasked stomach are quieted by the agency of a drug which that organ refuses to entertain upon any terms. But that every cure ever performed by medicine should have been founded upon this principle, although without the knowledge of a physician; that the Homeopathic axiom is, as Hahnemann asserts, "the sole law of nature in therapeutics," a law of which nothing more than a transient glimpse ever presented itself to the innumerable host of medical observers, is a dogma of such sweeping extent, and pregnant novelty, that it demands a corresponding breadth and depth of unquestionable facts to cover its vast pretensions.

So much ridicule has been thrown upon the pretended powers of the minute doses that I shall only touch upon this point for the purpose of conveying, by illustrations, some shadow of ideas far transcending the powers of the imagination to realize. It must be remembered that these comparisons are not matters susceptible of dispute, being founded on simple arithmetical computations, level to the capacity of any intelligent schoolboy. A person who once wrote a very small pamphlet made some show of objecting to calculations of this kind, on the ground that the highest dilutions could easily be made with a few ounces of alcohol. But he should have remembered that at every successive dilution he lays aside or throws away ninety-nine hundredths of the fluid on which he is operating, and that, although he begins with a drop, he only prepares a millionth, billionth, trillionth, and similar fractions of it, all of which, added together, would constitute but a vastly minute portion of the drop with which he began. But now let us suppose we take one single drop of the Tincture of Camomile, and that the whole of this were to be carried through the common series of dilutions.

A calculation nearly like the following was made by Dr. Panvini, and may be readily followed in its essential particulars by any one who chooses.

For the first dilution it would take 100 drops of alcohol.
For the second dilution it would take 10,000 drops, or about a pint.
For the third dilution it would take 100 pints.

For the fourth dilution it would take 10,000 pints, or more than 1,000 gallons, and so on to the ninth dilution, which would take ten billion gallons, which he computed would fill the basin of Lake Agnano, a body of water two miles in circumference. The twelfth dilution would of course fill a million such lakes. By the time the seventeenth degree of dilution should be reached, the alcohol required would equal in quantity the waters of ten thousand Adriatic seas. Trifling errors must be expected, but they are as likely to be on one side as the other, and any little matter like Lake Superior or the Caspian would be but a drop in the bucket.

Swallowers of globules, one of your little pellets, moistened in the mingled waves of one million lakes of alcohol, each two miles in circumference, with which had been blended that one drop of Tincture of Camomile, would be of precisely the strength recommended for that medicine in your favorite Jahr's Manual, against the most sudden, frightful, and fatal diseases! [In the French edition of 1834, the proper doses of the medicines are mentioned, and Camomile is marked IV.
Why are the doses omitted in Hull's Translation, except in three instances out of the whole two hundred remedies, notwithstanding the promise in the preface that -some remarks upon the doses used may be found at the head of each medicine"? Possibly because it makes no difference whether they are employed in one Homoeopathic dose or another; but then it is very singular that such precise directions were formerly given in the same work, and that Hahnemann's "experience" should have led him to draw the nice distinctions we have seen in a former part of this Lecture.]

And proceeding on the common data, I have just made a calculation which shows that this single drop of Tincture of Camomile, given in the quantity ordered by Jahr's Manual, would have supplied every individual of the whole human family, past and present, with more than five billion doses each, the action of each dose lasting about four days.

Yet this is given only at the quadrillionth, or fourth degree of potency, and various substances are frequently administered at the decillionth or tenth degree, and occasionally at still higher attenuations with professed medicinal results. is there not in this as great an exception to all the hitherto received laws of nature as in the miracle of the loaves and fishes? Ask this question of a Homeopathist, and he will answer by referring to the effects produced by a very minute portion of vaccine matter, or the extraordinary diffusion of odors. But the vaccine matter is one of those substances called morbid poisons, of which it is a peculiar character to multiply themselves, when introduced into the system, as a seed does in the soil. Therefore the hundredth part of a grain of the vaccine matter, if no more than this is employed, soon increases in quantity, until, in the course of about a week, it is a grain or more, and can be removed in considerable drops. And what is a very curious illustration of Homeopathy, it does not produce its most characteristic effects until it is already in sufficient quantity not merely to be visible, but to be collected for further use. The thoughtlessness which can allow an inference to be extended from a product of disease possessing this susceptibility of multiplication when conveyed into the living body, to substances of inorganic origin, such as silex or sulphur, would be capable of arguing that a pebble may produce a mountain, because an acorn can become a forest.

As to the analogy to be found between the alleged action of the infinitely attenuated doses, and the effects of some odorous substances which possess the extraordinary power of diffusing their imponderable emanations through a very wide space, however it may be abused in argument, and rapidly as it evaporates on examination, it is not like that just mentioned, wholly without meaning. The fact of the vast diffusion of some odors, as that of musk or the rose, for instance, has long been cited as the most remarkable illustration of the divisibility of matter, and the nicety of the senses. And if this were compared with the effects of a very minute dose of morphia on the whole system, or the sudden and fatal impression of a single drop of prussic acid, or, with what comes still nearer, the poisonous influence of an atmosphere impregnated with invisible malaria, we should find in each of these examples an evidence of the degree to which nature, in some few instances, concentrates powerful qualities in minute or subtle forms of matter. But if a man comes to me with a pestle and mortar in his hand, and tells me that he will take a little speck of some substance which nobody ever thought to have any smell at all, as, for instance, a grain of chalk or of charcoal, and that he will, after an hour or two of rubbing and scraping, develop in a portion of it an odor which, if the whole grain were used, would be capable of pervading an apartment, a house, a village, a province, an empire, nay, the entire atmosphere of this broad planet upon which we tread, and that from each of fifty or sixty substances he can in this way develop a distinct and hitherto unknown odor; and if he tries to show that all this is rendered quite reasonable by the analogy of musk and roses, I shall certainly be justified in considering him incapable of reasoning, and beyond the reach of my argument. What if, instead of this, he professes to develop new and wonderful medicinal powers from the same speck of chalk or charcoal, in such proportions as would impregnate every pond, lake, river, sea, and ocean of our globe, and appeals to the same analogy in favor of the probability of his assertion.

All this may be true, notwithstanding these considerations. But so extraordinary would be the fact, that a single atom of substances which a child might swallow without harm by the teaspoonful could, by an easy mechanical process, be made to develop such inconceivable powers, that nothing but the strictest agreement of the most cautious experimenters, secured by every guaranty that they were honest and faithful, appealing to repeated experiments in public, with every precaution to guard against error, and with the most plain and peremptory results, should induce us to lend any credence to such pretensions.

The third doctrine, that Psora, the other name of which you remember, is the cause of the great majority of chronic diseases, is a startling one, to say the least. That an affection always recognized as a very unpleasant personal companion, but generally regarded as a mere temporary incommodity, readily yielding to treatment in those unfortunate enough to suffer from it, and hardly known among the better classes of society, should be all at once found out by a German physician to be the great scourge of mankind, the cause of their severest bodily and mental calamities, cancer and consumption, idiocy and madness, must excite our unqualified surprise. And when the originator of this singular truth ascribes, as in this page now open before me, the declining health of a disgraced courtier, the chronic malady of a bereaved mother, even the melancholy of the love-sick and slighted maiden, to nothing more nor less than the insignificant, unseemly, and almost unmentionable ITCH, does it not seem as if the very soil upon which we stand were dissolving into chaos, over the earthquake-heaving of discovery?

And when one man claims to have established these three independent truths, which are about as remote from each other as the discovery of the law of gravitation, the invention of printing, and that of the mariner's compass, unless the facts in their favor are overwhelming and unanimous, the question naturally arises, Is not this man deceiving himself, or trying to deceive others?

I proceed to examine the proofs of the leading ideas of Hahnemann and his school.

In order to show the axiom, similia similibus curantur (or like is cured by like), to be the basis of the healing art—"the sole law of nature in therapeutics"—it is necessary—

1. That the symptoms produced by drugs in healthy persons should be faithfully studied and recorded.

2. That drugs should be shown to be always capable of curing those, diseases most like their own symptoms.

3. That remedies should be shown not to cure diseases when they do not produce symptoms resembling those presented in these diseases.

1. The effects of drugs upon healthy persons have been studied by Hahnemann and his associates. Their results were made known in his Materia Medica, a work in three large volumes in the French translation, published about eight years ago. The mode of experimentation appears to have been, to take the substance on trial, either in common or minute doses, and then to set down every little sensation, every little movement of mind or body, which occurred within many succeeding hours or days, as being produced solely by the substance employed. When I have enumerated some of the symptoms attributed to the power of the drugs taken, you will be able to judge how much value is to be ascribed to the assertions of such observers.

The following list was taken literally from the Materia Medica of Hahnemann, by my friend M. Vernois, for whose accuracy I am willing to be responsible. He has given seven pages of these symptoms, not selected, but taken at hazard from the French translation of the work. I shall be very brief in my citations.

"After stooping some time, sense of painful weight about the head upon resuming the erect posture."

"An itching, tickling sensation at the outer edge of the palm of the left hand, which obliges the person to scratch." The medicine was acetate of lime, and as the action of the globule taken is said to last twenty-eight days, you may judge how many such symptoms as the last might be supposed to happen.

Among the symptoms attributed to muriatic acid are these: a catarrh, sighing, pimples; "after having written a long time with the back a little bent over, violent pain in the back and shoulder-blades, as if from a strain,"—"dreams which are not remembered—disposition to mental dejection—wakefulness before and after midnight."

I might extend this catalogue almost indefinitely. I have not cited these specimens with any view to exciting a sense of the ridiculous, which many others of those mentioned would not fail to do, but to show that the common accidents of sensation, the little bodily inconveniences to which all of us are subject, are seriously and systematically ascribed to whatever medicine may have been exhibited, even in the minute doses I have mentioned, whole days or weeks previously.

To these are added all the symptoms ever said by anybody, whether deserving confidence or not, as I shall hereafter illustrate, to be produced by the substance in question.

The effects of sixty-four medicinal substances, ascertained by one or both of these methods, are enumerated in the Materia Medica of Hahnemann, which May be considered as the basis of practical Homeopathy. In the Manual of Jahr, which is the common guide, so far as I know, of those who practise Homeopathy in these regions, two hundred remedies are enumerated, many Of which, however, have never been employed in practice. In at least one edition there were no means of distinguishing those which had been tried upon the sick from the others. It is true that marks have been added in the edition employed here, which serve to distinguish them; but what are we to think of a standard practical author on Materia Medica, who at one time omits to designate the proper doses of his remedies, and at another to let us have any means of knowing whether a remedy has ever been tried or not, while he is recommending its employment in the most critical and threatening diseases?

I think that, from what I have shown of the character of Hahnemann's experiments, it would be a satisfaction to any candid inquirer to know whether other persons, to whose assertions he could look with confidence, confirm these pretended facts. Now there are many individuals, long and well known to the scientific world, who have tried these experiments upon healthy subjects, and utterly deny that their effects have at all corresponded to Hahnemann's assertions.

I will take, for instance, the statements of Andral (and I am not referring to his well-known public experiments in his hospital) as to the result of his own trials. This distinguished physician is Professor of Medicine in the School of Paris, and one of the most widely known and valued authors upon practical and theoretical subjects the profession can claim in any country. He is a man of great kindness of character, a most liberal eclectic by nature and habit, of unquestioned integrity, and is called, in the leading article of the fast number of the "Homeopathic Examiner," "an eminent and very enlightened allopathist." Assisted by a number of other persons in good health, he experimented on the effects of cinchona, aconite, sulphur, arnica, and the other most highly extolled remedies. His experiments lasted a year, and he stated publicly to the Academy of Medicine that they never produced the slightest appearance of the symptoms attributed to them. The results of a man like this, so extensively known as one of the most philosophical and candid, as well as brilliant of instructors, and whose admirable abilities and signal liberality are generally conceded, ought to be of great weight in deciding the question.

M. Double, a well-known medical writer and a physician of high standing in Paris, had occasion so long ago as 1801, before he had heard of Homeopathy, to make experiments upon Cinchona, or Peruvian bark. He and several others took the drug in every kind of dose for four months, and the fever it is pretended by Hahnemann to excite never was produced.

M. Bonnet, President of the Royal Society of Medicine of Bordeaux, had occasion to observe many soldiers during the Peninsular War, who made use of Cinchona as a preservative against different diseases,-but he never found it to produce the pretended paroxysms.

If any objection were made to evidence of this kind, I would refer to the express experiments on many of the Homeopathic substances, which were given to healthy persons with every precaution as to diet and regimen, by M Louis Fleury, without being followed by the slightest of the pretended consequences. And let me mention as a curious fact, that the same quantity of arsenic given to one animal in the common form of the unprepared powder, and to another after having been rubbed up into six hundred globules, offered no particular difference of activity in the two cases. This is a strange contradiction to the doctrine of the development of what they call dynamic power, by means of friction and subdivision.

In 1835 a public challenge was offered to the best-known Homeopathic physician in Paris to select any ten substances asserted to produce the most striking effects; to prepare them himself; to choose one by lot without knowing which of them he had taken, and try it upon himself or an intelligent and devoted Homeopathist, and, waiting his own time, to come forward and tell what substance had been employed. The challenge was at first accepted, but the acceptance retracted before the time of trial arrived.

From all this I think it fair to conclude that the catalogues of symptoms attributed in Homeopathic works to the influence of various drugs upon healthy persons are not entitled to any confidence.

2. It is necessary to show, in the next place, that medicinal substances are always capable of curing diseases most like their own symptoms. For facts relating to this question we must look to two sources; the recorded experience of the medical profession in general, and the results of trials made according to Homeopathic principles, and capable of testing the truth of the doctrine.

No person, that I am aware of, has ever denied that in some cases there exists a resemblance between the effects of a remedy and the symptoms of diseases in which it is beneficial. This has been recognized, as Hahnemann himself has shown, from the time of Hippocrates. But according to the records of the Medical profession, as they have been hitherto interpreted, this is true of only a very small proportion of useful remedies. Nor has it ever been considered as an established truth that the efficacy of even these few remedies was in any definite ratio to their power of producing symptoms more or less like those they cured.

Such was the state of opinion when Hahnemann came forward with the proposition that all the cases of successful treatment found in the works of all preceding medical writers were to be ascribed solely to the operation of the Homeopathic principle, which had effected the cure, although without the physician's knowledge that this was the real secret. And strange as it may seem he was enabled to give such a degree of plausibility to this assertion, that any Person not acquainted somewhat with medical literature, not quite familiar, I should rather say, with the relative value of medical evidence, according to the Sources whence it is derived, would be almost frightened into the belief, at seeing the pages upon pages of Latin names he has summoned as his witnesses.

It has hitherto been customary, when examining the writings of authors of Preceding ages, upon subjects as to which they were less enlightened than ourselves, and which they were very liable to misrepresent, to exercise some little discretion; to discriminate, in some measure, between writers deserving confidence and those not entitled to it. But there is not the least appearance of any such delicacy on the part of Hahnemann. A large majority of the names of old authors he cites are wholly unknown to science. With some of them I have been long acquainted, and I know that their accounts of diseases are no more to be trusted than their contemporary Ambroise Paré stories of mermen, and similar absurdities. But if my judgment is rejected, as being a prejudiced one, I can refer to Cullen, who mentioned three of Hahnemann's authors in one sentence, as being "not necessarily bad authorities; but certainly such when they delivered very improbable events;" and as this was said more than half a century ago, it could not have had any reference to Hahnemann. But although not the slightest sign of discrimination is visible in his quotations—although for him a handful of chaff from Schenck is all the same thing as a measure of wheat from Morgagni—there is a formidable display of authorities, and an abundant proof of ingenious researches to be found in each of the great works of Hahnemann with which I am familiar.

It is stated by Dr. Leo-Wolf, that Professor Joerg, of Leipsic, has proved many of Hahnemann's quotations from old authors to be adulterate and false. What particular instances he has pointed out I have no means of learning. And it is probably wholly impossible on this side of the Atlantic, and even in most of the public libraries of Europe, to find anything more than a small fraction of the innumerable obscure publications which the neglect of grocers and trunk-makers has spared to be ransacked by the all-devouring genius of Homeopathy. I have endeavored to verify such passages as my own library afforded me the means of doing. For some I have looked in vain, for want, as I am willing to believe, of more exact references. But this I am able to affirm, that, out of the very small number which I have been able to trace back to their original authors, I have found two to be wrongly quoted, one of them being a gross misrepresentation.

The first is from the ancient Roman author, Caelius Aurelianus; the second from the venerable folio of Forestus. Hahnemann uses the following expressions,-if he is not misrepresented in the English Translation of the "Organon": "Asclepiades on one occasion cured an inflammation of the brain by administering a small quantity of wine." After correcting the erroneous reference of the Translator, I can find no such case alluded to in the chapter. But Caelius Aurelianus, mentions two modes of treatment employed by Asclepiades, into both of which the use of wine entered, as being in the highest degree irrational and dangerous [Caelius Aurel De Morb. Acut. et Chron. lib. 1. cap. xv, not xvi. Amsterdam. Wetstein, 1755].

In speaking of the oil of anise-seed, Hahnemann says that Forestus observed violent colic caused by its administration. But, as the author tells the story, a young man took, by the counsel of a surgeon, an acrid and virulent medicine, the name of which is not given, which brought on a most cruel fit of the gripes and colic. After this another surgeon was called, who gave him oil of anise-seed and wine, which increased his suffering [Observ. et Curat. Med. lib. XXI. obs. xiii. Frankfort, 1614]. Now if this was the Homeopathic remedy, as Hahnemann pretends, it might be a fair question why the young man was not cured by it. But it is a much graver question why a man who has shrewdness and learning enough to go so far after his facts, should think it right to treat them with such astonishing negligence or such artful unfairness.

Even if every word he had pretended to take from his old authorities were to be found in them, even if the authority of every one of these authors were beyond question, the looseness with which they are used to prove whatever Hahnemann chooses is beyond the bounds of credibility. Let me give one instance to illustrate the character of this man's mind. Hahnemann asserts, in a note annexed to the 110th paragraph of the "Organon," that the smell of the rose will cause certain persons to faint. And he says in the text that substances which produce peculiar effects of this nature on particular constitutions cure the same symptoms in people in general. Then in another note to the same paragraph he quotes the following fact from one of the last sources one would have looked to for medical information, the Byzantine Historians.

"It was by these means" (i.e. homeopathically) "that the Princess Eudosia with rose-water restored a person who had fainted!"

Is it possible that a man who is guilty of such pedantic folly as this,-a man who can see a confirmation of his doctrine in such a recovery as this—a recovery which is happening every day, from a breath of air, a drop or two of water, untying a bonnet-string, loosening a stay-lace, and which can hardly help happening, whatever is done—is it possible that a man, of whose pages, not here and there one, but hundreds upon hundreds are loaded with such trivialities, is the Newton, the Columbus, the Harvey of the nineteenth century!
The whole process of demonstration he employs is this. An experiment is instituted with some drug upon one or more healthy persons. Everything that happens for a number of days or weeks is, as we have seen, set down as an effect of the medicine. Old volumes are then ransacked promiscuously, and every morbid sensation or change that anybody ever said was produced by the drug in question is added to the list of symptoms. By one or both of these methods, each of the sixty-four substances enumerated by Hahnemann is shown to produce a very large number of symptoms, the lowest in his scale being ninety-seven, and the highest fourteen hundred and ninety-one. And having made out this fist respecting any drug, a catalogue which, as you may observe in any Homeopathic manual, contains various symptoms belonging to every organ of the body, what can be easier than to find alleged cures in every medical author which can at once be attributed to the Homeopathic principle; still more if the grave of extinguished credulity is called upon to give up its dead bones as living witnesses; and worst of all, if the monuments of the past are to be mutilated in favor of "the sole law of Nature in therapeutics"?

There are a few familiar facts of which great use has been made as an entering wedge for the Homeopathic doctrine. They have been suffered to pass current so long that it is time they should be nailed to the counter, a little operation which I undertake, with perfect cheerfulness, to perform for them.

The first is a supposed illustration of the Homeopathic law found in the precept given for the treatment of parts which have been frozen, by friction with snow or similar means. But we deceive ourselves by names, if we suppose the frozen part to be treated by cold, and not by heat. The snow may even be actually warmer than the part to which it is applied. But even if it were at the same temperature when applied, it never did and never could do the least good to a frozen part, except as a mode of regulating the application of what? of heat. But the heat must be applied gradually, just as food must be given a little at a time to those perishing with hunger. If the patient were brought into a warm room, heat would be applied very rapidly, were not something interposed to prevent this, and allow its gradual admission. Snow or iced water is exactly what is wanted; it is not cold to the part; it is very possibly warm, on the contrary, for these terms are relative, and if it does not melt and let the heat in, or is not taken away, the part will remain frozen up until doomsday. Now the treatment of a frozen limb by heat, in large or small quantities, is not Homoeopathy.

The next supposed illustration of the Homoeopathic law is the alleged successful management of burns, by holding them to the fire. This is a popular mode of treating those burns which are of too little consequence to require any more efficacious remedy, and would inevitably get well of themselves, without any trouble being bestowed upon them. It produces a most acute pain in the part, which is followed by some loss of sensibility, as happens with the eye after exposure to strong light, and the ear after being subjected to very intense sounds. This is all it is capable of doing, and all further notions of its efficacy must be attributed merely to the vulgar love of paradox. If this example affords any comfort to the Homoeopathist, it seems as cruel to deprive him of it as it would be to convince the mistress of the smoke-jack or the flat-iron that the fire does not literally "draw the fire out," which is her hypothesis.

But if it were true that frost-bites were cured by cold and bums by heat, it would be subversive, so far as it went, of the great principle of Homoeopathy. For you will remember that this principle is that Like cures Like, and not that Same cures Same; that there is resemblance and not identity between the symptoms of the disease and those produced by the drug which cures it, and none have been readier to insist upon this distinction than the Homoeopathists themselves. For if Same cures Same, then every poison must be its own antidote, which is neither a part of their theory nor their so-called experience. They have been asked often enough, why it was that arsenic could not cure the mischief which arsenic had caused, and why the infectious cause of small-pox did not remedy the disease it had produced, and then they were ready enough to see the distinction I have pointed out. O no! it was not the hair of the same dog, but only of one very much like him!

A third instance in proof of the Homoeopathic law is sought for in the acknowledged efficacy of vaccination. And how does the law apply to this? It is granted by the advocates of Homoeopathy that there is a resemblance between the effects of the vaccine virus on a person in health and the symptoms of smallpox. Therefore, according to the rule, the vaccine virus will cure the small-pox which, as everybody knows, is entirely untrue. But it prevents small-pox, say the Homoeopathists. Yes, and so does small-pox prevent itself from ever happening again, and we know just as much of the principle involved in the one caw as in the other. For this is only one of a series of facts which we are wholly unable to explain. Small-pox, measles, scarlet-fever, whooping-cough, protect those who have them once from future attacks; but nettle-rash and catarrh and lung fever,- each of which is just as Homoeopathic to itself as any one of the others, have no such preservative power. We are obliged to accept the fact, unexplained, and we can do no more for vaccination than for the rest.

I come now to the most directly practical point connected with the subject, namely—

What is the state of the evidence as to the efficacy of the proper Homoeopathic treatment in the cure of diseases.

As the treatment adopted by the Homoeopathists has been almost universally by means of the infinitesimal doses, the question of their efficacy is thrown open, in common with that of the truth of their fundamental axiom, as both are tested in practice.

We must look for facts as to the actual working of Homoeopathy to three sources.

1. The statements of the unprofessional public.

2. The assertions of Homoeopathic practitioners.

3. The results of trials by competent and honest physicians, not pledged to the system.

I think, after what we have seen of medical facts, as they are represented by incompetent persons, we are disposed to attribute little value to all statements of wonderful cures, coming from those who have never been accustomed to watch the caprices of disease, and have not cooled down their young enthusiasm by the habit of tranquil observation. Those who know nothing of the natural progress of a malady, of its ordinary duration, of its various modes of terminating, of its liability to accidental complications, of the signs which mark its insignificance or severity, of what is to be expected of it when left to itself, of how much or how little is to be anticipated from remedies, those who know nothing or next to nothing of all these things, and who are in a great state of excitement from benevolence, sympathy, or zeal for a new medical discovery, can hardly be expected to be sound judges of facts which have misled so many sagacious men, who have spent their lives in the daily study and observation of them. I believe that, after having drawn the portrait of defunct Perkinism, with its rive thousand printed cures, and its million and a half computed ones, its miracles blazoned about through America, Denmark, and England; after relating that forty years ago women carried the Tractors about in their pockets, and workmen could not make them fast enough for the public demand; and then showing you, as a curiosity, a single one of these instruments, an odd 6ne of a pair, which I obtained only by a lucky accident, so utterly lost is the memory of all their wonderful achievements; I believe, after all this, I need not waste time in showing that medical accuracy is not to be looked for in the florid reports of benevolent associations, the assertions of illustrious patrons, the lax effusions of daily journals, or the effervescent gossip of the tea-table.

Dr. Hering, whose name is somewhat familiar to the champions of Homoeopathy, has said that "the new healing art is not to be judged by its success in isolated cases only, but according to its success in general, its innate truth, and the incontrovertible nature of its innate principles."

We have seen something of "the incontrovertible nature of its innate principles," and it seems probable, on the whole, that its success in general must be made up of its success in isolated cases. Some attempts have been made, however, to finish the whole matter by sweeping statistical documents, which are intended to prove its triumphant success over the common practice.

It is well known to those who have had the good fortune to see the "Homoeopathic Examiner," that this journal led off, in its first number, with a grand display of everything the newly imported doctrine had to show for itself. It is well remarked, on the twenty-third page of this article, that "the comparison of bills of mortality among an equal number of sick, treated by divers methods, is a most poor and lame way to get at conclusions touching principles of the healing art." In confirmation of which, the author proceeds upon the twenty-fifth page to prove the superiority of the Homoeopathic treatment of cholera, by precisely these very bills of mortality. Now, every intelligent physician is aware that the poison of cholera differed so much in its activity at different times and places, that it was next to impossible to form any opinion as to the results of treatment, unless every precaution was taken to secure the most perfectly corresponding conditions in the patients treated, and hardly even then. Of course, then, a Russian Admiral, by the name of Mordvinow, backed by a number of so-called physicians practising in Russian villages, is singularly competent to the task of settling the whole question of the utility of this or that kind of treatment; to prove that, if not more than eight and a half per cent of those attacked with the disease perished, the rest owed their immunity to Hahnemann. I can remember when more than a hundred patients in a public institution were attacked with what, I doubt not, many Homoeopathic physicians (to say nothing of Homoeopathic admirals) would have called cholera, and not one of them died, though treated in the common way, and it is my firm belief that, if such a result had followed the administration of the omnipotent globules, it would have been in the mouth of every adept in Europe, from Quin of London to Spohr of Gandersheim. No longer ago than yesterday, in one of the most widely circulated papers of this city, there was published an assertion that the mortality in several Homoeopathic Hospitals was not quite five in a hundred, whereas, in what am called by the writer Allopathic Hospitals, it is said to be eleven in a hundred. An honest man should be ashamed of such an argumentum ad ignorandam. The mortality of a hospital depends not merely on the treatment of the patients, but on the class of diseases it is in the habit of receiving on the place where it is, on the season, and many other circumstances. For instance, them are many hospitals in the great cities of Europe that receive few diseases of a nature to endanger life, and, on the other hand, there are others where dangerous diseases are accumulated out of the common proportion. Thus, in the wards of Louis, at the Hospital of La Pitia, a vast number of patients in the last stages of consumption were constantly entering, to swell the mortality of that hospital. It was because he was known to pay particular attention to the diseases of the chest that patients laboring under those fatal affections to an incurable extent were so constantly coming in upon him. It is always a miserable appeal to the thoughtlessness of the vulgar, to allege the naked fact of the less comparative mortality in the practice of one hospital or of one physician than another, as an evidence of the superiority of their treatment. Other things being equal, it must always be expected that those institutions and individuals enjoying to the highest degree the confidence of the community will lose the largest proportion of their patients; for the simple reason that they will naturally be looked to by those suffering from the gravest class of diseases; that many, who know that they are affected with mortal disease, will choose to die under their care or shelter, while the subjects of trifling maladies, and merely troublesome symptoms, amuse themselves to any extent among the fancy practitioners. When, therefore, Dr. Muhlenbein, as stated in the "Homoeopathic Examiner," and quoted in yesterday's "Daily Advertiser," asserts that the mortality among his patients is only one per cent since he has practised Homoeopathy, whereas it was six per cent when he employed the common mode of practice, I am convinced by this, his own statement, that the citizens of Brunswick, whenever they are seriously sick, take good care not to send for Dr. Muhlenbein!

It is evidently impossible that I should attempt, within the compass of a single lecture, any detailed examination of the very numerous cases reported in the Homoeopathic Treatises and Journals. Having been in the habit of receiving the French "Archives of Homoeopathic Medicine" until the premature decease of that Journal, I have had the opportunity of becoming acquainted somewhat with the style of these documents, and experiencing whatever degree of conviction they were calculated to produce. Although of course I do not wish any value to be assumed for my opinion, such as it is, I consider that you are entitled to hear it. So far, then, as I am acquainted with the general character of the cases reported by the Homoeopathic physicians, they would for the most part be considered as wholly undeserving a place in any English, French, or America periodical of high standing if, instead of favoring the doctrine they were intended to support, they were brought forward to prove the efficacy of any common remedy administered by any common practitioner. There are occasional exceptions to this remark; but the general truth of it is rendered probable by the fact that these cases are always, or almost always, written with the single object of showing the efficacy of the medicine used, or the skill of the practitioner, and it is recognized as a general rule that such cases deserve very little confidence. Yet they may sound well enough, one at a time, to those who are not fully aware of the fallacies of medical evidence. Let me state a case in illustration. Nobody doubts that some patients recover under every form of practice. Probably all are willing to allow that a large majority, for instance, ninety in a hundred, of such cases as a physician is called to in daily practice, would recover, sooner or later, with more or less difficulty, provided nothing were done to interfere seriously with the efforts of nature.
Suppose, then, a physician who has a hundred patients prescribes to each of them pills made of some entirely inert substance, as starch, for instance. Ninety of them get well, or if he chooses to use such language, he cures ninety of them. It is evident, according to the doctrine of chances, that there must be a considerable number of coincidences between the relief of the patient and the administration of the remedy. It is altogether probable that there will happen two or three very striking coincidences out of the whole ninety cases, in which it would seem evident that the medicine produced the relief, though it had, as we assumed, nothing to do with it. Now, suppose that the physician publishes these cases, will they not have a plausible appearance of proving that which, as we granted at the outset, was entirely false? Suppose that instead of pills of starch he employs microscopic sugarplums, with the five million billion trillionth part of a suspicion of aconite or pulsatilla, and then publishes his successful cases, through the leaden lips of the press, or the living ones of his female acquaintances,-does that make the impression a less erroneous one? But so it is that in Homoeopathic works and journals and gossip one can never, or next to never, find anything but successful cases, which might do very well as a proof of superior skill, did it not prove as much for the swindling advertisers whose certificates disgrace so many of our newspapers. How long will it take mankind to learn that while they listen to "the speaking hundreds and units, who make the world ring" with the pretended triumphs they have witnessed, the "dumb millions" of deluded and injured victims are paying the daily forfeit of their misplaced confidence!

I am sorry to see, also, that a degree of ignorance as to the natural course of diseases is often shown in these published cases, which, although it may not be detected by the unprofessional reader, conveys an unpleasant impression to those who are acquainted with the subject. Thus a young woman affected with jaundice is mentioned in the German "Annals of Clinical Homoeopathy" as having been cured in twenty-nine days by pulsatilla and nux vomica. Rummel, a well-known writer of the same school, speaks of curing a case of jaundice in thirty-four days by Homoeopathic doses of pulsatilla, aconite, and cinchona. I happened to have a case in my own household, a few weeks since, which lasted about ten days, and this was longer than I have repeatedly seen it in hospital practice, so that it was nothing to boast of.

Dr. Munneche of Lichtenburg in Saxony is called to a patient with a sprained ankle who had been a fortnight under the common treatment. The patient gets well by the use of arnica in a little more than a month longer, and this extraordinary fact is published in the French "Archives of Homoeopathic Medicine."

In the same journal is recorded the case of a patient who with nothing more, so far as any proof goes, than influenza, gets down to her shop upon the sixth day.

And again, the cool way in which everything favorable in a case is set down by these people entirely to their treatment, may be seen in a case of croup reported in the "Homoeopathic Gazette" of Leipsic, in which leeches, blistering, inhalation of hot vapor, and powerful internal medicine had been employed, and yet the merit was all attributed to one drop of some Homoeopathic fluid.

I need not multiply these quotations, which illustrate the grounds of an opinion which the time does not allow me to justify more at length; other such cases are lying open before me; there is no end to them if more were wanted; for nothing is necessary but to look into any of the numerous broken-down Journals of Homoeopathy, the volumes of which may be found on the shelves of those curious in such matters.

A number of public trials of Homoeopathy have been made in different parts of the world. Six of these are mentioned in the Manifesto of the "Homoeopathic Examiner." Now to suppose that any trial can absolutely silence people would be to forget the whole experience of the past. Dr. Haygarth and Dr. Alderson could not stop the sale of the five-guinea Tractors, although they proved that they could work the same miracles with pieces of wood and tobacco-pipe. It takes time for truth to operate as well as Homoeopathic globules. Many persons thought the results of these trials were decisive enough of the nullity of the treatment; those who wish to see the kind of special pleading and evasion by which it is attempted to cover results which, stated by the "Homoeopathic Examiner" itself, look exceedingly like a miserable failure, may consult the opening flourish of that Journal. I had not the intention to speak of these public trials at all, having abundant other evidence on the point. But I think it best, on the whole, to mention two of them in a few words—that instituted at Naples and that of Andral.

There have been few names in the medical profession, for the last half century, so widely known throughout the world of science as that of M. Esquirol, whose life was devoted to the treatment of insanity, and who was without a rival in that department of practical medicine. It is from an analysis communicated by him to the "Gazette Médicale de Paris" that I derive my acquaintance with the account of the trial at Naples by Dr. Panvini, physician to the Hospital della Pace. This account seems to be entirely deserving of credit. Ten patients were set apart, and not allowed to take any medicine at all,-Much against the wish of the Homoeopathic physician. All of them got well, and of course all of them would have been claimed as triumphs if they had been submitted to the treatment. Six other slight cases (each of which is specified) got well under the Homoeopathic treatment—none of its asserted specific effects being manifested. All the rest were cases of grave disease; and so far as the trial, which was interrupted about the fortieth day, extended, the patients grew worse, or received no benefit. A case is reported on the page before me of a soldier affected with acute inflammation in the chest, who took successively aconite, bryonia, nux vomica, and pulsatilla, and after thirty-eight days of treatment remained without any important change in his disease. The Homoeopathic physician who treated these patients was M. de Horatiis, who had the previous year been announcing his wonderful cures. And M. Esquirol asserted to the Academy of Medicine in 1835, that this M. de Horatiis, who is one of the prominent personages in the "Examiner's" Manifesto published in 1840, had subsequently renounced Homoeopathy. I may remark, by the way, that this same periodical, which is so very easy in explaining away the results of these trials, makes a mistake of only six years or a little more as to the time when this at Naples was instituted.

M. Andral, the "eminent and very enlightened allopathist" of the "Homoeopathic Examiner," made the following statement in March, 1835, to the Academy of Medicine: "I have submitted this doctrine to experiment; I can reckon at this time from one hundred and thirty to one hundred and forty cases, recorded with perfect fairness, in a great hospital, under the eye of numerous witnesses; to avoid every objection I obtained my remedies of M. Guibourt, who keeps a Homoeopathic pharmacy, and whose strict exactness is well known; the regimen has been scrupulously observed, and I obtained from the sisters attached to the hospital a special regimen, such as Hahnemann orders.
I was told, however, some months since, that I had not been faithful to all the rules of the doctrine. I therefore took the trouble to begin again; I have studied the practice of the Parisian Homoeopathists, as I had studied their books, and I became convinced that they treated their patients as I had treated mine, and I affirm that I have been as rigorously exact in the treatment as any other person."

And he expressly asserts the entire nullity of the influence of all the Homoeopathic remedies tried by him in modifying, so far as he could observe, the progress or termination of diseases. It deserves notice that he experimented with the most boasted substances—cinchona, aconite, mercury, bryonia, belladonna. Aconite, for instance, he says he administered in more than forty cases of that collection of feverish symptoms in which it exerts so much power, according to Hahnemann, and in not one of them did it have the slightest influence, the pulse and heat remaining as before.

These statements look pretty honest, and would seem hard to be explained away, but it is calmly said that he "did not know enough of the method to select the remedies with any tolerable precision." [Homoeopathic Examiner, vol. i. p. 22. "Nothing is left to the caprice of the physician. ('In a word, instead of being dependent upon blind chance, that there is an infallible law, guided by which the physician must select the proper remedies.')" Ibid., in a notice of Menzel's paper.]

Who are they that practice Homoeopathy, and say this of a man with the Materia, Medica of Hahnemann lying before him? Who are they that send these same globules, on which he experimented, accompanied by a little book, into families, whose members are thought competent to employ them, when they deny any such capacity to a man whose life has been passed at the bedside of patients, the most prominent teacher in the first Medical Faculty in the world, the consulting physician of the King of France, and one of the most renowned practical writers, not merely of his nation, but of his age? I leave the quibbles by which such persons would try to creep out from under the crushing weight of these conclusions to the unfortunates who suppose that a reply is equivalent to an answer.

Dr. Baillie, one of the physicians in the great Hótel Dieu of Paris, invited two Homoeopathic practitioners to experiment in his wards. One of these was Curie, now of London, whose works are on the counters of some of our bookstores, and probably in the hands of some of my audience. This gentleman, whom Dr. Baillie declares to be an enlightened man, and perfectly sincere in his convictions, brought his own medicines from the pharmacy which furnished Hahnemann himself, and employed them for four or five months upon patients in his ward, and with results equally unsatisfactory, as appears from Dr. Baillie's statement at a meeting of the Academy of Medicine. And a similar experiment was permitted by the Clinical Professor of the Hótel Dieu of Lyons, with the same complete failure.

But these are old and prejudiced practitioners. Very well, then take the statement of Dr. Fleury, a most intelligent young physician, who treated homoeopathically more than fifty patients, suffering from diseases which it was not dangerous to treat in this way, taking every kind of precaution as to regimen, removal of disturbing influences, and the state of the atmosphere, insisted upon by the most vigorous partisans of the doctrine, and found not the slightest effect produced by the medicines. And more than this, read nine of these cases, which he has published, as I have just done, and observe the absolute nullity of aconite, belladonna, and bryonia, against the symptoms over which they are pretended to exert such palpable, such obvious, such astonishing influences. In the view of these statements, it is impossible not to realize the entire futility of attempting to silence this asserted science by the flattest and most peremptory results of experiment. Were all the hospital physicians of Europe and America to devote themselves, for the requisite period, to this sole pursuit, and were their results to be unanimous as to the total worthlessness of the whole system in practice, this slippery delusion would slide through their fingers without the slightest discomposure, when, as they supposed, they had crushed every joint in its tortuous and trailing body.

3. 1 have said, that to show the truth of the Homoeopathic doctrine, as announced by Hahnemann, it would be necessary to show, in the third place, that remedies never cure diseases when they are not capable of producing similar symptoms. The burden of this somewhat comprehensive demonstration lying entirely upon the advocates of this doctrine, it may be left to their mature reflections. It entered into my original plan to treat of the doctrine relating to Psora, or itch—an almost insane conception, which I am glad to get rid of, for this is a subject one does not care to handle without gloves. I am saved this trouble, however, by finding that many of the disciples of Hahnemann, those disciples the very gospel of whose faith stands upon his word, make very light of his authority on this point, although he himself says, "it has cost me twelve years of study and research to trace out the source of this incredible number of chronic affections, to discover this great truth, which remained concealed from all my predecessors and contemporaries, to establish the basis of its demonstration, and find out, at the same time, the curative medicines that were fit to combat this hydra in all its different forms.

But, in the face of all this, the following remarks are made by Wolff, of Dresden, whose essays, according to the editor of the "Homoeopathic Examiner," "represent the opinions of a large majority of Homoeopathists in Europe."

"It cannot be unknown to any one at all familiar with Homoeopathic literature, that Hahnemann's idea of tracing the large majority of chronic diseases to actual itch has met with the greatest opposition from Homoeopathic physicians themselves." And again, "If the Psoric theory has led to no proper schism, the reason is to be found in the fact that it is almost without any influence in practice."

We are told by Jahr, that Dr. Griesselich, "Surgeon to the Grand Duke of Baden," and a "distinguished" Homoeopathist, actually asked Hahnemann for the proof that chronic diseases, such as dropsy, for instance, never arise from any other cause than itch; and that, according to common report, the venerable sage was highly incensed (forct courroucé) with Dr. Hartmann, of Leipsic, another "distinguished" Homoeopathist, for maintaining that they certainly did arise from other causes.

And Dr. Fielitz, in the "Homoeopathic: Gazette" of Leipsic, after saying, in a good-natured way, that Psora is the Devil in medicine, and that physicians are divided on this point into diabolists and exorcists, declares that, according to a remark of Hahnemann, the whole civilized world is affected with Psora. I must therefore disappoint any advocate of Hahnemann who may honor me with his presence, by not attacking a doctrine on which some of the disciples of his creed would be very happy to have its adversaries waste their time and strength. I will not meddle with this excrescence, which, though often used in time of peace, would be dropped, like the limb of a shell-fish, the moment it was assailed; time is too precious, and the harvest of living extravagances nods too heavily to my sickle, that I should blunt it upon straw and stubble.

Peter Bowditch commits homeopathic suicide
http://scienceblogs.com/insolence/2006/06/20/peter-bowditch-commits-homeopa-1/
June 20, 2006
Australian skeptic Peter Bowditch was challenged by a homeopath to take some homeopathic 200C belladonna tablets. Ever the intrepid skeptic and critical thinker, Peter has now answered the challenge in front of 100 people and reported his experience, beginning with a description of what he should have experienced:

A Modern Herbal by Mrs Maud Grieve, where it says that I should have been experiencing “”Strange indescribable feelings with giddiness, yawning, staggering or falling on attempting to walk; dryness of mouth and throat, sense as of suffocation, swallowing difficult, voice husky; face at first pale later suffused with a scarlatiniform rash which extends to the body; pupils widely dilated; pulse, at first bounding and rapid, later becomes irregular and faint”.

What did Peter actually experience? Did he survive his plunge into homeopathy?

Find out by watching this video.

Homeopathy — how could any honest person sell this rubbish?

http://www.skeptics.com.au/publications/articles/homeopathy-how-could-any-honest-person-sell-this-rubbish/
By Peter Bowditch, September 1, 2009
If someone pointed a gun at you and demanded that you give them money, you could go to the police and have the thief charged with a criminal offence. If someone claimed that they could prevent or treat a life-threatening disease and charged you $200 per litre for water to do the job, you would waste your time going to the police because this is called "homeopathy" and there are no criminal sanctions against it. I find it impossible to believe that the people promoting this scam are not aware that it is fraud. I do not believe for a moment that anyone follows the manufacturing process that would be required to produce the extreme dilutions claimed on product labels. Why would you bother to spend money on all that diluting and succussing when the exact same effect can be achieved by filtering some tap water and putting it into small bottles?

Look at this picture of two bottles pretending to contain vaccines against Hepatitis B and Meningococcal Disease. Ignore for the moment the misspelling of the word “meningococcal”, and also ignore the principles of homeopathy which reject the concept of vaccines anyway (you can’t treat something that hasn’t started to happen). Concentrate instead on the expression "200C". This means that these preparations have been made by taking 1% of a mixture, adding 99 times the resulting quantity of water or alcohol, shaking the new mixture, taking 1% again and repeating this process 200 times. That’s 200 times that 1% is further diluted a hundredfold.

The final product in these bottles, if prepared according to the labels, would contain the following percentage of active ingredient:

0.000
000
000
000
001%

In the real universe in which most of us live, if 25 millilitres of water contained only one molecule of the active ingredient, the percentage would be:

0.00000000000000000000012%

For those who think that there is a possibility that manufacturers of homeopathic preparations really do go through the claimed process, consider that each 25ml bottle in the picture above would require in excess of 800 manufacturing steps and would produce 495 litres of contaminated waste water. The amount of water required to produce the number of doses needed for the Australian government’s 2003 campaign against meningococcal disease would be 78% of the amount used to produce all of the Coca Cola consumed by Australians in a year. If the “vaccines” had to be produced in a hurry, the quantity of water required would be about the same as is used for all purposes in Sydney (population 4 million) for about eight hours.

Think about these things the next time someone tries to take your money by selling you some homeopathic medicine. Did I suggest that the practice is dishonest? Why, yes I did. Good! I would not have wanted to make a mistake.

YouTube: Homoeopathy does not work

https://www.youtube.com/watch?v=gQ7sxB3wF6E

Homeopathy - all the idiocy that fits

http://www.ratbags.com/rsoles/comment/homeopathy.htm
A version of this article appeared in the June 2001 edition of the Skeptic, the journal of the Australian Skeptics
Of all the things called "alternative medicine" the most ridiculous must be homeopathy. It's even sillier than iridology.

For those unfamiliar with the origins and principles of homeopathy, it was invented in the late 18th century by Samuel Hahnemann. It had no less success than the conventional medicine of the time and probably saved the lives of many people, simply on the basis that people get better from many illnesses without any intervention, so doing nothing (which is essentially what homeopathy is) could often produce better outcomes than bleeding, purging, cauterisation and amputation.
The difference is that medicine has moved on and no longer does those things (or does them differently and for different reasons).

Homeopathy still relies on the principles set out at its invention. One of these principles is the Law of Similarities, which says that something which produces symptoms in large doses will be useful to treat diseases that have those symptoms. To determine what can be used for what, various things are subject to "proving" where they are administered in increasing doses until a reaction is observed. This reaction is then recorded, and when a patient presents with the same signs the homeopath can use a preparation of the cure to fix things. Jalapeno peppers would be a candidate for the treatment of excessive sweating and cat hair has potential as a treatment for hay fever. Presumably cyanide would provide a useful treatment for death.

To avoid the obvious problem, a second principle is invoked: the Law of Infinitesimals. This states that the more dilute a substance is, the better it will work against the "proved" symptoms. There are two sorts of dilution in common use - X and C. To make an X dilution, you take one tenth of the sample and mix it with nine parts of diluent. To make a 10X preparation, the dilution process is carried out ten times, each time taking one tenth of the mixture and diluting it. At each stage, the mixture is "succussed", which means hit in a certain fashion. Sometimes succussion requires the container to be tapped against a particular object, such as a leather-bound book. Preparations can be made at 6X, 10X etc. More powerful preparations can be made using the C method, where the dilution is one in a hundred each time. I have heard of M preparations where the factor is one thousand, but I assume these could only be handled by very experienced laboratories.

The folly of traditional homeopathy can be illustrated to even the simplest of minds, a fact that does not seem to deter those with "minds" coming in under the "simplest" score. As an example, someone suggested to me recently that a daily dose of 5 grams of some calcium salt could be taken in 6X homeopathic form to treat some condition or other. A simple calculation showed that this would require the patient to consume 49,995.995 kilograms of lactose per day to get the recommended dose of calcium. This weight of tablets will not fit into the back of your average semi-trailer, and would therefore require at least two truckloads of pills per day. Every day. (The same person had said that 30X preparations were so powerful that they should only be taken when under the care of a fully-qualified homeopath. To get 5 grams out of a 30X preparation, the daily weight of tablets would be just under the mass of the Earth. Every day.)

Faced with situations like this where the choice was either to eat the weight of forty small cars per day, drink a volume of liquid equivalent to one and a half petrol tankers or to take a manageable quantity of medicine that could not possibly contain any measurable amount of medication, the homeopaths have sought desperately for a resolution of the dilemma.

What they came up with was the memory of water. I assume lactose has a similar memory, but nobody seems to be talking about it. The memory of water voodoo says that water remembers things that it has been in contact with even after all traces of the substance have been removed. Strangely, however, it doesn't remember the bottles or bladders it has been stored in, or the chemicals that may have come into contact with its molecules, or the other contents of the sewers it may have been in at one time, or the cosmic radiation which has blasted through it. It just remembers the one thing that the "researcher" wants it to remember.

Then they tell us they can transmit this memory by email, but that's a story for another time

Water has a whole lot of special chemical and physical properties that nothing else seems to have. The molecules in liquid water keep grouping and ungrouping, combining and recombining into tiny crystals and patterns. This has a lot to do with the way life looks on earth and why water is essential for life. It also has a lot to do with why water is an almost universal solvent. What it hasn't anything to do with is the idiocy of homeopathy.

Homeopaths have adopted this "memory of water" nonsense in an attempt to recover from the disaster that arises whenever anyone who can think thinks about the ramifications of continuous dilution. In order to explain how something can continue to act even after all of its molecules have disappeared, it was necessary to invent the concept of "memory of water". Despite there being severe logical, philosophical and scientific reasons why any "memory of water" is a vacuous idea, and despite the fact that nobody has even come up with any even remotely feasible way of testing the concept, the homeopaths have simply willed it into existence. They then refer back to the weird way water molecules react with each other to say "see, some of these temporary structures could code for molecules that they have seen before".

The real problem for them is that, even if "memory of water" was both possible and proven, it would not make homeopathy any less ridiculous. You see, homeopaths go further by claiming that they can selectively control what it is that water remembers. We have the situation where they are claiming to do the impossible while working with something that does not even exist in the first place.

Let's look at making a typical homeopathic remedy. I have randomly chosen a treatment for cholera, which simply consists of a 30X preparation of human excrement. I won't bore you with the procedure because it just consists of successive dilutions and succussions. It's the final product I'm interested in.

How does the preparer ensure that only the excrement is remembered and nothing else? Remember how I mentioned that water is an almost universal solvent? How was the preparation controlled to eliminate the possibility that the water remembered any of the non-excremental molecules that it might have come in contact with? For example, if it had instead remembered the molecules in the glass preparation vessel, we might have ended up with a treatment for silicosis. What if the preparer had breathed out through her mouth and the air above the preparation vessel had become contaminated by mercury vapour coming off her fillings. Some of this could have become dissolved in the water and then we might have come up with a treatment for _____ (fill in whatever mercury in fillings is causing this week). If she smoked, we might get a cure for lung cancer. If some of the nitrogen in the lab air had got into the water, a cure for the bends might have resulted, and a tiny fragment of asbestos blown in from a nearby demolition site might have been remembered and a treatment for mesothelioma been produced. None of these would be of any use to the poor person sitting outside waiting for a cure for diarrhoea (well, sometimes sitting, sometimes hurrying to sit elsewhere).
If it were to be proved conclusively tomorrow that water can retain molecular structures related to other molecules that had been near the water ones, homeopathy would still be a stinking crock. Diluting it by a factor of 1,000,000,000,000,000,000,000,000,000,000 would not make it more powerful or make it smell less.
Ratbags Holistic Health AcademyTraining course for homeopaths

Some may think that all you have to do to become a homeopath is get a copy of Materia Medica and practice diluting and succussing. There is in fact a comprehensive training program.

1. Remove the brain. It does not have to come out in one piece, so any method may be used which does not damage the skull too much.

2. Blend the brain with 10 times its weight in sand.

3. Take 10% of the mixture and blend that with 10 times its weight in sand.

4. Repeat step 3 20 times.

5. Pour the final mixture back into the cavity where the brain was.

6. If the brain was removed by trepanning or arthroscopy, seal the hole in the skull with a cork (do not use a rubber bung). If the entire top of the skull was removed, put the top back on carefully and apply an electric current vertically until the bone knits again.

7. Succuss the head twice on each side with a brick.

8. Award certificate of competence.

It should be noted that some less reputable training institutions have been offering accelerated courses which leave out the first 6 steps. To ensure that your homeopath has been properly trained, look for the horizontal scar running around the head just above the eyes, or ask to see the cork.

Some things are useless

http://www.ratbags.com/rsoles/comment/homeopathy.htm
April 12, 2004

[image: image3.jpg]= Mass suicide! ¥

Keen-eyed readers of James Randi's weekly commentary will have noticed the following picture last week. It shows two astronomers, a doctor, a professional skeptic, a film producer and me attempting to commit suicide by taking massive underdoses of homeopathic sleeping tablets at the recent Australian Skeptics convention. Despite swallowing many more tablets than the recommended dose on the packet, we were all able to stay awake for Phil Plait's excellent talk about mad and bad astronomy.

Ha! Homeopathy can't kill me!
http://www.ratbags.com/rsoles/comment/homeopathy.htm
June 17, 2006
Last month I was challenged by a homeopath to put my mouth where his money was and to take some 200C belladonna tablets. When I didn't immediately respond he sent me a couple of emails suggesting that I was too scared to take the pills, so I told him that I was going to take a massive overdose at a coming dinner meeting. He then told me that this just showed that I didn't know anything about homeopathy because he had told me that to get the effect (an effect which was not specified) I had to take one pill every hour for twelve hours. I have now done that as well, and the effect was surprising. Well, it would have been surprising if I had been expecting to suffer the effects of belladonna as set out in my excellent 1930 book on these matters, A Modern Herbal by Mrs Maud Grieve, where it says that I should have been experiencing "Strange indescribable feelings with giddiness, yawning, staggering or falling on attempting to walk; dryness of mouth and throat, sense as of suffocation, swallowing difficult, voice husky; face at first pale later suffused with a scarlatiniform rash which extends to the body; pupils widely dilated; pulse, at first bounding and rapid, later becomes irregular and faint". What I actually experienced was nothing at all.

The pills that were supplied to me were indistinguishable from those little sweets used on top of birthday cakes (called "hundreds & thousands" in some places and "nonpareils" elsewhere). While doing the grocery shopping yesterday I saw these things on sale for $1.16 for 180 grams, so there is a nice little mark up for any homeopath putting a few dozen of the sweets in a bottle and selling it for a few dollars. You can add financial fraud to medical fraud. The picture at the right shows about two days doses in the palm of my hand. (I apologise for the quality of the picture, but it had to be grabbed from a video as persons unnamed in my home have misplaced my digital camera.)
So, the situation at present is that when I take the pills as directed nothing happens, and when I take a week's worth at once nothing happens. But what else would you expect from something which, according to its label, contains nothing at all.

Homeopathy - so simple a child can understand

http://www.ratbags.com/rsoles/comment/homeopathy.htm

April 10, 2010
A true believer in homeopathy was ranting to me about how Professor Edzard Ernst, head of the UK's first university department dedicated to research into "complementary medicine", was not qualified to speak about homeopathy because he didn't have the necessary academic background. I pointed out that all he needed was high school chemistry, but this was rejected as apparently there are many institutions of higher learning who specialise in teaching about the magic of diluted water and you have to attend one of these places for years before you know enough to comment. I immediately revised my opinion about high school chemistry and decided to test whether someone without even this level of understanding could evaluate homeopathy.

With the help of my 7 year old grandson, I made a 12C homeopathic preparation of fountain pen ink. I pointed to the last dilution and asked Sean if there was any ink in it. He looked at me as if I was asking a silly question and immediately said "No". We then drank the glass of water. So there you are, homeopaths. A primary school kid can see how idiotic homeopathy is, so you are either stupid or committing fraud. Which is it?

Homeopathy – so diluted there’s no evidence left

http://www.ratbags.com/rsoles/comment/y7120314_homeo.htm
March 14, 2012

I woke up this morning to my usual radio station to hear a discussion about the pros and cons of homeopathy. There was the President of the AMA being careful to say that homeopathy is "implausible" (he probably wanted to say "impossible" and "ridiculous", but was being polite) and the obligatory phone callers who had had marvelous results from using magic water.

This was the result of an internal document from the National Health And Medical Research Council that had somehow fallen into the hands of a journalist. The draft statement from the NH&MRC suggested that it was "unethical for health practitioners to treat patients using homeopathy, for the reason that homeopathy (as a medicine or procedure) has been shown not to be efficacious".

This seems perfectly reasonable. Doctors should not be telling patients to take medicines unless those medicines have been demonstrated to have some effect on whatever medical condition the patient might have. This is in line with recommendations such as not prescribing antibiotics for viral infections and not prescribing certain psychiatric medications without some investigation of the underlying cause of the apparent illness.

The difference is that antibiotics and antidepressants work when applied in the appropriate situations. Homeopathy not only does not work ("not to be efficacious") but simply cannot work. It is not only scientifically implausible, it is scientifically impossible.

Let’s look at a couple of the fundamental principles of homeopathy. (And, contrary to the radio caller this morning who said that homeopathy is 5,000 years old, it was invented in the 18th century.)

The first principle discovered by Samuel Hahnemann, the inventor of homeopathy, is "Like cures like". What this means is that the cure for some (any?) condition will be something that produces the symptoms of the disease if given in large enough quantities. So, for example, if house dust causes hay fever then the contents of your vacuum cleaner bag should be able to be used to prevent sneezing and watery eyes, or if nettles cause your skin to become red and itchy then nettles are a possible treatment for sunburn. A special note is needed here for people who think that you can just go to the chemist or health food shop and buy ready-made homeopathy – each patient should be treated as an individual, with an individually-prepared treatment. What works for some people might not work for others.

Obviously too much of a good thing can be harmful, so Hahnemann came up with a second principle – "The Law Of Infinitesimals" – which states that the smaller the dose the greater the effect. That’s what the "30C" and other numbers on bottles of homeopathic medicines mean – the amount of dilution that has gone on. Taking 30C as an example, this means that one part of the "mother tincture" has been diluted with 99 parts of water (or sometimes alcohol). The resulting mixture is then shaken in a special way (called "succussion") and 1% is taken out and mixed with 99 parts of water. We now have 2C, so the process has to be repeated 28 more times. The final result is something with no active ingredient in it at all.

The number I really like is 40C. At this level of dilution the bottle of homeopathy would have to contain all the atoms in the universe to guarantee a single atom of the original material.

Dilutions beyond this are common, and I often see 200C on packets and bottles. To anyone with a smattering of science, Avogadro’s Number means that anything beyond 12C is almost certain to contain no active ingredients, and this has been known since almost the same time as homeopathy was invented. So how do homeopaths account for the supposed action of things with no active ingredients. Simple – they have invented the "memory of water". Apparently water remembers the things it has been in contact with even after those things have gone away, although this process must be selective because otherwise it would remember being a component of urine, vomit and other distasteful things in the past. Homeopaths don’t have an explanation for this selective memory, but why should they when it’s all magic anyway.

You might be asking how this memory of water thing has anything to do with homeopathic pills. Well, those are made by dripping water onto sugar pills and then letting them dry out. Somehow the memory of water becomes the memory of lactose. This all makes sense, doesn’t it?

So, homeopathy is based on two principles, neither of which make sense and one of which was shown to be scientifically impossible in the early 19th century. So how does it manage to survive?
The only answer I can suggest to this is that homeopaths rely on the scientific ignorance of the general public and their willingness to believe anyone with a convincing smile. It also survives because it is given credibility by regulatory authorities such as the Therapeutic Goods Administration who have loopholes which allow products with no proven benefit to achieve a form of registration. (If you see that your medicine has a code on the package which says "AUST R" it means that it must have been shown to work before being added to the Register of Therapeutic Goods. If it says "AUST L" it just has to be relatively safe, but efficacy against any medical condition has not been demonstrated. If it has neither then the maker hasn’t even bothered to submit it to the TGA.) The TGA has just released a list of 25 "complementary medicines" that supposedly have been shown to have some efficacy. I will comment on the faults in the list later, but right now all you need to know is that there is no homeopathy in it.

Another thing providing legitimacy to homeopathy is that health funds provide refunds for it. They do this for no other reason that marketing – they think that by offering quackery as extras that they might get more customers. I’m happy to pay less for my health insurance if the insurer stops giving away money for treatments that are useless. It is also taught in universities alongside real medicine and real science, taking places and facilities from disciplines that might teach matters related to reality.

So how big a business is homeopathy. According to the Australian Association of Professional Homeopaths there are about 700 registered homeopaths in Australia, although that registration is not with any government body but is a self-regulated system. Homeopaths approve other homeopaths as professionals. The 700 sounds like a lot, but according to the Yellow Pages there are 69 astrologers and 235 psychics operating in NSW alone, and I assume these are all professionals as well. Nonsense doesn’t stop being nonsense just because practitioners club together and issue certificates.

And of course there’s money to be made. One prominent Australian homeopath sells "pillules" for fifteen cents each with various packets promising, sorry, suggesting, relief from different ailments. The pillules are indistinguishable from those hundreds-and-thousands that you use to make fairy bread for your little kids’ birthday parties, but you probably pay a lot less than $2,650 per kilogram for the cake decorations. Do you really believe that the homeopath goes through the 120 steps necessary to make a 30C solution in water and then wets individual little balls of sugar with the solution before letting them dry out so they can be packaged? Neither do I. Homeopathy sold this way is financial fraud as well as being medical fraud.

Here’s what I think should be done to manage the use of homeopathy in Australia:

Remove all homeopathic products from pharmacies

Stop teaching it in universities as if it has any scientific or medical validity. (The money saved could be transferred to the Flat Earth studies in the geography department. Oh, wait, they don’t waste time on things like that.)

Stop wasting money on research into something that has been known to be impossible for centuries.

Stop providing legitimacy by listing things that don’t work on the Register of Therapeutic Goods.

Prevent health funds from offering refunds for unproven (or in this case unprovable) treatments.

Prosecute homeopaths who claim that their treatments do any more than make people feel better about themselves.

Teach basic arithmetic in schools a so that people can understand the absurdity of infinite dilution.

I’ll use that last point to illustrate how little you need to know to see through the farce. I demonstrated making a serial dilution of ink to my 7-year-old grandson. When I got to about 10C I asked him if there was any ink in the last container. He looked at me with that look that children have when they know that adults are being particularly stupid and said in a scornful voice: "No".

I couldn’t have put it better myself.

Homeopathy watered down?

http://www.ratbags.com/rsoles/comment/ausscience1209_homeo.htm

This article was published as the Naked Skeptic column in the September 2012 edition of Australasian Science
In June 2012 the UK House of Commons issued a report headed "Homeopathy and the consolidation of UK medicines legislation". It was clarification of the effect that changes in legislation might have on the practice of homeopathy. It should be noted that the legislative change did not change any laws – it was a consolidation of about 200 regulations that had grown up since the Medicines Act 1968 came into force. The objective was to make the rules about all medicines clearer for all concerned and easier to interpret and administer. The consolidation has been going on since 2009 and came into effect in July 2012.

So why should homeopaths be worried. As they never tire of telling us, the Royal Family use homeopathy and there is even a homeopathic hospital on London. I think the views of the homeopathic "profession" can be summed up by the words in the report: "Some homeopathic practitioners are concerned that following the consolidation the law will be enforced". Think about that for a moment. Homeopaths aren’t worried that the law might be changed, they are worried that it might be enforced. They are therefore admitting that they are operating outside the law already. Of course any profession which already operates outside the laws of physics, chemistry and the universe is probably not going to be too bothered by the laws of man, but it is rare to see such openness in a confession.

What they are really worried about is that the regulations about amateur homeopaths might restrict their trade in magic water and sugar pills. Under the regulations, homeopathic preparations are to be treated like real medicines and can only be dispensed by a pharmacist with training in homeopathy. (I will leave for another time my thoughts about the incongruity of someone trained in the science of pharmacy also believing in magic pills.) Sales over the Internet or by telephone will be restricted, maybe even banned.

Note that one of the tenets of homeopathy is that every patient is different and every remedy has to be customised to the specific patient and condition being treated at the time. This would seem to rule out any premade "medications" sold through pharmacies, although something suitable might be found on the shelves after a discussion with the man in the short white coat.
It is difficult to see how a homeopath can do a diagnosis from the delivery address and credit card number that come in through a web site shopping cart, but it’s safe to add the laws of logic to the set of laws that homeopathy violates.

In other news, it is reported that three quarters of the Dutch population purchase homeopathic preparations at least occasionally but in July the Dutch Health Minister banned manufacturers of homeopathic remedies from listing the ailments a product can cure on the label unless the remedy’s effectiveness has been scientifically proven. This goes beyond even the UK rules as it requires evidence that the stuff works. We can now expect to see shops in Amsterdam selling products labelled something like "Nigrum Ursus Stecore 30C. We can’t tell you what it does but it does something. Trust us".

Things are looking up in Australia too. The Therapeutic Goods Administration has announced a review of the way the TGA administers the regulation of complementary "medicines" (those two words just should not be together). It seems that matters might be similar here to those in the UK as the TGA is concerned about "low compliance rates". One of the problems is the public perception that anything approved for sale by the TGA has actually been tested by the TGA and shown to work. The TGA does not do any testing itself and relies on what it is told by manufacturers and distributors. The Pan Pharmaceuticals saga of 2003 was an example of failure, but that was about quality of manufacturing and was discovered almost by accident.

The TGA has two classifications for medicines and devices included in the Australian Register of Therapeutic Goods. "Registered" products have to satisfy the regulators that they are safe, manufactured in a quality-controlled environment and that they actually have proper scientific evidence of efficacy. "Listed" products only have to meet the first two criteria – they don’t have to demonstrate any effect. Part of the proposed changes is to make this distinction more clear – if the packet has AUST R 9999 on it the thing works. If it says AUST L 9999 it might do nothing at all but it shouldn’t harm you. If there is neither then you are on your own.

So is this concerted attack on remedies with no evidence likely to dent the sales and promotion of useless pretend medicines? Somehow I doubt it, but at least the authorities are talking about it.

Still Deluded After All These Years

http://www.ratbags.com/rsoles/comment/ausscience0607_homeo.htm

This article was published as the Naked Skeptic column in the July 2006 edition of Australasian Science
Someone recently challenged me to try homeopathy so that I can be convinced that it works. I have been given a bottle of tiny pills (called "pillules") which are labelled as a 200C preparation of belladonna, and I am supposed to place one of these things under my tongue every hour until I feel the effect. For those not familiar with homeopathy terminology, 200C means that the preparation has been diluted to 1 part in a hundred, one percent of the resulting solution has been taken and diluted in the same ratio again, and this has been repeated 200 times. The proportion of active ingredient in the final mixture has 400 zeroes to the right of the decimal point, which is equivalent to a single molecule not just in our own universe but in 1 followed by over 300 zeroes universes. Homeopathy is based on the idea that infinite division of a measure of a substance is possible and that there is no limit to dilution. 200C might sound like a joke, but even higher dilutions have been suggested as having effect.

So did homeopathy ever make sense? Well, it probably did when Samuel Hahnemann invented the idea in about 1796. At that time real doctors relied on a lot of people getting better just because diseases ran their course, so doing nothing (which is what homeopathy is) probably did less damage than purging, bloodletting and cauterisation. Even in 1811 when Hahnemann published his Materia Medica it might have still made a sort of sense. But that’s when science took over and homeopathy bogged itself in the past.

Let’s look at what was going on in real science at this time. While Hahnemann was writing Organon of the Healing Heart and Materia Medica, John Dalton was writing that matter was made up of molecules and that a molecule was the smallest unit of existence of a substance and Joseph Louis Gay-Lussac was coming up with the idea that there was a relationship between volumes of gasses at a constant temperature and pressure. In 1811, Amedeo Avogadro suggested that equal volumes of gasses at equal temperatures and pressures contained equal numbers of molecules. What was Robert Brown seeing in 1828 when he observed pollen particles being bumped around by unseen forces? All of these observations and theories directly contradicted any theory which was based on infinite division, and all should have been nails in homeopathy’s coffin.

The problem was that it was a very big coffin and, as I said above, once a form of quackery has been invented it is very difficult to uninvent it. You might think that nobody noticed that homeopathy made no sense at the time, but in 1842 Oliver Wendell Holmes presented two lectures to the Boston Society for the Diffusion of Useful Knowledge using the title "Homeopathy and Its Kindred Delusions". Avogadro’s theory might have been obscure, but in 1858 Stanislao Cannizaro used it to determine accurate atomic weights. If there are such things as atomic weights then surely those atoms can’t be divided. As I said, it is a very large coffin and needs a lot of nails.

Fast forward to 1905, when Einstein published his paper on Brownian Motion. Here was the foremost scientist of his time (and most other times according to some people) and he was showing evidence for the existence of corpuscles of matter. By 1908 the work of Albert Einstein and Paul Langevin had produced not just nails for homeopathy’s casket but duct tape, wire ties and a welded outer box.

Or had they?

The Holy Grail of homeopathy is evidence that dilution beyond Avogadro’s Number is meaningful. In 1999, Dr Jacques Benveniste wrote to me to inform me of his progress in demonstrating that substances could have an effect even when diluted to extremes. He said "Our experiments have been recently reproduced in a major American University and several labs in France. We should be launching momentarily the international replication by 10-15 other labs worldwide. ... Upon completion of the present replication job, a scientific report will be submitted to a major journal".

Unfortunately, Dr Benveniste died in 2004, and I am still waiting for the results to be published. I hope someone goes through his notes and gets his work into a form where it can be released to overthrow the current paradigms of physics and chemistry.
Dr Benveniste is no longer eligible for a Nobel Prize, as these are only awarded to the living, but I am going to suggest to the appropriate authorities that he be immortalised by the concept of Benveniste's Number. This is Avogadro's Number raised to the power of Avogadro's Number, and represents a limit to dilution which could make even the most ardent homeopath start to think about what is possible.
CAM or SCAM?

http://www.ratbags.com/rsoles/comment/issues0809_scam.htm

This article was published in the September 2008 edition of Issues
The first thing I should say about alternative medicine is that there's no such thing. There is an alternative to medicine and it is widely promoted, but the existence of a valid alternative to medical science is as likely as the existence of alternative physics or alternative engineering. Every time there is a significant rise in petrol prices a flurry of people offering methods to run cars on water appears, but generally these people are politely ignored and referred to as kooks or quickly identified as charlatans and run out of town. Sometimes one will appear with a magic fuel efficiency increaser which attracts millions of dollars of investment and allows the inventor to, for example, buy some sporting teams, but these are the exceptions. Defying and denying the fundamental laws of physics or chemistry are seen as a signs of an unsound mind - car manufacturers and energy suppliers aren’t rushing into perpetual motion research. People who deny the fundamental principles of engineering don’t get to build bridges and commercial aircraft.

Things are different in medicine, because apparently there anyone can have an opinion about what happens and can offer acceptable solutions and treatments for medical problems, and the reason that all of these alternatives are suppressed is simply turf and income protection by Big Pharma and its minions, the medical societies, journals and doctors. Consistency of argument is not a strong point for many altmed supporters, and I will return to this later, but one example is how someone can complain about suppression of alternatives and then shortly afterwards claim that the money freely spent on alternative medicine in Australia is many multiples of that spent on conventional pharmaceuticals. The equation is somewhat biased by including such things as vitamins, massage and exercise at the gym as "alternatives" while leaving out the billions of dollars spent by the Pharmaceutical Benefits Scheme. I assume that this is an honest oversight, because I have seen the claim made by senior academics in university quackery departments, sorry, departments of complementary medicine, and one must not assume that they are being dishonest.

Anyone looking around without a conspiracist mindset might fail to detect the suppression of alternative medicine. I am going to pay some attention to the three big ones – the filler of pharmacy shelves, homeopathy, and those staples of all private health insurance plans, chiropractic and acupuncture.

Homeopathy
Apart from iridology, homeopathy is probably the most ridiculous form of alternative medicine. It is based on two principles – the Law of Similars, which states that the appropriate treatment for a set of symptoms (homeopathy only deals with symptoms, not any underlying pathology) is something which can produce those symptoms if administered in large enough doses. This raises the obvious problem that the cure could be worse than the disease, so what makes it all good is the Law of Infinitesimals, which says that the lower the dose of treatment the better it works.

Homeopathic preparations generally come in two forms, X and C. A 10X preparation is made by taking a 10% concentrated solution of something, taking 10% of the volume, mixing it with 90% solvent, shaking it in a special way known as succussion and then repeating the process nine more times. The final "medicine" contains .00000000001 concentration of active ingredient. For a C preparation, replace 10% by 1% in the process above. A 20C preparation therefore has forty zeroes after the decimal point. I was once challenged by a homeopath to test 200C belladonna on myself to see what happened. The concentration in this case has 400 zeroes to the right of the decimal place. To put that into some sort of perspective, if there was one molecule of active ingredient in our entire universe the concentration would contain less than 100 zeroes.

Did homeopathy ever make sense? Well it probably did in the late 18th century when it was invented because it allowed the 80% of patients who recover without treatment to avoid the purges and other treatments that were the tools of the doctors of the day. Real medicine has moved on since then and the progression of work by Dalton, Gay-Lussac, Avogadro, Brown, Franklin, Cannizaro, Einstein and Langevin should have completely buried the idea of infinite dilution, but there it is, right there in pharmacies. By the way, even by the rules of homeopathy those bottles and packets of stuff in the pharmacies are fraud, because homeopathic preparations must be individualised to the specific patient and prepared fresh to treat their symptoms. Retail sales of ready-mixed products do make money, though, so perhaps this is justification. While most retail homeopathic products contain nothing but water or lactose, I have seen one which provided more value to the consumer. It was a bottle of Flower Remedy on sale in my local pharmacy. This is based on cheap brandy, not water, and in this case was selling for only $1,595 per litre.

Chiropractic
There is a popular misconception that chiropractors are some sort of back pain specialists. If your chiropractor confines himself to treating lower back pain by massage and manipulation then he is not really doing chiropractic. The fundamental principle of chiropractic is that all dis-ease (note the hyphen) is the result of subluxations of the spine causing pressure on nerves and therefore inhibiting the transmission of the signals which allow the innate intelligence of the body to heal itself. Everything is caused by subluxations (which chiropractors have trouble reliably identifying on x-rays) and everything can be fixed by removing these annoying misalignments. And I mean everything – as examples, if you pick up any magazine aimed at new parents you will find advertisements for chiropractors who can treat bed wetting, asthma, ADHD and colic. My favourite chiropractic treatment for children, however, is the one for the ear inflammation otitis media. I am not sure how adjusting the spine can affect signal transmission in nerves which do not pass through the spine, but what would I know? I haven’t been to chiropractic school.
Did chiropractic ever make sense? Probably not. It was "discovered" by Daniel Palmer in 1895 when he cured someone’s deafness by pressing on a bulge on the person’s back. Have I mentioned that the nerves between the ear and the brain don’t go through the spine? Palmer’s son saw the commercial potential of training schools and colleges, some even calling themselves universities. (To my eternal chagrin, the university which I attended was the first real university in the world to open a school of chiropractic.) Attempts to reform the profession and place it on a scientific basis have been strongly resisted, and chiropractors in the USA who have broken ranks have been subject to much vilification and abuse.

One aspect of chiropractic which is often overlooked its declared opposition to vaccination. Of course, if everything is caused by vertebral subluxations then vaccination is unnecessary, but the opposition goes beyond that to claims that vaccination is harmful. At a recent trade fair aimed at parents of young children I was given brochures at the stand of a professional association of chiropractors which contained serious misinformation about vaccines. You might even say the brochures contained lies. (At the same show I was told by representatives of a professional homeopathy association that they could supply me with 200C homeopathic vaccines against meningococcal disease, but only if I asked quietly because the sale of this was illegal.) At the 2000 national conference of the Pediatrics Council of the US International Chiropractors’ Association an award of Hero of Chiropractic was made to a man who was in prison for the murder of a ten-week old child. The award was to recognise that the killer was just as much a victim as the dead child, because it was obviously a vaccine which had caused the intracranial bleeding and the broken ribs

Acupuncture
You can forget those nerves pinched by subluxations. According to the theories of acupuncture, illness is caused by disruption to the flow of qi (or chi) through meridians in the body. These meridians are not associated with the nervous or lymphatic systems, but are pathways through which the life force travels. They cannot be imaged, and one acupuncturist has told me that they are analogous to the lines of latitude and longitude on the Earth which let us know where we are. The analogy breaks down for me because if the flow of qi can be unblocked by the insertion of needles into points on the meridians then the lines must be more than imaginary (but convenient) constructs for mapping the geography of the body. Perhaps acupuncture meridians are more like those ley lines that connect Stonehenge to the pyramids at Giza, but I assume that acupuncturists don’t want to make that comparison in case people think that they are talking nonsense.

Acupuncture can be used on animals also, and I have a model of a dog with the acupuncture points marked. There is a point on the tail called Wei Jan, which is used to treat stroke, sunstroke and gastroenteritis. Some dogs don’t have tails but losing this point is not a problem as there are several other points which can treat stroke and sunstroke. Gastroenteritis is treated by needling or smoking Hou San Li (on the rear leg), which provides the added advantage of also being useful for posterior paralysis, neuralgia, paralysis of pelvic limb, intestinal spasm and colic, arthritis, febrile symptoms and dyspepsia, as well as preventing diseases and making the dog strong and healthy. I am not making this up.
[image: image4.jpg]order Y the

anterior,
g rgiial”

a:pm o

fubula and about
/5 cm ventr:

to
lthe head offibula.

bilateral,

M. deep digital’
llexor (hind),
IN.peroneal,

[Stesight, sboutfparalysis,
—1.5

[Posterior

peucalgid ng

betvic fimby

ntestinal
lspasm

azthitis, febrilg
dyspepm. and

nt
d.;t.m, strong|
\d_healthy.

Did acupuncture ever make sense? Like homeopathy, it probably did when it was first invented back in the misty past. Now that we know a lot more about what really goes on inside the human body we should be beyond relying on imaginary and undetectable lines in the body to treat anything. The most common defence I see of acupuncture is that it has been around for thousands of years, as if longevity is all that is necessary to ensure efficacy. People have believed in astrology for thousands of years, too. And ley lines.
Do they work?
All of the above treatments work. They work provided that the patient has a self-limiting or mild psychosomatic condition. They do not and can not work for the sort of things that do not get better by themselves. Proponents sometimes claim that they are simply exploiting the placebo effect, but they don’t like this being translated to "they do nothing". Charging money for doing nothing could be considered to be fraud.
What’s common to the three?
The common factor is that all of these three reject any idea that bacteria, viruses or allergens might have any influence on the human body. (Which is also the basis for much anti-vaccination activity.) They also ignore any part played by diet or the immune system in maintaining health. Each one has the complete answer to all you need to know to stay healthy. This leads to another commonality, which is that they have nothing in common. If subluxations cause everything then sticking needles in acupuncture points is a waste of time. If otitis media can be treated by a 30C preparation of ear wax then adjusting the connection between C2 and C3 in the neck is a (dangerously) useless practice.
I mentioned above the lack of consistency across altmed believers, and these three mutually-exclusive systems illustrate it to perfection. For an altmed true believer, however, if it is an alternative to real medicine then it must be good. I once challenged a group of true believers to examine five totally contradictory guaranteed cures for cancer and say which one was believable, because they could not all be true. The universal answer I received was "All of them are true".

Does it matter?
I have been told that it doesn’t matter that these things don’t work because people should have the freedom to choose their treatments. I deliberately chose the most well respected forms of alternative medicine, but there is a myriad of more outlandish claims and methods out there. I have been told that they offer hope to people when real medicine doesn’t have an answer, but I have stood at the bottom of the slippery slope at a cancer clinic in Tijuana and seen how far desperate people will go when someone promises them hope.

As I said at the start, there is medicine and there is an alternative. Practitioners of alternative medicine like to use the word "complementary" to hide from reality, and now seem to refer to Complementary and Alternative Medicine, or CAM. As they like to promote dietary supplements, I prefer Supplementary, Complementary and Alternative Medicine. Or SCAM for short.

Treating the symptoms

http://www.ratbags.com/rsoles/comment/ausscience1104_symptoms.htm

This article was published as the Naked Skeptic column in the April 2011 edition of Australasian Science
I must be told on a weekly basis that real doctors treat only symptoms, unlike alternative, holistic medicine men who treat the underlying causes of disease and therefore provide cures. (Strangely, I have also been told that there can be no disease or illness in the absence of symptoms, and when I mention four occasionally asymptomatic medical conditions that are close to me (type 2 diabetes, multiple myeloma, basal cell carcinoma and melanoma) I usually get a response which consists of a pause followed by a repetition of the "fact" that symptoms tell the story.)

In the real world we know that doctors do address the underlying cause of medical conditions and only treat symptoms in the case of self-limiting complaints (antipyretics for the fever associated with colds and flu, ...) or to reduce distress (painkillers, salves and creams for rashes, ...). Treating the symptoms is just the first step before getting on with the real job of fixing the problem.

The form of quackery which is usually offered as the best example of treating the underlying condition rather than just the symptoms is homeopathy. When it is pointed out that symptom treatment is all that there is to homeopathy believers divert to rants about memory of water and Brian Josephson's Nobel Prize (for Physics in 1973, and I don't know what "theoretical predictions of the properties of a supercurrent through a tunnel barrier" have to do with medicine) and how the word "allopath" means real, bad doctor. They do not like it being pointed out that according to the inventor of the term "allopath" it means people who practise medicine according to the theory of four humours and, coincidentally, everyone who is not a homeopath. Do chiropractors, acupuncturists and naturopaths include themselves in the set of "allopaths"? They should. Here is what Samuel Hahnemann, the inventor of both the term "allopath" and the "science" of homeopathy had to say:

Medicine as commonly practised (allopathy) knows no treatment except to draw from diseases the injurious materials which are assumed to be their cause. The blood of the patient is made to flow mercilessly by bleedings, leeches, cuppings, scarifications, to diminish an assumed plethora which never exists as in well women a few days before their menses, an accumulation of blood the loss of which is of no appreciable consequence, while the loss of blood with merely assumed plethora destroys life. Medicine as commonly practised seeks to evacuate the contents of the stomach and sweep the intestines clear bf the materials assumed to originate diseases.

So the inventor of homeopathy was against purging, cupping and other such practices (all long abandoned by real medicine) but this was because he held the philosophical position that nothing should be done to treat any underlying condition. Here is what you see on the first page of Hahnemann's masterpiece, The Organon of Medical Arts (and not just anywhere on the first page - it is the in first two paragraphs):

The physician's high and only mission is to restore the sick to health, to cure, as it is termed.

His mission is not, however, to construct so-called systems, by interweaving empty speculations and hypotheses concerning the internal essential nature of the vital processes and the mode in which diseases originate in the interior of the organism, (whereon so many physicians have hitherto ambitiously wasted their talents and their time); nor is it to attempt to give countless explanations regarding the phenomena in diseases and their proximate cause (which must ever remain concealed), wrapped in unintelligible words and an inflated abstract mode of expression, which should sound very learned in order to astonish the ignorant - whilst sick humanity sighs in vain for aid. Of such learned reveries (to which the name of theoretic medicine is given, and for which special professorships are instituted) we have had quite enough, and it is now high time that all who call themselves physicians should at length cease to deceive suffering mankind with mere talk, and begin now, instead, for once to act, that is, really to help and to cure.

So according to the inventor of homeopathy, no attempt should ever be made to do anything about any disease other than to treat the symptoms. Remember that the next time someone says that real doctors only treat symptoms. And remember that when someone calls real doctors "allopaths" in order to denigrate them that the only people practising allopathy today are the ones doing cupping, colonic irrigation, detoxification and other standards of the art of quackery.

And of course I have been told that Hahnemann's book has been suppressed by the Rockefeller medical cartel. That must be why I was able to read it on several places on the Internet and buy a copy from Amazon.

What science isn’t

http://www.ratbags.com/rsoles/comment/ausscience1301_science.htm

This article was published as the Naked Skeptic column in the January/February 2013 edition of Australasian Science
Everyone knows what science is, don’t they? I would hope that readers of this magazine might have a clue, but almost every time I pick up a newspaper or watch one of those entertaining current affairs programs on television I see things that have a scientific look about them but behind the instruments, the books, the colleges and the white coats there is nothing. Like a stage set, things look real until you get up close and then you see the plywood flats and the two-dimensional paintings.

Let’s examine some of the topics and places where participants look like they are doing something scientific but really are not.
Astrology and augury
I know a professional astrologer who is quite savage in his criticism of the people who write those predictions you see in the newspapers and weekly magazines. He says that this is just mindless entertainment and nobody should take it seriously. He has a collection of books, equations, calculators and computer programs which, when seeded with certain information, result in the production of complex charts and tabulations predicting the future. He is quite expert at this and the method has high reliability – if the same values are submitted multiple times at the start of the process the end results are consistent and vary very little. It has what scientists call reproducibility. But it’s not science.

Similarly, I knew a highly skilled professional tarot reader who would take some information over the telephone, put the phone down, shuffle and deal the cards, and then pick up the phone and give a reading. All done without any cold reading, just an exhaustive knowledge of what certain cards in certain positions and orientations mean. Reproducibility and reliability again, but doubtful validity.
Creation science
It has "science" in its name, but that’s as close as it gets. A scientific theory has three characteristics – it must be falsifiable (there must be some possible experiment or finding which proves that it is not true), it must be testable and it must be correctable (it must allow change in the face of new evidence). Creation science is none of these. It is a form of minority Christian apologetics that attempts to demonstrate that the world as we see it today can be fully explained by a literal reading of the first eleven chapters of the book of Genesis.

There is even a Creation Research Society, funded since 1963 by the late Jay van Andel, one of the founders of Amway. On the Society’s web site there are images of people in white coats working at laboratory benches equipped with computers and other scientific-looking apparatus. There is even an electron microscope, and CRS has published a journal since 1964.

Creationism looks a bit like science, but as it makes no predictions (so can’t be tested) and allows no possibility of falsification or correction it isn’t science.
Homeopathy
One of Australia’s leading packagers of homeopathic nostrums has several pictures on its web site showing people in white coats working away in laboratories. There are pictures of scientific equipment (much like the stock footage of automated pipettes that seems mandatory in any television show about science). The problem is that homeopathy challenges reality, possibly even more than creationism does. The most hard-line creationist and the most skeptical evolutionary biologist have to agree that organisms exist. They just argue about how we got to where everything is today. Homeopathy challenges the very fundamentals of all knowledge. If creationism were to be proved correct tomorrow then what we see about us would not change. If homeopathy were shown to be true then everything would be an illusion and we would know nothing.

Homeopathy can be tested (independent test always fail), falsification seems to require proving a negative and the fact that it still exists despite the inventor, Samuel Hahnemann, admitting in later life that one of its fundamental principles, infinite dilution, is wrong shows that correction is unlikely. But they have white coats, laboratory benches and magic pills on sale in pharmacies.
Denial
Whether it be the link between HIV and AIDS (or even the very existence of HIV), the immunology and epidemiology related to vaccination, the possibility of climate change, the history of Nazi persecution of Jews, the engineering challenges to a building struck by a passenger plane, the dangers of smoking or asbestos or the myriad of other matters where there seems to almost be a consensus among scientists and researchers, there always seems to be a small group of dissidents who know better than all the other people in their fields. They love to point to Galileo as an example of someone who spoke against the dominant paradigm but was right. Sometimes, however, the majority is right, even if the minority look like they are doing the real thing.

I’ll end with that famous quote from Carl Sagan. "They laughed at Columbus, they laughed at Fulton, they laughed at the Wright Brothers. But they also laughed at Bozo the Clown".

The Basis of Homeopathy
http://www.angelfire.com/mb2/quinine/allergy.html
By William E. Thomas M.D, Page last modified 4th March 2002
The first idea of the fundamental doctrine of homeopathy - Similia Similibus Curentur - seems to have entered Hahnemann's mind in the year 1790, the forty-fifth year of his life, while he was engaged in translating Cullen's 'Materia Medica' into German[1].

In the question of the medicinal effect of Peruvian bark, Cullen defended the old opinion of the efficacy of this remedy through its 'tonic effect on the stomach'. Dissatisfied with the author's explanation of the action of Cinchona bark in curing intermittent fevers, Hahnemann resolved to make trials with it on his own person:
	"I took by way of experiment, twice a day, four drams of good China (Cinchona). My feet, finger ends, etc., at first became cold; I grew languid and drowsy, then my heart began to palpitate, and my pulse grew hard and small; intolerable anxiety, trembling, prostration, throughout all my limbs; then pulsation in the head, redness of my cheeks, thirst, and in short, all these symptoms which are ordinarily characteristic of intermittent fever, made their appearance, one after the other, yet without the peculiar chilly, shivering rigor, briefly, even those symptoms which are of regular occurrence and especially characteristic - as the dullness of mind, the kind of rigidity in all the limbs, but above all the numb, disagreeable sensation, which seems to have its seed in the periosteum, over every bone in the body - all these made their appearance. This paroxysm lasted two or three hours each time, and recurred if I repeated this dose, not otherwise; I discontinued it, and was in good health."[1]

What did Hahnemann take and how much of it?
Jesuits brought Peruvian bark to Europe in 1632. It was known that the bark of various Cinchona trees, native to South America, had curative effects in fever [2]. The first actual mention of Cinchona bark, named after the Countess Anna Chincon, whose husband was Viceroy of Peru, is in a book from 1643. The first record of its use in England is in the casebook of a Northampton doctor in 1656.

Cinchona bark was accepted into the London Pharmacopoeia in 1677 under the name Cortex peruvianis. Linnaeus established the genus Cinchona and in 1753 named the tree Cinchona officinalis [3].

The Cinchona was imported in the form of dried stems and root bark. This was supplied in fine large quills called 'druggists' or 'pharmaceutical' bark. The active alkaloids appear to be present in the parenchymatous tissues of the bark to the extent of five to eight per cent. The amount of alkaloids present and their rations to one another vary considerably in the different species of the tree and the age and method of collection of the bark. For use in galenicals, the drug should contain not less than six percent of total alkaloids, of which not less than one-half consists of quinine and cinchonidine.

The genus Cinchona numbers some twenty to thirty species besides numerous varieties and sub-varieties. The following species were imported and used in Europe for medicinal purposes around the year 1790:

	Species
	Total alkaloids
	Quinine

	Cinchona officinalis
	6%
	3%

	Cinchona calisaya
	5-7%
	3-4%

	Cinchona succirubra
	6-9%
	1.3-3.5%

Cinchona ledgeriana is a hybrid with a higher yield of alkaloids than either of the parent species, however it did not exist in Hahnemann's times. Used nowadays it may contain 10 to 14% of quinine.

Hahnemann could therefore have used the Cinchona bark in a rather crude form, taking a teaspoonful of the bark, often in a glass of claret, or in the form of galenicals. There have been at least three noted galenicals[4] which appeared in the middle of the 17th and 18th centuries, used an infusion of Cinchona bark as a remedy for agues and fevers. In whatever forms Hahnemann used the Cinchona bark, the quinine content is important for our purpose. Whether in the form of a galenical, or powder, the quinine content could have been only about three per cent.

That Hahnemann could not have taken pure quinine, as it is quite often reported in homeopathic literature, is clear from the following:

1. Quinine has not been isolated until 1818. The two isolated active principles from Cinchona bark by Pelletier and Caventou were named quinine and cinchonine.

2. Four drams would be fifteen grams of pure quinine, which is a toxic (lethal) dose. Death occurs after ingestion of eight grams of quinine.

Hahnemann took four drams of Cinchona in 1790. This represents fifteen grams of Peruvian bark in crude form. The pharmaceutical in 1790 was powdered bark of mostly Cinchona officinalis with about 3% of quinine content. This means approximately 0.4 grams of quinine, which is equivalent to a single therapeutic dose. If 100% equals 14.904 grams, than 3% represents 0.447 grams.

The single dose of Chinidin sulphuricum is 0.2 gram; the dose per day is 1.5 gram. Maximum single dose is 0.5 gram, and maximum dose per day is 2 grams.

	PONDUS MEDICUM NORICUM
(Nuremberg weights in Hahnemann's time)

	ONE DRAM
	 equals
	sixty grains

	1 grain
	
	0.0621 GRAM

	60 grains
	
	0.0621 x 60 = 3.726 GRAMS

	3.726 x 4 drams
	
	14.904 GRAMS

	FOUR DRAMS
	
	FIFTEEN GRAMS

Quinine sulfate is still used under certain conditions in malaria today, in therapeutic dosages of 0.65 gram three times daily for seven to ten days, or as a suppressive dose of 0.3 to 0.65 grams per day in endemic area.

There are, however, conditions known as hypersensitivity [5] to quinine, when small doses of Cinchona alkaloids cause toxic manifestations; the individual is usually hypersensitive to the drug. Cinchonism is the term given to a group or symptoms, which usually occur when quinine is given repeatedly in full doses.

The most common adverse reaction to Cinchona alkaloids (quinine and quinidine) in Australia[6] from November 1972 to March 1988 were thrombocytopenia, anorexia, nausea, vomiting, diarrhoea, skin rash, fever, rigors, disturbed liver function, arrhythmia, hypotension, arthralgia, and deaths.

The toxic effects of quinine are tinnitus, vertigo, visual impairment, rashes, nausea, vomiting, diarrhoea, abdominal pain, fever, hypotension, convulsions, respiratory depression, cardiac irregularities, weakness, drop in blood pressure, and kidney failure with anuria.

The vivid description of symptoms which Hahnemann experienced and described in 1790 after 'four drams of good China', is an excellent report of a hypersensivity state to quinine. Hahnemann's four drams of good China is fifteen grams of Cinchona bark powder, which contains between 400 to 500 milligrams of quinine. This represents the therapeutic or suppressive dose of quinine, a dose, which has been taken by millions of people in the past one hundred and fifty years with minimal, or no side effects.

What did Hahnemann experience in 1790 after ingesting four drams of Cinchona bark approximately 0.447 grams of quinine? He felt languid and drowsy, which corresponds to hypotension. He noticed palpitations, signifying cardiac irregularity, most probably ventricular tachycardia. Pulsation in the head is a good description of headache, as is redness in cheeks of a rash. Prostration through limbs signifies weakness. We all feel thirst when we are feverish, so did Hahnemann. Cold fingers and feet with trembling are typical of any allergic reaction. Hahnemann's 'disagreeable sensation' means that he felt generally unwell.

It can be concluded that Hahnemann suffered from hypersensitivity to quinine. This means that the fundamental doctrine of homeopathy - Similia Similibus Curentur - is based on a pathological condition of its founder, Dr. Samuel Hahnemann, an allergy to quinine.

In view of what has been said, the following homeopathic statement: 'Cinchona bark was to Hahnemann what the falling apple was to Newton and the swinging lamp to Galileo'[7], brings a new light to the whole teaching of homeopathy [8].
Literature

[1] Cullen, W.: 'Abhandlung uber die Materia Medica. Ubersetzt und mit Anmerkungen versehen von Samuel Hahnemann.' 2 Bande. Im Schwickertschen Verlag. Leipzig 1790.

[2] Grier, J.: 'A History of Pharmacy.' London 1937, pp.94-104.

[3] Squires Companion to the British Pharmacopoeia. London 1899.

[4] British Homoeopathic Pharmacopoeia. London 1876.

[5] Bayr, G.: 'Hahnemann's Selbstversuch mit der Chinarinde im Jahre 1790.' Haug Verlag, Heidelberg 1989. [Bayr mentions the possibility of Hahnemann being hypersensitive to Quinine (pp.9-10; 62)].

[6] Australian Adverse Drug Reactions Bulletin. December 1988, Canberra City, ACT 2600, Australia.

[7] The sentence "Cinchona Bark was to Hahnemann what the falling apple was to Newton, and the swinging lamp to Galileo" comes from: Clarke, J.H.: 'A Dictionary of Practical Materia Medica'. In two volumes. The Homoeopathic Publishing Company, London 1900 (Vol.1. p.478). An Indian post-stamp carried the sentence to commemorate the XXXII. Congress of the Liga Medicorum Homoeopathica Internationalis at Delhi in 1977. It also appears on the cover of Richard Haehl's book 'Samuel Hahnemann' (New Delhi 1989 edition).

[8] Thomas, W.E.: 'Homeopathy - Historical Origins and the Present'. Melbourne (private) 1995
The Vis Vitalis Triumphant

http://www.angelfire.com/mb2/quinine/vis.html

By William E. Thomas M.D
The founder of homeopathy, Dr. Samuel Hahnemann (1755 - 1844), considered the cause of a disease to be disharmony of the Vital Power - "Verstimmung der Lebenskraft", untuning of the life force.

Hahnemann thought the origin of a disease to be in the changes inside the human body: "It is only the pathologically untuned Vital Force that causes diseases" (Organon, #12).[1]
Hahnemann's definition of a disease is given in Organon, #15: "In the invisible interior of the body, the suffering of the pathologically untuned spirit-like dynamis (Vital Force) animating the organism and the totality of perceptible symptoms that result and represent the disease are one and the same."[2]
Vitalistic concept of life and diseases had its origin in the first half of the 18th century. The so called vital force - Vis Vitalis - was a hypothetical life principle. The theory of special Vis Vitalis started to be abandoned when chemical compounds, produced by organisms, had been artificially created. However there was a resurrection of vitalism in the Soviet Union, supported and sanctioned by Joseph Stalin himself.

Olga Borisovna Lepeshinskaya [3], born in Russia in 1871, claimed to observe formation of cells in egg yolks of birds and fish and also during the processes of wound healing. Lepeshinskaya published a book in 1945 "Formation of Cells from Living Matter" in Moscow [4], where she described new cells formed through a Vital Substance and not through division of preexisting cells. This was contrary to the Wirchowian theory "all cells come from cells", but somehow considered to be in accordance with the materialistic dialectic philosophy of Marxism-Leninism of the Soviet State.

There were other so called scientists, as Boshian, who claimed that he had established the laws governing transformation of viruses into microscopically visible bacteria, and their change into crystalline form capable of further life. This 'discovery' was officially accepted in the Soviet Union as ideologically correct, as a revolution in microbiology.
Lepeshinskaya claimed that any matter could form a cell, as long as it contained the Vital Substance. She reversed to the old humoral theory of Galen, which held that the development of a disease was the result of a change in the organism's 'juices.' Rudolf Virchow (1821 - 1902) in his book "Cellular Pathology" (published in 1858) replaced this view with the cellular theory of diseases. A disease was not the result of a change in the organism's humors, juices, or miasma, but change in cell functions. Virchow altered the direction of medical thinking towards the concept that diseases were produced by disturbances in the structure and function of the body cells.

The Central Committee of the Communist Party of the Soviet Union decided that a conference should be held to discuss Lepeshinskaya's work. It happened after Lepeshinskaya, an old Communist Party member, sent her book to Stalin, who regarded it with favour, and gave his support to its ideas. This determined the subsequent course of event.

The Soviet Academy of Sciences held a 'Conference on the Vital Substance and the Development of Cells' in Moscow on May 22 - 24, 1950. It was a comedy presided by Academician Alexander Oparin. Only specially invited persons participated. The Academy of Sciences published the proceedings. The paper delivered by Lepeshinskaya was full of abuse of Virchowianism, and endless references to Marxist-Leninist teaching, in particular Stalin's work.

Trofim Lysenko, an agronom, who claimed he could produce barley from wheat, wheat from rye, and change oats into wild oats, stated: "Lepeshinskaya's work shows that cells need not be formed from other cells but can also be formed from noncellular matter, helps us construct a theory of species transformation ... In the body of a wheat plant, under the influence of definite growing conditions grains of rye are formed ... In the depth of the plant body of the given species, out of a substance that is not cellular in structure (the Vital Substance), grains of another species are engendered. Of these, subsequently, cells and embryos of another species are formed. This is the contribution of Olga Lepeshinskaya's work to the development of the theory of species formation."
Formation of cells from non-cellular material containing the Vital Substance was ideologically desirable for the Soviet science. No one was interested in facts and scientific evidence. Ideological opponents were not tolerated. The carefully staged farce of collective ecstasy for the 'great scientific discovery' - the role of the Vital Substance in cell formation from non-cellular matter - proved stronger that reason. Lepeshinskaya was awarded the Stalin's Price and elected to the Academy of Medical Sciences.

This triumph of Vis Vitalis occurred in 1950, sanctioned by Stalin, and led the Soviet biological sciences into a blind alley. Later on, of course, the pseudoscientist Lepeshinskaya's Vis Vitalis theory has been quietly consigned to oblivion.[5]
References

[1] Hahnemann, S: 'Organon of Medicine', J. P. Tarcher Inc., Los Angeles, 1982, p.19.
[2] In [1], p.20.
[3] Zetkin, M and Schaldach, H: 'Worterbuch der Medicin' VEB Verlag Volk and Gesundheit, Berlin 1956, p.501 - Lepeschinskaja, Olga Borissowna.
[4] Lepeschinskaja, Olga: 'Proischozdenije Kletok iz Zhivogo Veshscestva.', Pravda Publisher, Moscow 1951. - This slim booklet (about 50 pages) has been translated into the languages of all the satellite countries of the former USSR, as for example in Czech: Lepesinska, O.B; 'Co vime o vzniku bunek.' Nase Vojsko Praha 1953.
[5] Rapoport, Yakov: 'The Doctor's Plot - Stalin's Last Crime.', Fourth Estate, London 1991.
Homeopathy Dissected
http://www.angelfire.com/mb2/quinine/dissect.html

By William E. Thomas M.D, Page last modified 4th March 2002
The whole homeopathic doctrine could be divided into the following segments:

	PRACTICE OF HOMEOPATHY:
	SYMPTOMS

SIMILIA SIMILIBUS CURENTUR

	THEORY OF HOMEOPATHY:
	VITAL FORCE

SMALL DOSES

POTENTIZATION - DYNAMIZATION

	NEW HOMEOPATHY:
	COMPLEX REMEDIES

CONSTITUTIONAL PRESCRIBING

NOSODES

SYMPTOMS
Complexes of symptoms are at the heart of homeopathy. Symptoms are the working units of the doctrine.

Hahnemann stated in 'Organon'[1] , #18: "We can categorically declare that the totality of symptoms ... in each individual case is the one and only indication that can guide us to the choice of the remedy."

Because symptoms - real, imaginary, or distorted - originate with the patient, they give the individual power to manipulate the healer.

This is in striking contrast to orthodox medicine where objective findings, results of X-rays, ultrasounds, CT scans, laboratory findings and other tests, will determine further management of the patient.

SIMILIA SIMILIBUS CURENTUR
Whole libraries of books - called Repertories - have been written by homeopaths. These books describe symptoms, real, imaginary or distorted, that have occurred when healthy individuals ingested homeopathically diluted material in small amounts, a process called 'proving of medicines.'

An American homeopath Constantine Hering published his work 'The Guiding Symptoms of Our Materia Medica' in ten volumes. Another homeopath, T.P. Allen, compiled 'Encyclopaedia of Pure Materia Medica' in eleven volumes. Participants have used no objective tests to compare the results, only compilation of subjective feelings.

The slogan 'Similia Similibus Curentur' became primarily important as the battle cry of homeopathy for public consumption. Every successful doctrine has to have a simple leading axiom.

VITAL FORCE
Vitalism is the theoretical basis of homeopathy. The 'Princeps Regulator' described by G.E. Stahl in 1707 was accepted by Hahnemann as the 'Vis Vitalis', the hypothetical life principle. In his book 'Organon', #12, Hahnemann said it in these words: "It is only the pathologically untuned vital force that causes diseases."
The Vital Force was one of the brainchildren of Stahl. The other was the theory of 'Phlogiston.' Fire was explained on the basis of a hypothetical substance called Phlogiston, a spirit of combustion, an essential part of all combustible matter that was released in the process of burning. Fire and its accompanying heat was a substance detached from burning matter, although no one could explain why, if this were the case, metals weighed more after burning than before.

It was Lavoisier who, by careful and precise weighing of substances, had exploded once and for all the myth of Phlogiston in 1774 in his book 'Reflexions Sur le Phlogistique.' Lavoisier proved that Phlogiston of Stahl was only a fiction of his imagination, more hindering than helping in explanation of various chemical reactions.

During Hahnemann's time it was also assumed that chemical compounds made by living bodies differ from inorganic compounds in that a special Vis Vitalis, the Vital Force, was needed for their making. It was found later that organic compounds could be artificially created. The first from the important artificial synthesis was that of Urea in 1828 by Wohler. Later not only simple compounds produced by living organisms were artificially made as Acetic Acid in 1845 by Kolb, Ethyl Alcohol in 1854, Oxalic Acid in 1867, but also complicated compounds such as Glucose and Fructose in 1890, Adrenaline in 1905, Polypeptides and later Vitamins, Hormones and even Digestive Enzymes.

No special Vis Vitalis has been found or measured by instruments nor is necessary for the above named processes. The Phlogiston theory is forgotten, but the Vis Vitalis still lives in homeopathy.

THE SMALL DOSES
Small doses are non-specific and non-existent in dilutions over Avogadro's Number - over the decimal 24th or centesimal 12th dilutions.

The idea of diluting substances was acceptable in the era of heroic doses causing side effects. Hahnemann's allergy to quinine only enforced this view on him.

There is paradox in a substance increasing medicinal power as its quantity decreases - even to the point of being physically absent from the solution. Hahnemann believed that the process of dilution and succussion or trituration actually released a 'spirit-like' healing power that is particularly adapted to work on the equally spirit-like Vital Force in people.

POTENTIZATION - DYNAMIZATION
It is not the dilution, which matters, but most importantly the dynamization considered to be the potentization of medicines, the 'Power of the oriental genie liberated from its incarceration in the bottle.'

It is dynamization - potentization, a process of serial dilutions with each step of dilution accompanied by a vigorous shaking, or succussion, which creates the mysterious part of homeopathy. Hahnemann said in 'Organon'. #11: "What is dynamic influence, dynamic force? ... A magnet powerfully attracts a piece of iron or steel ... The invisible force of the magnet does not need any mechanical (material) means ... it attracts the iron or steel needle by its own pure, nonmaterial, invisible, spirit-like force. We have here a dynamic phenomenon ... The action of medicines upon living people must be judged in a similar way ... through a dynamic, spirit-like effect (transmitted through sensitive living tissue) upon the spirit-like principle that governs life."
And again in 'Organon', #269: "In the same way there is no denying that there is within an iron bar or a steel rod a slumbering trace of magnetic force ... But this is only a latent force ... not until we have dynamized a steel rod, rubbing it strongly ... does it become a true, active, powerful magnet ... the more it has been rubbed, the more strongly this happens ... Similarly by the trituration of a medicinal substance and the succussion of its solution[2] (dynamization, potentization) the medicinal forces lying hidden in it are developed and uncovered more and more, and the material is itself spiritualized".

Answering the question how to release the hidden healing force from inside the drug, how to achieve its potentization or how to dynamize the medicine, Hahnemann recalled Rumford's experiments.

Benjamin Rumford (1753-1814) is considered to be the inventor of mechanical heat theory. He knew the transformation of labor into heat by speculating that heat is nothing else but movements of the smallest particles. By swift movements, that is, by friction of two metallic plates in a closed room, Rumford achieved an increase in temperature inside that room.

From this phenomenon Hahnemann deducted that metal contains untapped reserves of heat energy in latent, bound, undeveloped state. Hahnemann stated: "...latent heat, even in metals that feel cold, is manifested when they are rubbed ..."[3] Hahnemann used this partial discovery of physics - that the rubbing together of two metallic objects brings out heat - to support his theory of dynamization.
Potentization - dynamization is also the weakest point of homeopathy. In the 19th century it was still hoped science would confirm some healing force in the homeopathically prepared medicines. This has not happened, and at present the importance of homeopathically dynamized medicines has been quietly replaced by the principle 'Similia Similibus Curentur'. The description of the dynamization - potentization process is for the initiated, revealed in courses and schools for homeopaths. For the lay public it is the Law of Similar which is being presented as homeopathy.

Any discussion on homeopathy should start with the question: "What is the effective principle in homeopathically diluted medicines and how do you scientifically measure it?" There is no serious answer to it, which could be accepted by the scientific community.

COMPLEX REMEDIES
Practicing homeopaths soon realized that the homeopathic doctrine is almost unworkable in practice. There simply are not enough of hours in a working day to deal with all the symptoms the patient gives, and hopefully will not change at the next consultation. To find the corresponding similar complex of symptoms is a Herculean task.

Therefore complex remedies came into existence to make it easier for practitioners of homeopathy to deal with the patients. This trend started right at the beginning of homeopathy as a doctrine, even during Hahnemann's life. His outburst against the 'Half-homeopaths' is an example of how even then his theory worked against practicality.

CONSTITUTIONAL PRESCRIBING
Constitutional prescribing has taken complex remedies even further. Based on typology of humans it has made the prescribing of homeopathic drugs easier. It was J. T. Kent who suggested prescribing on the basis of characteristics, which do not change.

This is comparable to classifying people from the shape of their skulls - Phrenology - or the four basic types from ancient Greek medicine, the sanguinic, choleric, melancholic and phlegmatic.

If a patient presents him or herself to a homeopath who judges him or her to be a Sulfur type, it is easier to prescribe the corresponding drug than to go into minute exploration and matching of all symptoms.

NOSODES
Nosodes are used by homeopaths even if this modality has nothing in common with Hahnemann's doctrine. Homeopathically prepared remedies called nosodes come from four main sources:

1. From the actual product of a disease, such as pus.

2. From the diseased tissue itself, such as cancerous growth.

3. From the pathogenic organism, such as bacilli in the sputum.

4. So called 'Bowel nosodes' from stool cultures.

The inventor of Bowel nosodes, Dr. Edward Bach (1880 - 1936), developed also 'Flower remedies.' He claimed that the scent of different flowers evokes its unique set of emotional experiences such as fear, shock and similar. Using the homeopathic technique of diluting and potentizing - dynamizing, he prescribed a certain flower remedy if the flower's presumed emotional response corresponded to that of the patient.

Nosodes come under various names. 'Morbilinum' derived from a measles infection; 'Influenzinum' is given if the patient feels that he or she has not fully recovered from an episode of Influenza; 'Medorrhinum' from gonorrheal discharge; 'Syphilinum' or 'Lueticum' from syphilitic discharge; 'Carcinosinum' from cancerous tissue; 'Psorinum' are scabies vesicles; 'Tuberculinum' originates from tuberculosis affected tissue, to name a few.

This is not homeopathy at all. Hahnemann had written in 'Organon', #56: "There are those who would like to introduce a third kind of therapy, called ISOPATHY, treating a disease with the identical miasm that produced it ... To try to cure in this way, with exactly identical disease agent (per idem), runs counter to all common sense and therefore to all experience."
In the end we are left with the following summary:

PRACTICE OF HOMEOPATHY
	SYMPTOMS
	PATIENT IN CHARGE

NO FURTHER TESTS PERFORMED TO VERIFY SYMPTOMS

'HYPOCHONDRIAC'S PARADISE'

	SIMILIA SIMILIBUS
	AXIOM FOR THE PUBLIC

THEORY OF HOMEOPATHY
	VITAL FORCE
FLOGISTON
	18TH CENTURY IDEAS - NEVER CONFIRMED BY SCIENCE

	SMALL DOSES
	NON SPECIFIC - NON EXISTING OVER C12 AND D24

	DYNAMIZATION - POTENTIZATION
	IMAGINARY FORCES NEVER MEASURED BY ANYONE

NOT HOMEOPATHIC PRACTICE ANY MORE
	COMPLEX REMEDIES

CONSTITUTIONAL PRESCRIBING

NOSODES

References

[1] Hahnemann, S; 'Organon of Medicine', J. P. Tarcher Inc, Los Angeles, 1982, pp.22-23

[2] i.e. by shaking the bottle. Hahnemann replaced the Rumford's friction of two metallic plates in a closed room, by shaking the homeopathically diluted material in a closed space, in the bottle.

[3] Hahnemann, S; 'The Chronic Diseases', B. Jain Publishers, New Delhi, 1990, p.91.

Is Homeopathy a Cult?
http://www.angelfire.com/mb2/quinine/cult.html
By William E. Thomas M.D, Page last modified 4th March 2002
Cults - or individuals - want to manipulate people's beliefs to make them dependent and to gain access to their money. As the cult becomes more sophisticated and counts amongst its members influential people from the community, it grows bolder in trying to achieve what is beneficial to it.

Every cult has a founder and leader, a charismatic person who is highly respected. This person usually claims that he or she has been chosen by Providence to reveal or to carry out some special task. There also is a separate part of the leader's message that is known mainly to the initiated, people who get deeply involved with the cult.

There are open and closed cults. A closed cult employs the techniques of isolating its members and bringing them into alternate states of mind. Open cults use various courses, such a personal development courses, to spread their message. Usually there is a reward offered on successful completion of such a course.

Many cults use traditional religion as a basis for their beliefs. There are however cults which have their own rules based on the teachings of the leader or founder. Over the centuries there have been thousands of cults in existence.

How does homeopathy fit into this pattern? The following is Hahnemann's message to the public in his speech at the Gaelic Homeopathic Society in Paris, on the 15th September 1835:

"And you, young men of France, who have not yet attained to the old errors, and are seeking for truth in wakeful nights of work, come to me, because I bring you the truth you have so long sought after, this sublime revelation of an eternal law of nature … you, like me, will bless Providence for that immeasurable Good, which has been allowed to descend upon earth by my insignificant efforts, because I was only a feeble instrument of that Power before whom everything should remain humble."[1]
The Chairman of the Society, Dr. Pierre Dufresne introduced Hahnemann's speech, with these words:

"When will there come a noble and far-seeing man, who will re-open the temple of old Aesculapius, who will smash to pieces the dangerous instruments, will close the apothecaries' shops and destroy this hypothetical medicine with its remedies and fasting? What friend of man will preach in the end a new science of healing, since the old one is killing mankind and depopulating districts and countries? Behold! There is the man! He is presiding over your Society. His name impresses me to silence. He is supreme above all praise."[2]
Homeopathy has a founder and traditional leader who is now acknowledged and revered also by the present generation of homeopaths.

Does homeopathy have a popular axiom? The answer is yes - in the Similia Similibus Curentur. This has become the main preoccupation of homeopathy, especially in the later existence of the doctrine. Everyone has been and still is looking for symptoms and forgoes the question of Vital Force, dwindled dilutions and potentizing an imaginary non-existing force. The slogan 'Like Cures Like' is a very old and popular one, and by no means an invention of Dr. Hahnemann. Paracelsus and other scholars in the Middle Ages divided plants and stones into groups, according to their resemblance and colors for treatment, the so-called 'theory of signatures.' The juice of Chelidonium (Celandine) is yellow and must be the cure for bad bile since bile is yellow. Also accordingly, since the meat of the walnut resembles the brain it must be good for the brain. Hahnemann moved on to make the broad generalization that all disease is actively cured by the introduction of a second disease state, similar but stronger than the original illness.

Is there a mystery, unreasonable belief, in homeopathy, revealed to the initiated after further study? Yes - the theory of potentization - dynamization. There lies the real importance of homeopathic drugs.

Can we find financial involvement of subscribers to homeopathy? Nowadays we have many institutions and colleges of homeopathic learning. To get a diploma or a degree in homeopathy, students must attend one of them. In December 1811 Hahnemann wrote:

"A six months' course will be sufficient to enable any intelligent mind to grasp the principles of this most helpful science of healing."[3]
Hahnemann even wrote down ten examination questions, which are of great importance showing us the relevant points of the system and which of them the founder of homeopathy considered of the greatest value in his system of treatment.[4]
The Homeopathic College of Australia (Victorian Campus) offered in 1987 two, four, and six years of evening classes, leading to a Doctorate in Homeopathic Medicine. Classes were conducted at the Art Building, University of Melbourne, the venue suggesting an affiliation with the University. In fact these were only rented rooms, available to anyone for a fee. The syllabus consisted of evening lectures (6 till 9 PM), thirty-four weeks per year, once or twice a week during the school year. The fee - except books - was $2400.00 per year, $14.400.00 for six years (in 1987).[5]
Homeopathy played a prominent role in at least one cult, the Order of the Solar Temple. Fifty-three members of this cult committed mass suicide or were murdered in Switzerland and Canada in October 1994. There was an Australian connection where the cult leaders and some members lived on the Gold Coast in Queensland.[6] The leader of the cult claimed to be a Doctor of Homeopathy. His name was Luc Jouret. Mr. Jouret was born in Kitwit in the Belgian Congo, now Zaire, in 1938. He was once active in left-wing fringe politics as a member of the Walloon Communist Youth between 1965 and 1975. Mr. Jouret flirted with communism, but also joined the New Order of the Temple, a cult founded in 1968 by a French right-wing extremist.[7] Jouret traveled and gave public lectures on homeopathy, in which he talked on 'selfrealization' and recruited members for the cult. Some were enrolled from amongst his patients.[8]
Jouret was a charismatic and persuasive speaker and those who knew him said the homeopathic doctor was a clever man[9] who could easily influence people. When a patient in Switzerland went to him for homeopathic treatment, Jouret told him he was dying of cancer. Month later Jouret claimed to have miraculously cured him. The man and his wife fell for the story and made a donation of $1 million to the cult.[10]
In the final count homeopaths have to believe, put their faith into the existence of a Vital Force and a Healing Power of a dynamized medicine. Neither of these two has ever been demonstrated to the scientific world. Both remain in the sphere of philosophy and mysticism.

Signs of a Cult
	Founder or Leader
	Dr. Samuel Hahnemann

	True Believers and Followers
	Melanie Hahnemann
Past and Present Practitioners

	Popular Slogan
	Similia Similibus Curentur

	Mystery - Irrational Belief
	Dynamization - Potentization

	Pecuniary Interest
	Selling Medicines
Tuition for a fee

References

[1] Haehl, R.: 'Samuel Hahnemann.' - B. Jain Publ., New Delhi 1989. Vol.2. Pp.345-346.
[2] Ibid.
[3] Haehl, R.: 'Samuel Hahnemann.' B. Jain Publ., New Delhi 1989, Vol.1, p.97.
[4] Ibid. Vol. 2, pp.200-201.
[5] Australian Doctor, 14 August 1987 (Advertisement).
[6] The Sun-Herald 9 Oct. 1994; The Sunday Mail 9 Oct. 1994; The Sunday Telegraph 9 Oct. 1994. (Australian daily newspapers).
[7] TIME 17 Oct. 1994, pp.45-46; The Age (Melbourne, Australia, daily newspaper) 8 Oct. 1994.
[8] The Courier-Mail (Brisbane, Australia, daily newspaper) 7 Oct. 1994, pp.1 and 11.
[9] The Age, 7 Oct. 1994, pp.1 and 9.
[10] The Courier-Mail, 7 Oct. 1994, pp.1 and 4.
Dynamization-Potentization of Medicines in Homeopathy
http://www.angelfire.com/mb2/quinine/dynamization.html
By William E. Thomas M.D, Page last modified 4th March 2002
Hahnemann was a vitalist and believed that the cause of a disease is the untuning of the vital force which manifests itself on the outside of the body by many various symptoms. He approached therapy following the Law of Similars.

This is what Hahnemann said in his book Materia Medica Pura in a chapter called ‘Spirit of Homeopathic Healing’: “The diseases are only dynamic disharmonies of our existence and nature, therefore it is impossible for people to destroy them in any other way than through forces and powers, which also have the ability to bring forward dynamic changes of the human existence; that is the diseases will be really and dynamically cured through medicines.” [1]

In Hahnemann’s view medicines directly affect the nerves, that is, that part of the body which is in the closest contact with the soul. By diluting medicines their coarse effect (‘grobmaterielle Wirkung’) is removed on other organs except the nervous system. After the medicament has been freed of coarse and useless matter (‘durch diese Befreiung von der groben und hindernden Materie’) what is left is a medicament weaker in material substance but dynamically more effective.

But how can such small doses of medicine show their strength? How to achieve their potentization, how to release the hidden healing force from inside the drugs, how to dynamize them? Hahnemann explains in Organon §11: “What is dynamic influence, dynamic force? We see that earth causes the moon to revolve around it … by some invisible mysterious force and that the moon in its turn produces in the ocean at regular intervals alternating tides of ebb and flow … A magnet powerfully attracts a piece of iron or steel near it in a similar way; …The invisible force of the magnet does not need any mechanical (material) means, such as a hook or lever; it attracts the iron or a steel needle by its own pure, nonmaterial, invisible, spirit-like force. We have here a dynamic phenomenon. …In a similar way a child who has smallpox or measles will transmit them to a healthy child by approaching him, even without touching him.
This contamination takes place invisibly (dynamically) at a distance, with no more transmission of any material particle from one to the other than from the magnet to the steel needle. A specific, spirit-like influence communicates smallpox or measles to the child nearby, just as the magnet communicates magnetic force to the needle.” [2] [3]

Hahnemann is quite specific in Organon, §269: “This remarkable transformation of the properties of natural bodies through the mechanical action of trituration and succussion on their particles (while these particles are diffused in an inert dry or liquid substance) develops the latent dynamic powers previously imperceptible and as it were lying hidden asleep in them. These powers electively affect the vital principle of animal life. This process is called dynamization or potentization (development of medicinal power), and it creates what we call dynamizations or potencies of different degrees.”

Answering the question, how to release the hidden healing force from inside the drug, how to achieve its potentization or how to dynamize the medicine, Hahnemann recalled Rumford’s experiments.

Benjamin Rumford (1753 – 1814) is considered to be the inventor of mechanical heat theory. He knew the transformation of labour into heat by speculating that heat is nothing else but movements of the smallest particles. By swift movements, that is, by friction of two metallic plates in a closed room, Rumford achieved an increase in temperature inside that room.

From this phenomenon Hahnemann deducted that metal contains untapped reserves of heat energy in latent, bound, undeveloped state: “…latent heat, even in metals that feel cold, is manifested when they are rubbed …” [4] Hahnemann used this partial discovery of physics – that the rubbing together of two metallic objects brings out heat – to support his theory of dynamization.

Hahnemann performed dynamization, or potentization, of medicines by a precise numbers of shakings – succussions – in given time sequences, or by an exact number of mixing – triturations – of a pure, diluted medicinal substance that was free from all coarse materials. Such high dilution was than potentized – dynamized – by repeated shakings. For treatment Hahnemann used as a rule high potencies which he achieved by diluting thirty times and than by dynamizing with exact number of shakings.

Hahnemann came to these results:

 I. = 1 millionth part = C3 = D6

 II. = 1 billionth part = C6 = D12

 III. = 1 sextillionth part = C18 = D36

 IV. = 1 decillionth part = C30 = D60

The “spirit-like” power of medicines (‘fast geistige Kraft der Arzneien’) cannot be discovered and neither can the cause of the disease itself. We may learn about both from their symptoms only. Hahnemann understood the disease and remedy as pure dynamic states. In the state of untuning, disharmony, of the spirit-like vital force in man, which is the disease, homeopathic remedy evokes a new, artificial sickness. The original disease is replaced by a new sickness (‘Arzneiliche Krankheitsaffektion’), which either extinguishes itself, or is overpowered by the original vital force. The result is a state of health again.

Hahnemann firmly believed in the effect of the dynamically potentized homeopathic medicines. The technical way of preparing homeopathic remedies has been described by Hahnemann himself. The technique of preparing homeopathic medicines was improved later. Nowadays machines are used by pharmaceutical manufacturers. This was made possible because the theory of “spirit-like” powers of homeopathic drugs has been abandoned. It has not been replaced by any other theory and present homeopaths quote “positive personal experiences … subjectively persuasive.” In most cases homeopathic remedies nowadays do not exceed in dilutions the Avogadro number.

In order to avoid the strong effect of medicines used internally, Hahnemann introduced as well as dilutions and powders a form of sugar globules – Streukuegelchen – where the homeopathic substance was 1:300 parts. Such a globule was meant only to be put on the tongue. Hahnemann’s belief in the spirit-like power of dynamized medicines led him to allow patients only to smell the homeopathic remedies. He believed for example that Drosera can cure after two shakings in the decillionth solution (X. = C30 = D60), whereas from the same (D60) dilution after twenty or more shakings, one drop taken in a teaspoon could bring a person into mortal danger.

Homeopathy does not search for the reasons of vital force disharmony, that is, for the causes of diseases. It is sufficient to find a homeopathic medicament by comparing the similarity of symptoms. Hahnemann maintained that diseases are not and could not be caused by mechanical or chemical changes of the material body substance. In Organon §25, Hahnemann stated: “… physicians of the old school…a number of diseases that they … recognize only according to the categories of orthodox pathology, they fancy that they see in them an imaginary disease substance or some hypothetical inner abnormality. They always see something, but never know what it is; the obtain results that no human but only a god could decipher in such a muddle of forces converging on an unknown object, results from which there is nothing to be learned, nothing to be gained. Fifty years of this sort of experimentation are like fifty years spent looking into a kaleidoscope fitted with multicolored unknown things endlessly revolving upon themselves; in the end one has seen thousands of shapes perpetually changing, without accounting for any of them.”

Hahnemann’s medical doctrine claimed good results in acute benign illnesses and from chronic diseases in the category of psychosomatic disorders. There are doctors who give homeopathy credit for psychotherapeutic effects. Others identify homeopathic therapy with placebo effect. At the time when the main therapeutic method was bloodletting, then called in jest “Broussai’s vampirism”, the harmless medicinal treatment of homeopaths with a certain dose of psychotherapy could have shown success compared with other therapeutic systems.

The homeopathic system of therapy had to deal with chronic diseases as well. Hahnemann’s work ‘Chronic Diseases, their Nature and Homeopathic Treatment’ [5] was published in 1828, and shall be referred to later. There are only a few comments to be made on homeopathic treatment of chronic diseases. The method was a disappointment, and was discredited even more by the unique view of its founder on the causes and nature of chronic illnesses as described by Hahnemann in his book.

In 1926, when professor of History of Medicine Paul Diepgen published his book ‘Hahnemann und die Homoeopathie’ (Freiburg 1926), he could cite just one case of a patient treated by Hahnemann himself. Nowadays there is at our disposal a study by Dr. Heinz Heine from 1963, ‘Hahnemanns Krankenjournale Nr.2, 3.’ [6] The volumes consist of accurate transcripts of Hahnemann’s notes from his medical records from 1801 until 1803 of patients under his treatment. There are very few chronic cases treated by Hahnemann himself.
References

[1] Hahnemann, S.: ‘Reine Arzneimittellehre.’ Dresden 1811, Vol.2, p.5: ‘Geist der homoeopathischen Heillehre’.

[2] Hahnemann, S.: ‘Organon of Medicine.’ J.P. Tarcher, Inc., Los Angeles, 1982.

[3] Hahnemann, S.: ‘Organon of Medicine.’ B. Jain Publ., New Delhi, 1984.

[4] Hahnemann, S.: ‘The Chronic Diseases.’ B. Jain Publ., New Delhi 1990, p.91.

[5] Hahnemann, S.: ‘Die Chronische Krankheiten, Ihre Eigentuemliche Natur und Homoepathische Heilung.’ Dresden 1828.

[6] Heine, H.: ‘Hahnemann’s Krankenjournale Nr.2 und 3; Nr.4.’ Hippokrates Verlag Stuttgart 1963 [Nr.4 in 1968]

Homeopathy

http://skepdic.com/homeo.html
Last updated April 9, 2014

Three videos (not reproduced here) are available at the above link

"...for the purposes of popular discourse, it is not necessary for homeopaths to prove their case. It is merely necessary for them to create walls of obfuscation, and superficially plausible technical documents that support their case, in order to keep the dream alive in the imaginations of both the media and their defenders." --Ben Goldacre
If homeopathy works, then obviously the less you use it, the stronger it gets. So the best way to apply homeopathy is to not use it at all. --Phil Plait
Classical homeopathy originated in the 19th century with Samuel Christian Friedrich Hahnemann (1755-1843) as an alternative to the standard medical practices of the day, such as phlebotomy or bloodletting. Opening veins to bleed patients, force disease out of the body, and restore the humors to a proper balance was a popular medical practice until the late19th century (Williams 2000: 265). Hahnemann rejected the notion that disease should be treated by letting out the offensive matter causing the illness. In this, he was right. On the other hand, he argued that disease should be treated by helping the vital force restore the body to harmony and balance. In this, he was wrong. He rejected other common medical practices of his day such as purgatives and emetics "with opium and mercury-based calomel" (ibid.: 145). He was right to do so. Hahnemann's alternative medicine was more humane and less likely to cause harm than many of the conventional practices of his day.
Scientific medicine was developing in Hahnemann's time but homeopathy would not be part of that development. Scientific medicine is essentially materialistic. It is based on such disciplines as anatomy, physiology, and chemistry. While Hahnemann's methods involve empirical observation, his theory of disease and cure is essentially non-empirical and involves the appeal to metaphysical entities and processes.
Hahnemann put forth his ideas of disease and treatment in The Organon of Homeopathic Medicine (1810) and Theory of Chronic Diseases (1821). The term 'homeopathy' is derived from two Greek words: homeo (similar) and pathos (suffering). Hahnemann meant to contrast his method with the convention of his day of trying to balance "humors" by treating a disorder with its opposite (allos). He referred to conventional practice as allopathy. Even though modern scientific medicine bears no resemblance to the theory of balancing humors or treating disease with its opposite, modern homeopaths and other advocates of "alternative" medicine misleadingly refer to today's science-trained physicians as allopaths (Jarvis 1994).
Classical homeopathy is generally defined as a system of medical treatment based on the use of minute quantities of remedies that in larger doses produce effects similar to those of the disease being treated. Hahnemann believed that very small doses of a medication could have very powerful healing effects because their potency could be affected by vigorous and methodical shaking (succussion). Hahnemann referred to this alleged increase in potency by vigorous shaking as dynamization. Hahnemann thought succussion could release "immaterial and spiritual powers," thereby making substances more active. "Tapping on a leather pad or the heel of the hand was alleged to double the dilution" (ibid.).
Dynamization was for Hahnemann a process of releasing an energy that he regarded as essentially immaterial and spiritual. As time went on he became more and more impressed with the power of the technique he had discovered and he issued dire warnings about the perils of dynamizing medicines too much. This might have serious or even fatal consequences, and he advised homeopaths not to carry medicines about in their waistcoat pockets lest they inadvertently make them too powerful. Eventually he even claimed that there was no need for patients to swallow the medicines at all; it was enough if they merely smelt them. (Campbell)
Two potency scales are in common use: the decimal, which proceeds by 1:10 steps, and the centesimal (1:100). Starting from the original "mother tincture" (in the case of a plant this is an alcoholic extract) a 1:10 or 1:100 dilution is made. This is succussed and the resulting solution is known as the first potency. This now serves as the starting point for the next step in dilution and succussion, which results in the second potency, and so on. The 1:10 potencies are usually indicated by x and the 1:100 by c; thus Pulsatilla 6c means the 6th centesimal potency of Pulsatilla, which has received six succussions and has a concentration of one part in a thousand billion. (Campbell)
Like most of his contemporaries, Hahnemann believed that health was a matter of balance and harmony, but for him it was the vital force, the spirit in the body, that did the balancing and harmonizing, that is, the healing.
Hahnemann claimed that most chronic diseases were caused by miasms and the worst of these miasms were the 'psora.' The evidence for the miasm theory, however, is completely absent and seems to have been the result of some sort of divine revelation (Campbell).
The word 'miasm' derives from the Greek and means something like "taint" or "contamination". Hahnemann supposed that chronic disease results from invasion of the body by one of the miasms through the skin. The first sign of disease is thus always a skin disorder of some kind (Campbell).
His method of treatment might seem very modern: Find the right drug for the illness. However, his medicines were not designed to help the body fight off infection or rebuild tissue, but to help the vital spirit work its magic. In fact, Hahnemann believed it is "inherently impossible to know the inner nature of disease processes and it was therefore fruitless to speculate about them or to base treatment on theories" (Campbell). His remedies were determined by the patient's symptoms, not by the supposed disease causing those symptoms.
Homeopathic "laws"
Homeopaths refer to "the Law of Infinitesimals" and the "Law of Similars" as grounds for using minute substances and for believing that like heals like, but these are not natural laws of science. If they are laws at all, they are metaphysical laws, i.e., beliefs about the nature of reality that would be impossible to test by empirical means. Hahnemann's ideas did originate in experience. That he drew metaphysical conclusions from empirical events does not, however, make his ideas empirically testable. The law of infinitesimals seems to have been partly derived from his notion that any remedy would cause the patient to get worse before getting better and that one could minimize this negative effect by significantly reducing the size of the dose. Most critics of homeopathy balk at this "law" because it leads to remedies that have been so diluted as to have nary a single molecule of the substance one starts with. Hahnemann came up with his dilution idea prior to our understanding of atoms and molecules. The greatest dilution that is likely to contain at least one molecule of the original substance is 12C [dilute by a factor of 100 twelve times]. Hahnemann advocated 30C dilutions for most purposes.
Hahnemann came upon his Law of Similars (like cures like) in 1790 while translating William Cullen's Materia Medica into German (Loudon 1997: 94). He began experimenting on himself with various substances, starting with cinchona.
Daily for several days, he wrote, he had been taking four drams of the drug. Each time he had repeated the dose, his feet and finger tips had become cold, and other symptoms had followed which were typical of malaria. Each time he had stopped taking the cinchona, he had returned rapidly to a state of good health. (Williams 1981: 184)
Hahnemann experimented on himself with various drugs over several years and concluded that "a doctor should use only those remedies which would have the power to create, in a healthy body, symptoms similar to those that might be seen in the sick person being treated (ibid.)." Medicines should be given in single doses, he claimed, not in complex mixtures. His conclusions seem to have been based upon intuition or revelation. He did not experiment with patients by giving them drugs to discover which remedies worked with which illnesses or that only unmixed substances were effective. Indeed, he couldn't experiment on sick people because he assumed the remedy must produce an effect similar to the disease and he'd never be able to tell what remedies to use because the symptoms of the disease would be difficult to distinguish from those of the remedy in a sick person. Instead, he assumed that whatever caused the symptoms in a healthy person would be a remedy for a disease with similar symptoms.
Hahnemann called this method of finding what symptoms a drug caused in a healthy person "proving."
Hahnemann did not leave us any details of the doses he used or the manner of giving the drugs, but from chance remarks elsewhere in his writings and from the accounts of his provers we have a pretty fair idea of what went on. All the provings at this time were carried out with tinctures (extracts) of herbs or, in the case of insoluble substances, with 'first triturations' (one part of substance ground up with nine parts of sugar or milk)....
His usual practice seems to have been to give repeated doses until some effect was produced; the actual amount was calculated on the basis of his own previous experience. The provers were expected to record their symptoms with the utmost care, and on presenting their notebooks to Hahnemann they had to offer him their hands - the customary way of taking an oath at German universities at that time - and swear that what they had reported was the truth. Hahnemann would then question them closely about their symptoms to elicit the details of time, factors that made them better or worse, and so on. Coffee, tea, wine, brandy and spices were forbidden to provers and so was chess (which Hahnemann considered too exciting), but beer was allowed and moderate exercise was encouraged. (Campbell)
Working on the principle of similarities, Hahnemann created remedies for various disorders that had symptoms similar to those of the substances his provers had taken. However, "....methods of proving are highly personalised and of individual relevance to the homoeopath or experimenter."* In other words, one hundred homeopaths preparing a remedy for one patient might well come up with one hundred different remedies.
Hahnemann may be praised for empirically testing his medicines, but his method of testing is obviously flawed. He wasn't actually testing the medicines for effectiveness on sick people but for their effects on healthy people. In any case, he had to rely upon the subjective evaluations of his provers, all of whom were his disciples or family members and all of whom were interrogated by the master himself. (Later investigators would use more controlled methods of proving.*) But even if his data weren't tainted by the possibility of his suggesting symptoms to his provers or their reporting symptoms to impress or gain the approval of the master, it is a belief in magic that connects this list of symptoms with the cure of a disease with similar symptoms. In logic, this kind of leap of reasoning is called a non sequitur: It does not follow from the fact that drug A produces symptoms similar to disease B that taking A will relieve the symptoms of B. However, homeopaths take customer satisfaction with A as evidence that A works.
There is some evidence that Hahnemann did not use healthy subjects to prove any of the remedies he recommended for most disorders: sulfur, cuttlefish ink, salt, and sand.
What appears to have happened is that Hahnemann based his new provings largely on symptoms supposed to have been produced in his chronic patients. By his own rules this procedure was inadmissible, and in fact it undoubtedly led him to attribute to the effect of the medicines a number of symptoms that were really due to the diseases the patients were suffering from. (Campbell)
While we might excuse Hahnemann for not doing properly controlled experiments, we shouldn't be so generous toward modern homeopaths for not understanding the nature of anecdotes and testimonial evidence. However, we can't accuse them of not doing any properly designed controlled experiments. But we can blame them for not understanding some fundamental principles of evaluating the results of controlled experiments that involve giving drugs or even inert substances to humans.
Today's homeopaths should know that because of the complexity of each individual human body, fifty different people may react in fifty different ways to the same substance. This makes doing clinical trials on potential medicines a procedure that should rarely claim dramatic results on the basis of one set of trials. Finding a statistically significant difference, positive or negative, between an experimental (drug therapy) group and a control group in one trial of a drug should usually be taken with a grain of salt. So should not finding anything statistically significant. It is not uncommon for twenty trials of a drug to result in several with positive, several with negative, and several with mixed or inconclusive results.
Yet, despite the fact that of the hundreds of studies that have been done on homeopathic remedies the vast majority have found no value in the remedies,* some defenders of homeopathy insist not only that homeopathic remedies work but they claim they know how they work. It seems, however, that scientists like Jacques Benveniste, who claim to know how homeopathy works, have put the cart before the horse. Benveniste claims to have proven that homeopathic remedies work by altering the structure of water, thereby allowing the water to retain a "memory" of the structure of the homeopathic substance that has been diluted out of existence (Nature Vol. 333, No. 6176, pp. 816-818, 30th June, 1988).* The work in Benveniste's lab was thoroughly discredited by a team of investigators who evaluated an attempted replication of the study published in Nature. Neither Benveniste nor any other advocate of the memory-of-water speculation have explained how water is so selective in its memory that it has forgotten all the other billions of substances its molecules have been in contact with over the millennia. One wonders in vain how water remembers only the molecules the homeopath has introduced at some point in the water's history and forgets all those trips down the toilet bowel, etc. (Benveniste even claims that a homeopathic solution's biological activity can be digitally recorded, stored on a hard drive, sent over the Internet, and transferred to water at the receiving end. He was a successful biologist working in a state-run lab until he started making such claims, which have cost him his status and reputation as a reputable scientist. He is now considered by his critics (such as James Randi) to be another Blondlot.) Since homeopathic remedies don't work any better than placebos or doing nothing, there is no need for an elaborate explanation as to how they work. What there is need of is an explanation for why so many people are satisfied with their homeopath despite all the evidence that homeopathic remedies are inert and no more effective than a placebo or just letting an illness run its natural course.
Why does anyone believe homeopathy works?
Before attempting to explain why so many people believe homeopathy works, let me first defend the claim that homeopathic remedies, if effective, are no more effective than placebos. There have been several reviews of various studies of the effectiveness of homeopathic treatments and not one of these reviews concludes that there is good evidence for any homeopathic remedy (HR) being more effective than a placebo. Homeopaths have had over 200 years to demonstrate their wares and have failed to do so. Sure, there are single studies that have found statistically significant differences between groups treated with an HR and control groups, but none of these have been replicated or they have been marred by methodological faults. Two hundred years and we're still waiting for proof! Having an open mind is one thing; waiting forever for evidence is more akin to wishful thinking.
A review of the reviews of homeopathic studies has been done by Terence Hines (2003: 360-362). He reviewed Taylor et al. (2000), Wagner (1997), Sampson and London (1995), Kleijen, Knipschild, and ter Riet (1991), and Hill and Doyon (1990). More than 100 studies have failed to come to any definitive positive conclusions about homeopathic potions. Ramey (2000) notes that
Homeopathy has been the subject of at least 12 scientific reviews, including meta-analytic studies, published since the mid-1980s... [And] the findings are remarkably consistent: homeopathic "remedies" are not effective.
Nevertheless, homeopathy will always have its advocates, despite the lack of proof that its remedies are more effective than a placebo. Why? One reason is the prevalence of a misunderstanding of the causes of disease and how the human body deals with disease. Hahnemann was able to attract followers because he appeared to be a healer compared to those who were cutting veins or using poisonous purgatives to balance humors. More of his patients may have survived and recovered not because he healed them but because he didn't infect them or kill them by draining out needed blood or weaken them with strong poisons. Hahnemann's medicines were essentially nothing more than common liquids and were unlikely to cause harm in themselves. He didn't have to have too many patients survive and get better to look impressive compared to his competitors. If there is any positive effect on health it is not due to the homeopathic remedy, which is inert, but to the body's own natural curative mechanisms or to the belief of the patient (the placebo effect) or to the effect the manner of the homeopath has on the patient.
Stress can enhance and even cause illness. If a practitioner has a calming effect on the patient, that alone might result in a significant change in the feeling of well-being of the patient. And that feeling might well translate into beneficial physiological effects. The homeopathic method involves spending a lot of time with each patient to get a complete list of symptoms. It's possible this has a significant calming effect on some patients. This effect could enhance the body's own healing mechanisms in some cases. As homeopath Anthony Campbell (2008) puts it: "A homeopathic consultation affords the patient an opportunity to talk at length about her or his problems to an attentive and sympathetic listener in a structured environment, and this in itself is therapeutic." In other words, homeopathy is a form of psychotherapy.
....most homeopaths like to allow at least 45 minutes for a first consultation and many prefer an hour or more. Second, patients feel that they are being treated "as an individual". They are asked a lot of questions about their lives and their likes and dislikes in food, weather, and so on, much of which has no obvious connection with the problem that has led to the consultation. Then the homeopath will quite probably refer to an impressively large and imposing source of information to help with choosing the right "remedy". (Campbell)
We know that the sum of all the scientific evidence shows clearly that homeopathic remedies are no more effective than placebos. This does not mean that patients don't feel better or actually get better after seeing a homeopath. That is quite another matter and is clearly the reason for the satisfied customers. (Here the reader might consult the entries on the placebo effect, the post hoc fallacy and the regressive fallacy.)
Before moving on, I should note that homeopaths believe, in the words of one spokeswoman for the Society of Homeopaths:
Many previous studies have demonstrated that homeopathy has an effect over and above placebo....It has been established beyond doubt and accepted by many researchers, that the placebo-controlled randomised controlled trial is not a fitting research tool with which to test homeopathy.*

There are not two kinds of science, conventional and non-conventional. There is just science. You are either doing it or not. True, some are doing science well and some are not. What this homeopath is saying is that control group testing of homeopathic remedies is irrelevant to whether homeopathic remedies are effective beyond their placebo effect. Why should homeopathy be exempt from a fundamental precept of sound science? If homeopathy claims a special exemption from the rules of logic and science, why should any other discipline be expected to do controlled studies? There are good reasons science uses controlled studies. The dangers of self-deception should be apparent. The vulnerability to post hoc fallacies like the regressive fallacy should be obvious. How could we ever separate out placebo and false placebo effects, from unique remedy effect if we did not do controlled studies? Homeopaths are asking that they be given a free pass to draw conclusions about their treatments based on their subjective impressions and self-serving testing methods. Their special pleading is absurd on its face.

Wendy Kaminer, a satisfied customer
Wendy Kaminer, a critic of various irrational behaviors, is one of those satisfied customers. Even so, she told her homeopath that her greatest fear "was that someone would find out I'd consulted a homeopath" (1999; p. 3), which is obviously not her greatest fear or she wouldn't have announced it to the world in her book.
When I go to my homeopath maybe I'm following one of the precepts of the recovery movement that I've always derided: I'm thinking with my heart and not my head. Or maybe I'm acting rationally after all. Believing in homeopathy may be irrational, but not using homeopathy if it works would be even more irrational. I care only if medicine works, not why. (I have the vaguest understanding of antibiotics.)
So I don't listen to scientists eager to tell me why homeopathic remedies can't possibly work, because they violate the laws of chemistry. Assuming that the scientists are right, and the remedies I've taken are mere placebos, why would I want to start doubting - and diminishing - their effectiveness? Why not be susceptible to placebos? (ibid.)
Here we have a rational person who decries irrational behavior admitting that she does something that many rational people would consider irrational. It is interesting how she has dealt with this cognitive dissonance. She has made the irrational rational (or at least less irrational than the alternative) by focusing on her belief that homeopathy works. But we know the potions don't work any better than a placebo, so what is Kaminer talking about? She is not talking about scientific studies that show homeopathic remedies are more effective than doing nothing or taking a placebo, because such studies point in the opposite direction. In fact, she doesn't seem concerned whether such studies even exist. She means that she believes "homeopathy has helped me" (p. 4). Her caveat to the reader is don't take my word for it, try it yourself, which seems to imply that if I go to a homeopath and think it's helped me, then I'd be irrational not to continue seeing the homeopath. But what does help or helps mean? These are weasel words; they have no cognitive content though they are full of emotive meaning. Her only concession to the idea that perhaps she is acting irrationally is in her musing
....maybe I'm imagining that homeopathy has helped me. Maybe I'm confusing correlation with causation: perhaps I began feeling better coincidentally, for some unknown reason, at about the time I turned to homeopathy (ibid., p. 4).
She advises us not to take her word for it and tells us that we should ask her to substantiate her claim. She even advises us to try to duplicate her experience. Perhaps this is her notion of what a rational, scientifically-minded person should do. But there is no way I or anyone else can substantiate her claim by trying to duplicate it. We don't have a clear enough idea about her claim to know what we would be trying to substantiate. Her claim that something helped her is too vague to be of any value in trying to duplicate. Is she really saying that if I go to a homeopath and feel better afterward then I have substantiated and duplicated her claim? I think she is. And I think she is mistaken.
Yet, I think I understand what she is saying. If I, for example, went to a homeopath and found that under treatment the pain in my knees went away completely, the pain that I have been having for several years and which my physician tells me is due to bursitis, then I would be irrational not to continue with the homeopathic remedy. Furthermore, it would be irrational not to consult my homeopath should I begin suffering pain, say, in my elbow or shoulder or back. If I could start jogging again, I would be irrational not to continue seeing my homeopath. I might agree. But, if I consulted a homeopath about a new pain that my physician had been unable to relieve me of with science-based therapy and after the homeopathic treatment the pain went away, I would not consider it irrational to not continue going to the homeopath. I would consider it likely that the pain would have gone away had I not consulted the homeopath. (If you are wondering why, consult my entry on the regressive fallacy or read my essay on evaluating personal experience.)
Furthermore, if a homeopathic remedy did cure me of my knee pain, I would want to investigate what was in the remedy. Even though most homeopathic remedies in the U.S. and the UK are little more than water or alcohol, there are a number of products on the market that are labeled homeopathic that have active ingredients in them (see complex homeopathy, isopathy, and nosodes). However, if I did find that my remedy was one of those that had been diluted so many times that there weren't any molecules remaining of the original active substance, I would rather believe that my pain had suddenly gone away than that the homeopathic remedy had cured me of my pain. Why? Because the known laws of physics and chemistry would have to be completely revamped if a tonic from which nearly every molecule of the active ingredient were removed could be shown to be effective.
But if I could yo-yo the pain by stopping and starting the homeopathic remedy under double-blind conditions, I would have to conclude that the potion was having the effect and would have to become an advocate of that homeopathic remedy. This is just to say that homeopathic remedies can be empirically tested. That no remedy has yet been shown to have the effect I have outlined is strong evidence against homeopathic remedies.
Homeopathy endures
Even though classical homeopathic remedies are inert, homeopathy itself is very effective or it wouldn't have lasted and grown for the past 200 years. It is very popular in Europe, especially among the royal family of Britain. There are schools of homeopathy all over the world. Homeopathy is said to be $200 million a year industry in the United States. "The fact that it is condemned as unscientific by some orthodox doctors is for many people a positive merit, not a criticism" (Campbell).
Harm from homeopathy
The main harm from classical homeopathy is not likely to come from its remedies, which are probably safe because they are inert, though this is changing as homeopathy becomes indiscernible from herbalism in some places. One potential danger is in the encouragement to self-diagnosis and treatment. Another danger lurks in not getting proper treatment by a science-trained medical doctor in those cases where the patient could be helped by such treatment, such as for a bladder or yeast infection, asthma, or cancer.* Homeopathy might work in the sense of helping some people feel better some of the time. Homeopathy does not work, however, in the sense of explaining pathologies or their cures in a way which not only conforms with the data but which promises to lead us to a greater understanding of the nature of health and disease.
See also anthroposophic medicine, complex homeopathy, frontier medicine, isopathy, nosode, sarcode, sympathetic magic, and Mass Media Bunk 11: homeopathy not based on same principle as vaccination.

Further reading

Books and articles
Barrett, Stephen and William T. Jarvis. eds. The Health Robbers: A Close Look at Quackery in America, (Amherst, N.Y.: Prometheus Books, 1993).

Barrett, Stephen and Kurt Butler (eds.), A Consumers Guide to Alternative Medicine: A Close Look at Homeopathy, Acupuncture, Faith-Healing, and Other Unconventional Treatments; edited by (Buffalo, N.Y. : Prometheus Books, 1992).

Barrett, Stephen. "Homeopathy: Is It Medicine?," in The Hundredth Monkey and Other Paradigms of the Paranormal - A Skeptical Inquirer Collection, ed. Kendrick Frazier (Buffalo, N.Y.: Prometheus Books, 1991), pp. 271-277.
Bausell, R. Barker. (2007). Snake Oil Science: The Truth about Complementary and Alternative Medicine Oxford.
Bellavite, Paulo, Peter Fisher, and Andrea Signorini. The Emerging Science of Homeopathy: Complexity, Biodynamics, and Nanopharmacology. 2 Ed. Translated by Anthony Steele. (North Atlantic Books 2002).
Campbell, Anthony. (2008). Homeopathy in Perspective - Myth and Reality. lulu.com.
Gardner, Martin. 1989. "Water with memory? The dilution affair." Skeptical Inquirer 12(2):132-141.

Hill, C. and F. Doyon. "Review of randomized trials of homeopathy," Review d'epidemiologie et de sante publique, 38(2):139-47, 1990.

Hines, Terence. Pseudoscience and the Paranormal (Prometheus 2003).
Holmes, Oliver Wendell. "Homeopathy and Its Kindred Delusions," (by the father of the great jurist), 1842.
Jarvis, William. ed. "Homeopathy: A Position Statement by the National Council Against Health Fraud," Skeptic vol. 3, no. 1, 1994, pp. 50-57.

Kaminer, Wendy. Sleeping with Extra-Terrestrials (Pantheon Books, 1999).
Kleinjen J., P. Knipschild, and G. ter Reit. "Clinical trials of homeopathy." British Medical Journal. 302: 316-323, 1991.

Lessell, Colin B. The Infinitesimal Dose: The Scientific Roots of Homoeopathy (C.W. Daniel Company Ltd. 1995).
Linde K, Clausius N, Ramirez G, Melchart D, Eitel F, Hedges LV, et al. "Are the clinical effects of homeopathy placebo effects? A meta-analysis of placebo-controlled trials," Lancet 1997; 350:834-43

Loudon, Irvine. ed. Western Medicine: An Illustrated History, (Oxford University Press 1997).
Park, Robert L. Voodoo Science: The Road from Foolishness to Fraud (Oxford U. Press, 2000).
Ramey, David W. "The Scientific Evidence on Homeopathy," Health Priorities, Volume 12, Number 1, 2000.

Raso, Jack. "Alternative" Healthcare: A Comprehensive Guide (Amherst, NY: Prometheus Books, 1994).
Reilly, David. Morag A. Taylor, Neil G. M. Beattie, Jim H. Campbell, Charles McSharry, Tom C. Aitchison, Roger Carter, Robin D. Stevenson. "Is Evidence for Homeopathy Reproducible?" The Lancet, Volume 344. December 10, 1994. Pages 1601-1606.

Sampson W, and W. London. "Analysis of homeopathic treatment of childhood diarrhea." Pediatrics 96:961-964, 1995.

Sampson, Wallace and Lewis Vaughn. 2000. editors. Science Meets Alternative Medicine: What the Evidence Says About Unconventional Treatments; Prometheus Books.
Satel, Sally M.D. and James Taranto. (1996). "The battle over alternative therapies," Sacramento Bee, January 3. First published in The New Republic.
Shapiro, Rose. 2008. Suckers: How Alternative Medicine Makes Fools of Us All. Random House
Sheaffer, Robert. "Psychic Vibrations - E-mailed Antigens and Iridium's Iridescence," Skeptical Inquirer, January/February 1998.
Singh, Simon and Edzard Ernst. 2008. Trick or Treatment: The Undeniable Facts about Alternative Medicine. W. W. Norton.
Stevens, Phillips Jr. "Magical Thinking in Complementary and Alternative Medicine." Skeptical Inquirer. November/December 2001.
Taylor, M. A., Reilly, D., Llewellyn-Jones, R. H., McSharry, C., and Aitchison, T. C. (2000) "Randomised Controlled Trial of Homoeopathy versus Placebo in Perennial Allergic Rhinitis with Overview of Four Trial Series" BMJ 321, 471-476
Timmer, John and Chris Lee, Jonathan M. Gitlin, and Matt Ford. (2007). "Diluting the scientific method: Ars looks at homeopathy," Ars Technica, September 11.
Wagner, M. W. 1997. "Is Homeopathy 'New Science' or 'New Age'?" Scientific Review of Alternative Medicine 1(1):7-12.
Williams, Guy R. The Age of Miracles: Medicine and Surgery in the Nineteenth Century (Academy Chicago Publishers 1981).
New scientific studies

Ernst, E. Homeopathy: what does the "best" evidence tell us? Medical Journal of Australia. 2010 Apr 19;192(8):458-60. "The findings of currently available Cochrane reviews of studies of homeopathy do not show that homeopathic medicines have effects beyond placebo."

Cochrane systematic reviews of studies on homeopathy for ADHD, asthma, induction of labour, dementia, and side-effects of cancer treatments concluded that there is no strong evidence for any of these uses of homeopathy.

Are the clinical effects of homoeopathy placebo effects? Comparative study of placebo-controlled trials of homoeopathy and allopathy. Aijing Shang MD et al. The Lancet, Volume 366, Issue 9487, Pages 726 - 732, 27 August 2005. "Biases are present in placebo-controlled trials of both homoeopathy and conventional medicine. When account was taken for these biases in the analysis, there was weak evidence for a specific effect of homoeopathic remedies, but strong evidence for specific effects of conventional interventions. This finding is compatible with the notion that the clinical effects of homoeopathy are placebo effects."

House of Commons Science and Technology Committee report: Evidence Check 2: Homeopathy. Fourth Report of Session 2009–10. "The Government should stop allowing the funding of homeopathy on the NHS. 111. We conclude that placebos should not be routinely prescribed on the NHS. The funding of homeopathic hospitals—hospitals that specialise in the administration of placebos—should not continue, and NHS doctors should not refer patients to homeopaths."

The Swiss report on homeopathy: a case study of research misconduct David Martin Shaw University of Glasgow, United Kingdom "Homeopaths often argue that there are further systematic reviews which allegedly do show that homeopathy works. Examples are a recent [earlier] Swiss Health Technology Assessment or the review by Mathie. The problem is that these articles do not fulfil the formal criteria for a systematic review, originate from homeopaths, are open to bias and can be criticised on important methodological grounds."

Effectiveness of Homeopathy for Clinical Conditions: Evaluation of the Evidence. Overview Report. Prepared for the National Health and Medical Research Council (of Australia) by OPTUM. October 2013. "There is a paucity of good-quality studies of sufficient size that examine the effectiveness of homeopathy as a treatment for any clinical condition in humans. The available evidence is not compelling and fails to demonstrate that homeopathy is an effective treatment for any of the reported clinical conditions in humans."
Websites and blogs

The James Randi Educational Foundation (JREF) has published Homeopathy and Its Kindred Delusions by Oliver Wendell Holmes with an introduction by Harriet Hall, M.D. (a.k.a. the SkepDoc). For more information and to read Dr. Hall's introduction, click here. Here's a sample from the introduction:

To realize just how remarkable this book is, imagine the world of 1842. Samuel Hahnemann, the inventor of homeopathy, was still alive. Roentgen wouldn’t discover x-rays until 1895. The germ theory was not yet established. Semmelweis wouldn’t make his observations on puerperal fever until 3 years later. It wasn’t until 1854 that John Snow removed the Broad Street pump handle and stopped a cholera epidemic. Koch’s postulates for determining infectious causes of disease weren’t published until 1890. Doctors didn’t wash their hands or use sterile precautions for surgery. Bloodletting to “balance the humors” was still a common practice. The randomized placebo-controlled trial wouldn’t appear for another century. Contemporary medicine often did more harm than good. In fact, Holmes himself famously quipped “I firmly believe that if the whole materia medica could be sunk to the bottom of the sea, it would be all the better for mankind and all the worse for the fishes.”

FairDeal Homeopathy "FairDeal Homeopathy can be used to treat any self-limiting condition. Examples include non-specific aches and pains, mild headache, unlikely allergies and intolerances, implausible phobias, vague nausea, surprising bruises, UDIs and most other conditions for which your GP may find difficult to give you an instant cure."

Mike's Weekly Skeptic Rant Beautiful takedown of a liar for homeopathy. Well, maybe 'liar' is too strong. Maybe the guy doesn't know how to read.

Homeovitality® ... More magic DNA snake oil "The creator of this snake-oil, Peter Kay, has a legitimate degree and a good collection of scientific publications to his name....None of them justify this homeopathic DNA nonsense. It looks like someone has realized that science doesn't pay as well as grifting." If you think you can hold off aging by reading gobbledygook and drinking water, this is the product for you.

In honor of World Homeopathy Awareness Week 2010
David Gorski continues the ridicule of one of the most ridiculous alternatives to real medicine ever conceived. Gorski posts a video of John Benneth babbling about “nanocrystalloids” that suck the energy out of background radiation and restores health to cells. Benneth looks and sounds like a member of our species. He might even pass for a TV journalists in some circles. When he opens his mouth, however, the content of his speech indicates an addled brain whose imaginative riffs may owe their origin to mercury ingested in the hatter's workshop.

Obvious quacks: the tip of a scary medical iceberg by Ben Goldacre "Homeopathy...is a small sector of the pharmaceutical industry, a few sugar pill companies worth a couple of billion pounds a year in Europe.
Overall, trials show their pills perform no better than placebo. We therefore know that all claims to the contrary are bullshit, but bullshit being tolerated by plenty of MPs, huge swathes of the media, a fair few GPs, and most worryingly of all, the Medicines and Healthcare Regulatory Authority, who permit homeopathy pill companies to list diseases they say they can treat on the side of the bottle, with no requirement that they come up with any evidence that their treatment works

Homeopathy Gets a Reality Check in the UK by Stephen Novella The House of Commons Science and Technology Committee (STC) has released a report, Evidence Check 2: Homeopathy, in which they recommend that the NHS stop funding homeopathy. The report is a rare commodity – a thoroughly science-based political document.

Homeopathy; what's the harm? By Simon Singh
Is Alexa Ray Joel's "homeopathic overdose" possible? by Abel Pharmboy at Terra Sigillata
If Traumeel is truly homeopathic, there is absolutely no way this product could have caused Joel's hospitalization....She is very fortunate that she took what appears to be a homeopathic remedy rather than some other kind of pill.

Homeopathy Pushers Sink Their Case Before The Trial Begins by Rebecca at Skepchick
Spokesmen for homeopathy "freely admit that there’s no evidence for homeopathy and that they only sell it because people are throwing money at them."

The Montagnier “Homeopathy” Study by Harriet Hall
"Homeopaths are grasping at straws when they cite this study. It involved dilution and agitation: that’s the only possible hint of anything homeopathic and it is nothing but a false analogy." See also: Why I am Nominating Luc Montagnier for an IgNobel Prize by Andy Lewis

A total disaster for homeopathy - The Donner report by Jan Willem Nienhuys
"Fritz Donner (1896-1979) was ... a homeopath....he discovered that many things were seriously wrong in homeopathy....Donner was very surprised that nobody wanted to listen to his findings....When Donner got the idea to ... give everybody three rounds of placebo (in three successive weeks), his testees, physicians who took his introductory course in homeopathy, filled their diaries with just as many 'symptoms' as when they got a real (highly diluted) remedy. When Donner told this to his homeopathic colleagues, they didn't believe him....The whole Donner report was published in German in a not very well-known journal (Perfusion) in 1995, and also in a dissertation of 2003....the original German texts are now available on the internet (as well as a Dutch translation)."

What's the Harm? homeopathy
Social and judgmental biases that make inert treatments seem to work by Barry L. Beyerstein (1999)

Homeopathy - the ultimate fake by Stephen Barrett, M.D.

Alternative Medicine and the Laws of Physics by Robert L. Park

The End of Homeopathy? by Ben Goldacre

Your Friday Dose of Woo: Fifty woo-ful facts [about homeopathy] - Respectful Insolence

Your Friday Dose of Woo: When a mad mathematician meets quantum homeopathy
Homeopathy - a position statement by the National Council Against Health Fraud
BBC Horizon program: Homeopathy put to the test
James Randi's take on the response to the Horizon program
Randi responds to Benveniste's claim that he is the victim of a witch hunt (September 5, 2003)

HomeoWatch Your Skeptical Guide to Homeopathic History, Theories, and Current Practices A Quackwatch subsidiary operated by Stephen Barrett, M.D.

What's up with homeopathy? - Cecil Adams, The Straight Dope

The End of Homeopathy? by Leon Jaroff

Are the principles of Homeopathy scientifically valid?
Classical Homeopathy by Douglas Hoff

Homeopathic Glossary by Stephen Barrett, M.D.

The Quackometer: The "New Fundamentalism": Why Lionel Milgrom is Plain Wrong (Again)
Bad Science: Lionel Milgrom - Quality Homeopathic Debate
Sense About Science on Homeopathy
Bad Science and Humorous Research Skewered at the Ignoble Awards by Sheila Gibson

Homeopathic proving methods
Homoeopathy by Andrew Vickers and Catherine Zollman

Jacques Benveniste's corner
Christian Friedrich Samuel Hahnemann
The National Center for Homeopathy
Canine Natural Cures Looking for a homoeopathic product to help your dog?

Homeopathy awareness can make the world a healthier, happier place

http://www.theguardian.com/science/2014/apr/11/world-homeopathy-awareness-week-homeopathic-preparations
By Michael Marshall, project director for the Good Thinking Society.

As anyone who has explained homeopathic dilution to an incredulous colleague will attest, raising awareness of homeopathy is the quickest way to dispel any belief in it.

World Homeopathy Awareness Week – the annual promotional campaign organised by homeopaths around the world – kicked off on Thursday. This year, rather than ignore it, moan about it or condemn it, scientists and sceptics alike should join in.

This may seem somewhat perverse – especially given the comprehensive evisceration of homeopathy earlier this week at the hands of the Australian National Health and Medical Research Council, which concluded “there is no reliable evidence that homeopathy is effective”.
Yet what homeopaths are seeking – attention and awareness – is precisely what they ought to avoid. As anyone who has explained the baffling process of homeopathic dilution to an incredulous colleague will attest, raising awareness of homeopathy is by far the quickest way to dispel any belief in it.

With this in mind, the Good Thinking Society (a charity that promotes rational thinking) has launched its own homeopathy awareness week website: homeopathyawarenessweek.org. The site highlights 12 points that homeopaths seem surprisingly unwilling to make people aware of, including examples of where homeopathy has seriously harmed patients.

Apologists for homeopathy will argue that because the pills contain nothing but sugar, they can’t be harmful. While their chemistry may be accurate, their conclusion certainly isn’t. For example, there is the case of Penelope Dingle, a bowel cancer patient in Australia who followed the advice of her homeopath husband, and as a result suffered a painful and unnecessary death.

Equally tragic is the story of Gloria Thomas, a baby whose homeopathically treated eczema became so badly infected that it led to her death at the age of nine months. The public should also be aware that homeopaths often offer ineffective homeopathic "alternatives" to vaccines that put children at risk of serious disease. You won't find these stories on any other homeopathy awareness websites.

It is alarming to note that homeopaths around the world are right now claiming to treat a range of serious conditions, such as malaria, AIDS and even the Ebola virus. Indeed, Homeopaths Without Borders – a group of doubtlessly well-meaning folk – are flying into places of crisis in the developing world carrying suitcases full of homeopathic tablets that contain nothing but sugar. It is not so much Médecins Sans Frontières as Médecins Sans Medicine.

Of course, belief in homeopathy isn’t merely a curio found exclusively on foreign soil – it is well represented, for example, on the shelves of high street pharmacies in the UK. Boots – the company whose otherwise excellent reputation made it the target of demonstrations against homeopathy in 2010 – still unapologetically stocks homeopathic products on its shelves in thousands of stores up and down the country.

Fortunately, there are positive signs. In 2010, when I first became involved in alternative health activism, the NHS funded no fewer than five homeopathic hospitals; today all have either closed or faced a serious threat to their existence. Recent figures, obtained through a freedom of information request by the Nightingale Collaboration, show an encouraging swing away from homeopathy, with prescriptions falling from a high of 170,000 per annum in 1996 to just over 10,000 last year.

Clearly, demand is falling. Supply, too, is on shaky ground. When Nelson’s homeopathic pharmacy – sugar pill supplier of choice for Boots and Holland & Barrett – explored the possibility of exporting to the US, the resulting FDA inspection reached a startling conclusion. According to the report, the succussion process (the vigorous shaking that apparently activates the "vibrational memory" of water) meant that in one out of every six homeopathic vials observed, the magical drop of homeopathic liquid missed the sugar pills entirely.

“The active ingredient was instead seen dripping down the outside of the vial assembly. [Nelson’s] lacked controls to ensure that the active ingredient is delivered to every bottle.”

In other words, one in six vials of homeopathic pills from the largest supplier of high street homeopathy contain no homeopathy at all. That no consumers seem to have noticed speaks volumes for the efficacy of homeopathy.

Perhaps most surprising and encouraging of all is just how mainstream this discussion has become. Homeopathy is now the butt of mainstream comedians' jokes and TV sketch shows, and homeopaths have become a watchword for anachronistic thinking, overtaking the Flat Earthers. And, judging by the responses on Twitter to our homeopathy awareness website, these days almost everyone has their own "homeopathy is useless" gag.

So, I say: bring on greater awareness … but awareness in its truest sense. Awareness that homeopathy has no scientific basis, is a waste of your money and has the potential for great harm. If we can continue to spread this kind of awareness, we’ll consign homeopathy to the history books where it belongs.
Homeopathy is bunk, study says
http://www.theguardian.com/world/2014/apr/08/homeopathy-is-bunk-study-says
By Helen Davidson, April 8, 2014

Medical experts tested research and treatments for 68 conditions and found they had no impact.

Homeopathy is no more effective than a placebo, according to an extensive study by a peak science body.

The draft paper by Australia's National Health and Medical Research Council (NHMRC) assessed research into the effectiveness of the alternative medicine on 68 health conditions and concluded “there is no reliable evidence that homeopathy is effective”.

Homeopathy claims to “let likes cure like,” by using highly diluted forms of the ailment it is treating. The Australian Homeopathic Association states the practice treats patients as a “whole person, taking into account personality, lifestyle and hereditary factors as well as the history of the disease.”

But the NHMRC review, conducted by a working committee of medical experts, said it had no impact on a range of conditions and illnesses including asthma, arthritis, sleep disturbances, cold and flu, chronic fatigue syndrome, eczema, cholera, burns, malaria and heroin addiction.

For the 68 conditions - including those listed - the review either concluded definitively that homeopathy was not more effective than a placebo, or at the very least there was no reliable evidence to suggest it was.

“No good-quality, well-designed studies with enough participants for a meaningful result reported either that homeopathy caused greater health improvements than a substance with no effect on the health condition (placebo), or that homeopathy caused health improvements equal to those of another treatment,” read the report’s summary.

Doctors welcomed the findings.

Professor John Dwyer, an immunologist and Emeritus Professor of Medicine at the University of New South Wales, told Guardian Australia that the report was long overdue.
“Obviously we understand the placebo effect. We know that many people have illnesses that are short lived by its very nature and their bodies will cure them, so it’s very easy for people to fall in the trap that because they did ‘A’, ‘B’ follows,” he said.

Dwyer, who is also a co-founder of the scientific lobby group and watchdog Friends of Science in Medicine, said it was not ethical for people to prescribe a placebo and “fool people”, and said homeopathic preparations should be “put away” once and for all.

He said the greatest danger in homeopathy was in its use as a vaccination.

“In my point of view as an immunologist, the most serious issue was the spreading of the concept that homeopathic vaccinations were harmless and just as good as orthodox vaccinations. People who believe that are not protecting themselves and their children,” he said.

Homeopathic “vaccinations” are offered for standard diseases, as well as some that there are no medical vaccines for, said Dwyer.

“Homeopathic vaccines were being offered for HIV, TB, Malaria … none of them were effective,” he said.

The Western Australia president of the Australian Medical Association (AMA), Richard Choong, agreed and said the AMA has long held there is no evidence to support homeopathy.

“Homeopathy is not a science. It is not based in science,” he told Guardian Australia.

“In a lot of cases it can be considered dangerous and can risk people’s lives, and vaccination is a classic example of this,” said Choong.

“Patients have been led to believe that they’ve been vaccinated in some way, using homeopathy, when there’s no evidence to say they have been immunised against a disease which may cause harm to them if they were to catch it.”

Both Choong and Dwyer called for the legitimisation of homeopathy to end, including the cessation of private medical insurance subsidies and the sale of homeopathic preparations in pharmacies. Both also criticised the teaching of the practise in tertiary education.

The report stated that “not all evidence is of equal value,” dismissing anecdotal support for the effectiveness of homeopathy, and urged health professionals to be aware of the science and inform their patients.

“It is not possible to tell whether a health treatment is effective or not simply by considering individuals’ experiences or healthcare practitioners’ beliefs,” said the report.

Submissions from homeopathy interest groups and the public were among the studies assessed by the NHMRC, but “did not alter the conclusions” of the Council, in some cases due to the poor quality of the studies submitted.

No to homeopathy placebo

http://www.theguardian.com/commentisfree/2010/feb/22/science-homeopathy-clinical-trials
By Edzard Ernst, February 22, 2010
When I began my research as professor of complementary medicine in Exeter 17 years ago, I was entirely open to homeopathy. I had been treated for many years by a homeopathic doctor, my father had practised homeopathy and I had begun my medical career in a homeopathic hospital. But now my job was to apply science to the field and, to do this properly, one needs to be not just open but also critical.

The first thing any critical mind has to note is that the two basic assumptions of homeopathy fly in the face of science. Like does not cure like and diluting remedies ad infinitum does not render them stronger but weaker. But perhaps there was something entirely new and undiscovered here, the stuff of Nobel prizes that revolutionises our understanding of nature?

The acid test, I thought, was whether homeopathic remedies behave differently from placebos when submitted to clinical trials. So we conducted several trials and published many summaries of the studies done worldwide. The results were sobering. Today there are about 200 clinical trials and the totality of this evidence fails to show that homeopathic remedies work.
But what about patients' experience? What about my own experience as a patient and later as a clinician? In fact, tonnes of data shows that people get better after seeing a homeopath. This is why homeopaths are adamant that their treatments work. Can this wealth of experience be overruled by scientific evidence?

When one begins to analyse this contradiction rationally it very quickly dissolves into thin air. The empathic encounter with a homeopath, the expectation of the patient, the natural history of the disease and many other factors all provide ample explanation for the fact that patients can improve even when they receive placebos.

This leads to the vexatious question: what is wrong with giving placebos to patients as long as they help? The answer, I'm afraid, is a lot. This strategy would mean not telling the truth to patients and thus depriving them of fully informed consent. This paternalistic approach of years gone by is now considered unethical.

Also, placebo effects are unreliable and usually short-lived. Moreover, endorsing homeopathic placebos in this way would mean that people may use it for serious, treatable conditions. Furthermore, if we allow the homeopathic industry to sell placebos we should do the same for big pharmaceutical companies – and where would this take us? Crucially and somewhat paradoxically, we don't need a placebo to generate a placebo effect. If I give my headache patient an aspirin and do this, as all good doctors should, with empathy, time and understanding, the patient will benefit from a placebo effect plus the pharmacological effect of the aspirin. If I prescribe her a homeopathic remedy, I quite simply deprive her of the latter. It is difficult to argue that this approach would be in the interest of my patient.

What follows is straightforward: homeopathy is yet another beautiful theory destroyed by ugly facts.
Edzard Ernst: The professor at war with the prince

http://www.theguardian.com/lifeandstyle/2011/jul/30/edzard-ernst-homeopathy-complementary-medicine
By Susanna Rustin, July 30, 2011

Professor Edzard Ernst he caused uproar this week when he labelled Prince Charles a 'snake oil salesman' for his dandelion and artichoke detox remedy.

Edzard Ernst keeps a stack of hate mail as a souvenir. Two months after the world's first professor of complementary medicine took early retirement from his post at Exeter university after 18 years, the letters are still coming. An email from a chiropractor denouncing him landed in his inbox a few days ago, while Conservative MP Jacob Rees-Mogg tweeted earlier this week that for his latest attack on Prince Charles he should be locked up in the Tower of London.

"I've got used to it," Ernst says. "At first it was a bit depressing. At least the criticism is not racist – 'that bloody German', as it would be in France or Austria. I would find that hard to stomach but mostly I can find it amusing. It's strangely hilarious because the people who attack me are so bonkers."

This week Ernst showed how little his critics have dented his confidence. At a press conference to mark his retirement he joined in the name-calling, agreeing with a Daily Mail reporter's suggestion that the Prince of Wales is a "snake-oil salesman". In the living room of his house in Suffolk he unpacks the label with the precision on which he prides himself. "He's a man, he owns a firm that sells this stuff, and I have no qualms at all defending the notion that a tincture of dandelion and artichoke [Duchy Herbals detox remedy] doesn't do anything to detoxify your body and therefore it is a snake oil." Far from regretting the choice of words and the controversy it has generated, he appears to relish it.

For the past few years, Ernst has been on the frontline of a battle between practitioners of complementary medicine and their supporters on the one hand, and a small group of scientists and free speech campaigners on the other. "I have enemies," he says, "There’s no question about it." He was the author, with journalist Simon Singh, of the book that led, via an article in the Guardian, to the latter being sued by the British Chiropractic Association for libel. The case was abandoned last year after Singh won in the court of appeal, but not before both men had spent two years defending it. It became a cause celebre.

Ernst believes the chiropractors would have targeted him if they could have, and that Singh was attacked as a result of their association. Chiropractors had been complaining about Ernst for years, particularly after he questioned the safety of spinal manipulation.

But it was a complaint from Prince Charles's principal private secretary five years ago that nearly cost Ernst his job. The letter, sent by Sir Michael Peat in his capacity as chair of the Prince's Foundation for Integrated Health, accused Ernst of violating a confidentiality agreement in relation to the publication of a report. Prince Charles denies having anything to do with the letter personally, and Ernst was cleared by a subsequent inquiry. But Ernst believes the power of the royal family has distorted public policy in relation to complementary medicine, and does not plan to let the subject drop.

Since retiring he has spent more time with his French wife in Suffolk, in their house overlooking the sea. The phone doesn't work when the computer is switched on, and there is no mobile coverage. The taxi driver who drops me there from the station says the satnav gives the postcode as an "unnamed road", and Ernst tells me with amusement that a neighbour invented the name of the lane he lives at the end of, and put it on a sign. It's tempting to view him as a man run out of town, driven into hiding, but when he tells his story, it is clear he has come out fighting. He plans to turn it into a book, "which will be interesting reading for a lot of people I think, lawyers in particular".

Ernst insists he did not set out to use his academic position to become a famous debunker. His German father and grandfather were both doctors, and like many German doctors, his father prescribed homeopathic remedies. As a teenager in Munich he was treated for hepatitis with homeopathy by a family doctor, and recovered. After he completed his medical training his first job was in a homeopathic hospital.

"The evidence 20 years ago wasn't so negative," he says. "I personally felt it might well go the other way. Of course, the assumptions on which homeopathy are based are utterly implausible, but the clinical evidence at one stage, when I started looking at this, seemed much more positive. I thought this [would be] an interesting field to investigate. Maybe there's something fundamental to discover which means it becomes plausible, if you see what I mean?"

Appointed to the new post in Exeter, he began designing clinical trials. These early days were very exciting. Ernst was pioneering a new field, and had remarkable freedom. He ran trials of spiritual healing for the treatment of chronic pain, arnica for wound healing, individualised homeopathy for asthmatic children. The results were "absolutely nil". One of the first trials was of acupuncture for smoking cessation. Again – contradicting the clinical experience of the acupuncturist who helped design the trial – the result was negative.

Didn't it get boring always finding that the answer was no?

"Of course with my background in alternative medicine I would have liked positive results, but as a scientist you have to be sure your methodology is rigorous, and that you're answering the research question as best you can."

Some results bucked the trend. A trial of a German technique used to treat eczema, involving injecting blood into muscles, was encouraging. And Ernst says the evidence – though not his own clinical research – supports some uses of acupuncture, herbal medicine, massage, hypnotherapy and relaxation techniques. Does he use any unconventional remedies himself?

"I take fish oil capsules. I've been involved in fish oil research even when I was in Munich, so I always kept an eye on what was happening in this area. In my view the data are very convincing for fish oil to reduce cardio-vascular risk, and that's why I take it."

As securing funding for trials became more difficult, Ernst's team turned to meta-analysis of other researchers' work. But he became more sceptical about the claims made for complementary treatments, and more outspoken about his doubts. When in 2005 he was asked to comment on a report on the economic benefits of complementary medicine – commissioned by Prince Charles's complementary health foundation, written by economist Christopher Smallwood and due to be delivered to government ministers – Ernst let rip.

Sir Michael Peat's letter of complaint was the result, and the investigation of his conduct which dragged on for 13 months. He remains angry about it. "There is a strain. You don't sleep well, you're edgy. Luckily my wife supported me and she said, however this ends, it's not going to be bad. They know what they're doing when they do that to you."

He was cleared, but felt he had become a persona non grata.
"Correspondence wasn't answered any more, I was put to one side, I felt ousted. I never saw the fundraiser again. Previously I'd seen him every month."

His 20 staff received letters informing them their contracts were due to end, but with incorrect dates. Ernst struggled to reassure them funding would continue until 2011, but people had lost confidence and started to leave. "The atmosphere that was created broke up the unit, then I was depressed because we had worked hard for a long time, we had established ourselves as the world-leading unit in alternative medicine research, and they were destroying it."

Why?

"I can only speculate. It coincided with that complaint."

Ernst was told the Centre for Complementary Medicine would close when the original endowment from construction magnate Sir Maurice Laing ran out. But when a new dean was appointed to head the university's medical school he agreed to take the centre under its wing, and Ernst took early retirement.

For Ernst, this is a vindication. "I feel very cheerful," he says, and he looks it. His smile lifts his whole face – now without the bushy moustache he wore for many years. He insists he didn't mind ending his career a year or two early, and he remains emeritus professor at the university.

But his feud with Prince Charles goes on. He believes there is a "conflict of interest" for Prince Charles in using his public and charitable activities to promote complementary medicine, and making money from the "Duchy Herbals" range of remedies (Ernst calls them "Dodgy Originals"). The Foundation for Integrated Health was shut last year and its finance director jailed for theft.

"I think it's an abuse of power. It's not his job to do that. He's not a politician. He's the king to be, and that is a very defined role, and it's not to mingle in health, politics or anything else.

"He would probably argue he doesn't make money from it, it all goes to good causes and so forth, but it's still preying on the gullible and vulnerable. And it implies we can all overeat and over-drink and live unhealthy lives and take a few detox tablets and everything is right again. That's not true."

Ernst points to a recent select committee report – to which he gave evidence – that concluded homeopathy is a placebo and shouldn't be funded on the NHS, and suggests that the Royal London Hospital for Integrated Medicine (which changed its name from the Royal London Homeopathic Hospital in 2007) enjoys "strong protection" from the royal family.

"Peter Fisher [the hospital's director] is the Queen's homeopath. I know him very well, we used to be almost friends, now less so … I like him as a person, he's a nice chap I think."

He suggests the royal family is the reason such reports are ignored, even as ministers struggles to make cuts and insist on evidence-based treatments in other areas. "The government looked at it and said, yeah, quite right, the evidence isn't very strong, but patient choice and blah blah blah, and therefore we continue. If that is not protection, then I don't know what it is."

Ernst's conversation is littered with public school phrases. He calls people "chaps", says his first boss at Exeter was a "true gentleman", and describes how he was threatened with a "dishonourable discharge". A naturalised British citizen, he says he and his wife like their part of Suffolk because it is as England was "30 years ago". The kitchen has an Aga, there is a dog, lots of classic country garden flowers and a view of a lighthouse.

When I ask what his wife does and he says she looks after him, I suggest he is old-fashioned. "Am I old-fashioned?" he asks her when we go to the kitchen to wait for a taxi. Yes, she says as she takes over the tea-making, and suggests this is partly because they have not had children.

So perhaps I shouldn't be surprised to see, on the mantelpiece of his study, when we go to look at hate mail on the computer, an enormous silver-framed photograph of Ernst shaking hands with the Queen. Why have you got that up there, I ask, puzzled after everything he has said. "She's a nice girl. She came to Exeter for a visit and she wanted to meet me. We had a chat and I really did like her. I'm not an anti-royalist."

Why I changed my mind about homeopathy

http://www.theguardian.com/science/blog/2012/apr/03/homeopathy-why-i-changed-my-mind
By Edzard Ernst, February 22, 2010
There can be no doubt – people get better after consulting a homeopath, and the reason is clear.

Homeopathy has intrigued me for many years; in a way, I grew up with it. Our family doctor was a homeopath, and my very first job as a junior doctor, was in a German homeopathic hospital. For the last two decades, I have investigated homeopathy scientifically. During this period, the evidence has become more and more negative, and it is now quite clear that highly diluted homeopathic remedies are pure placebos.

Two main axioms constitute the core principles of homeopathy. The "like cures like" principle holds that, if a substance causes a symptom (e.g. onion makes my nose run), then that substance can cure a disease that is characterised by a runny nose (e.g. hayfever or a common cold). The second principle assumes that the serial dilution process used for homeopathic remedies renders them not less but more potent (hence homeopaths call this process "potentiation").

Both of these axioms fly in the face of science. If they were true, much of what we learned in physics and chemistry would be wrong. If anyone shows the concepts of homeopathy to be correct, he or she becomes a serious contender for one or two Nobel prizes. Homeopaths often say that we simply have not yet discovered how homeopathy works. The truth is that we know there is no conceivable scientific explanation that could possibly explain it.

Yet as a clinician almost 30 years ago, I was impressed with the results achieved by homeopathy. Many of my patients seemed to improve dramatically after receiving homeopathic treatment. How was this possible?

In order to understand this apparent contradiction, we have to take a step back and consider the complexities of the therapeutic response. Whenever a patient or a group of patients receive a medical treatment and subsequently experience improvements, we automatically assume that the improvement was caused by the intervention. This logical fallacy can be very misleading and has hindered progress in medicine for hundreds of years. Of course, it could be the treatment – but there are many other possibilities as well.
For instance, the condition could have improved on its own. Or the encounter between the therapist and the patient could have been therapeutic without any meaningful contribution from the treatment itself. Or the patient could have had high expectations in the treatment that prompted a powerful placebo response. Or the patient self-administered some other treatments concomitantly that caused the improvements. In other words, it is not the effect of the remedy per se, but the non-specific effect of the context in which it is given that benefits the patient.

Because of these complexities, we must conduct clinical trials that differentiate between the specific and non-specific effects of a treatment. In such studies, one group of patients receives the experimental treatment (e.g. a homeopathic therapy) and another group receives a placebo. If well designed, these studies expose the experimental group to the specific effect plus all the non-specific effects of an intervention, while the control group is exposed to precisely the same range and amount of non-specific effects but not to the specific effect of the treatment that is being tested. In this situation, any difference in outcome between the groups must be caused by the specific effects.

About 200 clinical studies of homeopathic remedies are available to date. With that sort of number, one cannot be surprised that the results are not entirely uniform. It would be easy to cherry pick and select those findings that one happens to like (and some homeopaths do exactly that). Yet, if we want to know the truth, we need to consider the totality of this evidence and weigh it according to its scientific rigour. This approach is called a systematic review. Over a dozen systematic reviews of homeopathy have been published. Almost uniformly, they come to the conclusion that homeopathic remedies are not different from placebo.

Many homeopaths reluctantly accept this state of affairs but claim that their clinical experience is more important than the evidence from clinical trials. And there is plenty of positive experience in homeopathy. Patients who consult homeopaths do get better, and observational studies have shown this ad nauseam. Homeopaths insist that this amounts to evidence which is more relevant than that from clinical trials. But is there really a contradiction?

Experience is real, of course, but it does not establish causality. If observational data show improvements while clinical trials tell us that homeopathic remedies are placebos, the conclusion that fits all of these facts comfortably is straightforward: patients get better, not because of the homeopathic remedy but because of a placebo-effect and the lengthy consultation with a compassionate clinician. This conclusion is not just logical, it is also supported by data. Homeopaths from Southampton recently demonstrated that the consultation not the remedy is the element that improves clinical outcomes of patients after seeing a homeopath.

One of my teachers at medical school kept telling us: "Any treatment that does not harm patients cannot be all bad". As they contain no active ingredient, highly dilute homeopathic remedies are devoid of side effects. So, from this perspective, homeopathy might still be OK. This is perhaps the most difficult issue in the debate about homeopathy; there are obviously reasonably good arguments either way. But before you make up your mind, consider the following points:

• Placebo effects are notoriously unreliable; the patient who benefits today might not do so tomorrow. Placebo effects also tend to be small and short-lived.

• Knowingly giving a placebo to patients would be unethical in most instances. Either clinicians tell the truth (i.e. "this is a placebo"), in which case the effect is likely to disappear, or they do not, in which case they are liars.

• Giving a placebo to a patient with a serious condition that would be otherwise treatable does seriously endanger the health of that patient.

• In order to generate a placebo response in a patient, we do not need to administer a placebo. All treatments come with the free bonus of a placebo effect as long as clinicians administer them with compassion and empathy. So why only rely on part of the total therapeutic response? Is this not short-changing the patient?

My personal journey in and out of homeopathy might be convoluted. I always knew that the homeopathic principles fly in the face of science. Yet I did see positive results and thought maybe there was some fundamental phenomenon to discover. What I did discover was perhaps not fundamental but nevertheless important: patients can experience significant improvement from non-specific effects. This is why they get better after seeing a homeopath – but this has nothing to do with the homeopathic sugar pills.

A kind of magic?
http://www.theguardian.com/science/2007/nov/16/sciencenews.g2
By Ben Goldacre, November 16, 2007
Ben Goldacre is a doctor and writes the Bad Science column in the Guardian. His book Bad Science will be published by 4th Estate in 2008. Full references for all the research described in this article, and the text of the Lancet article, can be found at badscience.net.
Time after time, properly conducted scientific studies have proved that homeopathic remedies work no better than simple placebos. So why do so many sensible people swear by them? And why do homeopaths believe they are victims of a smear campaign? Ben Goldacre follows a trail of fudged statistics, bogus surveys and widespread self-deception.

There are some aspects of quackery that are harmless - childish even - and there are some that are very serious indeed. On Tuesday, to my great delight, the author Jeanette Winterson launched a scientific defence of homeopathy in these pages. She used words such as "nano" meaninglessly, she suggested that there is a role for homeopathy in the treatment of HIV in Africa, and she said that an article in the Lancet today will call on doctors to tell their patients that homeopathic "medicines" offer no benefit.

The article does not say that, and I should know, because I wrote it. It is not an act of fusty authority, and I claim none: I look about 12, and I'm only a few years out of medical school. This is all good fun, but my adamant stance, that I absolutely lack any authority, is key: because this is not about one man's opinion, and there is nothing even slightly technical or complicated about the evidence on homeopathy, or indeed anything, when it is clearly explained.
And there is the rub. Because Winterson tries to tell us - like every other homeopathy fan - that for some mystical reason, which is never made entirely clear, the healing powers of homeopathic pills are special, and so their benefits cannot be tested like every other pill. This has become so deeply embedded in our culture, by an industry eager to obscure our very understanding of evidence, that even some doctors now believe it.

Enough is enough. Evidence-based medicine is beautiful, elegant, clever and, most of all, important. It is how we know what will kill or cure you. These are biblical themes, and it is ridiculous that what I am going to explain to you now is not taught in schools. So let's imagine that we are talking to a fan of homeopathy, one who is both intelligent and reflective. "Look," they begin, "all I know is that I feel better when I take a homeopathic pill." OK, you reply. We absolutely accept that. Nobody can take that away from the homeopathy fan.

But perhaps it's the placebo effect? You both think you know about the placebo effect already, but you are both wrong. The mysteries of the interaction between body and mind are far more complex than can ever be permitted in the crude, mechanistic and reductionist world of the alternative therapist, where pills do all the work.

The placebo response is about far more than the pills - it is about the cultural meaning of a treatment, our expectation, and more. So we know that four sugar pills a day will clear up ulcers quicker than two sugar pills, we know that a saltwater injection is a more effective treatment for pain than a sugar pill, we know that green sugar pills are more effective for anxiety than red, and we know that brand packaging on painkillers increases pain relief.

A baby will respond to its parents' expectations and behaviour, and the placebo effect is still perfectly valid for children and pets. Placebo pills with no active ingredient can even elicit measurable biochemical responses in humans, and in animals (when they have come to associate the pill with an active ingredient). This is undoubtedly one of the most interesting areas of medical science ever.

"Well, it could be that," says your honest, reflective homeopathy fan. "I have no way of being certain. But I just don't think that's it. All I know is, I get better with homeopathy."

Ah, now, but could that be because of "regression to the mean"? This is an even more fascinating phenomenon: all things, as the new-agers like to say, have a natural cycle. Your back pain goes up and down over a week, or a month, or a year. Your mood rises and falls. That weird lump in your wrist comes and goes. You get a cold; it gets better.

If you take an ineffective sugar pill, at your sickest, it's odds on you're going to get better, in exactly the same way that if you sacrifice a goat, after rolling a double six, your next roll is likely to be lower. That is regression to the mean.

"Well, it could be that," says the homeopathy fan. "But I just don't think so. All I know is, I get better with homeopathy."

How can you both exclude these explanations - since you both need to - and move on from this impasse? Luckily homeopaths have made a very simple, clear claim: they say that the pill they prescribe will make you get better.

You could do a randomised, controlled trial on almost any intervention you wanted to assess: comparing two teaching methods, or two forms of psychotherapy, or two plant-growth boosters - literally anything. The first trial was in the Bible (Daniel 1: 1-16, since you asked) and compared the effect of two different diets on soldiers' vigour. Doing a trial is not a new or complicated idea, and a pill is the easiest thing to test of all.

Here is a model trial for homeopathy. You take, say, 200 people, and divide them at random into two groups of 100. All of the patients visit their homeopath, they all get a homeopathic prescription at the end (because homeopaths love to prescribe pills even more than doctors) for whatever it is that the homeopath wants to prescribe, and all the patients take their prescription to the homeopathic pharmacy. Every patient can be prescribed something completely different, an "individualised" prescription - it doesn't matter.

Now here is the twist: one group gets the real homeopathy pills they were prescribed (whatever they were), and the patients in the other group are given fake sugar pills. Crucially, neither the patients, nor the people who meet them in the trial, know who is getting which treatment.

This trial has been done, time and time again, with homeopathy, and when you do a trial like this, you find, overall, that the people getting the placebo sugar pills do just as well as those getting the real, posh, expensive, technical, magical homeopathy pills.

So how come you keep hearing homeopaths saying that there are trials where homeopathy does do better than placebo? This is where it gets properly interesting. This is where we start to see homeopaths, and indeed all alternative therapists more than ever, playing the same sophisticated tricks that big pharma still sometimes uses to pull the wool over the eyes of doctors.

Yes, there are some individual trials where homeopathy does better, first because there are a lot of trials that are simply not "fair tests". For example - and I'm giving you the most basic examples here - there are many trials in alternative therapy journals where the patients were not "blinded": that is, the patients knew whether they were getting the real treatment or the placebo. These are much more likely to be positive in favour of your therapy, for obvious reasons. There is no point in doing a trial if it is not a fair test: it ceases to be a trial, and simply becomes a marketing ritual.

There are also trials where it seems patients were not randomly allocated to the "homeopathy" or "sugar pill" groups: these are even sneakier. You should randomise patients by sealed envelopes with random numbers in them, opened only after the patient is fully registered into the trial. Let's say that you are "randomly allocating" patients by, um, well, the first patient gets homeopathy, then the next patient gets the sugar pills, and so on. If you do that, then you already know, as the person seeing the patient, which treatment they are going to get, before you decide whether or not they are suitable to be recruited into your trial. So a homeopath sitting in a clinic would be able - let's say unconsciously - to put more sick patients into the sugar pill group, and healthier patients into the homeopathy group, thus massaging the results. This, again, is not a fair test.

Congratulations. You now understand evidence-based medicine to degree level.

So when doctors say that a trial is weak, and poor quality, it's not because they want to maintain the hegemony, or because they work for "the man": it's because a poor trial is simply not a fair test of a treatment. And it's not cheaper to do a trial badly, it's just stupid, or, of course, conniving, since unfair tests will give false positives in favour of homeopathy.
Now there are bad trials in medicine, of course, but here's the difference: in medicine there is a strong culture of critical self-appraisal. Doctors are taught to spot bad research (as I am teaching you now) and bad drugs. The British Medical Journal recently published a list of the top three most highly accessed and referenced studies from the past year, and they were on, in order: the dangers of the anti-inflammatory Vioxx; the problems with the antidepressant paroxetine; and the dangers of SSRI antidepressants in general. This is as it should be.

With alternative therapists, when you point out a problem with the evidence, people don't engage with you about it, or read and reference your work. They get into a huff. They refuse to answer calls or email queries. They wave their hands and mutter sciencey words such as "quantum" and "nano". They accuse you of being a paid plant from some big pharma conspiracy. They threaten to sue you. They shout, "What about thalidomide, science boy?", they cry, they call you names, they hold lectures at their trade fairs about how you are a dangerous doctor, they contact and harass your employer, they try to dig up dirt from your personal life, or they actually threaten you with violence (this has all happened to me, and I'm compiling a great collection of stories for a nice documentary, so do keep it coming).

But back to the important stuff. Why else might there be plenty of positive trials around, spuriously? Because of something called "publication bias". In all fields of science, positive results are more likely to get published, because they are more newsworthy, there's more mileage in publishing them for your career, and they're more fun to write up. This is a problem for all of science. Medicine has addressed this problem, making people register their trial before they start, on a "clinical trials database", so that you cannot hide disappointing data and pretend it never happened.

How big is the problem of publication bias in alternative medicine? Well now, in 1995, only 1% of all articles published in alternative medicine journals gave a negative result. The most recent figure is 5% negative. This is very, very low.

There is only one conclusion you can draw from this observation. Essentially, when a trial gives a negative result, alternative therapists, homeopaths or the homeopathic companies simply do not publish it. There will be desk drawers, box files, computer folders, garages, and back offices filled with untouched paperwork on homeopathy trials that did not give the result the homeopaths wanted. At least one homeopath reading this piece will have a folder just like that, containing disappointing, unpublished data that they are keeping jolly quiet about. Hello there!

Now, you could just pick out the positive trials, as homeopaths do, and quote only those. This is called "cherry picking" the literature - it is not a new trick, and it is dishonest, because it misrepresents the totality of the literature. There is a special mathematical tool called a "meta-analysis", where you take all the results from all the studies on one subject, and put the figures into one giant spreadsheet, to get the most representative overall answer. When you do this, time and time again, and you exclude the unfair tests, and you account for publication bias, you find, in all homeopathy trials overall, that homeopathy does no better than placebos.

The preceding paragraphs took only three sentences in my brief Lancet piece, although only because that readership didn't need to be told what a meta-analysis is. Now, here is the meat. Should we even care, I asked, if homeopathy is no better than placebo? Because the strange answer is, maybe not.

Let me tell you about a genuine medical conspiracy to suppress alternative therapies. During the 19th-century cholera epidemic, death rates at the London Homeopathic Hospital were three times lower than at the Middlesex Hospital. Homeopathic sugar pills won't do anything against cholera, of course, but the reason for homeopathy's success in this epidemic is even more interesting than the placebo effect: at the time, nobody could treat cholera. So, while hideous medical treatments such as blood-letting were actively harmful, the homeopaths' treatments at least did nothing either way.

Today, similarly, there are often situations where people want treatment, but where medicine has little to offer - lots of back pain, stress at work, medically unexplained fatigue, and most common colds, to give just a few examples. Going through a theatre of medical treatment, and trying every medication in the book, will give you only side-effects. A sugar pill in these circumstances seems a very sensible option.

But just as homeopathy has unexpected benefits, so it can have unexpected side-effects. Prescribing a pill carries its own risks: it medicalises problems, it can reinforce destructive beliefs about illness, and it can promote the idea that a pill is an appropriate response to a social problem, or a modest viral illness.

But there are also ethical problems. In the old days, just 50 years ago, "communication skills" at medical school consisted of how not to tell your patient they had terminal cancer. Now doctors are very open and honest with their patients. When a healthcare practitioner of any description prescribes a pill that they know full well is no more effective than a placebo - without disclosing that fact to their patient - then they trample all over some very important modern ideas, such as getting informed consent from your patient, and respecting their autonomy.

Sure, you could argue that it might be in a patient's interest to lie to them, and I think there is an interesting discussion to be had here, but at least be aware that this is the worst kind of old-fashioned, Victorian doctor paternalism: and ultimately, when you get into the habit of misleading people, that undermines the relationship between all doctors and patients, which is built on trust, and ultimately honesty. If, on the other hand, you prescribe homeopathy pills, but you don't know that they perform any better than placebo in trials, then you are not familiar with the trial literature, and you are therefore incompetent to prescribe them. These are fascinating ethical problems, and yet I have never once found a single homeopath discussing them.

There are also more concrete harms. It's routine marketing practice for homeopaths to denigrate mainstream medicine. There's a simple commercial reason for this: survey data show that a disappointing experience with mainstream medicine is almost the only factor that regularly correlates with choosing alternative therapies. That's an explanation, but not an excuse. And this is not just talking medicine down. One study found that more than half of all the homeopaths approached advised patients against the MMR vaccine for their children, acting irresponsibly on what will quite probably come to be known as the media's MMR hoax. How did the alternative therapy world deal with this concerning finding, that so many among them were quietly undermining the vaccination schedule? Prince Charles's office tried to have the lead researcher sacked. A BBC Newsnight investigation found that almost all the homeopaths approached recommended ineffective homeopathic pills to protect against malaria, and advised against medical malaria prophylactics, while not even giving basic advice on bite prevention. Very holistic. Very "complementary". Any action against the homeopaths concerned? None.
And in the extreme, when they're not undermining public-health campaigns and leaving their patients exposed to fatal diseases, homeopaths who are not medically qualified can miss fatal diagnoses, or actively disregard them, telling their patients grandly to stop their inhalers, and throw away their heart pills. The Society of Homeopaths is holding a symposium on the treatment of Aids, featuring the work of Peter Chappell, a man who claims to have found a homeopathic solution to the epidemic. We reinforce all of this by collectively humouring homeopaths' healer fantasies, and by allowing them to tell porkies about evidence.

And what porkies. Somehow, inexplicably, a customer satisfaction survey from a homeopathy clinic is promoted in the media as if it trumps a string of randomised trials. No wonder the public find it hard to understand medical research. Almost every time you read about a "trial" in the media, it is some bogus fish oil "trial" that isn't really a "trial", or a homeopath waving their hands about, because the media finds a colourful quack claim more interesting than genuine, cautious, bland, plodding medical research.

By pushing their product relentlessly with this scientific flim-flam, homeopaths undermine the public understanding of what it means to have an evidence base for a treatment. Worst of all, they do this at the very time when academics are working harder than ever to engage the public in a genuine collective ownership and understanding of clinical research, and when most good doctors are trying to educate and involve their patients in the selection of difficult treatment options. This is not a nerdy point. This is vital.

Here is the strangest thing. Every single criticism I have made could easily be managed with clear and open discussion of the problems. But homoeopaths have walled themselves off from the routine cut-and-thrust of academic medicine, and reasoned critique is all too often met with anger, shrieks of persecution and avoidance rather than argument. The Society of Homeopaths (the largest professional body in Europe, the ones running that frightening conference on HIV) have even threatened to sue bloggers who criticise them. The university courses on homeopathy that I and others have approached have flatly refused to provide basic information, such as what they teach and how. It's honestly hard to think of anything more unhealthy in an academic setting.

This is exactly what I said, albeit in nerdier academic language, in today's edition of the Lancet, Britain's biggest medical journal. These views are what homeopaths are describing as an "attack". But I am very clear. There is no single right way to package up all of this undeniable and true information into a "view" on homeopathy. When I'm feeling generous, I think: homeopathy could have value as placebo, on the NHS even, although there are ethical considerations, and these serious cultural side-effects to be addressed. But when they're suing people instead of arguing with them, telling people not to take their medical treatments, killing patients, running conferences on HIV fantasies, undermining the public's understanding of evidence and, crucially, showing absolutely no sign of ever being able to engage in a sensible conversation about the perfectly simple ethical and cultural problems that their practice faces, I think: these people are just morons. I can't help that: I'm human. The facts are sacred, but my view on them changes from day to day. And the only people who could fix me in one camp or the other, now, are the homeopaths themselves.

It doesn't all add up ...
The 'science' behind homeopathy

Homeopathic remedies are made by taking an ingredient, such as arsenic, and diluting it down so far that there is not a single molecule left in the dose that you get. The ingredients are selected on the basis of like cures like, so that a substance that causes sweating at normal doses, for example, would be used to treat sweating.

Many people confuse homeopathy with herbalism and do not realise just how far homeopathic remedies are diluted. The typical dilution is called "30C": this means that the original substance has been diluted by 1 drop in 100, 30 times. On the Society of Homeopaths site, in their "What is homeopathy?" section, they say that "30C contains less than 1 part per million of the original substance."

This is an understatement: a 30C homeopathic preparation is a dilution of 1 in 10030, or rather 1 in 1060, which means a 1 followed by 60 zeroes, or - let's be absolutely clear - a dilution of 1 in 1,000,000,000,000,000,000, 000,000,000,000,000,000,000,000,000, 000,000,000,000,000.

To phrase that in the Society of Homeopaths' terms, we should say: "30C contains less than one part per million million million million million million million million million million of the original substance."

At a homeopathic dilution of 100C, which they sell routinely, and which homeopaths claim is even more powerful than 30C, the treating substance is diluted by more than the total number of atoms in the universe. Homeopathy was invented before we knew what atoms were, or how many there are, or how big they are. It has not changed its belief system in light of this information.

How can an almost infinitely dilute solution cure anything? Most homeopaths claim that water has "a memory". They are unclear what this would look like, and homeopaths' experiments claiming to demonstrate it are frequently bizarre. As a brief illustration, American magician and debunker James Randi has for many years had a $1m prize on offer for anyone who can demonstrate paranormal abilities. He has made it clear that this cheque would go to someone who can reliably distinguish a homeopathic dilution from water. His money remains unclaimed.

Many homeopaths also claim they can transmit homeopathic remedies over the internet, in CDs, down the telephone, through a computer, or in a piece of music. Peter Chappell, whose work will feature at a conference organised by the Society of Homeopaths next month, makes dramatic claims about his ability to solve the Aids epidemic using his own homeopathic pills called "PC Aids", and his specially encoded music. "Right now," he says, "Aids in Africa could be significantly ameliorated by a simple tune played on the radio."

Is homeopathy on the ropes after ban on prescription for pets?

http://www.theguardian.com/science/political-science/2011/jan/05/homeopathy-ban-prescription-pets
January 5, 2011

Homeopaths who recommend remedies for the prevention of serious infectious diseases are now coming under the spotlight.

Homeopathy is under real pressure following recent developments, highlighted in a hard-hitting report by BBC TV science correspondent Pallab Ghosh on last night's Newsnight programme.
Not for use in animals

In December the Veterinary Medicines Directorate (VMD) in the Department for the Environment Food and Rural Affairs (Defra) – which governs the use of medicines in animals – made clear that homeopathic treatments could only be classed as medicines, and thus prescribed by vets, if they were able to demonstrate efficacy.

Homeopathic products cannot demonstrate efficacy to any satisfactory degree and so this means that they can't be used by vets to treat animals. The use of homeopathy to treat animals – "there's no placebo effect in animals, is there, so it must work" the homeopaths claim – has long been a mainstay of the homeopathy industry's argument.

The logic of the VMD's decision is unquestionable. If it doesn't have efficacy, it can't be a medicine. And, ethically, if a medicine doesn't work then a sick animal deserves to have real treatment not sham treatment. The danger of course is that people may be lulled into believing a homeopathic remedy is actually treating their pets or livestock, when in fact a treatable disease is being allowed to get worse. This is avoidable harm – in other words, irresponsible behaviour or even animal cruelty. The BBC report and the debate in the studio afterwards identified the obvious irony: that homeopathic medicines can't be provided by veterinary professionals to animals, but can be provided by healthcare professionals to humans – including those not able to make an informed choice, such as children and adults without the necessary mental capacity.
Newsnight's sting

The BBC filmed homeopaths giving dodgy advice to undercover reporters about homeopathic prophylaxis for tropical diseases (in place of vaccination or anti-malarials). One conversation went as follows:

Reporter:

"The orthodox treatments don't guarantee you either, any more than homeopathic ones, would you say they are equal?"

Homeopath:

"Yes I would say that, I would say that definitely. I mean I don't know for sure but it may be that orthodox treatments have, you know, let's say, a 70% chance of protection while homeopathy might be 60, 65. I don't know – I am plucking those out of thin air." The reporter was then given malaria homeopathic tablets 30C.

Four years previously Newsnight covered a similar groundbreaking undercover investigation by Sense about Science (I am on their advisory committee) which found that nearly all the pharmacists providing homeopathy whom they visited were willing to dispense homeopathic malaria prophylaxis – with one explaining to the researcher that the remedy would fill a malaria-shaped hole in her living energy. I know the researcher concerned and her energy generally struck me as impermeable. But then what do I know?

The most worrying finding of that investigation was not the disgraceful failure to recommend orthodox anti-malarials for prophylaxis, nor the decision to offer homeopathic anti-malarials, but a near total failure to mention the importance of using suitable bed nets and other ways to avoid mosquito bites in malarial areas.
This is basic and essential advice. It's even "holistic".
What happens to errant homeopaths and pharmacists?

Homeopaths don't have any proper rules governing them. How could they distinguish between an allegedly dodgy homeopath giving out fake homeopathy – perhaps a tablet with a physiological effect – and a "proper" one giving out real homeopathy where there is no molecule of the homeopathic ingredient in the tablets?

As far as I know, the Society of Homeopaths, which stresses that it represents "professional homeopaths" (presumably those who make money from it), has never claimed to have expelled anyone from membership of their organisation for poor clinical practice. None of the dozen or so homeopaths that Sense about Science taped were disciplined by the society as far as we know. Their record on disciplining errant homeopaths appears very poor. They issued a statement after the programme which, riddled with ex cathedra ambiguity and vacuity, asserted that:

"The Society of Homeopaths, the UK's largest register of homeopaths with 1,500 members, does not endorse the use of homeopathic remedies with a view to preventing serious tropical diseases such as malaria and yellow fever.

"The evidence to support the use of homeopathic prophylactics, that is, using homeopathic remedies as a preventative treatment, is currently largely anecdotal and therefore the use of this method is speculative.

"This is entirely different from treatment by a registered homeopath in the UK. Although more research is welcomed, the balance of evidence already shows that treatment by a homeopath is clinically effective, cost-effective and safe."

Pharmacists, however, do have a proper system of professional regulation. After the Newsnight sting, the Royal Pharmaceutical Society (which as the RPSGB was also the regulator of pharmacists until the regulatory function was split off to the General Pharmaceutical Council, the GPhC) started making very clear statements opposing the prescribing of homeopathy for serious diseases (and indeed went on to say that homeopathy did not work) but did not appear to rapidly progress disciplinary action against any of the Newsnight pharmacists, as emerged during the oral evidence session (questions 68-72) for a Commons select committee enquiry into homeopathy in 2009.

As far as we know, the GPhC has – four years on – also not concluded any of the cases.
BMA hits out at homeopathy, but BBC health website promotes it

In the past year the BMA has adopted an extremely robust approach on the issue, rejecting the use of homeopathy by the NHS and calling for homeopathic products to be stored away from medicines in pharmacies and chemist shops on shelves marked "placebos".
Science writer Simon Singh, appearing on the Newsnight programme last night, pointed out that other BBC programmes had also found poor practice with homeopaths and joked that only the BBC was regulating homeopathy. Alas, the BBC Health website has a page on "Complementary Medicine and Arthritis" which makes the remarkable statement:

"Although some complementary approaches are available through the NHS, they're not universally accepted by the medical establishment. However, some therapies such as homeopathy have been available on the NHS since 1948 and have an excellent safety profile and an increasing body of evidence of effectiveness."

This page says it is "medically reviewed" by Dr Jeni Worden, who turns out to be a private practice homeopath as well as a GP. Her website suggests:

"... it is advisable to consult with a homeopathic doctor if you are taking a high dose of steroids or undergoing a course of chemotherapy as these may possibly reduce the effectiveness of homeopathic remedies."

Yes, if you are sick enough to require chemotherapy or high dose steroids your priority is to alert your homeopath that their sugar pills might not work so well! Enough said.
Select Committee Enquiry

The House of Commons Science and Technology Committee, on which I served, published an enquiry last year into the use of homeopathy by the NHS and the way the medicines regulator, the Medicines and Healthcare products Regulatory Agency (MHRA), handled the approval and labelling of homeopathic "medicines".

We made a number of recommendations including:

· that the overwhelming weight of scientific evidence was that there was no conceivable mode of action of homeopathic products and that public money should not be spent researching the matter
· that the overwhelming weight of medical evidence – by properly conducted systematic reviews of good-quality clinical trials – was that there was no efficacy of homeopathy over a placebo effect
· that public funds should not be spent on any more clinical trials of homeopathy and that it was unethical to enter human subjects into trials of a settled question
· that it was unethical for patients to be treated with a placebo effect where they were not made fully aware that the treatment was not efficacious
· that therefore the NHS should not fund the provision of homeopathy
· that the MHRA should not regulate homeopathic products as medicines. Medicines they regulate must provide evidence of efficacy but this rule was waived (by a political decision imposed on the MHRA by the government of the day) for homeopathy, which merely had to demonstrate that it was "used" to treat symptoms
· that the MHRA-approved labelling of homeopathic "medicines" was misleading because it suggested that homeopathy was effective
· that the government needed to see if the pharmacy regulator was up to the job

The report attracted hysterical criticism from some homeopaths who, for example, threatened to report me to the General Medical Council (oh the irony!) for daring to ask the royal family's homeopath, Dr Peter Fisher, why homeopathic solutions were shaken if the whole idea was to preserve the water's memory.
The government's response

The Labour government of the day, in their evidence, defended the use of homeopathy on the NHS on the basis of "patient choice" and the fact that because some doctors swore by it, the efficacy question was not settled.

Some science teachers swear by creationism, but that does not mean that evolution is an unsettled question and that school science lessons should offer creationism as an alternative to their choosy "consumers" (as pupils were, and still are, seen by some ministers).

The government's chief scientific adviser, Professor John Beddington, has essentially accepted (see questions 292 onward here) the scientific recommendations in the select committee report and has argued that the NHS should not provide homeopathy. He was overruled in this by the last government and the new coalition government issued a pathetic response to the report which could have been written by the previous one, sticking as it did to the same line.
Dumb and dumber

As more and more drugs – which are effective – cease to be available on the NHS as a result of their inadequate cost-effectiveness, it will be harder and harder for the government to defend the spending of what they describe as "only a few million pounds" on homeopathy.

The decision of Defra to protect "dumb animals" (as it were) from homeopathy may put pressure on dumb politicians to protect humans and the NHS in the same way.

Homeopathy licences based on 'no scientific evidence'

http://www.theguardian.com/science/blog/2009/oct/21/pseudoscience
October 21, 2009
Rules drawn up to regulate homeopathic medicines are not underpinned by scientific evidence, according to government documents.

The House of Commons science and technology committee is a wonderful thing. The attendees - overwhelmingly Labour and Lib Dems as it happens - identify serious issues and call on the best minds in the country to come and give evidence. This is pulled together and after some serious debate, the committee publishes concrete recommendations. This is how things should be done.
One of the committee's recent drives has been to quiz government about its use of scientific evidence in policy making. They don't have a great record on this, but I can't think of a previous government that has.
Earlier today, the committee released the government's responses to its latest round of "evidence checks" - in which the committee sensibly badgers departments to reveal the scientific evidence they consulted before tackling various issues. The responses include government's justification - or not - for policies to improve literacy, the teaching of pseudoscience at universities and licensing homeopathic medicines. You can see the whole lot here.
The first few pages of the report cover homeopathy, in particular the scientific evidence used by the government to decide which homeopathic medicines to licence. It begins by explaining:

"Because homeopathic products have a long and established traditional use in the UK, the licensing regime functions primarily to ensure that they are both safe and of suitable quality. It also functions to provide improved and consistent product information for consumers."

Except how it is supposed to work.

The response, from the Department of Health, lists three elements that make up the UK's licensing regime, including the National Rules Scheme, which our Medicines and Healthcare Products Regulatory Agency brought in three years ago. On this, the department is clear:

"No scientific evidence was examined in drawing up the National Rules Scheme..."

Some of the other responses are more heartening, but I won't go through all of them in detail here.

One more I will mention is the committee's request to the Department of Business, Innovation and Skills, for information on the government's position on universities offering BSc and MSc degrees for courses that are blatantly pseudoscientific.

The DBIS response begins:

"The government does not find it helpful to define pseudoscience."

And goes on to say, essentially, that universities can run whatever courses they like, no matter the quality.

It's a good start for the committee and refreshing to see the government being called to account on the evidence that underpins its actions.

A Chemist's Brief Look at Homeopathy
http://www.homeowatch.org/articles/schwarcz.html

By Joe Schwarcz, Ph.D.
I have a problem with homeopathy. To accept its principles, I must cast aside the understanding of chemistry that I have developed over 30 years. Therapy based on nonexistent molecules just does not fit the model. But, of course, I cannot conclude that homeopathy does not work just because its proposed mechanism of action is unacceptable to the current scientific view. After all, was once widely believed that due to the curvature of the earth, radio transmission across the Atlantic would never be possible because radio waves traveled in straight lines. Then it was accidentally discovered that these waves bounce off the atmosphere. However, before reconsidering our theories about molecules, we have to investigate whether homeopathy really does work.

The father of homeopathy, Samuel Hahnemann, was trained in the standard medicine of his day and began practicing in Germany in the late 1700s. He quickly became disillusioned with the treatments he had learned. Bleeding, leeches, suction cups, purges, and arsenic powders seemed to do more harm than good. Hahnemann began to ignore his training and to prescribe a regimen that at the time was quite revolutionary: fresh air, personal hygiene, exercise, and a nourishing diet. Since there was little chance of earning a living by simply recommending this regimen, he supplemented his income by using his fluency in eight languages: he undertook to translate medical texts. While working on one of these translations, he encountered an explanation of why quinine supposedly cured malaria -- the substance fortifies the stomach.

Intrigued, Hahnemann took some quinine himself to see if it really had this effect. It did not, but soon he felt feverish: his pulse quickened, his extremities became cold, his head throbbed. As these symptoms were exactly like those of malaria, he reasoned that quinine cured malaria because fever cures fever. In other words, "like cures like." Homeopathy, from the Greek homoios' (like) and pathos, (suffering), was born.

Hahnemann went further, and began systematically testing the effects of a large variety of natural substances on healthy people. Such "provings" led him to conclude that belladonna, for example, could be used to treat sore throats because it caused throat constriction in healthy subjects. But belladonna is a classic poison. Was homeopathy therefore dangerous? Not at all. Hahnemann had another idea. He theorized that the smaller the dose of a given substance, the more effective that substance would be in stimulating the body's "vital force" to ward off disease. So reduced the prescribed doses by repeatedly diluting the original extracts.

The dilutions were extreme. Hahnemann was not bothered by the fact that at high dilutions, none of the original substance remained. He claimed that the power of the curative solution did not come from the presence of an active ingredient but from the fact that the original substance had, in some way, imprinted itself on the solution. In other words, the water in the diluting solution somehow "remembered" the material that had been dissolved in it several dilutions back. This imprinting process had to be carried out very carefully; a simple dilution of the solution was not enough. The vial had to be struck against a special leather pillow a fixed number of times in order to be "dynamized."

Mainstream physicians did not take kindly to these peculiar rites. In fact, the American Medical Association was formed in 1846 largely as a reaction to homeopathy; one of its founding goals was to rid the profession of homeopaths. At times, the association's strictures became ridiculous. One Connecticut doctor lost his membership for consulting a homeopath -- who happened to be his wife.

Nevertheless, homeopathy did not disappear and its advocates gleefully point to studies in peer-reviewed scientific journals that appear to show benefit. But wait a minute. A careful review of these studies yields unimpressive results.
In the treatment of a few minor conditions, homeopathy has been reported as slightly more effective than a placebo, but this has no practical implication; it merely attracts academic interest. How can there be any positive results at all when there is no active ingredient? Publication bias is one explanation. "Positive studies" are more likely than negative studies to be reported. If enough studies are carried out, sooner or later some will have to show positive results based on the law of averages. Reporting these while maintaining silence on negative findings can create the illusion of effectiveness.

Several large reviews of homeopathic research have been published, some done by proponents and some by critics. All agree that homeopathy has not been proven clearly effective for any clinical condition. A detailed analysis of homeopathic research will be posted to HomeoWatch within the next few months.

Dr. Schwarcz is director of McGill University's Office for Chemistry and Society. In addition to teaching chemistry at McGill, he hosts a weekly "phone-in" show about chemistry on Montreal radio station CJAD, writes a weekly column called "The Right Chemistry" in the Montreal Gazette, and has a regular TV feature entitled "Joe's Chemistry Set" on the Canadian Discovery Channel. His books Radar, Hula Hoops and Playful Pigs and The Genie in the Bottle feature commentaries on the fascinating chemistry of everyday life.

Why You Should Not Trust Homeopathy

http://www.homeowatch.org/basic/trust.html
January 22, 2012
The article is reproduced from the 10:23 Campaign Web site of the the Merseyside Skeptics Society
It doesn't work. When tested under rigorous conditions - when neither the patient nor the doctor knows whether they're using homeopathy or not until all of the tests are done - homeopathy has shown to work no better than a sugar pill. That doesn't mean people do not feel better after taking homeopathy; only that those feelings aren't related to the homeopathy. This is known as the placebo effect and is often misunderstood. Conventional medicine also has a placebo effect, on top of its other benefits. The choice between medicine and homeopathy comes down to a simple question: would you have a placebo, or a placebo plus a treatment that has been proven to work?

It couldn't work. The theoretical principles that underpin homeopathy lack any scientific credibility and the so-called 'laws of homeopathy' do not tally with anything we know about the world around us. Only a basic understanding of chemistry is needed to demonstrate that that homeopathic tinctures can only be plain water. For more on the theory behind homeopathy, see our What is Homeopathy page.

It's a waste of your money. The homeopathy industry is worth around Â£40million in the UK, and around â‚¬400million in both France and Germany. While this may seem small compared to the pharmaceutical industry, pharmaceutical medicines are required to show clinical effectiveness before they are licensed for sale. Homeopathy bears no such requirements and Â£40million is a lot of money to spend on something that you haven't proved works. Homeopathic pills are being sold at a cost of around Â£5.95 for less than 20g of sugar pills. Without any active ingredient, that ultimately amounts to a lot of money for not a lot of sugar.

It's a waste of everyone's money. In the UK, the NHS spends an estimated Â£4million every year on homeopathy. The British government also supports four Homeopathic Hospitals using taxpayers money, in Bristol, Glasgow, Liverpool and London. The evidence is very clear: homeopathy does not work and therefore has no place within the National Health Service. Despite the recent heavy cuts in public expenditure, the British government still refuses to cut funding for homeopathy, even when advised to do so by top scientists.

It's a waste of your time. When homeopathy is accepted as a viable alternative to medicine, patients waste time taking useless pills and potions instead of seeking expert medical attention. For mild ailments, like a cough or a cold, the risks are minimal; but for patients with more severe conditions, time can be a significant factor in their recovery. Many homeopaths even directly encourage patients to wait before seeking medical attention, even when their condition deteriorates, claiming that worsening symptoms are a sign their potions are working. Moreover, patients with terminal conditions are left with an unrealistic view of their condition and may be distracted from making the most of the time they have left. This ultimately leads to more heartache and suffering when the bogus treatment proves futile.

It's a waste of everyone's time. Thousands of studies have been conducted into the effectiveness of homeopathy and its various 'laws'. So far, none reliably shown homeopathy to be effective and most are conclusively negative. Any conventional treatment with a similar track record would have been dropped a long time ago. In fact, many treatments have been dropped, even with a stronger evidence base than exists for homeopathy. If we weren't wasting time proving, yet again, that homeopathy doesn't work, we could be looking for treatments that do.

There are alternatives to this alternative. The thing about homeopathy is, we don't need it. Medicine works. Diseases like measles, whooping cough and polio are effectively prevented by vaccination. Modern anti-retroviral drugs help HIV sufferers manage their condition so effectively that AIDS is no longer the death sentence it once was. Homeopaths offer bogus 'cures' for AIDS, which leads to vulnerable people, sick to death, paying for the privilege.

It's not what it says on the label. Buy a vial of 30C homeopathic sulphur at your local pharmacy and one thing you can be sure you won't find in the bottle is any sulphur. You have significantly more chance of winning a triple rollover on the lottery than you have of finding even a single atom of sulphur in that tube; but the label still reads 'Sulphur'.

It detracts from medicine. Giving legitimacy to unproven and ineffective treatments does not come without a cost. The cost of allowing the promotion of homeopathy as an 'alternative' to medicine comes when patients are unable to distinguish between a self-limiting condition which will cure itself given time, and a more serious illness which will become life-threatening if incorrectly treated. Stories of people abandoning medicine in favour of quack cures, with disastrous results, are not hard to find. By allowing the promotion of a therapy proven to be ineffective and implausible, we encourage people to turn their back on the treatments that can help them.
It has abused its placebo privileges. From time to time, it's understandable that a simple-to-administer placebo treatment might carry some benefit for doctors, where no medical intervention has a particular, proven effectiveness. In these scenarios, it could be argued that homeopathy might have had a role to play, providing a harm-free, effect-free placebo to help manage the otherwise unmanageable. However, homeopaths abuse this minor level of legitimacy to make claims about conditions the placebo effect could not possible treat. Cancer, HIV, malaria, yellow fever, autism, tuberculosis. They discourage people from seeking medical help when they most need it. It's time to stop lending support to quackery; time to give people the facts about this 200-year-old snake oil, before they choose to use it instead of the ever-improving and reliable interventions of modern medicine.

Homoeopathy: A Critique

By Stuart Thomson, Director, Gaia Research Institute, May 1999

http://www.gaiaresearch.co.za/pharmapact/HOM%20Series.pdf
As presented in person to the full council of the Medicines Control Council, Pretoria, 23 July 1999.

PART 1. ARE YOU PAYING GOOD MONEY FOR NOTHING?

(The title and original concept for this paper is credited to my colleague Dr Anthony Rees.)

Commercial Indication Homoeopathic Products: State Sanctioned & Taxpayer Sponsored Health Fraud!

PSEUDO-SCIENTIFIC HOMOEOPATHIC PRODUCT MANUFACTURING COMPANIES ARE HIDING BEHIND

FALSE ADVERTISING AND PREJUDICING THE ESTABLISHED SCIENTIFIC HEALTH AND THERAPEUTIC

POTENTIAL OF NUTRITIONAL AND HERBAL PRODUCT S, TO FRAUDULENTLY PEDDLE THEIR PLACEBO

PRODUCTS AS MEDICINES, WITH SERIOUS UNSUBS TANTIATED INDICATIONS AND EFFICACY CLAIMS,

WITH STATE SANCTION, AND AT TAXPAYER'S EXPENSE.

The proposed “listings system” (Expedited registration procedure- ERP), initiated, dominated and driven principally by the “big three” natural pharmaceutical homoeopathic pseudo-medicine companies, is a natural health suppressive and monopolistic GMP-based regulatory initiative, inappropriately favouring financial might and impractical quality rather than safety / efficacy criteria.

THE POLITICS

The Dukes Review Report, whose two external experts, not coincidentally hailed from the only countries currently enforcing the listing system, strategically endorsed what was initiated by disgraced former MCC chairman Folb, in line with a developing WHO pharmaceuticalisation / harmonisation policy. This will prejudice nutrition and herbalism via a self-favouring homoeopathy -driven compromise whereby the least scientific modality benefits disproportionately by the regressive policy position that "the criteria of demonstrated efficacy will be replaced by ‘evidence’ that the medicine is used within a particular philosophy or tradition for particular purposes", thereby missing the central objectives of medicines regulation. Ironically, o-t-c homoeopathic indication, and especially the combination products, do not strictly qualify as homoeopathy. A concomitant compromise is that "the criteria for reliable information will be modified so that claims can be accepted which do not transcend certain specified limits", and specifically "no reference should be made to resistant conditions, major infectious diseases, asthma, cancer and epilepsy".

Whilst it is obvious (based on the scientific evaluations presented) that these latter limitations are entirely appropriate for over-the-counter combination homoeopathic products, they are inappropriate, indeed devastatingly prejudicial to both nutritional and herbal products. Whereas considerable real scientific validation exists for nutritional and herbal substances, and this expands chronoexponentially, the opposite pertains to homoeopathic medicines, which are still struggling with hypothetical therapeutic rationale, and have yet to convincingly establish significant therapeutic efficacy for a single clinical condition.

During the apartheid era, homeopathic remedies enjoyed a unique status in t he health market-place, being largely

unregulated until the mid-80's, and for the next decade illegally enjoying pseudo-registration status whereby product application numbers were allocated, but registrations never processed further, since no efficacy data existed, but yet these applications were never cancelled, and these products fraudulently remain on the market with totally unsubstantiated serious indication claims, putting consumers at consider able risk. Subsequent to the democratic elections, the post-sanctions era heralded a flood of nutritional and herbal products onto the local market in competition with the local homoeopathic companies, who reluctant to relinquish their apartheid-gained monopolies, increased familiarities with the now disgraced former MCC hierarchy and via the HPA executive, despite financial vested interests, negotiated the terms of reference for the listing system to preferentially suit their own local circumstances and pharmaceutical company status.

In South Africa today, only homoeopathy enjoys the benefits of taxpayer's money by means of grants to its training faculties, in spite of it being the l east scientific of all the complementary modalities. In the mid-70’s, the Allied Professions Board closed all courses teaching self-reliant homeopathy, naturopathy, and herbalism. A decade later two Technikons opened faculties exclusively teaching non- classical pseudo-homeopathy, with syllabi essentially teaching biomedical homoeopathy, a soulless hybrid in conflict with the Hahnemannian tradition. Recent graduates, no longer making their own remedies, now resort to purchasing commercial stock from the big companies. After 25 years, herbalism nearly became extinct, since with the exception of personal favours and admissions of previously disadvantaged unqualified students for political expedience, not even internationally qualified herbalists were granted registration by the new Interim Allied Professions Council, still openly exercising ideological bias in favour of homoeopathy and against herbalism.

THE REALITY

Homeopathy dates back to the late 1700s when Dr Samuel Hahnemann began formulating its basic principles, based on provings which have been in use for about 175 years without substantial revision. Even recent provings are of highly questionable quality, not to mention value. The doctrine is not and can never be a theory of physiology or of the effects of drugs on the organism and pathological processes. Homoeopathy’s elaborate symptomatic descriptions require an extreme degree of individualised case-taking. The homoeopath has little leeway in the remedy selection and must at all times be guided by the (totality of) the symptoms (1).

Whatever is not compatible with Hahnemann's three rules is excluded from homoeopathy, which advocates the single remedy since the provings are never of mixtures (1). Indication products cannot qualify as homoeopathy.

Homoeopathic success is attributable primarily to spontaneous remission, the healing power of the compassionate and reassuring consultation (1-3 hours), plus the power of placebo (belief), which are collectively estimated to contribute some 70-100% of observed benefits in controlled trials, and all of which are negated with the use of such products. This author believes that the practitioner's desire to relieve suffering has a synergistic effect, according to the maxim: "energy follows thought". The author is utterly convinced, on the basis of the latest scientific research, that the homoeopathic remedy itse lf has no intrinsic effect. This conviction is confirmed by negative results in the most rigorous trials.

The author's position on the mere ritualistic value of homoeopathic remedies are borne out by the results of placebo statistics and meta-analysis of randomised placebo-controlled trials of homoeopathy which show that placebo (nothing) works better than the remedy. The most recent and comprehensive 1997 meta-analysis of 89 strict-criteria randomised placebo control trials by a German university Centre for Complementary Medicine Research concluded that there was “insufficient evidence that homoeopathy is clearly efficacious for any single clinical condition” (2), the complex homoeopathic remedy epitomised.

The laws of chemistry state that there is a limit to the dilution that can be made without losing the original substance altogether, (Avogadro's number), which corresponds to homeopathic potencies of 12C or 24D(X). A 30X dilution means that the original substance has been diluted 1,000,000,000,000,000,000,000,000,000,000 times. To get even one molecule of the substance in the most common 30X pills, would necessitate taking two billion of them, about a thousand tons of lactose tablets (or one hundred tons of drops). Even under the most scrupulously clean conditions, airborne dust in the manufacturing facility carry thousands of different extraneous molecules of terrestrial and even extraterrestrial origin. Similarly, the "inert" diluents used in the process have their own vast variety of micro-contaminants. How does the emerging preparation differentiate as to which of the molecules present are intended to be potentised?

References

(1) Coulter H, Homoeopathic Science and Modern Medicine. Amer. Inst. of Homoeopathy / N. Atlantic Books, 1980;

(2) Linde K, et al, Are the clinical effects of homoeopathy placebo effects? Lancet 1997 Sep 20; 350(9081)

PART 2. EVAPORATING EVIDENCE FOR EFFICACY OF HOMOEOPATHIC MEDICINE

COMMERCIAL O-T-C HOMOEOPATHY: SCIENCE FACT, OR SCIENCE FICTION?

After evaluating all scientific reviews of homoeopathic trials to date, even though the remedy 'appears' in many cases to perform beyond mere placebo, one has to conclude that the spontaneous remission / placebo complex, commonly and hereafter simply termed placebo (nothing), in the final analysis, is at work rather than the actual remedy itself. This is based logically on the scientifically indisputable (measurable and reproducible) existence of a reliably powerful placebo effect. (1), (2),(3),(4),(5)&(6), whereas conservative elimination of the confounding trial factors comprising considerable methodological flaws and significant publication bias (7-19), reduces any supposed favourable evidence to mere false-positives , also confirmed by subsequent rigorous trials.

I shall substantiate my taking care to choose only publications and authors known to be objective in the evaluation of complementary medicine. Data searches encompassed a ll published reports of controlled clinical trials, including journals, books and conference proceedings, as well as re views and meta-analysis, covering all countries and all homoeopathic types and potencies. Overall, there were considerable positive results, especially in earlier studies, but progressively controlling for confounding factors by correctly making trials more rigorous has resulted in the scientific conclusion by homoeopathic advocate scientists, that there is in sufficient evidence for the efficacy of homoeopathic medicines for even a single clinical condition (13) (which is the application of complex remedies bearing disease indications / claims). Observe the steady evaporation of presumed evidence.

Investigation started with the earliest comprehensive 1984 review by Scofield, “Experimental research in homoeopathy - a critical review” (7), which concluded that, "It is obvious that despite much experimental and clinical work, there is only little evidence to suggest that homoeopathy is effective. This is because of bad design, execution, reporting, analysis and particularly failure to repeat prom ising experimental work and not necessarily because of the inefficiency of the system which has yet to be properly tested on a large enough scale. There is sufficient evidence to warrant the execution of well-designed, carefully controlled experiments. Homoeopathy has most certainly not been disproved.” Before advocates celebrate this tit-bit, they are reminded that there is more to come and that it is the absence of proof, rather than the absence of disproof that matters.

As Scofield concluded: “It is hardly surprising in view of the quality of much of the experimental work as well as its philosophical framework, that this system of medicine is not accepted by the medical and scientific community at large.” A 1990 “Review of randomised trials of homoeopathy” by Hill and Doyon (8), covering published European studies and a wide range of pathologies, did “not provide acceptable evidence that homoeopathic treatments are effective.” Out of 40 randomised trials, all but three had major design flaws and only one of these had reported a positive result. (8) Published in a French journal, this review received little attention outside France, especially since the conclusion was that “proof for efficacy is inadequate” (9)

A contemporary English review by Kleijnen et al (10) disagreed, including two trials considered to be non-randomised and seven negative by Hill and Doyon as randomised and positive (9), and concluding that “on the basis of the existing evidence, they would be ready to accept that homoeopathy can be efficacious if only the mechanism of action would be mo re plausible.” (10) The Kleijnen review “became the paper of reference, even though it was criticised for two shortcomings, in particular: 1) In the quality assessment, a crucial issue of methodological quality - handling of drop- outs/withdrawals – was not included; 2) The method of categorising results into ‘ positive’ and ‘ negative’ is open to bi as and leading statisticians do not recommend this.” (9) Kleijnen, an authority on alternative medicine, as principal author, himself admitted several shortcomings. (10)

Kleijnen et al in their 1991 BMJ review (10) “Clinical trials in homoeopathy” commented as follows: "The results of all studies may be seriously biased because of several methodological shortcomings. In 42 of 107 trials, there was insufficient data to check the often over-optimistic interpretation of the outcome(s). Overall, the quality was disappointing. Sometimes only some of several interventions, measurements of outcome, or data presentations met the criteria. Only 23 scored greater, and 84 less than 55 for the maximum of 100 for quality. With limited participants (often not mentioned) (less than half had over 25 patients per group), one cannot be confident that randomisation will equally divide known and unknown confounders". (10)

"Publication bias is an important problem. Only 17 described the method of randomisation. Whilst 75 were double blind trials, placebo was 'described' as indistinguishable in only 31. Patients have many ways to break the code, which might explain any differences in favour of homoeopathy. Double blinding was not checked in any trial of homoeopathy. The process of producing preparations and their composition, especially herbs, differs greatly among manufacturers and hence preparations may still have pharmacological effects since it is sometimes difficult to demarcate phytotherapy (Prob.>1C/2D-2C/4D)(ST)) from modern homoeopathy". (10)

"A trial of very high quality by the Groupe de Recherches et d' Essais Cliniques en Home'opathie initiated by the French Ministry to retest (apparently positive) results in a new rigorous trial, found no positive evidence for homoeopathy” (11). “Will more such trials refute the existing 'evidence' ?" asked Prof. Kleijnen.(10) Boissel et al of the 1996 Homoeopathic Medicine Research Group, in report titled “Critical literature review on the effectiveness of homoeopathy: overview of data from homoeopathic medicine trials” reflected this dismal state of affairs when they stated that “after examining 184 reports of controlled trials, they considered only 17 to be worth considering” and concluded: “the number of participants was too small to draw any conclusions about the effectiveness of homoeopathic remedies for any specific condition.”(12)

Dr. Klaus Linde, principal author of the comprehensive 1997 Lancet meta-analysis, “Are the clinical effects of homoeopathy placebo effects? A meta-analysis of placebo controlled trials”, (13) (Centre for Complementary Medicine Research, Munich, FRG), authored a rave BMJ review of research on St. John's Wort for depression. The final author (13) was Dr. Wayne Jonas (Director, Office of Alternative Medicine, National Institutes of Health, USA).

Funding included the pro-homoeopathic Carl and Veronia Carstens Foundation, Essen, FRG. (13) Acknowledged were the contributions of the documentational centres of Boiron, Dolisos and Heel. To placate sponsors, the results were interpreted as "not compatible with the hypothesis that the clinical effects of homoeopathy are 'completely' due to placebo", with an honest bottom line: "We found insufficient evidence (in 185 trials) that homoeopathy is clearly efficacious for any single clinical condition". (13)

Elation at the placatory result was further deflated by an under-reported analysis in Prescrire International announcing that: “A thorough examination of this meta-analysis reveals design errors that make the results untrustworthy. There is nothing to suggest that homoeopathic drugs are any more effective than placebo”. (14)

What Linde et al found and why. "The combined odds ratio for the 89 studies entered into the main meta-analysis was 2.45 in favor of homoeopathy, (reduced to) 1.66 for the 26 best-quality studies. The ratios were computed such that a result greater than 1 indicated greater effectiveness of homoeopathy. A combination of publication bias and poor-quality trials and/or other factors unaccounted for might have led to erroneous results. The evidence in our overall analysis would be more compelling if there were independently replicated, large-scale rigorous trials of defined homoeopathic approaches in at least a few specific disorders". (13)

To put this into perspective, a review in the journal Bandolier: Evidence-based health care, which favourably reviewed Kleijnen' s ginkgo and Linde's St John's Wort papers, described the results thus: "This will be interpreted by some as signifying that homoeopathy works, but in 60% of trials, homoeopathy could not be shown to have any benefit over placebo. If this were a new treatment, we would look at it with a very cold and fishy eye. A skeptic might say, if this is the best they can do, why bother?" (15) Bandolier provided a comparative quantitative analysis of the clinical categories: Overall, placebo alone beat placebo plus homoeopathy in 6 out of 10 (58%) of the trials.
Where homoeopathy minimally added to placebo (allergy, neurology, rheumatology and miscellaneous), the ratio was only 4 to 3, but where placebo beat homoeopathy, the ratios significantly favoured placebo: dermatology 6/3, gastroenterology 6/3, muscoskeletal 4/2, chest infection, asthma, ENT 11/4, and surgery and anaesthesia, 8/4, all in favour of placebo. (15) (100% superiority)

"Quality of evidence is a major problem, the mean quality score being 52%. About 2/3 were poor, 1/10 good. Many trials by advocates with high enthusiasm risks incomplete and selective reporting. Major shortcomings were evident on the clinical level. Inadequate peer-review allows other undetected 'fatal flaws'. Overall quality-assessments can mix and obscure confounding, e.g. unequal distribution of prognostic factors might explain positive results; knowledge and expectations about receiving 'active' treatment can bias judgements during reporting or measurement of outcomes; dropouts, withdrawals, or inadequate follow-up can result in unequal distribution of results between groups not due to treatment effect; and multiple outcome-measures or post-hoc selection of outcomes can lead to reporting false-positives. No trials met our criteria for reproducibility". Of only three qualifying industry inclusions, the combined quality score s were 48.5, 31.5 and 24 out of 100. (13)

"Patients, physicians, and purchasers need valid and reliable information (unencumbered by opinion) on which to make decisions. Whilst randomised placebo-controlled trials hold an important place in such decisions, it is likely that higher quality trials in homoeopathy will show less significant results. We found little evidence of effectiveness for a single homoeopathic approach on any single clinical condition. In the end homoeopathy may be found to have no value". (13) In subsequent correspondence, Linde and Jonas respond to three letters to the editor enthusing the data: "We do not share the enthusiasm. T he evidence is not overwhelming". (16) Responding to prior data of this nature, a London health authority recently stopped paying for homoeopathic purchases after a decision to support only evidence based medicine led to a review of recent research, including that by the Royal Homoeopathic Hospital, which produced no evidence of clinical benefit. (17)

In the Lancet, Prof. M Langman, (Univ. Birmingham) commented: "Only 34 trials showed adequate evidence of concealment of treatment allocation and 28 sufficient handling of drop-outs". (13) In a subsequent Lancet, Dr. A Koch, (Univ. Heidelberg) wrote: "Where there is no concealment, two placebos might well differ with respect to efficacy if there is one in which one can belief more". (16) In the BMJ, Dr. M Francis-Kahn (Me'decin de l'Hospital Bichat, Paris) wrote: "One can challenge results obtained with dilutions retaining some active molecules and high dilutions in which no active molecule is present and results presented by a homoeopathic drug company. A negative report by Kleijnen is in Linde's meta-analysis positive (yet) Andrade's overall conclusion is negative. The report by Fisher (Research Director, Royal London Homoeopathic Hospital) was so poor that a critical study was published in the Lancet showing the inappropriate use of statistics. With respect to the negative best controlled study by French health authorities to confirm or contradict two previous quite poor reports, it is unfair to write that the pooled effect was in favour." (17)

“Publication bias is a significant problem and occurs when the chance that a trial is reported depends to some extent on the outcome of the trial. We cannot completely rule out bias as an explanation for positive results. Funnel plot of log odds ratios versus their standard errors has been widely used to detect potential publication bias. The asymmetry indicates missing negative trials. The general non-parametric selection model applied to the 89 studies confirmed that there was statistically significant publication bias and suggested this was due primarily to under-reporting of studies with statistically insignificant effects and with negative effects”. (13) In the Lancet, Prof. J. Vandenbroucke (Univ. Leiden) commented: “A randomised trial of ‘solvent only’ versus ‘infinite dilutions’ is a game of chance between two placebos. The authors used a funnel plot to look at the results. If there is publication bias, there should be a gap on the negative side of the plot. Linde et al find a bunch of outliers among the positives”. (13) See next paragraph / page for funnel plot.

In this regard, Vandenbrouke in the BMJ petitioned for experts’ views, pointing out that “Egger et al’s funnel plot test predicts that there might be a problem because the funnel plot is asymmetrical and that the cause of the asymmetry can be anything from publication bias, willingness to please during data collection, data massage in the analysis, downright fraud or a mix of these”. Matthias Egger (Univ. Berne, Switzerland) responded: “Results of meta-analysis will depend on how many small or large studies are included (more positive results in smaller trials).

Vandenbroucke could have benefited from a formal analysis of funnel plot asymmetry when he discussed a recent meta-analysis on homoeopathy (13), since the significant funnel plot asymmetry lent support to his assertion that bias had produced a body of false positive evidence”. (18) The article’s accompanying figure of the asymmetrical funnel plot signifying bias is provided below.

BMJ No 7129 Volume 316, Letters, Saturday 7 February 1998

Bias in meta-analysis detected by a simple, graphical test.

Bias in meta-analysis is often reflected in asymmetrical funnel plots. Vandenbroucke could have benefited from a formal analysis of funnel plot asymmetry when he discussed a recent meta-analysis of homoeopathy. (1) Significant funnel plot asymmetry (P0.001) (would have) lent support to his assertion that bias had produced a body of false positive evidence (fig). (2)

Fig 2.

Asymmetrical funnel plot of clinical trials of homoeopathy (upper panel) indicating presence of bias. The linear regression of the standard normal deviate against precision (defined as the inverse of the standard error) shows a significant (P0.001) deviation of the intercept from zero (arrow). In the absence of bias, trials would scatter about a line running through the origin at standard normal deviate zero.
Matthias Egger, George Davey Smith, University of Bristol

Christoph Minder Head, University of Berne

Funnel Plot References:

(1) Linde K, Clausius N, Ramirez G, Melchart D, Eitel F, Hedges L V, et al. Are the clinical effects of homoeopathy placebo effects? A meta-analysis of placebo-controlled trials. Lancet 1997; 350:834-43
(2) Vandenbroucke J P. Homeopathy trials: going nowhere. Lancet 1997; 350:824.

Prof. E Ernst holds the world’s first permanent Chair in Complementary Medicine, (Dept. Compl. Med. Univ. Exeter, UK). Prof. Ernst has published positively in medical journals on e.g. garlic, St John’s Wort and yohimbe; extensively on placebo and on safety and efficacy of complementary medicines, and has authored textbooks on complementary medicine, garlic and homoeopathy. (19) In the Lancet he responded as follows: “We compiled data from trials of homoeopathy published after Linde and colleagues’’ searches were completed. Linde mentions two, both of which were negative. We found four further reports and the only common factor is that none of them show any superiority of homoeopathy over placebo. Furthermore, a recent systematic review of seven controlled trials of homoeopathy for a condition judged non-clinical by Linde, included three randomised controlled trials, all of which reported negative results for homoeopathy. The picture paint ed by Linde may well be slightly more positive for homoeopathy than recent published evidence implies”. (16)

The most commonly quoted allegedly positive homoeopathic trials are those of Reilly D (Lancet 1994; Dec) and Jacobs J (Pediatrics, 1994; May). Both have been methodologically criticised, yet are still widely quoted. Reilly’s paper was criticised by Plasek and Zvarova. The treatment was not homoeopathic, but isopathic and the reliability of the trials analysed called into question. (20) Jacob’s study was criticised by Sampson and London: 1) it used an unreliable and unproved diagnostic and therapeutic scheme, 2) there was no safeguard against adulteration, 3) treatment selection was arbitrary, 4) the data were oddly grouped and contained errors and inconsistencies, 5) the results had questionable clinical significance, and 6) t here was no public health significance because the only remedy needed for childhood diarrhoea is adequate fluid intake / rehydration. (21) Just because an article appears in a scientific journal does not mean that it should be accepted and incorporated into therapeutic regimens. It is only published initially for critique and review for possible further research.

Kleijnen, Boissel, Linde, and Ernst are all researchers w ho have in common an interest in complementary medicine taking its rightful place in health care, which is only possible if evidence-based. They are recognised authorities in their respective fields and are key members of the Cochrane Complementary Medicine Field. Cochrane Centres world-wide are evaluating both paradigms according to the available evidence. Dr. Ian Chalmers, Director of the UK Centre, a vociferous proponent of systematic reviews, illustrated their objectivity when he told a conference on integrated medicine in London recently that “Critics of complementary medicine often seem to operate a double standard” and that “the aim should not be to indulge in data-free arguments, but to assess the effectiveness and safety of any healthcare intervention, be it orthodox or complementary”. (22)

References:

(1) The Placebo Response: Biology and Belief, Conference, Univ. Westminster, Nov 1996;

(2) OAM Placebo and Nocebo Conference, Office of Alternative Medicine, NIH, Dec 1996;

(3) The Placebo Effect: An Interdisciplinary Exploration, A Harrington, Ed, Harvard Univ. Press 1997;

(4) Brown W. The Placebo Effec t, Scientific American, Jan 1997,

(5) Shapiro A & E, The Powerful Placebo, John Hopkins Univ. Press 1998;

(6) Vincent C, Furnham A, Complementary Medicine: A Research Perspective, J Wiley & Sons 1998;

(7) Scofield A, British Homeopathic Journal 1984; 73(4);

(8) Hill C, Doyon F, Rev Epidemiol Sante Publique 1990; 38(2);

(9) Linde K, et al. Overviews … of controlled clinical trials of homoeopathy. In Ernst E, Hahn E, 1998;

(10) Kleijnen J et al, British Medical Journal 1991, Feb 9; 302(6772);

(11) GRECHO. Presse Med, 1989; 18,

(12) Boissel, J. et al, HMRG. Report to the Europe Comm, Brussels 1996;

(13) Linde K, et al, Lancet 1997; Sep 20; 350(9081);

(14) Prescrire International 1998 Jun; 7(35);

(15) Bandolier No 45, Nov 1997;

(16) Lancet, 1998; Jan 31; 351(9099);

(17) British Medical Journal, 1997; May 31; 314 (1569);

(18) British Medical Journal, 1998; Feb. 7; 316(469);

(19) Ernst E, Hahn E, Homoeopathy, a critic al appraisal, Butterworth Heinemann, 1998;

(20) Plasek J, Zvarova J, Cas Lek Cesk, 1996 Sep 18. 135(18);

(21) Sampson W, London W, 1995 Nov; 96(5 Pt 1);

(22) British Medical Journal, 1998; June 6; 316(1694).

PART 3. HOMOEOPATHIC MEDICINE VS SPONTANEOUS REMISSION / PLACEBO

Previous articles in this series proved quite conclusively that homoeopathic remedies are worthless beyond their singular ritualistic value. The local homoeopathic fraternity was invited to present any evidence to the contrary, but either declined or subsequently withdrew their efforts as the strength of this thesis became evident. Similarly, the threats of legal action evaporated as the truth of this position set in.

It was originally the intention to expose only the monopolistic and fraudulent acts being perpetrated by the big homoeopathic companies from behind a sickening charade of public beneficence, but subsequent denial by homoeopaths themselves and refusal to consider evidence led to the publication of proof of their delusion. This led to even deeper denial as their peculiar cultic faith, and or ego's (besides considerations of financial concern) stood in the way of honest reappraisal and acceptance of the facts of solid wholistic science, presented in the main by actual proponents of homoeopathy and complementary medicine.

John Davidson, a highly respected modern esoteric author noted: "It is one of the most important, yet most neglected discoveries of medicine that 'nothing' will actually cure, regularly and frequently". (1) In a British homoeopathic journal he wrote that "In homoeopathy, the issue may be even mo re complex: Homoeopathy it is often claimed, works through enhancing the self-healing processes; this could mean that homoeopathy simply maximises the placebo response". (2) Davidson has further written that "Even pathological and physiological symptoms can disappear when the individual's mind is convinced. If the mind is convinced ill-health will continue, then all the drug-molecules in the world will not help". (1)

Prof. Dr. W. Gaus and Dr Hogel (Univ. Ulm), developed a homoeopathic trial design which takes into account the individual selection of classical homoeopathic medicines. In a double-blind trial in patients with chronic headache, after two months of such treatment, patients suffered from headache on fewer days, duration of headache was less severe, and intake of analgesics had been reduced. Not bad for homoeopathy, generally not very successful with headache. However, therapy was equally successful in the placebo group. (3) Is it really so wrong to expose how much of healing, (incl. orthodox), is placebo?

A recent example of blind enthusiasm is a feature in the local publication, 'Health Independent' (Sept 98), which ran a propaganda piece titled "Homoeopathy gaining acceptance throughout the world: AMA journal publishes positive study of homoeopathic medication for vertigo". The text implied that finally being featured in medical journals, attributed scientific credibility to homoeopathy, whereas anyone remotely honest would have to reach the opposite conclusion. The cited Lancet and BM J (isopathy) and Pediatrics studies have been subsequently refuted due to flawed methodologies, and the Lancet meta-analysis failed homoeopathy on the same criteria, plus established no efficacy for any single application.

Significantly the obscure AMA Archives of Otolaryngology paper was a comparison of Vertigoheel with betahistidine as an equivalence control, rather than with placebo. Furthermore the study was unorthodox in that it was conducted by the manufacturers: Heel Inc, and this story lifted off their commercial web-site. Most telling however, is that betahistine is described as "standard conventional therapy" and Vertigoheel as being "as effective", yet the spokesperson, also the principal author, goes on to reveal t he illusion of efficacy by stating that "because of the lack of effective conventional treatments, Vertigoheel fills a serious void", but thereby logically admitting that the homoeopathic treatment was as effective as a non-effective conventional treatment. Enter spontaneous remission and placebo and hey presto: efficacy!

Vertigoheel, a combination clinical so-called homoeopathic medication, interestingly does not strictly qualify as such, since in the manufacturer's own words "unlike classical homoeopathic drugs, the active ingredients in Vertigoheel are not ultra-highly diluted and the pharmacological and clinical profiles can be defined within the conventional medical paradigm, a bridge between homoeopathy and conventional pharmacology". Furthermore, I note that the most concentrated active (D3) (Conium) is a potent toxin and is within a range where it admittedly functions pharmacologically. The 70% improvement attributed to both 'active' treatments is however also well within the same range of that expected from a good placebo.

Over and above the refuted evidence from homoeopathic clinical trials, really weak arguments include 'evidence' from case studies, materia medica 'provings' (observations), and healing with animals, which simply do not constitute an iota of scientific evidence, since the circumstances and numbers are not only inadequate, they are a joke, and spontaneous remission (we are all self-healing organisms) and placebo effects easily cover the observations. Animals also respond to care and concern and professor Ernst, Chair of Complementary Medicine at the University of Exeter has described the animal argument as "weak". (4)

Science has not embraced homoeopathy, and for good reason. New Scientist Magazine commented on the recent Linde et al homeopathic meta-analysis as follows: "A few teams failing to publish a negative trial; a few claiming they tested the remedy blind when in fact they were aware which patients were getting the remedy and which the placebo, and hey presto, homeopathy nudges ahead in the pooled analysis" (5). In a recent Scientific American article, Walter Brown (psychiatrist) of Brown University School of Medicine commented that: "Although alternative medicine healers and their patients believe fervently in their effectiveness, many of these popular remedies probably derive their benefit from the placebo effect". (6)

75 - 90% OF ALL MEDICINE IS PLACEBO

Most people who think that they do, don't truly understand what the placebo effect is. Spontaneous remission and the placebo effect, known as nonspecific effects, are significant phenomena that have veiled impact. The major logical error in plotting disease progress is: post hoc, ergo propter hoc ("after and therefore because of"). This common fallacy credits improvement to a specific treatment merely because the improvement followed the treatment. Placebo is best understood in terms of the common factors associated with various types of therapy, such as expectancy, contact with a therapist, and therapeutic alliance. Not only medication, but also other features of the physician-patient encounter may recruit the healing response. Careful analysis may be far more comforting than immediate diagnosis. (6)
The use of a placebo group is now widely considered by scientists to be crucial in demonstrating that the observed improvement is not the result of the incidental aspects of treatment. The adoption of the randomized, placebo-controlled trial (provided that statistical significance is not falsely P-valued, but is rather analysed using Bayesian methodology) ensures an elegant control, since experimenter or patient bias or a confound of patient differences with treatment method may be respectively countered by double-blinding and randomization. Although orthodoxy controls for placebo, almost no one evaluates them, ye t significantly, more placebos have been administered and confirmed than for any experimental drug. (ST) Some perceptive scholars believe t hat the history of medicine is the history of the placebo response. (7)

The standard textbook 30% for placebo is unrealistic low. Strauss and Cavanaugh showed placebo response rates for some psychiatric disorders: major panic disorder 51%; depression 67%; & generalized anxiety disorder 82%. (8)

A recent conference reported that 50-72% of the children in a Ritalin- Placebo evaluation were rated as being improved while on placebo in both the home and school environment regarding the severity of problems, and the number of problems demonstrated. (9) Verdugo and Ochoa, noted that after diagnostic intervention, pain/hypoaesthesia was relieved in 66,6% of patients. (10) In its most general sense, "placebo" includes spontaneous remission, the patients belie f, the healer's 'energy follows thought ' contribution and other incidental factors. Medicinal efficacy are exclusive effects, if any.

Kirsh and Sapirstein, Ph. Ds at Univ. Connecticut and Westwood Lodge Hospital, MA, respectively, using meta-analysis to evaluate the magnitude of the placebo response against 16 antidepressant medications (including Prozac) in 19 strict criteria double-blind clinical trials with 2,318 patients, determined that the inactive placebos produced improvement of 75% of the effect of the active drug. They concluded that "experiencing more side-effects, patients in active drug conditions concluded that they were in the drug group; and this can be expected to produce an enhanced placebo effect in drug conditions and thus, the apparent (additional) drug effect may in fact be an active placebo effect". (11)

Larry Beutler, University of California, added: "translating the mean placebo response effect size reveals that 88% of patients who received only placebos experienced improvement (12% stayed the same or got worse) and only 15% gained benefit by antidepressants over placebo alone. To some it might appear obvious that the front line treatment of choice is placebo, not antidepressants". He also commented: "Collectively, the poor showing of antidepressants in this and other meta-analytic studies raise an interesting question about why and how public enthusiasm and faith is maintained in these treatments, a research question whose importance may even exceed that of the effects of t he drugs themselves". (12)

Beutler opinioned that "One may wonder whether the increase in the number of drug patients improved is worth the cost. These results challenge certain widely held beliefs about the effectiveness of medication and have direct relevance for questions about the adequacy of contemporary methodologies to control for the effects of expectation, hope, and nonspecific treatments". (12) Kirsh stated that "Although our data do not prove antidepressants to be ineffective, it does indicate that effectiveness still needs to be established". (13) The same for homoeopathic medicines, which to date have not achieved any proven success. Any statistical significance is negated by Bayesian analysis to standard arbitrary P-value results.

Dr Andrew Weil M.D. points out that "in 1842 Oliver Wendell Holmes (echoing Voltaire) wrote that the fact of homeopathic cures should not be admitted as evidence, because 90% of cases commonly seen by a physician would recover sooner or later, with more or less difficulty, provided that nothing were done to interfere seriously with the efforts of nature". Weil adds: "In other words, most sick people will get better no matter what you do, as long as you do not actively make them worse, a strong argument, consistent with the experience of most observers of illness, (and concludes that) we may quibble over the percentage of cases t hat will recover anyway, but it is certainly high, and may well be as high as 90%". (7)

THE ETHICAL SOLUTION

Dr Robert Becker M.D. writes: "The minimal techniques of energy medicine are quite different from the placebo effect as depicted and condemned by orthodox medicine. The body's internal energetic systems may be accessed by the conscious mind through the use of several techniques that do not involve the addition of any external energy into the body. Standing in the shadows beyond the light of present day science, is the placebo effect which is capable of producing the desired medical effect in 60% of clinical cases overall". In line with my own conviction as a consumer, Dr Becker has suggested that "ethical practitioners of minimal-energy techniques not deceive their patients (but) tell them from the start that they are going to cure themselves by means of control over their own bodies / destinies" (14).

Such an approach would empower and ethically serve both patient and practitioner, yet most homoeopaths apparently feel intimidated. Dr Weil relates a personal favourable encounter with homoeopathic treatment and concludes: "I feel comfortable with the conclusion that the homeopathic remedy functioned as a placebo". (7) A key concept at a recent conference was t hat complementary therapies construct the consultation to give non-specific factors prominence, where especially symptom relevance and congruence between health beliefs of the practitioner and the client may be particularly significant. (15)

Although placebo may be defined as a treatment that does not have a specific effect on the illness for which it is being used, or as an intervention for which there is no scientific theory explaining its mechanism of action, placebo can be an effective therapeutic intervention. Placebo can be administered as a drug or as a procedural intervention. Multiple factors affect the ultimate intensity of the placebo response. One of these factors is the approach taken by the health care provider in administering an intervention. The medical literature is replete with clinical studies showing beneficial results of placebo administration. Physicians should attempt to better understand placebo to harness its beneficial effects, avoid nocebo or negative effects, and maximize the placebo response. (16)

Physicians throughout medical history knew three possible ways to explain the association between treatment and cure: 1. the beneficial effect of the treatment itself, 2. the healing power of nature, and 3. the placebo effect. In the modern definition by Grunbaum, a treatment is a placebo w hen the effect cannot be explained by the theory that describes its activity. In clinical practice the placebo phenomenon is commonly misunderstood. Most clinical pain can be reduced to at least half of its intensity by placebos. Also cough, headaches, asthma and other ailments can thus be relieved. (17) Explanatory theories are often much narrower in focus than the phenomenon they seek to explain.

There can be no final verdict on the efficacy of any, (including all orthodox) treatment until researchers start to take the placebo effect seriously. This means evaluating instead of controlling it. Patients might not mind being given dummy pills engineered to produce a convincing but harmless array of side effects. (18) The mere act of treatment, independent of its content, can elicit cu res by means of the placebo response (7). Deliberate use of the placebo response will maximise patient satisfaction and treatment efficacy. If the placebo effect could be patented and bottled, it would be worth a fortune.

The placebo effect is an unpopular topic. In complementary medicine the 'aura of quackery', linked to any discussion of the placebo effect is for many, too close for comfort. At a recent conference titled "Placebo: Probing the Self-Healing Brain" Lawrence Sullivan, a historian of religion at Harvard Divinity School noted: "Nobody wants to own it. Even shamans and witch doctors would be offended by the idea that their healing powers depended on the placebo effect". Harvard Medical School anthropologist Arthur Kleinman asked: "Why is the placebo regarded as pejorative? Is it threatening to medicine?" (19) The author of this and associated reports has no gripe with homoeopathic practitioners using the homoeopathic placebo to good effect for self-limiting conditions and minor conditions under their supervision. It is however considered criminal to treat serious conditions thus, and to sell otc’s to this end.

References
(1) Davidson, J. "Mind, Medicine and t he Placebo Effect". Positive Health. 1998, Feb

(2) Davidson, J. Br. Homoeop. 1995; 85,

(3) Gaus, W. Unpublished report. Dept. Biometry, Univ. Ulm, 1994;

(4) Ernst, E. "Placebo Effects". Ch.7 in Homoeopathy: A Critical Appraisal. Ed Edzard Ernst and Eckhart Hahn. Lond. Butterworth-Heinemann, 1998;

(5) "The Power of Magic". Editorial, New Scientist, 1997, 27 Sept;

(6) Brown, W." The Placebo Effect". Scientific American, 1997, Jan;

(7) Weil, A. Health and Healing. Warner, 1995;

(8) Strauss, J. and Cavanaugh, S. Psychosomatics, 1996;

(9) Annual N. E. Psychological Assoc. Meeting- Paper Session-III, 1996;

(10) Verdugo, R and Ochoa, J. J. Neurol Neurosurg Psychiatry, 1998, Aug; 65(2);

(11) Kirsch, I and Saperstein, G. Prevent ion and Treatment, 1998, Article 00002a, 26 June;

(12) Beutler, L. Prevention and Treatment, 1998, Article 00003c, 26 June;

(13) Kirsch, I. Prevention and Treatment, 1998, Article 0007r, 26 June;

(14) Becker, R. Cross Currents: The Prom ise of Electromedicine. Tarcher/Putnam, 1990;

(15) "The Placebo Response: Biology and Belief". Univ. Westminster, 1996, Nov;

(16) Bernstein CN, Placebos in Medicine. Seminar, Gastrointest Disease, 1999 Jan; 10(1):3-7 ;

(17) Bugel, P. The Many Meanings of Placebo. Forsch Komplementarmed 1998; 5 Suppl S1: 23-30;

(18) "Patient Heal Thyself". Editorial, New Scientist, 1998, 11 July,

(19) "Placebo: Probing the Self-Healing Brain". Harvard Univ. 1995, Dec.

PART 4. SAFETY PROFILE FOR HOMOEOPATHY REFUTED

“A common fallacy” within homoeopathic advocacy is that “homoeopathy is both safe and effective”. Director of the Office of Complementary Medicine, US National Institutes of Health, Dr Wayne Jonas, author of a popular treatise on homoeopathy (1), reluctantly increasingly a sceptic in the light of developing research, in an article titled “Safety in homoeopathy” explains that “The conventional reaction is that they are all placebo, can have no specific effects at all; that is, either therapeutic or toxic, and therefore are at least harmless. This attitude is reflected in the approach taken by the US Food and Drug Administration that generally classifies homoeopathic preparations as over-the-counter drugs approved for sale without claims of effectiveness, and exempt from the standard toxicity and safety testing required of other medications”. (2)

Jonas: “If recent evidence indicating that homoeopathic medications may not work in identical fashion to placebo, are substantiated, and they produce specific effects, then the possibility exists that they also may produce specific adverse effects and their evaluation will require the same assessment of risk benefit ratio as any other intervention”. (2) My thesis is that homoeopathic treatment bears definite risk that a patient with a serious non self-limiting condition will actually be receiving no effective extraneous treatment, and is also at iatrogenic risk. Jonas corroborates: “treatment with ineffective therapy, will result in unnecessary progression of disease and adverse effects. Some homoeopaths claim that there is a duration of action from certain potencies, even up to a year after a single dose. The author has seen cases in which individuals with chronic illness, such as gingivitis and gall bladder disease, have been told to wait for the full duration of action of the remedy, resulting in continued suffering”. (2)

Similar records exist involving children, e.g. treated for atopic dermatitis, pneumonia, cervical strep-lymphadenitis, and acute lymphatic leukaemia. (3)

Avogadro's law states that above a dilution of 12C/24D(X), there is unlikely to be a single molecule of the original substance. As a general rule, low potencies could, according to the “pharmaco-logical” or “immuno-logical” potential of the starting substance, produce a measurable effect, but with the exception of toxic agents, allergens and disease organisms or innoculants (nosodes/isopathy), higher potencies are unlikely to exert other than allergenic, let alone claimed beneficial effects. Loscher concurs: “Homoeopathic drugs may exert pharmacodynamic, including toxic effects at low dilutions of D0-D6. There is no scientific effect of higher dilution except for substances with high toxic potential”. (4) Low potencies and especially the complexes with indications, respectively violate 1, 2 and 3 of Hahnemann’s Three Laws of Homoeopathy.

Definitive study of the adverse effects of homoeopathic remedies have not been conducted but even if they are merely placebos, adverse reactions (known as "nocebo effects") can clearly still ensue from their use. (5) Professor Edzard Ernst, Chair of Complementary Medicine at Exeter University (UK), believes that “The assumption that homoeopathy, even though ineffective, is free of risks, is questionable, since side-effects and complications associated with homoeopathy have been reported in the literature, and on the basis of which data the notion of totally risk-free homoeopathy is untenable” . (6) Loscher and Richter, Institute of Pharmacology, Toxicology and Pharmacy in Hannover, Germany, conducting a critical evaluation of the most important homoeopathic drugs concluded: “Several of the marketed homoeopathic drugs for treatment of animals represent a risk for both the animals and the consumer of food produced from animals”. (7)

Aulas conducted an extensive literature search, reported and recommended: “Little progress has been made in documenting the side-effects of homeopathic preparations. Serious adverse effects have been reported with low dilutions <4C/8D(X) given parenterally or orally. Homeopathic preparations should not be used to treat serious diseases when other drugs are known to be both effective and safe. Regardless of the condition treated, homoeopathic dilution below 5C/10D(X) and especially low decimal dilutions must not only be considered as having no proven efficacy but also as having potential dangers”. (8)

Products misbranded as homoeopathics may also work only because of adulteration with therapeutic levels of e.g. steroidal drugs. (9) Because it is not mandatory, yet is actionable, homoeopathic side- effects are rarely sought and/or reported. Homoeopathy employs numerous extremely toxic substances supposedly in infinitesimal amounts.

However, commercial remedies have been found to contain toxic doses. By way of one example: “In order to test the widely held assumption that homeopathic medicines contain negligible quantities of their major ingredients, six such medicines labelled in Latin as containing arsenic were purchased over the count er and by mail order and their arsenic contents measured. Values determined were similar to those expected from label information in only two of six and were markedly at variance in the remaining f our. Arsenic was present in notable quantities in two preparations. No warnings appeared on the labels”. (10) “Acute pancreatitis following administration of a complex homoeopathic remedy” has been reliably reported. (11)

Montoya-Cabrera reported: “an infant with diaper dermatitis and mild respiratory and enteral infections, treated with a homeopathic mercurial medicine: Mercurius 6a (cinnabar dilute 1 x 10000000), thereafter became seriously ill with exacerbation and dissemination of the dermatitis as well as irritability and albuminuria. Mercury urine levels were 60 micrograms/L (reference less than 10 micrograms/L)”. An antidote chelating agent was administered. The clinical conditions improved and urinary levels of mercury decreased to normal values. The researchers concluded that “homeopathic medicaments should be recognised as potentially harmful substances” . (12) Stevens reported: “a case of human thallotoxicosis, confirmed by faeces analysis, caused by the taking of a homoeopathic preparation”. The patient rapidly developed symptoms of thallium poisoning. Antidote treatment with Prussian blue resulted in recovery. (13)

Prescrire International reported that Austrian authors (14) recorded adverse reactions in three patients. “The first, recovering from a 'flu like' syndrome, took a homeopathy preparation containing compounds in 4 D(X). After three days he developed pruritis with palmar and plantar oedem a followed by erythroderma. The second developed a measles-like skin rash after taking a complex botanical homeopathic mixture. The third developed anaphylactic shock requiring intensive care after taking homeopathic preparations of pollens. Re-challenge with the associated remedy was positive in all cases and show that homeopathic preparations can induce immuno-allergic reactions without having to be injected”. (8) Others report similarly, confirming that homoeopathy can produce dangerous side-effects as seen with orthodox drugs. (15)(16) Also Apis (crushed bee)(source Hahnemann Homoeopathy Clinic), has resulted in worsening episodes of back-pain, spreading to other parts of the complainant’s body; and both Heparsulph (source unstated) and Silicea, (source Dolisos), has resulted in anorexia, paresthesia, psychological and systemic symptoms. (17)

Homoeopathic philosophy raises interesting questions, e.g. "Tinctures possess a number of undesired side effects.

Why would only the beneficial effects be amplified ("potentiated"), while all other side-effects would be attenuated?" (18) This logically leads us to the possibility that all high potency effects might be adverse effects. Ivons has warned: “Homoeopaths eagerly anticipate homoeopathic aggravations which are not always benign. Severe, even life threatening physical or emotional symptomology is possible in the guise of aggravation. We do a disservice to the public to tout homoeopathy as absolutely safe". (19) Dantas and Fisher, in a recent review of UK proving trials expressed surprise at finding that “most provings were done because of known properties of medicinal plants“ and concluded: “on the negative side, some recent homoeopathic pathogenetic trials are unreliable and may be positively damaging to patients”. (20)

Dr Fredric Motz, Chairman of the Homoeopathic Association of SA, in a 17 September 1997 submission to Parliament, clearly stated: “the public is unable to practice homoeopathy, and this goes for health shops and other health professionals. It is dangerous to practice homoeopathy without requisite knowledge and much harm can be done in this way.
Arnica can cause fatal haemorrhage in certain individuals that take blood thinning agents (like Warfarin). Silica can open up old TB glands with deleterious effects. Phosphorus given to a bronchial carcinoma can easily lead to death. Caulophyllum may produce abortion at any stage of pregnancy etc. Much harm comes also from unqualified people treating or giving advice to sick people because due to lack of knowledge and diagnostic skill, this could lead to very dangerous consequences. It is wrong to assume a public right to self-medicate or buy via OTC, medicine used in homoeopathic practice”. So even the homoeopaths themselves, or at the more honest individuals amongst them, agree with my thesis.

Jonas: “Assessment of safety in homoeopathy is even worse. Even minimal approaches are usually not found. When done objectively, it has not indicated an innocuous nature, even with high dilutions. The author has seen a sudden severe aggravation of asthma necessitating hospitalisation. Homoeopathic literature teaches suppression or symptom shifting in which superficial treatment or symptom control results in deeper and more serious symptoms arising. Classical literature describes serious suppression arising from treatment in the hands of incompetent practitioners. Homoeopaths often see the return of old symptoms as a good sign rather than an adverse effect. Important issues arise about the interpretation of return of old pathological conditions, e.g. whether old pathologies might also return in serious conditions e.g. cancer, asthma or other diseases”. (2) Benmeir et al report how “a patient with a melanoma, subsequent to exclusive postoperative treatment with homoeopathic remedies, developed a recurrent tumour weighing 1.8 kg.” (21)

German researchers report: “Severe adverse reactions observed in association with homoeopathic remedies, including need for treatment in an intensive care unit”. Hentschel et al recently analysed emergency room /intensive care unit admissions to the Medical Dept at t he University of Erlangen to detect causal relationships between homoeopathic treatment and emergency hospitalisation. Homoeopathic treatment had been applied for an average of 18.6 days prior to admission. (In a 1-year period) 63 patients themselves attributed their complaints to the homoeopathic treatment they had received. With one exception, all were ‘above’ X 23.” The shocking conclusion: “The rate of adverse reactions, 39.7 %, is (relatively) high”. (22)

The public naively associate homoeopathy with wholesome herbs, but in addition to the above-mentioned serious safety considerations, common remedies often include highly objectionable, toxic and even disease-sourced causative organisms including cockroach, bedbug, snake, spider and insect and animal venoms, dog’s milk, rabid dog’s saliva, cancerous tissue, diphtheria virus, syphilitic virus, tubercular abscess pus with bacilli, and hundreds of other agents, including their inevitable combination with their vehicular milk-sugar tablets and alcohol drops, creating ethical problems for unsuspecting Jews, Muslims, Sikhs, Hindus and strict vegetarians and vegans. These products should accordingly carry mandatory explicit ingredient and warning labels, and in accordance with the lack of evidence of efficacy, bear no indications / false therapeutic claims.

References

(1) Jonas W, Jacobs J, “Healing With Homoeopathy : The Natural Way to…Health”, Warner Books 1996;

(2) Jonas W, Ch 9, “Safety in Homoeopathy”, in Ernst and Hahn (Eds), "Homoeopathy…", Heinemann 1998;

(3) Tsur M, “Inadvertent child health neglect by preference of homoeopathy”, Harefuah 1992 Feb; 122(3);

(4) Loscher W, “Homeopathy: risk-free alternative?” DTW Dtsch Tierarztl Wochenschr 1992 Feb;99(2);

(5) Ernst E, “Direct Risks…” in Ernst (Ed), Complementary Medicine: An Objective Appraisal. Butterworth.1996;

(6) Ernst E, “Risk-free homeopathy?” Schweiz Med Wochenschr 1996 Oct;126(40);

(7) Loscher W, Richter A, “Homoeopathy in vet. med.”, Berl Munch Tierarztl Wochenschr 1993 Apr; 106(4);

(8) Aulas J, Prescrire International, Homoeopathy Update, 1995; 15(155) (Engl Trnsl 1996 Feb;5(21));

(9) Morice A, “Adulterated homeopathic cure for asthma”, Lancet 1986 Apr 12; 1(8374);

(10) Kerr H, Saryan L, “Arsenic content of homeopathic medicines”, J Toxicol Clin Toxicol, 1986; 24(5);

(11) Kerr H, Yarborough G, “Pancreatitis following a homeopathic preparation”, N E J Med 1986; 314(25);

(12) Montoya-Cabrera M, et al, “Mercury poisoning by a homeopathic drug” Gac Med Mex 1991; 127(3);

(13) Stevens W, “Thallium intoxication caused by a homoeopathic preparation” Toxicol Eur Res 1978; 1(5);

(14) Aberer W, Strohal R, “Homeopathic Preparations Severe Adverse Effects”, Dermatologica 1991; 182(4);

(15) Van Ulsen J, et al, “Chromate dermatitis from a homeopathic drug”, Contact Dermatitis 1988 Jan; 18(1);

(16) Forsman S, “Homeopathy can be dangerous”, Lakartidningen, 1991 May; 188(18);

(17) US FDA, CFSAN Special Nutritionals / Adverse Effect Monitoring System Web Report, Oct 20, 1998;

(18) Hopff W, “Is homeopathy a false doctrine?” Monatsschr Kinderheilkd 1993;141(3);

(19) Ivons M, Letter, “Who is qualified?” Resonance: J International Foundation of Homeopathy 1995;17(5);

(20) Dantas F, Fisher P, Ch 5, in Ernst and Hahn (Eds) “Homoeopathy: A Critical Appraisal", Heinemann 1998;

(21) Benmeir P, et al, “Homeopathic Life-threatening Negligence”, Ann Plast Surg 1991; 27(6).

(22) Hentschel C, et al, Ch 10, “Reports of complications in homoeopathic treatment”, in Ernst and Hahn (1998).

Homeopathy and Science: A Closer Look
http://www.colorado.edu/philosophy/vstenger/Medicine/Homeop.html

By David W. Ramey, DVM, Mahlon Wagner, PhD, Robert H. Imrie, DVM and Victor Stenger, PhD

To be published in The Technology Journal of the Franklin Institute
Introduction

Since its inception over 200 years ago, homeopathy has fallen in and out of favor. Its apparent resurgence in these times has rekindled the discussion as to whether homeopathic medications are an effective treatment against disease or whether they are no more than an elaborate placebo.
The discussion as to whether or not it is an effective therapy is ongoing in human and veterinary medicine; it appears to have devolved into one between proponents of homeopathy and those who rely on firm evidence of effectiveness before adopting any therapy. This review attempts to assess the state of the current evidence regarding homeopathy.

History

The German physician Samuel Hahnemann (1755-1843) is generally acknowledged to be the founder and developer of homeopathy, although some of his concepts appear very early in medical history.1 Dissatisfied with the state of medicine at the time, which included bleeding, purging, cupping and excessive doses of mercury, he ceased his medical practice in 1782 and began translating medical and chemical texts. It was during this time that he apparently began to seriously question the proposed mechanisms of drug activity of his contemporaries.

Hahnemann followed a tradition that viewed disease as a matter of the vital force or spirit. The concept of the vital spirit appears to be one of the earliest speculations in recorded medical history and similar forces form the proposed basis for any number of metaphysical health practices. It is an alleged nonmaterial "force" that sustains life and for which there is no objective evidence.2 According to Hahnemann, "The causes of our maladies cannot be material, since the least foreign material substance, however mild it may appear to us, if introduced into our blood-vessels, is promptly ejected by the vital force, as though it were a poison....no disease, in a word, is caused by any material substance, but that every one is only and always a peculiar, virtual, dynamic derangement of the health."3

Consistent with this philosophy is the belief that it is more important to pay attention to symptoms than to the external causes of disease. Knowing the specific symptoms of illness, treatment is then a matter of finding a substance or substances that induced the same symptoms in a healthy individual. This is the basis of Hahnemann's "Principle of Similars." The work of Pasteur and Koch on inoculations with very small amounts of weakened disease-causing microbes seemed to support this notion at the time.

Hahnemann and his followers went on to test the effects of almost 100 substances on themselves, a process known as "proving." The typical procedure was for a healthy person to ingest a small amount of a particular substance and then attempt to carefully note any reaction or symptom (including emotional or mental reactions) that occurred. By this method, Hahnemann and his followers "proved" that the substance was an effective remedy for a particular symptom. That such a method of determining the effectiveness of a treatment is implausible and at least open to the power of suggestion should be inarguable. In fact, in one controlled study, healthy subjects reported similar symptoms whether given a homeopathic dilution of belladonna or a placebo.4
Nevertheless, the collected experiences of such incidents became the basis for a compendium called the Materia Medica. Because some of the substances tested were toxic (such as poison ivy, strychnine and various snake venoms), during a proving it made sense to ingest minuscule doses. This may be the source or the homeopathic principle of "infinitesimal dilutions" in which the most dilute solutions are alleged to be the most potent.

The origin of the principle of "potentization" is more obscure. Potentization purports to make the diluted, inert substance active by releasing its energy. According to Hahnemann: "Homeopathic potentizations are processes by which the medicinal properties of drugs, which are in a latent state in the crude substance, are excited and enabled to act spiritually upon the vital forces."5 Simple dilution of a drug is insufficient to produce a cure. To achieve potentization, after each successive 1-to-9 ("D") or 1-to-100 ("C") dilution, the solution must be shaken vigorously (the process is known as "succussion"). In the case of a powdered substance, it must be vigorously ground up (trituration). Potentization purports to liberate the energy of the substance being used for treatment and this liberated energy purportedly remains, even in the lowest doses.

Hahnemann believed that homeopathic remedies must be appropriately prescribed for individual body types and personalities, based on the ancient humoral theories of Galen. According to these theories, there were four body types and personalities, based on which body "humor" predominated: blood (sanguine, warm-hearted and volatile), black bile (melancholic, sad), yellow bile (choleric, quick to anger and to action) and phlegm (phlegmatic, sluggish and apathetic). In addition to describing a few basic body types, he also suggested that there are a corresponding few primary causes of acute and chronic illnesses, which he called "miasms." The first miasm, known as "psora" (itch) refers to a general susceptibility to disease and may be considered the source of all chronic diseases. The other two miasms in homeopathic theory are the venereal diseases syphilis and sycosis (gonorrhea). Together, these three conditions were considered to be the cause of at least 80 per cent of all chronic diseases.

Homeopathy has made several important indirect contributions to the practice of medicine. At the time that it was developed, the medical treatments of the time were often more dangerous than the disease that they purported to treat. Indeed, homeopathy may have helped hasten the demise of such treatments. Homeopathy provided the initial idea and source for useful drugs such as nitroglycerin6 and aconite.7 Early scientists such as Joseph Lister and Sidney Ringer stated that they were led to important pharmacological discoveries because of homeopathy.8 Homeopathy has also been given credit for providing early support for clinical trials with control groups, systematic and quantitative procedures and the use of statistics in medicine.9

From the standpoint of veterinary medicine, it is curious that Hahnemann did none of his work on animals. Psora, syphilis and gonorrhea are not conditions recognized in animals. The fallacy of prescribing medications for animals based on how they make people feel seems obvious given interspecies variations between reactions to various pharmacologic substances. The concepts of prescribing medications for body types and personalities would seem to be particularly difficult to apply to animals, as well.

It should be obvious that the premises upon which Hahnemann's work were based are difficult to support based on current knowledge. From a strictly hypothetical standpoint it is possible that Hahnemann came up with the right conclusion from the wrong reasons. However, while criticisms based solely on the origin of the philosophy may not be entirely damning, they are, at least, instructive.

The Physics of Homeopathy

If homeopathic remedies are effective, there is a mechanism by which they work. It is a fact that the mechanism of action by which they might work has not been established. If the remedies do work, they must do so in a manner which would appear to violate established principles of physics, chemistry and pharmacology or they must work in a manner which is yet to be discovered. As one early critic of homeopathy wrote, "Either Hahnemann is right, in which case our science and the basis of our thinking is nonsense, or he is wrong, in which case this teaching is nonsense."10

By successively diluting the initial substance, extremely dilute solutions can be made rather quickly. The dilution limit is reached when the volume of the solute is unlikely to contain a single molecule of the solvent. The limit recognizes that there is a large but finite and specific number of atoms or molecules in a mole of substance (a mole is the molecular weight of a substance, expressed in grams). That number of atoms or molecules is 6.022 X 1023, also known as Avogadro's number.

Homeopathic remedies are diluted by either a factor of 10 or 100. "D" dilutions are prepared by serial dilutions of 1:10; "C" dilutions are prepared by serial dilutions of 1:100. Thus, a remedy marked C30 would imply a 1:100 dilution performed 30 times. By simple mathematics, it can be calculated that at dilutions of C12 or D24 or greater, it is not likely that the remedies contain even a single molecule of the original substance.

Since the original substance is not present in extremely dilute homeopathic remedies, explanations for a mechanism of action of homeopathic medications have moved towards speculation. Such proposals include the formation of stable ice crystals, magnetic properties of water or the formation of protein shells in the water mixture.11 Water molecules are highly polarized, a fact that already accounts for much of the special role of water in biology. However, the likelihood that water can maintain a complex ice-like structure under the vigorous shaking that usually accompanies homeopathic preparation has not been demonstrated. Neither has any physical mechanism by which such hypothetical structures can produce the implied biological effects.

Some of the hypotheses appear to be completely insupportable. Speculation that the mechanism of action of homeopathic medications is somehow related to biological magnetite have been criticized by the investigator who discovered the substance as lacking any foundation and based on a misunderstanding the structure of magnetite.12 Water is also not ferromagnetic.

Structural changes in matter appear to be easily demonstrable in other applications, using such techniques as transmission electron microscopy, spectroscopy, ultraviolet transmission characteristics, X-rays and ultrasound. If they exist, structural changes in the composition of homeopathic remedies should be relatively easy to detect. So far, such changes have not been demonstrated. One ultrasonographic study failed to show differences between homeopathic remedies and water.13 On an empirical basis, even a homeopathic practitioner and his patients were unable to distinguish between two different homeopathic remedies with "strikingly different properties" over nine years of testing.14

From a physical standpoint, structural changes in the water of extremely dilute solutions seem unlikely. Structural studies of water/alcohol mixtures will show regions of local order. However, these regions are transient; depending on the temperature, they can only last for the briefest of times. For most materials, local order does not persist in the liquid phase (the problem is entropy).15. The exceptions are liquid crystals, whose highly elongated molecules are still not able to move about freely when the liquid phase is reached. There has never been the slightest hint, from theory or experiment, that water can form a liquid crystal.

It may also be postulated that there is some sort of biologic effect of homeopathic medications that is independent of known physical laws. Of course, such speculation would be virtually impossible to test and there is no known substance which fits such parameters. Appealing to unknown laws to explain undocumented phenomena simply falls outside the framework of legitimate science.

Further physical difficulties with the concept of homeopathic dilutions relate to the fact that many such remedies come in the form of lactose tablets. In these instances, the homeopathic dilution is applied to the pill, which serves as a carrier. Of course, the diluted liquid must evaporate, which leads to the question of how the information is transferred from liquid to lactose tablet. Other questions include why the diluted mixture would remember only the healing powers of the active substance but forget the side-effects or why the water doesn't remember other things with which it might have been in contact.

The fact that there is no known mechanism by which extremely dilute homeopathic medications should be able to exert a biological effect is indeed a source or concern to proponents of homeopathy. In fact, if proposed mechanisms can be shown to be insupportable, the Director of the Office of Alternative Medicine of the National Institutes of Health has written that, "highly speculative and imaginary [sic] explanations may be necessary."16 As a Nobel Prize winning physicist noted, "The theory of quantum electrodynamics describes Nature as absurd from the point of view of common sense. And it agrees fully with experiment."17 From a mechanistic point of view, however, homeopathy neither makes sense nor agrees with any experiment. Accordingly, most discussions of the possible effects of homeopathy prefer to focus on discussions of results of studies.

In Vitro Studies

In 1988, homeopathy was thrust into the forefront of controversy with the first publication of work supporting effects of homeopathic solutions in a mainstream science journal. The authors of the paper suggested that extremely dilute solutions of antiserum against human IgE were able to induce basophil degranulation.18 Although the experimental model chosen is known to be extremely unstable, the journal in which the study was published could find no apparent flaws. Subsequent to publication, however, the journal sent an investigating team to the laboratory which concluded that there were serious flaws in the original investigation.19 That a war of words subsequently commenced is inarguable. More to the point is that at least three separate investigators using identical or similar experimental models have failed to reproduce the results.20, 21, 22
In fact, the only studies which indicate an in vitro effect of homeopathic dilutions come from the same laboratory. The lead investigator of the studies has since gone on to claim that homeopathic information has been digitized and can be transferred by computer disk over the Internet. Furthermore, his immunopharmacology laboratory has been shut down by INSERM, the French medical research agency.23 Finally, a libel claim by the investigator against two French Nobel prize winners who called the investigator a fraud was recently thrown out of French courts.24

Reviews and Meta-Analyses

When trying to evaluate the evidence for the effectiveness of homeopathic remedies, it is possible to find investigations in which positive, negative or no results are reported. Evaluation of the literature for any form of therapy is difficult and studies vary as to quality. Such a problem appears to be particularly acute in the evaluation of literature concerning alternative therapies such as homeopathy. For example, investigators in one study categorized all 204 articles in one year's editions of four journals on alternative medicine as positive, neutral or negative. They found 64 per cent of the papers were classified as helpful, 35 per cent as neutral and only 1 per cent as negative. The investigators concluded that there is a strong publication bias in favor of positive conclusions about alternative therapies and that their findings imply that the literature is not objective.25

One way to attempt to answer the question of the effectiveness of homeopathic medications is to look at reviews and meta-analyses (studies of studies). Of course, whether by review or by meta-analysis, attempts at reviewing any medical literature are not without their own problems. Reviews have been criticized as being subject to the bias of the reviewer. On the other hand, meta-analyses, which attempt to gather information and draw conclusions by pooling various reports have been much criticized for using many "weak" studies to arrive at a "strong" conclusion and for relying on the subjective opinions of the authors to determine which studies are worthy of inclusion, among other reasons.26 Further concern about the validity of meta-analysis comes from recent work which indicates disagreement between meta-analysis and subsequent large, randomized, controlled clinical trials in as many as 35 per cent of the cases studied.27

Nevertheless, several reviews and meta-analyses on homeopathy have been performed. Apparently, their results are open to some interpretation. That interpretation may, at first glance, seem to be no more than a "glass half-empty or half-full" argument between proponents of homeopathy and those of evidence-based medicine. Thus, for the purposes of review, it seems most useful to quote the conclusions of the studies rather than take individual bits of data out of them. The authors were able to find four meta-analyses and six reviews of the effects of homeopathic medications. Three of the reviews specifically relate to veterinary medicine.

In 1985, a chapter on veterinary homeopathy concluded that, "Contrary to what you hear or read too often, rigorous scientific demonstration of the therapeutic effect of homeopathic remedies in veterinary medicine has not yet been done. Although it may seem exaggerated to conclude that homeopathy has absolutely no place, from a pragmatic point of view (and relative among animal owners...), in veterinary medicine, it is obvious that future works will have to bend to the new modern methodologies in order to be able to take away the firm beliefs of stern minds."28

A 1990 review of 40 published randomized trials of homeopathy in human medicine found that most of the studies had major methodological flaws and concluded that, "the results do not provide acceptable evidence that homeopathic treatments are effective."29

A 1991 meta-analysis of homeopathy in human medicine concluded, "At the moment the evidence of clinical trials is positive but not sufficient to draw definitive conclusions because most trials are of low methodological quality and because of the unknown role of publication bias. This indicates that there is a legitimate case for further evaluation of homeopathy, but only by means of well performed trials." The investigators also noted that, "Critical people who do not believe in the efficacy of homeopathy before reading the evidence presented here probably will still not be convinced; people who were more ambivalent in advance will perhaps have a more optimistic view now, whereas people who already believed in the efficacy of homeopathy might at this moment be almost certain that homeopathy works."30 In a later letter, the authors noted that, "The results of our review would probably be interpreted differently if laboratory studies showed convincing evidence that there is some action of high potencies."31

A 1992 German review of homeopathy concluded that, "Due to the advance of alternative medicine a critical synopsis by means of the comparison between scientific medicine (clinical medicine) and homeopathy is warranted. The review of studies carried out according to current scientific criteria revealed - at best - a placebo effect of homeopathy. Until now there is no proven mechanism for the mode of action of homeopathy. Sometimes so-called "alternative medicine" prevents effective curative measures. In spite of the justified criticism concerning the technical over-estimation of classical medicine, scientific research should remain the basis of clinical work."32

A 1993 German review of homeopathy in veterinary medicine makes several conclusions:

* "Doctor and veterinarian are similarly obligated to apply the therapeutic measure that prevailing opinions deem most effective. Where there is for particular definite illnesses a particularly effective and generally recognized treatment, in such cases the supporters of homeopathy may not disregard the better successes from their own differing direction."

* It is undisputed that homeopathy in the area of stronger potency can achieve effects pharmacologically and toxicologically; the superiority of homeopathy as a therapeutic measure in comparison with conventional therapy methods is at this point not verified. Moreover, the harmlessness of homeopathy in stronger potency is for the most part not verified.

* The effectiveness of homeopathy in middle and high potencies is up to now not verified. It is undisputed that with the help of homeopathy, not insignificant placebo effects can be achieved. In veterinary medicine, giving an animal an 'active' placebo and another a 'passive' can play a significant role and influence the owner."33
A 1994 review and meta-analysis of serial agitated dilutions (SAD) in experimental toxicology stated that, "As with clinical studies, the overall quality of toxicology research using SAD preparations is low. The majority of studies either could not be reevaluated by the reviewers or were of such low quality that their likelihood of validity is doubtful.
The number of methodologically sound, independently reproduced studies is too small to make any definitive conclusions regarding the effect of SAD preparations in toxicology."34

A 1996 review of homeopathy concluded that:

* "No one should ignore the role of non-specific factors in therapeutic efficacy, such as the natural history of a given disease and the placebo effect. Indeed, these factors can be used to therapeutic advantage."

* "As homeopathic treatments are generally used in conditions with variable outcome or showing spontaneous recovery (hence their placebo responsiveness), these treatments are widely considered to have an effect in some patients."

* "However, despite the large number of comparative trials carried out to date there is no evidence that homeopathy is any more effective than placebo therapy given in identical conditions."

* "We believe that homeopathic preparations should not be used to treat serious diseases when other drugs are known to be both effective and safe."

* "Pending further evidence, homeopathy remains a form of placebo therapy."35

A 1997 meta-analysis concluded, "The results of our meta-analysis are not compatible with the hypothesis that the clinical effects of homeopathy are completely due to placebo. However, we found insufficient evidence from these studies that homeopathy is clearly efficacious for any single clinical condition." Furthermore, "Our study has no major implications for clinical practice because we found little evidence of effectiveness of any single homeopathic approach on any single clinical condition." The authors concluded by calling for more research, "providing it is rigorous and systematic."36 One critic of the study cautioned that when the best trials were examined, the odds of a positive effect of the therapy were distinctly lower than in the overall study.37 Another critic suggested further caution in interpreting the results of this study by noting that negative trials may have been less likely to be published, which may have skewed the analysis. 38

Another meta-analysis conducted in 1997 examined the use of homeopathy for the treatment of postoperative ileus, measured by the time to first flatus. The investigators concluded that their analyses "do not provide evidence for the use of a particular homeopathic remedy or for a combination of remedies for postoperative ileus. Several drawbacks inherent in the original studies and in the methodology of meta-analysis preclude a firm conclusion." Given those caveats, the study also suggested that homeopathic dilutions less than 12C (those which may contain some of the original substance) had a significant effect, whereas dilutions greater than 12C had none.39

A 1998 review of homeopathic treatment in animals suggested approaching homeopathy with an "open mind." As evidence for the effectiveness of homeopathic treatment in animals, the study cites 3 studies in which some clinical evidence of effectiveness was seen, 7 in which the results were difficult to interpret for various reasons and 6 in which there was no response to treatment or worsening of the condition. Several of the studies cited were performed on healthy animals. In one of the studies in which the condition of sick animals worsened, the worsening of the animal's health is taken as possible evidence of treatment effectiveness, according to "Herring's Law."13 Critics would note that such a "law" or "healing crisis" would mean that one can't lose when administering homeopathic medications because whether the patient improves or gets worse, the treatment may be viewed as being successful.

Very few, if any, of the researchers conducting animal and in vitro studies on homeopathy have been rigorously conducted. Properly blinded, randomized experiments with high dilution homeopathic preparations and both a placebo group and a known effective treatment group with a large number of animals and predefined outcome variables that examine the effect on diseases (rather than production efficiency) are absent in veterinary homeopathy. In addition, researchers have been guilty of not reporting differences (if such existed) between the homeopath and placebo groups.33 While the animals (and tissue preparations) may not be susceptible to suggestibility, clearly the researcher making the critical observations could be influenced. One would hope that animals researchers would also be aware of the pioneering work of Pavlov showing that animals are often responding to any change in their environment which could obviously be confused with a response to homeopathic medication.40

Subsequent to submission of the most recent meta-analysis in human medicine, several good trials of homeopathic medications have been conducted in human medicine. Randomized, placebo-controlled double blind studies have shown homeopathic remedies to be ineffective in the treatment of adenoid vegetations in children,41 for control of pain and infection after total abdominal hysterectomy42 and for prophylaxis of migraine headache.43, 44 Furthermore, to date, no single study of homeopathy showing positive results has been successfully replicated.

 Curiously, the lack of good evidence of effectiveness of homeopathic remedies may be irrelevant to supporters of homeopathy. One leading advocate asserts that proving the effectiveness of homeopathy through scientific research is not important and suggests that personal experience is more important that any number of carefully controlled studies.45 Positive expectations and beliefs of patients and healers have historically resulted in reports of excellent or good outcomes in more than 70 per cent of cases even though the treatments given are now known to have been worthless.46

Is homeopathy safe?

Safety is, of course, vital to the discussion of any form of therapy. In fact, most conclusions are that homeopathic remedies are largely safe. Such a finding would, of course, not be unexpected were the remedy to contain only a water and/or alcohol solvent (that is, that the solution would contain none of the original substance).

However, while infrequent, there are reports of adverse reactions to homeopathic medications. Adverse reactions have been reported ranging from pruritis and a measles-like skin rash to anaphylactic shock,47 from pancreatitis48 to contact dermatitis.49 In regards to the safety of homeopathic remedies, the previously cited 1996 review stated that, "Serious adverse effects have been reported with low dilutions (<4CH) given parenterally or orally. However, high dilutions (>5CH) administered orally or sublingually appear to be entirely safe. We believe that homeopathic preparations should not be used to treat serious diseases when other drugs are known to be both effective and safe. In addition, regardless of the condition treated, dilution below 5CH (e.g. 3 or 4CH and especially decimal dilutions or mother tinctures) must not only be considered as having no proven efficacy but also as having potential dangers."33
Further concerns as to safety arise from the apparent attitude against immunization by practitioners of homeopathic therapy. In human medicine, several surveys have demonstrated that homeopathic practitioners routinely advise their clients against immunization.50, 51, 52, 53 Such an attitude would appear to be completely insupportable in light of the tremendous advances made in the protection from disease that vaccination clearly and reliably affords. The origin of homeopathic antipathy to vaccination is unknown; there is nothing in Hahnemann's writings against immunization.54 It may arise from a general hostility towards modern medicine that, according to studies, appears to be prevalent within complementary medicine in general.55, 56

Homeopathic practitioners may also employ the use of "homeopathic vaccines" or "nosodes" prepared from high dilutions of infectious agents, material such as vomitus, discharges or fecal matter or infected tissues. Curiously, nosodes are not prepared according to homeopathic principles, rather, they would be more properly described as being isopathy. Hahnemann himself decried the use of such preparations. 57 There is no evidence at all to suggest that such "immunizations" have any effectiveness.58 There is one case reported in the human literature where a patient followed her homeopath's advice and took a homeopathic immunization against malaria before traveling to an endemic area. The patient promptly got malaria.59 Homeopathic nosodes have failed to protect dogs from death due to parvoviral enteritis.60 Even given the concerns regarding potential problems with immunization in animals, it is virtually inconceivable that an ethical medical practitioner would recommend against the use of proven effective vaccine prophylaxis for diseases such as rabies, parvoviral enteritis or viral encephalitis (to name a few). Vaccination arguably constitutes the single most successful public health measure in human history.

Ethics

Any discussion of homeopathy also entails consideration of ethical issues. As homeopathy is unquestionably unproven, it seems clearly unethical to merely give the therapy to an animal and it’s trusting owner and wait and see what happens.61 Furthermore, social morality would demand that the client be fully informed of the experimental nature of the therapy and consent to it before it is provided. It would also seem clearly unethical to employ an unproven therapy such as homeopathy in cases where an acceptable and effective treatment already exists or where the patient is at risk for greater suffering if the unproven therapy fails.62 Further ethical considerations require that proof of effectiveness be established if safety and efficacy questions have not been documented, as is the case with homeopathy. It would also seem reasonable to expect that if a professional community intends to employ an unproven remedy, said community has the ethical obligation to engage in proper clinical research to help establish or disprove the effectiveness of that remedy.63

Discussion

It is difficult to precisely determine what homeopathy is today. Homeopathy as a single, unified school of thought simply does not exist.64 One report has noted that, "There are as many homeopathies as there are homeopaths.65 Furthermore, the ready availability of mass-marketed, non-prescription homeopathic remedies would appear to violate Hahnemann's principle of individualizing therapy based on the symptoms of each patient.56 Additionally, the mere fact that homeopathy is a treatment philosophy based exclusively on the recognition and treatment of symptoms would seem to contradict claims made by advocates that homeopathy treats the whole patient, whereas "traditional" medicine is merely treats the symptoms of disease.1

It is interesting to compare the course of progress between medications such as aspirin and homeopathy. It was known for many hundreds of years that chewing on willow bark helped relieve pain and inflammation. The active component of aspirin, initially called salicin, was isolated in 1823, not long after the advent of homeopathy. In 1899, a derivative of salicin, acetylsalicylic acid, was developed and marketed for the first time. The mechanism of action of aspirin began to be uncovered about fifty years later. From this basic information, a proliferation of useful non-steroidal anti-inflammatory drugs developed, leading to the most recent advancements of so-called Cox-2 inhibitors. This process of development has been advanced through the contributions of innumerable investigators, starting with Bayer and continuing today.

Contrast that situation with that of homeopathy. After over two hundred years, there is no single condition for which homeopathy is proven to be effective. The mechanism of action is unknown. The principles of therapy have remained unchanged since it was discovered by its founder and individuals who employ the therapy have added little to the original tenets. If homeopathy is science, it appears not to be advancing.

One simple explanation for the purported effects of homeopathy would be that it is a placebo. Such an explanation would answer the many various questions regarding the therapy. Were homeopathic medications placebo, no physical mechanism by which they could have an effect would be expected to be found. The results of clinical trials would be expected to be frequently confusing, disappointing and/or irreproducible if such trials were in fact comparing one placebo to another. Higher dilution medications would certainly be expected to be safe if they were merely water, water/alcohol mixtures or lactose tablets. Such an explanation, while understandably objectionable to proponents of the therapy, also appears to be reasonable, adequate and sufficient, given the current state of research.

Were homeopathy to prove an effective therapy, it would be irrational for any legitimate medical practitioner to ignore or fail to employ it. Given the apparent lack of adverse effects from high dilution homeopathic remedies, such a therapy should be readily embraced if it were effective. Indeed, open-mindedness is one of the hallmarks of science and the rapid assimilation of new therapies and technologies has been a consistent characteristic of scientific medicine. In fact, studies have shown that practitioners of mainstream medicine are less dogmatic than those of its alternatives.66, 67 To quote the late Dr. Carl Sagan, "...at the heart of science is an essential balance between two seemingly contradictory attitudes -- an openness to new ideas, no matter how bizarre or counterintuitive, and the most ruthlessly skeptical scrutiny of all ideas, old and new. This is how deep truths are winnowed from deep nonsense."68
There is nothing wrong with the hypothesis that homeopathic remedies, no matter how implausible, are effective. However, such a hypothesis is amenable to scientific testing. Proper trials of homeopathic remedies should be easy to conduct. However, whether they are evaluated by review, by meta-analysis or by postulated physical mechanism, there is no good evidence to date that homeopathic remedies are effective treatments for any condition in human or in veterinary medicine. Nor is there evidence that they are superior to already established therapies.

Every practitioner of medicine requires faith in his or her methods in order to be confident. However, faith is not a legitimate foundation on which to build a practice of scientific medicine. Furthermore, in order for people to change their minds, they must have a good reason to do so; mere faith is not such a reason. Advocates of ethical medicine and veterinary science demand reliable evidence of both efficacy and safety before employing therapies to treat their patients. Thus, the question remains; if homeopathic remedies are safe and effective, why have its practitioners and proponents been unwilling or unable to conduct the proper trials and research required to prove it?

References

1 Ullman, D. Homeopathic Medicine: Principles and Research, in Complementary and Alternative Veterinary Medicine, Principles and Practice, Schoen, A and Wynn, S, eds., Mosby, Inc., St. Louis, MO, 1998, 469-484.

2 Raso, J. The Expanded Dictionary of Metaphysical Healthcare: Alternative medicine, paranormal healing and related methods. The Georgia Council Against Health Fraud, 1998, 136.

3 Hahnemann, S. Organon of medicine, 6th ed. Calcutta: M. Bhattacharyya & Co.; 1960: 7-288.

4 Wallach, H. Does a highly diluted homeopathic drug act as a placebo in healthy volunteers? Experimental study of Belladonna 30C in a double blind crossover design - a pilot study. J Psychosomatic Res 1993; 37(8): 851-860.

5 Hahnemann, S. The Chronic Diseases. New York, 1846, 141.

6 Fye, WB. Nitroglycerin: a homeopathic remedy. Circulation 1986; 73: 21-29.

7 Haller, JS. Aconite: a case study in doctrinal conflict and the meaning of scientific medicine. Bull NY Acad Med 1984; 60: 888-904.

8 Nicholls, PA. Homeopathy and the Medical Profession. Croom Helm; 1988, London, England.

9 Ernst, E. Homeopathy revisited. Arch Intern Med 1996; 156: 2162 2164.

10 Jürgensen, T. Die wissenschaftliche Heilkunde und ihre Widersacher. Volkmanns Sammlung Klinisher Vorträge 1876; 106: 876-916 (in German).

11 Wynn, SG. Studies on use of homeopathy in animals. JAVMA 1998; 212(5): 719-724.

12 Kirschvink, J. Professor of Geobiology, California Institute of Technology. Personal communications, 1998.

13 Silvo, M and Arnaldo, P. Ultrasonographic study of homeopathic solutions. Br Homeopathic J 1990; 179: 212.

14 Roberts, T. Homeopathic test. Nature 1989; 342: 350.

15 Park, R.L. Alternative Medicine and the Laws of Physics. Skeptical Inquirer 1997; 21(5): 24-28.

16 Jonas, W and Jacobs, J. Healing with homeopathy. Warner, 1996.

17 Feynman, RP. Introduction. In, QED: the strange theory of light and matter. Princeton University Press, Princeton, NJ 1985; 1-20.

18 Davenas, E, et al. Human basophil degranulation triggered by very dilute antiserum against IgE. Nature 1988; 333: 316-318.

19 Maddox, J, Randi, J and Stewart, WW. "High dilution" experiments a delusion. Nature 1988; 334: 287-290.

20 Hirst, SJ, et al. Human basophil degranulation is not triggered by very dilute antiserum against human IgE. Nature 1993; 366: 525 527.

21 Seagrave, J. Evidence of non-reproducibility. Nature 1988; 334: 559.

22 Bonini, S, Adriani, E and Balsano, F. Evidence of non-reproducibility. Nature 1988; 334, 559.

23 Seife, C. Memory man hits out. New Scientist 1997; 156: 12.

24 News in Brief. Nature 1998; 391: 833.

25 Ernst, E and Pittler, M. Alternative Therapy Bias. Nature, 365, 480, 6 Feb 1997.

26 Egger, M, Schneider, M and Smith, G. Spurious precision? Meta analysis of observational studies. BMJ 1998; 316:

27 LeLorier, L, et al. Discrepancies between meta-analyses and subsequent large randomized, controlled trials. N Engl J Med 1997; 337: 536-42.

28 Aulas, JJ and Bardelay, G. L'homéopathie vétérinaire, in L'homéopathie: Approce historique et critique et éevaluation scientifique de ses fondement empiriqes et de son efficacité thérapeutique. Roland Bettex Publ, Paris, 1985: 209-224 (in French).

29 Hill, C and Doyon, F. Review of randomized trials of homeopathy. Rev. Epidme et Sante Publ 1990; 38: 139-147.

30 Kleijnen, J., Knipschild, P. and ter Riet, G. Clinical trials of homeopathy. BMJ 1991; 302: 316-323.

31 Kleijnen, J., Knipschild, P. and ter Riet, G. Trials of homeopathy. BMJ 1991; 302: 960

32 Kurz, R. [Clinical medicine versus homeopathy]. Padiatr Padol 1992; 27(2):37-41 (in German).

33 Löscher, W. Homöopathie in der Veterinärmedizin: Kritische Überlegungen aus der Sicht der Pharmakologie. In, Oepen, I., ed. Unkonventionelle medizinische Verfahren. Stuttgart: Gustav Fischer Verlag 1993; 273-302 (in German).

34 Linde, K, et al. Critical review and meta-analysis of serial agitated dilutions in experimental toxicology. Human & Exper Toxicol 1994; 13: 481-492.

35 Aulas, J. Homeopathy update. Préscrire International 1996; 15 (155): 674-684.

36 Linde, K., et al. Are the clinical effects of homeopathy placebo effects? A meta-analysis of placebo-controlled trials. The Lancet 1997; 350: 834-843.

37 Langman, MJS. Homeopathy trial: reason for good ones but are they warranted? The Lancet 1997; 350: 825.

38 Vandenbroucke, J.P. Homeopathy trials: going nowhere. The Lancet 1997; 350: 824.
39 Barnes, J, Resch, K and Ernst, E. Homeopathy for post-operative ileus? A meta-analysis. J Clin Gastro 1997; 25(4): 628-633.

40 Pavlov, I. Conditioned Reflexes. Oxford University Press, 1927.

41 Friese, K, Feuchter, U and Moeller, H. Homeopathic management of adenoid vegetations. Results of a prospective, randomized double-blind study. HNO 1997; 45: 618-624.

42 Hart, O, et al. Double-blind, placebo-controlled, randomized clinical trial of homoeopathic arnica C30 for pain and infection after total abdominal hysterectomy. J R Soc Med 1997 Feb; 90(2):73-78

43 Whitmarsh, T, Coleston-shields, D and Steiner, T. Double-blind randomized placebo-controlled study of homeopathic prophylaxis of migraine. Cephaligia 1997; 17: 600-604.

44 Wallach, H, et al. Classical homeopathic treatment of chronic headaches. Cephalgia 1997: 17: 119-126.

45 Ullman, D. Discovering Homeopathy: Medicine for the 21st Century. Berkely, CA: North Atlantic Books, 1991.

46 Roberts, A, et al. The power of nonspecific effects in healing: implications for psychological and biological treatments. Clin Psychol Rev 1993; 13: 375-391.

47 Aberer, W, et al. Homeopathic preparations - severe adverse effects, unproven benefits. Dermatologia 1991; 182(4): 253.

48 Kerr, H and Yarborough, G. Pancreatitis following ingestion of a homeopathic preparation. N Engl J Med 1986 Jun 19; 314 (25):1642-1643.

49 van Ulsen J, Stolz E, van Joost T. Chromate dermatitis from a homeopathic drug. Contact Dermatitis 1988 Jan; 18(1): 56-57.

50 Ernst, E. The attitude against immunisation within some branches of complementary medicine. Eur J Pediatr 1997; 156: 513-515.

51 Ernst, E and White, AR. Homeopathy and immunisation. Br J Gen Pract 1995; 48: 629-630.

52 Sulfaro, F, Fasher B and Burgess, MA. Homeopathic vaccination. What does it mean? Med J Austr 1994; 161: 305-307.

53 Rasky, E, et al. Arbeitsund Lebensweise von homöopathisch tätigen Ärztinnen und Ärtzen in Österreich. Wein Med Wochenschr 1994; 17: 419-424 (in German).

54 Fisher, P. Enough nonsense on immunisation. Br Homeopath J 1990; 79: 198-200.

55 Ernst, E. Science and anti-science in complementary medicine. Br J Hosp Med 1995; 54(7): 304-305.

56 Nilsson, N. Who's complementary. J Alt Comp Med 1996; May, 3.

57 Pray, S. A challenge to the credibility of homeopathy. Am J Pain Man 1992; 2: 63-71.

58 English, P. The issue of immunization. Br Homeopath J 1992; 81: 161-163.

59 Carlson, T, Bergquist, L and Hellgren, U. Homeopatiska medol ger falsk säkerhet. Lakartidningen 1995; 92: 4467-4468 (in Swedish).

60 Larson, LJ, Wynn, S and Schultz, RD. A canine parvovirus nosode study (abstr), in Proceedings, 2nd Ann Midwest Holistic Vet Conf 1996; 98-99.

61 Smith, T. Alternative medicine. BMJ 1982; 287: 307.

62 Rollin, B. An ethicist's commentary of the case of a veterinarian using homeopathic therapy. Can Vet J 1995; 36: 268-269.

63 Ernst, E. The ethics of complementary medicine. J Med Ethics 1996; 22: 197-198.

64 Ernst, E. Homeopathy, past, present and future. Br J Clin Pharmacol 1997; 44: 435-437.

65 Prokop, O and Hopff, W. Erklarung zur Homöopathue. Dtsh Apotheker Zeitung 1992; 132: 1630-1632 (in German).

66 Berkowitz, C. Homeopathy: keeping an open mind. The Lancet 1994; 344: 701-702.

67 Berwin, TH. What's wrong with complementary medicine? The Sceptic 1995; 8: 6-9.

68 Sagan, C. The Demon-Haunted World: Science as a Candle in the Dark. Random House, 1996, 304.

Why Pharmacists Should Not Sell Homeopathic Products
http://www.homeowatch.org/policy/pharm.html

By Stephen Barrett, M.D., and Varro E. Tyler, Ph.D., posted November 26, 2001
Homeopathic remedies enjoy a unique status in the health marketplace: They are the only category of spurious products legally marketable as drugs. This situation is the result of two circumstances. First, the 1938 Federal Food, Drug, and Cosmetic Act, which was shepherded through Congress by a senator who was a homeopathic physician, recognizes as drugs all substances included in the Homeopathic Pharmacopoeia of the United States. Second, FDA has not held homeopathic products to the same standards as other drugs.

Basic Misbeliefs

Homeopathy dates back to the late 1700s, when Samuel Hahnemann (1755-1843), a German physician, began formulating its basic principles. Hahnemann was justifiably distressed about bloodletting, leeching, purging, and other medical procedures of his day that did far more harm than good. Thinking that these treatments were intended to balance the body's "humors" by opposite effects, he developed his "law of similars" -- a notion that symptoms of disease can be cured by extremely small amounts of substances that produce similar symptoms in healthy people when administered in large amounts [1]. The word "homeopathy" is derived from the Greek words homoios (similar) and pathos (suffering or disease) [2].

Hahnemann and his early followers conducted "provings," in which they administered herbs, minerals, and other substances to healthy people, including themselves, and kept detailed records of what they observed. These records were compiled into lengthy reference books that are used to match a patient's symptoms with a corresponding drug.

Hahnemann declared that diseases represent a disturbance in the body's ability to heal itself and that only a small stimulus is needed to begin the healing process. He also claimed that chronic diseases are manifestations of a suppressed itch, a kind of miasma or evil spirit.
At first he used small doses of accepted medications, but later he used enormous dilutions and theorized that the smaller the dose, the more powerful the effect -- a principle he called the "law of infinitesimals." That, of course, is just the opposite of the dose-response relationship that pharmacologists have demonstrated.

The basis for inclusion in the Homeopathic Pharmacopoeia is not modern scientific testing, but homeopathic provings conducted during the 1800s and early 1900s. The current edition describes how more than a thousand substances are prepared for homeopathic use [3]. It does not identify the symptoms or diseases for which homeopathic products should be used; that is decided by the practitioner (or manufacturer). The fact that substances listed in the Homeopathic Pharmacopoeia are legally recognized as drugs does not mean that either the law or FDA recognizes them as effective [4, 5].

Because homeopathic remedies were actually less dangerous than those of nineteenth-century medical orthodoxy, many medical practitioners began using them. At the turn of the twentieth century, homeopathy had about 14,000 practitioners and 22 schools in the United States. But as medical science and medical education advanced, homeopathy's popularity declined sharply in the United States, and its schools either closed or converted to modern methods. The last purely homeopathic school in this country closed during the 1920s [6].

Homeopathic products are made from minerals, botanical substances, and several other sources. If the original substance is soluble, one part is diluted with either 9 or 99 parts of distilled water or alcohol and shaken vigorously; if insoluble, it is finely ground and pulverized in similar proportions with powdered lactose. One part of the diluted medicine is then further diluted, and the process is repeated until the desired concentration is reached. Dilutions of 1:10 are designated by the Roman numeral X (1X = 1/10, 3X = 1/ 103, 6X = 1/106). Dilutions of 1:100 are designated by the Roman numeral C (1C = 1/100, 3C = 1/1003, and so on). Most remedies today range from 6X to 30X, but products of 30C or more are marketed.

A 30X dilution means that the original substance has been diluted 1030 times. Assuming that a milliliter of water contains 15 drops, 1010 drops of water would fill a container more than 50 times the size of the Earth. Imagine placing a drop of red dye into such a container full of water so that it disperses evenly. Homeopathy's law of infinitesimals is the equivalent of saying that any drop of water subsequently removed from that container will possess an "essence" of redness. Robert L. Park, Ph.D., a prominent physicist who is a professor of physics at the University of Maryland, has noted that, since the smallest amount of a substance that could exist in a solution is one molecule, a 30C solution would have to have at least one molecule of the original substance dissolved in a minimum of 1060 molecules of water. This would require a container more than 30 billion times the size of the Earth [7].

Hahnemann himself realized that there is virtually no chance that even one molecule of original substance would remain after extreme dilutions. However, he believed that the vigorous shaking or pulverizing with each step of dilution leaves behind a spirit-like essence -- no longer perceptible to the senses -- which cures by reviving the body's "vital force."' This notion is unsubstantiated. Moreover, if it were true, every substance encountered by a molecule of water might imprint an essence that could exert powerful (and unpredictable) medicinal effects when the water is ingested by a person.

Unimpressive Research

Since many homeopathic remedies contain no detectable amount of active ingredient, it is impossible to test whether they contain what their label says. Unlike most prescription and nonprescription drugs, homeopathic remedies have not been proven effective against disease by double-blind clinical testing.

Hill and Doyon analyzed 40 randomized trials that had compared homeopathic treatment with standard treatment, a placebo, or no treatment. All but three of the trials had major flaws in their design; only one of those three reported homeopathic treatment as more effective than standard treatment or placebo. The authors concluded that there is no evidence that homeopathic treatment has any more value than a placebo [8].

Proponents trumpet the few studies that support homeopathic treatments as proof that homeopathy works. Even if the results can be consistently reproduced (which seems unlikely), the most that the study of a single remedy for a single disease could prove is that the remedy is effective against that disease. It would not validate homeopathy's basic theories or prove that homeopathic treatment is useful for other diseases.

Placebo effects can be powerful, but the potential benefit of relieving symptoms with placebos should be weighed against the harm that can result from relying on -- and wasting money on -- ineffective products. Spontaneous remission is also a factor in homeopathy's popularity. We suspect that most people who credit a homeopathic product for their recovery would have fared equally well without it.

Homeopaths are working hard to have their services covered under national health insurance. They claim to provide care that is safer, gentler, more natural, and less expensive than conventional care, and they claim to be more concerned with prevention than conventional physicians. However, homeopathic treatments prevent nothing, and many homeopathic leaders preach against immunization [7].

Need for More Regulation

If FDA required homeopathic remedies to be proven effective in order to remain marketable -- the standard it applies to other categories of drugs -- homeopathy would face extinction in the United States. However, there is no indication that the agency is considering this. FDA officials regard homeopathy as relatively benign (compared, for example, with unsubstantiated products marketed for cancer and AIDS) and believe that other problems should get enforcement priority [9]. If FDA attacks homeopathy too vigorously, its proponents might even persuade a lobby-susceptible Congress to rescue them.

Regardless of this risk, FDA should not permit worthless drug products to be marketed with claims that they are effective. In August 1994, we and 40 other prominent critics of quackery and pseudoscience asked the agency to curb the sale of homeopathic products [10]. Our petition urged FDA to initiate a rulemaking procedure to require that all nonprescription homeopathic drugs meet the same standards of safety and effectiveness as nonprescription non-homeopathic drugs. It also asked for a public warning that, although FDA has permitted homeopathic remedies to be sold, it does not recognize them as effective.
Meanwhile, we urge pharmacists not to stock homeopathic remedies and to inform customers that such products simply don't work. We also hope that pharmacy educators, journal editors, and pharmacy organizations will regard this as an important ethical issue.

References

1. Hahnemann S. Organon of Medicine, Edition 6, 1842. English translation: Los Angeles: J.P. Tarcher, Inc., 1982.

2. Cummings S, Ullman D. Everybody's guide to homeopathic medicines. Los Angeles: Jeremy P. Tarcher, 1984.

3. Homeopathic Pharmacopoeial Convention of the United States. Homeopathic Pharmacopoeia of the United States Revision Service. Washington, DC: Homeopathic Pharmacopoeia Convention of the United States, 1994.

4. Food and Drug Administration. Conditions under which homeopathic drugs may be marketed. FDA Compliance Policy Guide 7132.15. Rockville, MD: U.S. Department of Health and Human Services, 1988, revised 1995.

5. Skolnick AA. FDA petitioned to 'stop homeopathy scam.' JAMA 272:1154-1154, 1994.

6. Kaufman M. Homeopathy in America: the rise and fall of a medical heresy. Baltimore, MD: Johns Hopkins Press; 1971.

7. Barrett S, Herbert V. The vitamin pushers: how the "health food" industry is selling America a bill of goods. Amherst, NY: Prometheus Books, 1994.

8. Hill C, Doyon F. Review of randomized trials of homeopathy. Review of Epidemiology 38:139-142, 1990.

9. Rados B. Riding the coattails of homeopathy's revival. FDA Consumer 19(2):30-44, 1985.

10. Barrett S et al. Petition regarding homeopathic drugs. FDA docket no. 94P-0316/CP 1. Aug 25, 1994.

Dr. Tyler, who died in 2001, was the Lilly distinguished professor of pharmacognosy (the science of medicines from natural sources) at Purdue University. A world-renowned authority, he wrote The Honest Herbal, an evaluation of popular herbs, and was senior author of the textbook Pharmacognosy. This article originally appeared in slightly different form in the May 1, 1995, issue of American Journal of Health System Pharmacists.

TO BE ENTERED:
NHS spending on homeopathy prescriptions falls to £122,000

http://www.telegraph.co.uk/health/healthnews/8729588/NHS-spending-on-homeopathy-prescriptions-falls-to-122000.html

August 30, 2011
Hundreds may have died in 999 blunder

http://www.telegraph.co.uk/health/healthnews/7489663/Hundreds-may-have-died-in-999-ambulance-blunder.html

March 20, 2010

The Heretics by Will Storr: review

http://www.telegraph.co.uk/culture/books/non_fictionreviews/9887992/The-Heretics-by-Will-Storr-review.html

February 26, 2013
Prince of Wales says he has been abused for his green views

http://www.telegraph.co.uk/earth/earthnews/7147968/Prince-of-Wales-says-he-has-been-abused-for-his-green-views.html

February 4, 2010

Herbal medicine to be regulated, says Andrew Lansley

http://www.telegraph.co.uk/health/healthnews/8328791/Herbal-medicine-to-be-regulated-says-Andrew-Lansley.html

February 16, 2011
Herbal medicines to be 'kitemarked'

http://www.telegraph.co.uk/health/healthnews/8383327/Herbal-medicines-to-be-kitemarked.html

By Stephen Adams, March 16, 2011

New safety laws for herbal medicines

http://www.telegraph.co.uk/health/healthnews/8485061/New-safety-laws-for-herbal-medicines.html
April 30, 2011

Children's herbal cough and cold withdrawn as potentially dangerous

http://www.telegraph.co.uk/health/healthnews/9449416/Childrens-herbal-cough-and-cold-withdrawn-as-potentially-dangerous.html
By Rebecca Smith, Medical Editor, August 4, 2012
A children's herbal medicine has been withdrawn after regulators found it was unlicensed and potentially dangerous.

Parents have been warned not to give their children Echinacea & Golden Root for Juniors sold by Holland and Barrett.

The pictures on the bottle, used for coughs and colds, do not match the description and the botanical name given was also incorrect.

A spokesman for the Medicines and Healthcare products Regulatory Agency said the bottle appeared to show Goldenseal root (Hydrastis canadensis) and not Golden root (Rhodiola rosea). The botanical name on the product Berberis aquifolium is also incorrect.

He added that high doses of berberine are reported to cause stomach upset, nausea, vomiting, nervousness, depression, heart damage, low blood pressure, seizures, paralysis, spasms, and death.

Overdoses of hydrastine are reported to cause exaggerated reflexes, convulsions, paralysis, and respiratory failure. Berberine is reported to cause or worsen jaundice in newborns and could lead to a life-threatening form of brain damage called kernicterus.

Rhodiola rosea it is not recommended in children and adolescents under 18 years of age due to the lack of adequate safety data, the MHRA said.

Richard Woodfield MHRA Head of Herbal Policy said: “Parents need to remember that just because a product is labelled as natural does not mean it is safe.

“When buying herbal products you should look for those that have a traditional herbal registration which can be identified by a THR number on their label. This ensures that the product is safe and avoids consumers putting their health in jeopardy.

“Anyone that has this herbal product at home should stop using it immediately and return any unused product to Holland and Barrett.

"If you have taken this product and have any concerns then please speak to your GP or healthcare professional."

THIS COMPILATION OF INFORMATION WILL BE UPDATED FROM TIME TO TIME

