 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians511.net

 NEW WEBSITE: www.ephesians-511.net JUNE 2004
 H O M O E O P A T H Y : COSMIC ENERGY IN BOTTLES

A VATICAN DOCUMENT

The February 3, 2003 Document on the ‘New Age’ Movement [NAM], in tracing its origins and background through “ancient occult practices and gnosticism” [n 2.4], says that “the essential matrix of New Age thinking is to be found in the esoteric-theosophical tradition which was fairly widely accepted in European intellectual circles in the 18th and 19th centuries. It was particularly strong in Freemasonry, spiritualism, occultism and Theosophy” [n 2.3.1].

It finds that “a focus on hidden spiritual powers or forces in nature has been the backbone of much of what is now recognized as New Age theory” [n 1.3].
WHAT HAS ALL THIS TO DO WITH HOMOEOPATHY?

Everything, as it is the purpose of this study to analyse. In the section on Health: Golden Living, the Document says “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… Alternative therapies have gained enormously in popularity and are about healing rather than curing.”

Identifying these ‘alternative therapies’ as ‘holistic health’ techniques, it continues, “There is a remarkable variety of approaches for promoting holistic health, some derived from ancient cultural traditions, whether religious or esoteric… Advertising connected with New Age covers a wide range of practices as acupuncture, biofeedback, chiropractic, kinesiology, homeopathy, iridology… reflexology, Rolfing, polarity massage… meditation and visualisation, psychic healing, various kinds of herbal medicine, healing by crystals or colours…” etc. “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” [n 2.2.3].
HOW DOES THE DOCUMENT EXPLAIN THIS ‘ENERGY’?

According to New Ager “William Bloom’s 1992 Formulation of New Age… All life, in its different forms and states, is interconnected energy…” and one of New Ager David Spangler’s “principal characteristics of the New Age vision is holistic (globalising, because there is one single reality- energy) [Appendix 7.1].
In the New Age “the cosmos is seen as an organic whole- it is animated by an Energy which is also identified as the divine Soul or Spirit” [n 2.3.3]. “In New Age thinking… the energy animating the single organism which is the universe, is ‘spirit’ [n 2.3.4.3]. Recording that Swiss psychiatrist Carl Jung was one of the “precursors of the Age of Aquarius”, “a central element in his thought is the cult of the sun, where God is the vital energy within a person” [n 2.3.2]. If homoeopathy satisfies the Vatican criteria of what New Age is, in terms of its founder’s beliefs and its foundational principles in its relation to the occult, gnosticism, esotericism, ancient religious or esoteric traditions, Freemasonry and other alternative medicines, and a focus on holistic health, ‘vital energy’ etc., then it certainly can be declared as a New Age alternative therapy.

At the same time, it must be established that it is not a medical science. This issue is crucial, because in response to his earlier in-depth report on this subject, the writer has received two letters in defence of homoeopathy from Catholics in ministry who have however agreed with his conclusions in his writings on other New Age themes.

THE FOUNDER

Dr. Samuel Christian Friedrich Hahnemann was born on 11th April 1755 in the German town of Meissen. He studied medicine in Leipzig, later practicing in Vienna, becoming Doctor of Medicine in 1779.

In 1796, he became convinced that as a first step in the treatment of a sickness, a doctor must know the effects a medicine would have in its pure form on a healthy human being. This was followed by a second principle: One should apply in the disease to be healed that remedy which is able to stimulate another artificially produced disease as similar as possible, and the former will be healed – Similia Similibus – Like with Likes. This principle of ‘Homoeopathy’ [from the Greek homoios, similar, and pathos, disease], a word coined and used by Hahnemann, was set down in contrast to Contraria Contraris, [healing Opposites by Opposites] the other therapeutic method available at that time and named ‘allopathy’ [alloios, different]. 1.

He was sure at this stage that the smallness of a dose did not matter…He believed large doses aggravated the disease, because any medicinal substance could cause an adverse reaction unless administered in a proper dose. In 1811, all the work he had done till then culminated in ‘The Organon of Rational Healing’, his most important written work. For the title page of the book, he used as his motto the phrase ‘Aude Sapere’* or ‘Dare to be wise’. *see page 4.

He experimented also with poisons like arsenic and mercury in their pure form. But they produced an adverse reaction resulting in symptoms of sickness. This meant making healthy people sick, not sick people healthy. Where lay hidden the principle of cure? He started administering dynamized or potencized drugs, pure substances reduced through a special process of dilution, rubbing and shaking and through the addition of an indifferent substance, dry or fluid to a negligible physical quantity, in the dose which was administered to a sick person.

About the result of potencization: “It will be realized that the quantity of the original substance left is very minute indeed, and to understand how such a trace can do any good at all, we must understand the basis of homoeopathic thought. Homoeopaths believe that once an active substance has been released from its physical manifestations, its spiritual energies are released, and that it is on this level that it will be able to help the patient. It is really the spirit of a substance that is being used” [Pathways to Alternative Medicine, E.G. Bartlett]. “From practical observation, Hahnemann found that the greater the potencization, the greater was the power of the medicine in curing the symptoms homoeopathically indicated… In the third potency, the degree of dilution is one-millionth. It may be difficult to imagine that in a dose say of 10,000 potency there would be some medicine left” [Homoeopathic Guide to Family Health, R.K. Tandon & Dr. V.R. Bajaj M.D].

In The Complete Homoeopathy Handbook, Miranda Castro, F.S. Hom. is candid about the fact that Hahnemann’s “process of dilution incurred… derision from [his contemporaries in] the medical establishment, who could not explain, and therefore could not accept, how anything so dilute could have any effect.”

THE FOUNDING PRINCIPLE

“The Organon was reprinted five times, and in later editions Hahnemann changed his thesis… He had earlier said that medicine should help the body’s self-healing process. Now he began to talk of a ‘vital force’ in the body. This vital force could be called ‘energy’ or ‘consciousness’ or the ‘universal intelligence’ of chiropractors, and Hahnemann said that it was this which gave rise to the body’s immune system and made the body heal itself… It was the ‘Ch’i’ of acupuncture, the ‘Ki’ of shiatzu. Like the acupuncturist, Hahnemann came to see disease as an imbalance in this vital force, and treatment became a question of restoring that balance. Like all the other alternative therapies, therefore, homoeopathy had a holistic approach. The patient had to be seen as a whole man in his environment, and all factors pertaining to his state, not just his present symptoms had to be considered when dealing with him… In this, they are [like] acupuncturists, who cannot point to the meridians of Ch’i because they are not there in a physical sense, but who know that they must have an existence or their healing system would not work.” [Bartlett].

“Homoeopathic remedies are believed to act upon the vital force, stimulating it to heal the body and restore the natural balance.” [Brockhampton Reference Guide to Alternative Medicine].

“In the Organon, Dr. Hahnemann laid down the fundamentals of the then-new doctrine of homoeopathy. He wrote, ‘Substances …are medicines only in so far as they possess each its own specific energy to alter the well-being of man… The medicinal properties of those material substances which we call medicines relates only to their energy to call out alterations in the well-being of animal life. Only upon this conceptual principle of life depends their medicinal influence…” [Tandon and Bajaj].

In Homoeopathy For All, Dr. V. Radha Krishna Murti who was Deputy President of the Indian Homoeopathic Organization with almost 40 years of practice behind him wrote, “Homoeo drugs are prepared by a special process of dynamization which retains only the energy relating to the drug in the globules, and not the material.

“Vital Force: A term used by Hahnemann to describe the energy that permeates all living beings.” [Castro]

IT WORKS! BUT HOW?
“Homoeopathy has been attacked again and again on the grounds that the potencised drugs cannot be tested in a laboratory... However laboratory tests have been going on in many countries and certain phenomena not acceptable to conventional science have been observed… On his ‘proving’ trials of the effects of substances on healthy human beings, Hahnemann says, ‘As this natural law of cure manifests itself in every pure experiment, it matters little what may be the scientific explanation of how it takes place’.” [Tandon and Bajaj].

“Homoeopathy is a science based on experience…[and] either stands or falls on the principle of similarity…[In] Similia Similibus Curentur [Like Cures Like]… we are not dealing with a law of similarity in the form of a generally applicable rule of physics or natural phenomenon on which homoeopathy purports to be based.” [Homoeopathy, Dr. W. Schwabe]. Schwabe are one of the world’s leading manufacturers of homoeopathic remedies.

“Homoeopaths have to confess that they do not know how their system works; they can only say that it does.” [Bartlett].

In Homoeopathy, The Complete Handbook Dr. K.P.S. Dhama and Dr. (Mrs.) Suman Dhama write, “We, the homoeopaths, devote a great deal of our time and attention to the correct and precise analysis of symptoms and, based on that analysis, continue to administer our ‘magic pills’ undeterred… 2.

“An eminent allopath of England, Dr. Compton Bennett said that if the homoeopathic method was kept secret, the governments of the world would have been surprised by its curative powers and would be prepared to give anything to learn its secrets. How true is his statement! Homoeopathic treatments, if correctly prescribed, work like magic.”

HAHNEMANN’S SPIRITUALITY

“Although brought up in a Protestant household, in later life he became a religious free-thinker, believing that God permeated every living thing. He also seems to have believed that he was divinely chosen and guided in his work” [Castro].

“He made it clear in the Organon and elsewhere, that he believed his new doctrine was inspired by God…”

[A biography of Samuel Hahnemann by Dr. Richard Haehl]. According to the French encyclopedia Larousse du Xxe siecle [1930] he was believed to have received it through the ‘revelation of heavenly powers’, "revealed truth" directly from "God" whom he named "great spirit adored by the inhabitants of all the solar systems".

[Quotations from Hahnemann’s Organon of Rational Healing].
Dr. H. Unger [a homoeopath] gives a clear description of his spiritual personality: ‘Like Goethe, Hahnemann embodies the two streams of the classical German genre, the pantheistic idealism of nature and the rational idealism of Freemasonry’ (Swiss Journal of Homeopathy No.1/1962).

 “The truly homeopathic doctor is initiated into this transcendental, spiritualist world. He must have knowledge ‘of the four states of matter: the solid, liquid, gaseous and radiant states” James T. Kent in The Science and The Art of Homeopathy.

Hahnemann has formulated a whole doctrine explaining man as a tripartite being: will and thought (the inward man); vital energy [spirit substance or immaterial essence]; and, the body, which is material.

HOMOEOPATHS SPEAK

“Just a single dose of this remedy will produce a seemingly miraculous cure. How does this cure occur? As I said, we have no idea, but we do know the method of producing it. What exactly are the homoeopathic remedies? Again, we do not really know. We only know how to prepare them… When we give a homoeopathic remedy, what are we giving? …Nobody knows. All we know is that it works” [Dr. Bill Gray MD., The Role of Homeopathy in Holistic Health Practice, Yoga Journal, Nov/Dec 1976].

Even his devout German biographer M. Gumpert [Hahnemann, die abenteuerlichen…] who compares him to Goethe, Kant and Martin Luther, is puzzled: “This way of practising homoeopathy is a unique psychic phenomenon.”
Homoeopathic authority James Kent in his work Lectures on Homeopathic Philosophy, states that there are two worlds, the physical world and the invisible world, and says that the whole of homoeopathy is bound up in the invisible world.
It is to be noted that ALL of the opinions quoted above are not of opponents to the practice of homoeopathy, but of homoeopaths themselves and biographers of Hahnemann, and are therefore uninfluenced by possible Christian biases against him or the practice of homoeopathy. Christian critics of homoeopathy could not have done better than this to expose the real underpinnings of this supposedly scientific system of healing.

Do Christian writers on the NAM and its Alternative Medicines warn the believer against the use of homoeopathic medicine?

I have examined around 40 such works and find that every single one of them definitely does. A study of these books reveals that the protagonists of homoeopathy have, either ignorantly or intentionally, withheld certain aspects of the philosophies and life and of its founder, while highlighting those areas that enhance his image as a crusader for healthy living, or lend support to the tenets of his philosophies and the credibility of his remedies. These concealed aspects are relevant to the believer who has been using homoeopathy, and an awareness of them is critical to the decision that he or she must take, as we shall see.

A PSEUDO-SCIENCE

In Occult Shock and Psychic Forces, John Weldon and Clifford Wilson give some examples to show that there is no consensus among leading homoeopaths themselves who express divergent views as to the reasons for the working of homoeopathy. “After thoroughly studying the effects of homeopathy, Prof. G. Kuschinsky in his book Lehrbuch der Pharmakologie concludes ‘homoeopathic substances may be admitted in the realm of suggestion, seeing that they possess neither main nor secondary effect [pharmacologically].” Prof. Schwartz of Strasbourg who gives a course on pharmacology states ‘No study of homeopathy to date would appear to be significant. No experimentation authenticates the theory.”

In 1966, Dr. Fritz Donner MD., a homoeopath who made the scientific proof of homoeopathy his goal, published a paper in which he confessed all the failures and all the errors of homeopathy discovered during his years of research [Homoeopathy and Science, O. Prokop and L. Prokop]. In another similar experiment by Prof. H. Rabe, President of the German Homeopathic Society, it was found that “all those displaying symptoms had received placebos.”

 3.

[A placebo is a pill or liquid lacking any medicinal properties]. That is why homeopaths are not interested in these experiments and content themselves with their individual successes. Present -day medicine as taught in the universities speaks very little about homeopathy. Its basic literatures as well as scientific periodicals do not mention it.

THE OCCULT CONNECTION
The Drs. Dhama [above] could not have been more precise. In the absence of any rational explanation or scientific evidence to validate homoeopathic claims, assessing the curative ‘powers’ of homoeopathic remedies as ‘magic’ is probably the truest statement that a homoeopath can ever make. The Christian vocabulary’s equivalent for ‘magic’ is ‘occult’. Christian writers on New Age themes provide extensive information on the following aspects of homoeopathy and its founder.

Hahnemann studied and delighted in the teachings of a Swiss occultic medical philosopher named Paracelsus (1493-1541). They stimulated his thinking and he developed some of his doctrines, including Similia Similibus, based on them.

He became a Freemason in 1777. ‘Aude Sapere’ is the motto of Freemasonry. He was an ardent follower of ex-Theosophist Emmanuel Swedenborg (1688-1772) of Sweden who taught his followers how to enter a state of consciousness that would put them in touch with spirit entities. His views on invisible life energy are shared by Rudolf Steiner, the pioneer of anthroposophy [wisdom of man]. Anthroposophy, Swedenborgianism and Freemasonry are treated in the Vatican Document on the New Age.

He adopted the practices of Franz Mesmer (1733-1815), a Swiss-German physician who founded the doctrine of animal magnetism called mesmerism. Mesmer used a hypnotic state to heal persons who were sick.

In the Organon, Hahnemann compared the similarities between homoeopathy and mesmerism. Consider this quote from the 6th edition of the Organon: “I find it yet necessary to allude here to animal magnetism… or rather Mesmerism… It is a marvelous, priceless gift of God.”

His ‘vital force’ is the ‘prana’ of yogic philosophy, the monistic ‘universal life force’ that many traditions see as God.

His predominant strain of pantheism would place God everywhere, in each man, each animal, plant, flower, cell, even in homeopathic medicine. As a matter of fact the vocabulary of the Organon is esoteric and its ideas are impregnated with oriental philosophies like Confucianism and Hinduism into whose philosophies his biographers have recorded that he delved. He lived at a time when especially Chinese thought and the teachings of Confucius were increasing in popularity in Europe. For one who claimed divine revelation from God for his principles of homoeopathy, the occult makes a strange bed-fellow.

What could be the source of this revelation, when he is known to have spoken derogatorily about the Son of God? [2 Corinthians 4:4]

HAHNEMANN ON JESUS CHRIST

A. Fritsche, his biographer writes “He took offence at the arch-enthusiast Jesus of Nazareth who did not lead the enlightened on the straight way to wisdom, but who wanted to struggle with sinners on a difficult path towards the establishment of the kingdom of God… the man of sorrows who took the darkness of the world on Himself was an offence to the lover of etheric wisdom... Hahnemann certainly was not a Christian… In his struggles as a spiritual seeker, in his plight for enlightenment, he is strongly attracted to the East. Confucius is his ideal.”

From a letter on Confucius and Confucian philosophy, Fritsche quotes Hahnemann:

“This is where you can read divine wisdom, without miracle-myths and superstition. I regard it as an important sign of our times that Confucius is now available for us to read. Soon I will embrace him in the kingdom of blissful spirits, the benefactor of humanity, who has shown us the straight path to wisdom and to God, already 650 years before the arch-enthusiast” [Die Idee der Homoeopathie].

His biographer Gumpert [cited above] says that he was influenced by animism and was also into other Eastern religions.

CLOSE ENCOUNTERS WITH THE NEW AGE

Especially in the U.S, alternative therapies like chiropractic and applied kinesiology use homeopathic remedies. Parallels are drawn between homoeopathy and Bach Flower Remedies, a New Age therapy based on Dr. Edward Bach’s process of ‘potentising’ plants, herbs and flowers, in books on New Age medicine. Because of its occult background and theories of healing, many homoeopaths have no difficulty in employing other New Age techniques like psychic diagnosis, astrology, pendulum dowsing [radionics] and healing with gems, crystals and colours in the selection of drugs, medical diagnosis and preparation of remedies. There is extensive documentation on this.

George Vithoulkas’ Homeopathy, Medicine for the New Man begins with a chapter titled ‘Coming of the New Age’ and his last chapter is ‘Promise for the New Age’. He says, “The real purpose of homeopathy is to open the higher centers (brain) for spiritual and celestial influx. The purpose is to become one with yourself, one with the universe, through your mind”, a New Age goal.

 4.

CATHOLICS SPEAK

1. The December 2003 issue of the Slovak charismatic magazine Zivy Pramen [Living Spring] carried an article contributed by Dr. Vladimir Biba, State Department of Drug Control of the Czech Republic, and Fr. Ales Franc, former member of the Czech Homoeopathic Society. The article provides evidence to support all that has been already said above, also quoting Hahnemann’s criticism of Jesus Christ as, in their translation of ‘arch-enthusiast’, a fool.

Some extracts:

The activity of Hahnemann to make use of mesmerism opened his mind for demonic contacts.
The rudiments of homoeopathy are Gnostic principles. Homoeopathic law sets on a very little quantity of substance, involution and dynamic power - nothing else but an application of gnosticism.

Hahnemann admired Swedenborg who was a gnostic.
Some of the homeopathic healers or physicians misuse God’s Word and Christian religion. Examples:
Dr. Bartak: to look at the bronze snake (Num. 21) "is a way of a homoeopathic healing".
Dethlefsen: The blood of Christ given to the apostles at the Last Supper is "homoeopathic concentrated blood, continuously being practised to reach a high homoeopathic involutioned [diluted] medicine".
The homoeopath Zentrich says: "It was Jesus Christ, who showed us the highest level of the homoeopathic law of similarity – (‘Like cures Like’ principle), when he conquered death through death."

2. Esoteric Practices and Christian Faith, An Aid to Discernment, Fr. Clemens Pilar COp, Vienna, 2003.

Apart from its scientific questionability, homoeopathy is an important carrier of esoteric* ideas. If somebody asserts… that homoeopathy has nothing to do with esotericism, then this is factually wrong… We see an introduction of an impersonal force as the life giving principle. This idea is found in Gnostic tradition as well… (In homoeopathic teaching) behind the visible material body of man, there is an energy body (depending on your culture- or in the esoteric sense- on your taste, whether it is called chi, prana, Vis Vitalis…etc]… *occult
Vitalism teaches that man is animated by a ‘vital soul’ i.e. a ‘spirit-like vital energy’ (as Hahnemann himself put it).

This Vis Vitalis (Latin for life force) is nothing else but a ‘second soul’ or an ‘unconscious’ soul… Here homoeopathy depends on the idea that- seen from the Christian point of view- very definitely can be characterised as problematical.

3. At the February 2004 Asian Seminar on Healing and Deliverance in Ernakulam, Kerala, Fr. Larry Hogan, Chief Exorcist of the Archdiocese of Vienna, when answering questions raised concerning the nature of homoeopathy, said that ‘homoeopathy is magic’, that he would not recommend anyone to use it, and that in Europe an estimated 80% of homoeopaths use occult practices for the selection, preparation and prescription of remedies.

Fr. Larry repeated this firmly a second time in a subsequent session. The Seminar was organized by the National Service Team of the Catholic Charismatic Renewal. Fr. Pilar confirms this statistic in his book.

MORE CONFIRMATION: FR. MULLER’S HOMOEOPATHIC COLLEGE in MANGALORE

The annual magazines, Pioneer, of the Fr. Muller Homoeopathic Medical College and Hospital, Mangalore, founded by Jesuit missionary Fr. Augustus Muller in 1880, and run by the Diocese of Mangalore, only authenticate our earlier findings. The Freemasonic motto “Aude Sapere”* is printed in several of their issues. *see pages 2, 4

They admit that “[This] system of medicine has been struggled (sic) from the time of Dr. Hahnemann till today with lots of criticism” and hence they still continue to reproduce articles in “attempts to justify the scientific basis of homoeopathy” [2003].

“Homoeopathy has made claims of magical cures… Do [homoeopathic prescriptions] really effect any cure? …Some of the cases do respond, but a majority has no effect”. “Homoeopathy as science of medicine… and as an art of practice, both the areas are explosive and fraught with controversies… Many remedies are partially or unreliably proved… Efforts have been made to provide statistical and scientific data in favour of homoeopathy. However, the scientific community has either refused to take a look or found the explanations above their scientific bent of mind” [1998].

It really means that the ‘explanations’ are not in the realm of science. Why do its proponents feel a desperate need to justify homoeopathy as a science or question its effectiveness as a remedy two centuries after its origination?

Is it because they themselves need convincing?

The 1994 and 1998 issues of Pioneer recommend using Bach Flower Remedies [BFR] and yoga with homoeopathy, respectively. We learn the use of gems and colours, as well as pranayama, the “life energy, vital force or prana” to heal disease in the issue of 2000. The 1999 issue teaches use of the New Age Alexander Technique, aromatherapy, BFR, tai chi, yoga and meditation. The 2003 issue carries articles on BFR, Universal Life Force Energy – Reiki, The Chakras [“gateways for the flow of life and energy into our physical bodies”] and Tachyon - The Energy with Healing Power.
An excerpt from the last-mentioned article about the nature of the ‘energy’ that heals through use of these techniques:

“In addition to the material physical body that we perceive with our senses, we have several other layers of energetic bodies… The energy… comes from one source. In India, it is called the Divine Mother. Christians call it the Holy Spirit, and in many modern new age spiritual teachings, it is called Cosmic Energy.” 5.

The article, like others, also talks of the ‘subtle energy’ of the ‘subtle body’ [which are ‘vital energy’ equivalents] commonly used in Freemasonic and Theosophical esoteric [occult] writings.

The common denominator in all the above ‘alternative’ techniques, including homoeopathy, is the ‘life force’ principle. Their inclusion is for the purpose of justifying or reinforcing, as it were, belief in the homoeopathic concept of ‘vital energy’. If it were not so, they would not find place in an annual that promotes a supposed modern medical science.

One Pioneer issue mentions the use of Kirlian photography that reportedly maps the aura. The 1999 Pioneer features an essay on how to induce hypnotic trance states in a patient. Pioneer 2000 teaches mudras [hand gestures] for healing- physical, intellectual, spiritual [or holistic]; and music therapy [different ragas to heal different diseases]. There is almost a cultic reverence for Hahnemann who is often referred to as “our Master”. Misuse of homoeopathic practice “is called as criminal treason of Divine Homoeopathy according to our Dr. Samuel Hahnemann” [emphasis theirs, 2000].

“It is a sin to name homoeopathy linked with his followers or disciples or by terming it as …scientific etc.” [2003].

DIE-HARD ENTHUSUIASTS

Says Fr. Pilar, “There is a historical trail from homoeopathy to the Bach-flowers* (Eduard Bach, the inventor of this therapy began his career as a homoeopath.). Even today, many patients follow the same trail. Once the door to irrationalism has been opened, there is no stopping.” Prof. Dr. Raynaud, homoeopath and director of Pharmaceutical Faculty in Lyon, France, said about homoeopathy: "As soon as you start with it, you stay loyal to it. Perhaps that is why so many physicians in France are literally addicted to it." [Zivy Pramen] *See separate article on web site
There are, to be sure, some honourable and conscientious ones seeking to utilize a homeopathy detached from its esoteric practices. The question is, ‘can it?’, rather than ‘can they?’
Of course, those who see some sort of scientific energy at work in water divining, or who believe that water divination is a gift from God, will see no cause of concern in using homoeopathy.

REASONS AND RISKS

As Christians we need to understand why homoeopathy, and indeed many other seemingly ridiculous New Age alternative therapies, are not discounted or abandoned. The reason is simple. THEY WORK!

What answer can be given to someone who says he took a remedy and it worked? The Christian believer is obliged to make a discerning enquiry to find out why they work. Articles like this provide the searcher with information in that direction. Everyone will have probably heard reports of how a friends or relative was wonderfully cured by a homoeopathic remedy.

But the question is: What was it that actually healed them? The cosmic occult vital force in the remedy?

The accompanying measures (no smoking, no alcohol, dieting, taking a holiday)? Or faith in the healer or his remedies?

About a century ago, the first experiments were conducted with placebos, tablets with no active ingredients. The researchers discovered that, more important than the substantial effect of many medications, is the faith [both, of the doctor as well as the patient] in the effect of the remedy. The placebo effect is probably the most important factor in the success of homoeopathic remedies. The least probable factor in a cure is the homoeopathic remedy itself. All genuine clinical trials have determined that the ‘cures’ are due to either the placebo effect, time itself and the body’s self-healing ability, or auto-suggestion.

Additionally, for the Christian, is the occult factor to be considered.

Supporters also claim that there are no risks from homeopathic treatment. They say that the ultra dilute remedies are safer and cheaper than most prescription drugs. First, it has been shown that several homeopathic remedies for asthma actually were contaminated with large amounts of artificial steroids. Second, some remedies do contain measurable amounts of the critical substance. If a patient takes 4 tablets daily of mercury D4, he would receive a potentially toxic dose. And a dose of D6 cadmium exceeds the safe limits. Finally, a D6 or less dose of Aristolochia contains significant amounts of this cancer-causing herb.

Therefore we cannot easily and quickly claim that homeopathic remedies are always safe. There is an additional risk of seeking homeopathic treatment. If someone is ill and requires immediate medical treatment, any delay could have serious consequences. These risks are present with all alternative medical care.

Where should we draw the proverbial ‘line’ either to take a homoeopathic remedy, or not? It would be naïve for one to expect a clear response from those who give homeopathic treatment. Obviously this is a question of conscience everyone will have to answer for himself after reading this report.

Most homoeopathic practitioners want nothing else than soft medicine. The foundations and the effects of these remedies are dubious to say the least. It should not be too difficult to do without homoeopathy. There are many herbal remedies which are, without unnecessary dilution, at least as effective in exerting their natural healing power free of undesired side effects.

However, the thinking of many runs so deep in the ruts of homoeopathic reasoning that they are no longer able of critically evaluating these disturbing facts. 6.

OBJECTIONS

1. A set of arguments, ones that were made by a Catholic homoeopathic doctor, Leela Francisco, in the June 1-15, 2004 issue of a Catholic fortnightly, the New Leader [in response to the Vatican Document and also probably to my earlier detailed write-up on Homoeopathy], who is ‘alarmed by… remarks’ that ‘homoeopathy has recently been labeled by some as an evil therapy, occult practice, primitive science and so on’, is that ‘all healings are the handiwork of God’, that ‘homoeopathy is a 200-year time-tested healing art and science’, that ‘the origin of the vital force is the Holy Spirit who is God’, and that the vital energy is the energy of ‘God the Creator… flowing through sun and moon,… animal and human bodies’.

She claims that ‘each substance, whether animate or inanimate, possesses this energy by virtue of motion of its atomic particles,’ that ‘this energy can easily be recorded by modern instruments’ and that ‘the homoeopathic remedy resonates with this energy’.

Scientific tests are objective. When performed under the same conditions, they follow certain physical laws and produce the same specific results. Homoeopathy is subjective, and does not, as science confirms. Any honest homoeopath will admit to that. In contrast to the prevailing medicine of his day which treated only the disease, Hahnemann sought to treat a person holistically. Homoeopaths enquire into the social, emotional and spiritual life of a patient before deciding their course of action.

All healings are certainly NOT the handiwork of God.

These include psychic healings, healings by shamans and voodoo doctors, and those of alternative medicines like reiki and pranic healing that too are founded on the ‘vital energy’ life force principle.

If indeed there were such a thing as the ‘vital energy’ then it would certainly be recorded by 21st century medical instruments. But no such discovery has been documented. The doctor also will remember that after potencizing and dilution, there is not a molecule left of the original substance selected, and consequently no possibility of using or detecting this non-existent energy.

More importantly, Hahnemann and fellow homoeopaths insist that it is a spiritual energy, not a material one, [a fact that the doctor conveniently ignores], which precludes the possibility of quantification. And, in the Biblical revelation of man as a tripartite being, there is no evidence of any aspect of him, or creation, that is a spiritual energy.

Certainly, man is spirit, soul and body. But that spirit is not the energy that is manipulated for healing in New Age medicine, that was ‘divinely revealed’ to Hahnemann, and that forms the basis for his philosophies of homoeopathy as set forth in the Organon.

Since homoeopathy as a holistic health practice meets all the conditions treated in the referred Vatican Document, it qualifies as a New Age alternative therapy. In fact, it has been called the ‘flagship of holistic health deception among Christians’. When physicians use homeopathy, they actually offer their patients the philosophy and spirituality of the New Age Movement.

2. The writer also received the following questionnaire from a priest* sincerely seeking answers to common difficulties:

A. Is there any other reliable source from the medical field who has doubted or questioned the credibility and effectiveness of homeopathy?

B. What about the doctors, who neither know about nor care for the founder, but have seen through experience that it benefits a lot of people?

C. What about patients who, after having tried allopathy in vain, have turned finally to homeopathy and seen it works for them and been thankful to God for having brought them to something that has cured them?

They will never ever know about its founder and New Age means nothing to them?

As a concerned fellow Christian what will you say to them? *the editor of the New Leader, Fr. M.A. Joe Antony, SJ

HOMEOPATHY’S BOGUS OPERANDI

Just because something ‘works’, it is not good enough reason for Christian acceptance.

Astrology, necromancy and divination WORK. Which is why God forbade their use, warning His people that there existed dark powers which they must distance themselves from.

“See to it that no one makes a prey of you by philosophy and empty deceit, according to human tradition, according to the elemental spirits of the universe, and not according to Christ” [Col. 2:8]. Paul is teaching that humanistic thoughts and ideas are not a neutral as we like to imagine. There are spiritual forces at work behind the basic philosophical assumptions upon which man builds his society.

Ignorance, in all cases, is not bliss.

As Christians engaged in constant spiritual warfare, we are enjoined by Scripture to increase our knowledge and discern the signs of the times [Hosea 4:6; 1 Chronicles 12:33]. Spiritual inquiry is a commendable thing.

It is the Vatican’s awareness of the subtlety of New Age philosophy and practice that resulted in its producing such a Document.

Hence the two significant words “now recognized’’ [n 1.3] in the first page of this write-up.

 7.

Healing may not be in God’s will for a person in a particular situation.

A close friend of the writer failed to be relieved of a painful knee-joint complaint after two visits to a popular retreat centre, but was healed when she submitted herself to pranic healing, an occult New Age therapy.

Psychic healing and dowsing have been around for longer than 200 years. Does that make them any less spiritually dangerous? Longevity is not a guarantee of validity. Nor is the popular acceptance of something.

Colleges now offer post-graduate degree courses in homeopathy. Degrees in the ‘science’ of vedic astrology too will soon be on offer. Does that make it any more credible? By and large doctors don’t like what they see as an absence of science, but it is much worse than that. As a holistic healing system, it offers treatments for everything from Aids to ‘examination funk’ to ‘fear that something might come out of a corner’.
A short ode to homoeopathy in the 1998 homoeopathic magazine Pioneer self-advertises its diverse ‘applications’:

“When food seems lumpy,

Bed seems bumpy,

Wife is grumpy,

Nerves are jumpy,

Give Nux Vom.”

OTHER PROBLEMS

John Hoenigburger introduced homoeopathy to India more than 150 years ago, but with 150 homoeopathic colleges and over 200, 000 practitioners, there is no national policy for homoeopathic remedies, or a standard guideline for manufacturing them. For users of homoeopathic remedies there is always the danger that comes from self-prescribing and where poisons are used, and from failing to take timely allopathic medical treatment in favour of homoeopathy, in cases that could turn out to be critical.

And, to answer Fr. M.A. Joe Antony’s first question [see previous page], hundreds of doctors have, after research, concluded that homoeopathy is fundamentally unscientific and is not a legitimate medical practice.

“The International WHO Centre for research of undesirable effects of drugs and medicine in Uppsalla, Sweden noticed cases of damaged health, some of them very seriously, after treatment with homoeopathy” says Zivy Pramen.

Says Fr. Pilar, “It is not correct to say that a rejection of homoeopathy only happens due to a lack of knowledge. Scientifically founded criticism comes from highly competent experts. Prof. Otto Prokop in his book Homoeopathie- Was leistet sie wirklich? quotes a whole list of such scientists.

One of the outstanding critics, Prof. Fritz Donner, was even a former homoeopath himself. We can hardly attribute his critical attitude to lack of competence.

A professor of pathology, Dr. Werner Dutz said,
“Homoeopathy is voodoo. That is the only thing doctors can say about it.

As far as the philosophical aspect is concerned, it should be assessed by the priests, who should rack their brains about it, but it is not the task of the medical sciences to deal with this.”

TAIL PIECE

After reading my earlier detailed analysis, several Catholic users of these ‘remedies’ informed me that they have discontinued taking them, while one doctor in Mangalore has given up the teaching and practice of homoeopathy.

I pray the same for this short version too.

The Christian, seeking to walk in the light and in obedience to his Lord, must not allow himself to be seduced by every brand of the ‘in’ philosophy and practice, especially when it comes to finding help for his body, the temple of the Holy Spirit (1 Corinthians 6:19). That is why it is so important to examine the doctrinal origins and basis of Homoeopathy.

Homeopathy’s message to Western medicine is, to put it bluntly, ‘Everything you know is wrong!’

Christian and non-Christian alike may be drawn to homeopathy because of its emphasis on the body’s efforts to heal itself, and its shunning of drugs and surgery. A few enthusiastic Christians argue that Hahnemann’s system is a gift from God, an answer to the medical establishment which they view as steeped in secular humanism. But, despite many claims and alleged parallels to modern medical practices, homeopathy is not a legitimate medical practice.

Until it has been categorically and scientifically proved that cure is rooted in a measurable physical reaction or change within the body, one must assume that the power behind homeopathy is spiritual and has side effects.

Need we say any more?

Only that the Vatican is fully justified in warning Catholics against the New Age dangers of Homoeopathy by including a mention of it in the Document.
See the detailed report on Homoeopathy at this ministry’s website. Also, the BBC report, “The Test”. 8.
