 [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 JANUARY/FEBRUARY 2004, UPDATED JULY 2009
HOMOEOPATHY: A DETAILED STUDY OF AN UNSCIENTIFIC NEW AGE FRAUD

INDEX

I. A Vatican Document on the New Age includes homoeopathy 2, 10, 15, 28, 99-100, 104, 106, 110, 121, 123-124

II. What homoeopaths have to say about homoeopathy. A study of seven homoeopathic books 3-8

III. Three books on alternative medicine. Out of the New Age horse’s mouth concerning homoeopathy 8, 9

IV. Early Christian writers 1983-85 on New Age medicine include homoeopathy. A study of three books 9-13

More Christian writers on New Age medicine include homoeopathy [1985 -]. A study of twenty books 12-24

From the Internet. Ten Christian websites demonstrate that homoeopathy is New Age 24-52

V. Homoeopathy debunked by thirteen leading international organizations and scientists 52-98

VI. Objections/Arguments made by homoeopaths against the Christian position on homoeopathy 98-100

VII. Catholics speak against homoeopathy 100-107, 124,125
VIII. Homoeopathy propagated/institutionalized in the Catholic Church in India 107-121
The New Leader/Dr. Leela Francisco, homoeopath 107-113

AYUSH: Ayurveda, Yoga, Unani, Siddha and Homoeopathy 113-114, 117
AYUSHYA, Sr. Eliza Kuppozhackel, MMS., Kottayam 113-114

Fr. Muller’s Homoeopathic Medical College and Hospital, Mangalore 114

Homoeopathy practised and propagated by leaders in the Catholic Charismatic Renewal 104, 114-117

Shalom Ministries, Nirmala Retreat Centre, Holy Spirit Interactive Ministries 104

Church-institutionalized:

Fr. Sebastian Ousepparampil, Catholic Health Association of India, Health Action magazine, Secunderabad [CHAI is CBCI instituted and funded] 117

The Examiner, the Archdiocesan weekly of Bombay. Dr. Neville Bengali, Dr. John Rodrigues, Fr. Britto Joseph, SJ., the Archdiocese of Bombay’s Health Promotion Trust 117-121

IX. Homoeopathy in India 121-123
More on homoeopathy’s association with the occult and New Age alternative medicine 123

Conclusion 123-124
The founder of homoeopathy. Who is Samuel Hahnemann? 2-4

The Organon, the 'Bible' of homoeopathy 3, 4, 5, 6, 8, 10, 11, 12, 14, 22, 28, 29, 30, 31, 32, 33, 38, 40, 86, 88, 89, 90, 96, 97, 105, 108

What is Homoeopathy? 4-7

Vital energy/vital force/vital essence/vis vitalis/vitalism 2, 6, 7, 8, 9, 11, 14, 16, 17, 19, 21, 22, 23, 24, 25, 26, 28, 29-30, 32, 33, 34, 41-43, 46, 47, 48, 49, 50, 52, 53, 54, 68, 69, 70, 75, 83, 88-91, 93, 96, 97, 103, 106, 108-111, 114, 115, 123, 124
Freemasonry 2, 10, 13, 21, 28, 101, 106, 108, 114, 117, 124

Rudolf Steiner/ Anthroposophy 2, 10, 11, 12, 13, 14, 18, 22, 30, 31, 34, 36, 98, 99, 123, 124
Swedenborg/Swedenborgianism 7, 8, 26, 29, 35, 100, 101, 102, 124

The placebo effect 8, 11, 15, 20, 22, 23, 27, 52, 54, 58, 59-65, 69-71, 72-76, 78-81, 82, 84, 92, 98-99, 105

Paracelsus/Paracelsianism 10, 13, 14, 18, 29, 33, 35-36, 54, 68, 91, 108, 124
James Randi 55, 71, 73, 81, 107
WHAT YOU WILL FIND IN THIS REPORT
HOMOEOPATHY IS A COMPLEMENTARY/ALTERNATIVE MEDICINE

HOMOEOPATHY USES "VITAL ENERGY" OR "VITAL FORCE" TO "HEAL"

HOMOEOPATHY IS MAGIC

HOMOEOPATHY IS A FRAUD

HOMOEOPATHY IS QUACKERY

HOMOEOPATHY IS A CULT

HOMOEOPATHY CAN BE OCCULT

HOMOEOPATHY CAN BE DANGEROUS

HOMOEOPATHY IS NEW AGE
I. A DOCUMENT FROM THE VATICAN ON THE NEW AGE MOVEMENT

On February 3, 2003 the Pontifical Council for Culture and the Pontifical Council for Interreligious Dialogue published a Document titled Jesus Christ, The Bearer of the Water of Life- A Christian Reflection on the ‘New Age’.

“It is the fruit of the common reflection of the Working Group on New Religious Movements composed of different dicasteries of the Holy See…to explain how the New Age Movement [NAM] differs from the Christian faith” 1, “illustrating the points where New Age spirituality contrasts with the Catholic faith”.2
The secular press reporting on what they described as “an unusually frank Church document,” said that it was “intended to help churchmen respond to what the Pope sees as one of the greatest threats to Christianity in the third millennium.” 3

In tracing the origins and background of the NAM through “ancient occult practices and gnosticism” 3.1, the study reveals that “some of the traditions which flow into New Age are: ancient occult practices, gnosticism, Sufism… Zen Buddhism, Yoga and so on”, 4 and 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.”5

“The Age of Aquarius has such a high profile in the NAM largely because of the influence of Theosophy, spiritualism and anthroposophy and their esoteric antecedents.”6
The Document 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.”7

What has all of this got to do with Homoeopathy?

Everything. 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; this has given rise to a fair amount of understandable dissatisfaction. Alternative therapies have gained enormously in popularity and are about healing rather than curing.”

Identifying these ‘alternative’ medicines as ‘holistic health’ 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.”8

In this article, we will demonstrate beyond all shadow of doubt that homoeopathy uses this esoteric ‘cosmic energy’ which is known in different alternative therapies by different names.
In acupuncture and acupressure, for instance, it is called “chi”. In homoeopathy, we will later see that it is called “vital energy” by its founder, Samuel Hahnemann.
*NOTE: the Document spells it as homeopathy. This writer will use the spelling homoeopathy except in excerpts.
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).9
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.”10

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 (libido) within a person. As he himself said, ‘this comparison is no mere play of words.’ This is ‘the God within’ to which Jung refers.”11
“The God of which New Age speaks is neither personal nor transcendent. Nor is it the Creator and sustainer of the universe, but an ‘impersonal energy’ immanent in the world, with which it forms a ‘cosmic unity’… Jesus of Nazareth was not the Christ, but simply one among many historical figures in whom this ‘Christic’ nature is revealed, as is the case with Buddha and others.”12

“In New Age thinking… the energy animating the single organism which is the universe, is ‘spirit’. There is no alterity between God and the world… God and the world, soul and body… are one immense vibration of energy.”13
INDEX REFERENCES TO THE VATICAN DOCUMENT

1, Foreword; 2, n1; [3, The Hindu, February 5, 2003, reporting on the release of the Vatican Document on the ‘New Age’;]
3.1, n2.4; 4, n2.1; 5, n2.3.1; 6, n2.1; 7, n1.3; 8, n2.2.3; 9, Appendix 7.1; 10, n2.3.3; 11, n2.3.2; 12, n2.3.4.2; 13, n2.3.4.3.

So, is homoeopathy ‘New Age’?

In this study, we will examine whether Homoeopathy satisfies the above Vatican criteria of what New Age is in terms of its founder’s, its foundational principles’ and its practical applications’ relationships to the occult, gnosticism, esotericism, eastern philosophy, Freemasonry, spiritualism, anthroposophy, conventional medicine, other alternative therapies, holistic health, ‘cosmic or vital energy’, and its supposedly-Christian originator’s disposition towards Christianity and Jesus Christ.

We will study books written by Catholics and Evangelicals, websites, scientific journals and reputed organizations’ reports.

Our study will also be directed towards what homoeopaths have to say about their founder, his beliefs, and their system.

II. A STUDY OF SOME BOOKS THAT TEACH OR PROMOTE HOMOEOPATHY
1. The first book that we will read extracts from is HOMOEOPATHIC GUIDE TO FAMILY HEALTH

by homoeopaths R.K. Tandon and Dr. V.R. Bajaj M.D., Rajendra Publishing House, Bombay, 1989.

NOTE: Page numbers of the books being examined are given in brackets []. Quotes are within “ ” and in black color.
Emphases bold and/or underlined are this writer’s. Information in navy blue color or in brackets [] are also this writer’s.

Foreword [Pages 4 and 5 of the above book]
The authors’ intentions are “to introduce the reader to the system of homoeopathic healing, how it originated, what are the scientific theories underlying it… the relevant facets of the life of Dr. Samuel Hahnemann who propounded the theories of homoeopathy. The doctrine in his own words has been presented in the chapter on ‘Organon’. The reader has been advised on how to select a remedy for the apparent symptoms…

“The costs of diagnosis in this system are negligible because the diagnosis is by and large symptomatic. The medicine itself is inexpensive. Notable efficacy and low costs are the strong points of homoeopathic medicine. There are no toxic effects of the drug, no side effects. The time taken for the medicine to show improvement is not long. Homoeopathic medicines are easy to store, and have a long shelf-life…

“While preparing this book, we have relied heavily on the original sources and works of... Dr. Hahnemann…

“Homoeopathy has been attacked again and again on the grounds that the potencised drugs cannot be tested in a laboratory*. But that way a number of phenomena are still outside the pale of conventional science. However laboratory tests have been going on in many countries and certain phenomena not acceptable to conventional science have been observed*.”

*NOTE: The homoeopaths accept that homoeopathy does not obey the laws of science.
Dr. Samuel [Christian Friedrich] Hahnemann, a Genius and an Innovator [Pages 16 to 21 of the above book]
“Dr. 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 1781 he got a job as medical officer for health in a small town, Gommern. Here, in 1782, he married Henriette Kuchlerin, stepdaughter of an apothecary [maker of drugs].

“He was a brilliant chemist, a learned physician and a pioneer in medical science… His literary legacy runs into tens of thousands of pages of original writings and translations. He had an excellent command over Greek, Latin, German, French and English… He took an interest in subjects as diverse as Botany, Astronomy, Meteorology and Geography…

“He developed a great interest in chemistry and the properties of drugs used in medicine. He studied mining science and metallurgy all of which played no small part in the development of his ideas on the new system of homoeopathy.

“He began writing original articles on medicine and other subjects. One of his earliest important articles appeared in 1784- ‘The Directions for Curing Old Sores and Indolent Ulcers.’ It is evident from this article that he was already asking the right questions. He was dissatisfied with his medical knowledge and with medical science in general…

“Dr. Hahnemann recognized the insignificance of the medical knowledge of those times. He tirelessly denounced prevalent therapeutic methods. In ‘Arsenic poisoning’ he criticized the tendency of medical practitioners to gloss over symptoms… In 1790, he attacked blood-letting, purgatives, weakening diets and other such widely used treatments…

“In 1790, he translated a ‘Treatise on Materia Medica’ by Dr. Cullen, a celebrated medical teacher. In it was a passage that defended the efficacy of Peruvian bark in the treatment of malaria. Rejecting Dr. Cullen’s theory, Dr. Hahnemann propounded his own: ‘Peruvian bark, which is used as a remedy for intermittent fever acts because it can produce symptoms similar to those of intermittent fever in healthy people.’ Partly through intuition and partly through logic, he concluded that ‘substances which produce a fever dissolve the types of intermittent fever.’” He conducted experiments with the bark on himself, and their results formed the basis of the law he later formulated, ‘Like cures like’.
“All this while he continued to practice medicine. Around 1792 he developed an interest in psychiatry and the treatment of mental patients. Again, he broke with orthodoxy. He opposed the practice of physically punishing the insane… Already, Dr. Hahnemann was moving away from the prevalent practice of prescribing large quantities [doses] of drugs, alone or in mixtures. In 1796 he began his campaign against drug-mixtures. Though his argument seems obvious today, it was shocking and original for its time… He constantly stressed the importance of hygiene and a correct diet in the day-to-day life of a community…”

Hahnemann recommended proper waste disposal, frequent baths, ablutions, regular exercise in the open, clean roads, beds and body linen, fresh air let into homes avoidance of excessive physical or mental exertion and tight clothing that restricted blood flow for women.

“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… The first conscious step towards the new doctrine of healing 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, a word coined and used by Dr. Hahnemann, was set down in contrast to Contraria Contraris, [healing Opposites by Opposites] the other therapeutic method available at that time and named allopathy. He found that healing opposites by opposites was not based on any sound principle… and asked doctors to abandon this path… Dr. Hahnemann had been working for some time now on the revolutionary principles that would form the basis of ‘The Organon’, his soon-to-be-published masterwork…

“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.

“This great chemist turned his attention to the nature of poisons: ‘Medicines become poisonous simply by imperfect use…’ He could see no reason why the more potent drugs used in very small doses should be dismissed as a poison.

“In the summer of 1811, all the work he had done till then culminated in ‘The Organon of Rational Healing’, his most important written work. For this book he used as motto a quote from Horace, the Roman poet: ‘Sapere Aude’ or

‘Dare to be wise’… [See Freemasonry, pages 2, 10, 13, 21, 28, 101, 106, 108, 114, 117, 124]
“Then he was employed as a lecturer at Leipzig University. Though Germany’s medical fraternity criticized his ‘Organon’ virulently, he continued to give lectures on his new system… which drew medical students, doctors… and the plain curious. His frequently strongly worded attacks on the condition of medical science did not endear him to the medical fraternity… and he found himself unable to practice social graces…

“But… his transparent sincerity helped him attract a group of young students. They worshipped him, stood by him and provided him with volunteers for proving drugs on healthy human beings… In the proving of medicines, Dr. Hahnemann again broke new ground. In investigating the effects of [different] medicinal potencies on healthy subjects,

Homoeopathy reached its pinnacle… Guesswork was eliminated.

“His growing popularity with patients, his sharp tongue and his practice of dispensing his own medicine made him many enemies, particularly the apothecaries whose monopoly in the drug-trade was threatened.

On December 16, 1819, a case was brought against him and he was ordered by the court to stop distributing medicine. But he continued treating rich and poor, earning the praise of Goethe, the great poet. In the meantime a royal decree allowed him to continue, on a smaller scale, the preparation of his own medicine… Between 1811 and 1821 he managed to complete, in 6 parts, ‘Materia Medica Pura.’

“But working conditions in Leipzig had become intolerable. He was friendless in the University except for a few devoted students. Virtually none of his professional colleagues or fellow-chemists associated with him. Finally, in June 1821, he left Leipzig to settle in Kothen, a small town…

“In 1822 one of his disciples, Dr. Stapf, began the ‘Archive for the Homoeopathic Science of Healing’ –the first

periodical of Homoeopathy. In it, replies to various challenges posed to Dr. Hahnemann were published. In 1825, essays began appearing on the great man’s life and works… In 1831-32 there was a cholera epidemic in Western Europe. Dr. Hahnemann’s success in tackling it greatly advanced the cause of homoeopathy. He wrote dissertations on cholera and administered medicine… Without the aid of a microscope, he pointed out that some organisms of a lower order were responsible for the spread of cholera…In 1828 he published ‘Chronic Diseases’, his last great work…

“On March 31, 1830 his wife died. She had borne him 11 children… On October 8, 1834 Mme. Marie Melanie D’Hervilly entered his life as a patient... but only 3 months later, on January 18, 1835 they married. His enemies of course took this late marriage as another opportunity to mock and jeer. Isolated from his children and grandchildren, he drew up a fresh will. Almost all the property… was left to his French wife. On July 7, 1835 they left for France.

“No tears were shed in Germany on his departure, but the French homoeopaths were delighted. He began to practice in Paris. His wife became a doctor and assisted him and he was soon making a lot of money… His booming practice included the rich and powerful of Paris…

“For some years now, he had been suffering from bronchial catarrh… His condition gradually deteriorated. At 5 a.m. on July 2, 1843 at his home in No. 1 Rue de Milan, he passed away. The manner of his burial was shocking and

inexplicable… His wife had him buried in Montmartre cemetery – without priest, prayer or funeral music. The time of the burial was kept a secret and nobody was invited…

“So ended the life of a giant. He founded a system of medicine that was to benefit generations. He personally proved 100 medicines and wrote more than 70 original works on chemistry and medicine… Today homoeopathy is practiced in many countries. Those who have benefited from the system think of Dr. Samuel Hahnemann with gratitude and affection. Their number grows everyday, and with it, the reputation of that great man.

“He made it clear in the ‘Organon ’ and elsewhere, that he believed his new doctrine was inspired by God*… He believed that promoting his new science of healing was a God-given mission*…

“This biographical note is exclusively based on a brilliantly written biography of Samuel Hahnemann by Dr. Richard Haehl published in May 1922…”

*NOTE: We will later see his religious affiliations. They were anti-Christian.
Homoeopathic System of Medicine, An Introduction [Pages 11 to 15 of the above book]

“The homoeopathic system of medicine… achieves in totality the ideal laid down by its originator: ‘The highest ideal of cure is rapid, gentle and permanent restoration of health, or removal and annihilation of the disease in its whole extent, in the shortest, most reliable, and most harmless way, on easily comprehensible principles.’

“The harmlessness of the system cannot be over-emphasized in the 20th century when antibiotics, cortisones and score of other wonder drugs, on account of indiscriminate use cause more problems than they cure. In homoeopathy, not a single drug is used without knowing its effect on healthy human beings… The system operates without laboratory tests and other expensive means of diagnosis which are being employed even when not absolutely necessary… There is no medical system in the world which is as inexpensive as homoeopathy. No patient who requires a speedy cure without side effects can ignore homoeopathy…

“Dr. Hahnemann was totally dissatisfied with the prevalent modes of medical diagnosis and treatment… based on the principle of Contraria Contraris… He found it to be illogical and unprovable… He noted that constipation could not be cured by laxatives, blood surging by bloodletting, acidity with alkalis and chronic pain with opium.”

During his experiments on himself with Cinchona, a drug made from Peruvian bark,
“he found that he could make himself sick by taking twice a day, four drachms of the medicine in pure form… and that the symptoms produced in him corresponded exactly with the symptoms of the disease for which Cinchona was being prescribed… The inference stood out boldly. Cinchona cures certain… symptoms because it produces the same symptoms in a healthy person. He thereupon formulated the law of ‘Similia Similibus Curentur’ or ‘Like Cures Like’.

“He made an exhaustive record of what effects various drugs would produce if administered in pure form. Every medicinal substance had to be ‘proved’ for its effects on a healthy person, the purpose being to produce symptoms of one or more disorders relatable to specific drugs. The ‘provings’ were carried out by Dr. Hahnemann and his pupils on themselves and other healthy human beings… The experiments and their results form the foundation of the Homoeopathic Materia Medica, an exhaustive study of the effects of hundreds of drugs on the human mind and body…

“But there was a snag. Drugs in pure administration produced an adverse reaction resulting in symptoms of sickness. This meant making healthy people sick, not sick people healthy… Pure Cinchona had caused fever and other symptoms in Dr. Hahnemann himself. Pure Arsenic, if taken internally would have caused instantaneous death. Pure mercury was known to generate several decaying symptoms. Where lay hidden the principle of cure?

“Dr. Hahnemann, with a firm faith in his doctrine of ‘Similia Similibus Curentur’ started administering potencized drugs, pure substances reduced through a special process of dilution to a negligible physical quantity in the dose which was administered to a sick person… He found that the potencized drug had a tremendous power to cure the symptoms which the same drug in pure form would have produced in a healthy person.

“In the ‘Organon of Medicine’ he discussed potencization in the following words in paragraph 269:

‘The homoeopathic system of medicine develops for its special use, to a hitherto unheard-of degree, the inner medicinal powers of the crude substances by means of a process peculiar to it and which hitherto has never been tried, whereby only they all become immeasurably and penetratingly efficacious and remedial, even those that in the crude state give no evidence of the slightest medicinal power on the human body.

‘This remarkable change in the qualities of natural bodies develops the latent, hitherto unperceived, as if slumbering, hidden dynamic powers which influence the life-principle…

‘This is effected by mechanical action upon their smallest particles by means of rubbing and shaking and through the addition of an indifferent substance, dry or fluid. This process is called dynamizing, potencizing…’

“Potencization is not to be confused with simple dilution which does not develop the pure drug into a medicinal dose nor bring out its latent curative energy. It, in the words of Dr. Hahnemann, ‘develops the medicinal powers hidden within and manifests them more and more, or if one may say so, spiritualizes the material substance itself.’

“The terms ‘potencization’ and ‘dynamization’ have a literal significance because the curative power of a drug increases in direct proportion to successive homoeopathic dilutions.”

How is this potencization or dynamization carried out?

“To prepare a medicine of one potency on the centesimal scale, 1 part of the drug is diluted with 99 parts of the diluent vehicle, an inert or known non-medicinal substance, usually sugar or milk or rectified spirit. Thereafter, and it is a must, the drug is mixed through rubbing or shaking for about an hour. The resultant total has one potency.

“Out of the above 100 parts of potency one, 1 part is taken and mixed with another 99 parts of the diluent. After rubbing or shaking for one hour, potency two is produced. Thus one can get the frequently used potencies of 30, 200, 1000, 10000, 100000 and so on.

“In his lifetime Dr. Hahnemann used potencization of 1/1,800,000,000,000. From practical observation, he found that the greater the potencization, the greater was the power of the medicine in curing the symptoms homoeopathically indicated. His experiments and observations brought out another revolutionary fact:

“Certain substances generally considered to be inert and without any medicinal power in their natural form, for example, common salt, wood, charcoal, sand, lime were converted into extremely efficacious medicines when potencized in a neutral medium like milk, sugar or alcohol.

This was the most remarkable achievement of Dr. Hahnemann…

“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. But continuous use of such potencies by homoeopaths and the remarkable results obtained from the same in the cure of sick persons have established that Dr. Hahnemann blazed a new path in the field of medicine… by evolving the aforesaid method of potencization*.”

*NOTE: What they are saying in effect is that there is NO medicine in the ‘medicine’, but still it works!
The authors provide an example of Similia Similibus Curentur. A bee sting causes certain symptoms in a victim.

“According to the law of ‘like cures like’, bee sting poison should cure these very symptoms that it causes. It should also be true that the cause of these symptoms need not always be a bee sting. The homoeopathic medicine prepared from bee sting poison is called Apis. In potencized form, Apis cures” all such symptoms, whatever be their cause.

“That is homoeopathy for you. Prove a drug: Note the symptoms it produces. Potencize the drug. Use the resultant medicine to remedy in a sick man the symptoms which the pure substance produces in healthy human beings…”

From all the above it can be seen that “quite contrary to the belief held by some, homoeopathy is a scientific system.”

“Homoeopathy… uses natural substances that come from the mineral, vegetable and animal kingdoms” like Carbo Veg and Natrum Mur, preparations from vegetable charcoal and common salt; metals like gold, silver, platinum and minerals like sulphur, arsenic and antimony, all of which “have been transformed by potencization into invaluable medicines which are non-toxic and have no side effects. “Few visits to the doctor are required… it is not necessary to go to a pathological laboratory… and, the cost of the medicine is negligible.”

Organon of Medicine by Dr. Samuel Hahnemann, A Synopsis [Pages 23 to 29 of the above book]
“In the Organon, Dr. Hahnemann laid down the fundamentals of the then-new doctrine of homoeopathy.”

He wrote, “Substances which are used as medicines, 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 health-altering influence…”

*NOTE: What Hahnemann postulated was that it was not the medicinal properties of the substance used, because there was anyway none of it left in the ‘medicine’.
It is therefore abundantly clear from Hahnemann himself that it is the energy released in the process of potencization -- and not the inherent medicinal properties of the substance used as the ‘medicine’ -- that effects the ‘cure’. See again his understanding of the ‘inner medicinal powers’ of the crude substances in the Organon quote on page 5.

“On his ‘proving’ trials of the effects of substances on healthy human beings, he 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*.”
*NOTE: What Hahnemann says, in effect, is, “Science cannot explain the process or the result, but I don’t care.”
2. The second book that we will refer to is HOMOEOPATHY copyright by Dr. Willmar Schwabe, Karlsruhe, 1985.

Schwabe are one of the world’s leading manufacturers of homoeopathic single remedies [approximately 2,500], homoeopathic combinations [around 100] and specialties/patent medicines [over 50] since 1866.

“Homoeopathy is a science based on experience*.” [Page 5]

“It is in the ‘Organon’ that the term Homoeopathy coined by Hahnemann from the Greek (homoios, similar [like, common]; pathos, disease [pain, suffering]) is used for the first time… The term allopathy (alloios, different) was also coined by Hahnemann; it gradually came to mean every method that was not homoeopathic.” [Pages 13, 15]

“Homoeopathy either stands or falls on the principle of similarity… [In] Similia Similibus Curentur… 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…” [Pages 15, 16]

“Homoeopathy does not treat diseases, but human beings suffering from disease. The whole human being, as a unity of body and mind**, is here the center of attention…” [Page 19]

NOTE: *Schwabe, too, re-define science for their convenience. See page 25.
**Our first confirmation that homoeopathy is ‘holistic health’ [see page 2].
3. HOW TO FIND THE PROPER REMEDY

F. Gauss, Heidelberg, 1977.
MY NOTES: Gauss lists over 24 forms of fear, every form requiring a different medication. They range from remedies for ‘anxiety before giving birth to a child’ (Cimicifuga in a potentiation of 30X), ‘fear that something might come out of a corner’ (Phosphor 6X), ‘fear of being touched’ (Antimonium Crudum) and ‘fear of pointed objects’ (Strophantus Gratus 6X). The extract of the last remedy is made from an African plant containing heart-active substances.

MY QUESTION: One may ask on what basis Gauss arrives at his decision to prescribe strophantus gratus in the concentration 6X, and nothing else in no other concentration for ‘fear of pointed objects’?
4. HOMOEOPATHY, THE COMPLETE HANDBOOK

Dr. K.P.S. Dhama and Dr. (Mrs.) Suman Dhama, UPS, 1994.

“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…

“An eminent allopath of England, Dr. Compton Bennett [who successfully cured his pleurisy after allopathic treatment failed] 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.” [Preface, page (v)]

MY COMMENTS: The authors could not have expressed it more succinctly. Homoeopathy IS magic.
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, most honest statement that a practitioner can ever make. The Christian vocabulary’s equivalent for ‘magic’ is, of course, ‘occult’.

More selected excerpts from the book:

“The Latin ‘similia similibus curentur ' “is described in the Hindu texts as vishasya vishmaushadham... [Page 1]

“The reason behind every ailment is imbalance in the vital force. The equilibrium of the vital force maintains the body in a healthy state; this facilitates the flow of feelings and sensibilities. If for any reason this system of free communication is obstructed or derailed, the body becomes sick… A human body lives as long as the vital force continues to function in it. This vital force is manifested in the mind, the dynamic system etc., which are ethereal and not physical.” [Pgs 5, 6]

“It must always be remembered that homoeopathy is essentially an individualistic treatment. It therefore never makes use of nor seeks specifics for disease. So it must not be thought that any remedy mentioned in this book will cover all the cases.” [Page 3].

MY COMMENTS: Having said that, the authors fill over 300 large-sized pages of the book with thousands of symptoms and their remedies. The above principle and its observance in this manner is one of the hallmarks of homoeopathy.
It is difficult to reconcile such a list with a subjective examination of the patient because one of their basic assumptions is the unicity/individuality of the patient/human person.

Information for the reader [Pages 3, 4]

“Homoeopathic medicines are prepared from plants (roots, bark… etc.), live substances (secretions of healthy organisms, poisons, etc.), body impurities, chemicals, synthetics, minerals etc. These medicines are available as mother tinctures, triturations or potencies.

“The following media are used to prepare or to administer the medicines. These media do not have any medicinal quality of their own. They can be dry or in liquid form:

1. Sugar of milk- to prepare the trituration or to add medicine to.

2. Pharmaceutical grade cane sugar- for preparing globules or tablets.

3. Distilled water- to prepare and to administer the medicines.

4. Alcohol- to prepare mother tinctures or potencies.

5. Glycerine- to preserve or to administer the medicines.

6. Vaseline- to prepare ointments.

7. Solvent ether- to test medicines.

8. Syrup simplex- to prepare syrups, etc.

Mother tinctures are generally prepared from plants which are soluble in alcohol. The alcohol percentage can be up to 90… Substances that are not soluble in alcohol are ground with sugar of milk and triturations are prepared.”

“Most works of this type carry a prominently placed disclaimer that in this case is boxed and reads:

‘Warning: When pathological changes occur in the system, high potencies should not be used and the treatment should be under the guidance of an experienced physician only’.” [Bold emphasis theirs] [Page 8]

5. HOMOEOPATHY FOR ALL

Dr. V. Radha Krishna Murti, Flagship Multiprints, 1998.
The author was Deputy President (National) of the Indian Homoeopathic Organization with almost 40 years of practice behind him. Some gleanings relevant to the purpose of our study:

“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… [Page 1]

“The doctrine of ‘similia similibus curentur ‘…is in Ayurveda the maxim ushnam ushnenaseethalam… [Page 3]

“It is the VITAL FORCE [emphasis author’s] that is omnipresent in the body that controls all the parts of the body and their operations regarding sensations and functions.” [Page 42] The doctrine of ‘vital force’ and its relation with sickness and healing is discussed at length on pages 11, 15 and 16 of the book.

The book gives homoeopathic remedies for everything from Aids to, believe it or not, ‘examination funk’ !
6. THE PRESCRIBER, A DICTIONARY OF THE NEW THERAPEUTICS

John H. Clarke M.D., 1950s.
The gnosticism undergirding homoeopathy is evident in this excerpt from the book:

“The role of physician and padre were united not many centuries ago, and when Man has recovered his lost knowledge of Himself, it is probable that they will be united again.” [Page 51]

7. THE COMPLETE HOMEOPATHY HANDBOOK
Miranda Castro, F.S. Hom., Papermac, 1990, Rupa, 1998.
Castro 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.
Yet… homeopathy survived and spread remarkably quickly- because it was remarkably effective.” [Page 5]

About the 30-year-old Mme. D’Hervilly, the Frenchwoman who married the widower Hahnemann when he was 79, she writes, “She was… a self-styled artist who had caused a minor scandal by dressing up like a man.” [Page 6]

“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.” [Page 7]

“Vital force: A term used by Hahnemann to describe the energy that permeates all living beings.” [Page 248]

MY COMMENT: From a Christian perspective, God would not speak something in His Word, and then inspire any of His children with ideas that conflict with It. Hahnemann’s understanding of a God that permeates creation is monistic [is everything, and is in everything] and lends support to his doctrines of potentising, energizing, and the ‘vital force’.
“Homeopathy was adopted in particular by followers of Swedenborg (1689-1722), a visionary who ‘received’ information about the spirit world and the cosmos and believed that he was a vehicle for a new religious revelation. His writings appealed to people who were studying the new sciences such as Darwinism, and who were concerned about the conflict between science and orthodox religion. For many homeopaths, this blend of reason and mysticism was ideal. [James Tyler] Kent [1849-1916], like [Constantine] Hering [1800-1880] and many other American homeopaths, was a Swedenborgian***.” [Page 8] ***Swedenborgianism: explained later in this article
MY COMMENT: The parallels between Samuel Hahnemann and Emmanuel Swedenborg are significant. Both believed that they received divine communications; Hahnemann himself was a Swedenborgian, and the latter’s followers, indoctrinated with the occult, would have no difficulty in accepting the vital force foundational concept of homoeopathy.

It is interesting to note that Miranda Castro approves of the homoeopathic “‘proving’ of substances in order to establish their ‘symptom pictures’” on healthy human beings [page 11], but is critical of allopathic medicine when she stresses that “homeopathic medicines are not tested on innocent animals.” [Page 18]

One inference of that statement is that human subjects offer themselves voluntarily for ‘proving’, while the animals used in medical experiments are exploited for science by man. A second inference is that animals and human beings have an equal dignity.

When we review Christian books later in this study, we will come across several objections raised by Christians against homoeopathy. Castro makes a valiant attempt to defend some of the charges generally leveled by these Christian writers in the ‘80s. Her arguments [pages 17 to 19] are well put, but, from the Christian worldview, lack the basic element of truth, if only because the entire structure of homoeopathy is built on a lie.

In the chapter Myths and Misapprehensions, she refutes the following ‘myths’ about homoeopathy:

1. ‘Homeopathy is safe’. It seems it isn’t always: there is danger in self-prescribing and overdosing.
2. ‘Homeopathy is a form of herbalism’. Homeopathy and herbalism are different, she says.

3. ‘Homeopathy is a form of vaccination’. She agrees with objectors; they are similar, and not the same.

4. ‘Homeopathic remedies are placebos’. She rejects this myth as “ridiculous”.

5. ‘Homeopathy is mysterious and unscientific’. Her defense:

“The fact that homeopathic medicines are prepared in a pharmacy or laboratory and that their preparation involves a particular technique subject to precise and clearly state controls (it does not involve mysterious and secret processes which put it into the realm of white magic or alchemy) is enough to convince many people of its validity. Homeopaths have traditionally justified their practice by their results, without feeling a need to explain how their methods work…”

The truth is, there is no explanation as to how homoeopathy works!

“Here at last is the book which enables the lay user in the home to understand the way the homeopath works,” says the
Journal of Alternative and Complementary Medicine [Back Cover of Miranda Castro’s above-referred book]
The reader will note that the publication of this book on homoeopathy is hailed by a Journal that is a vehicle for the propagation of all sorts of occult and New Age Alternative and Complementary Medicines.

III. FROM THE NEW AGE HORSE’S MOUTH.
BOOKS ON ALTERNATIVE THERAPIES INCLUDE HOMOEOPATHIC MEDICINE
Does New Age Alternative Medicine include homoeopathy as an Alternative Therapy? Yes. Every time.
1. HEALING WITHOUT HARM, PATHWAYS TO ALTERNATIVE MEDICINE

by E.G. Bartlett, Jaico Books 1995. It has 17 chapters on different New Age alternative medicines ranging from Acupuncture and Shiatzu [Shiatsu] to Hypnotherapy and Chiropractic.

This is what the Introduction says: “The relation of the spiritual element to total health is… [un]likely to interest [those] doctors who have been taught that illness has physical causes and physical cures. Many of the alternative therapies bring the spiritual element to the fore, identifying healing as an activity of a benevolent life-force in the universe, by whatever name it may be called…” [Page 10]

Chapter 7 [Pages 67 to 73] deals with Homoeopathy. Some highlights pertinent to our study are reproduced here.

We read about some of Hahnemann’s earlier successes including the treatment of Prince Schwarzenburg and the cholera epidemic [page 4, above]. But this book gives us some enlightening information.

It seems that, during the course of time, there were definitive developments in Hahnemann’s theories of homoeopathy:

“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 vital force that distinguished a live man from a dead one. 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.” [Page 69]
*The Back cover explains: “Holistic medicine, often known as alternative medicine.”
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.” [Page 70]

“Homoeopaths have to confess that they do not know how their system works; they can only say that it does. In this, they are very much in the same situation as 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.” [Page 71]

NOTE: A Christian author exposing the errors of New Age Alternative Medicines could not have done better than Bartlett to reveal the truth about this supposedly scientific system of healing.
2. BROCKHAMPTON REFERENCE GUIDE TO ALTERNATIVE MEDICINE, 1996.

It deals with all the therapies treated in the above book and 25 more. Yet, 15% of the pages in this book have been given to homoeopathy alone. Just one quote is sufficient: “Homoeopathic remedies are believed to act upon the vital force, stimulating it to heal the body and restore the natural balance.” [Page 90]

3. WORLD FAMOUS SYSTEMS OF MEDICINE AND THERAPIES

by Ashok Kumar Sharma, Pustak Mahal, 1989.

It clubs Homoeopathy along with Mantra- , Tantra- , Gem- and Chromo- [colour] Therapies, all occult practices.

“In most cases, homoeopaths now adopt the methods of their competitors from other [New Age] therapies. There has been hardly any improvement and progress in the traditional methods of this system.

“Homoeopaths all over the world do not agree with each other regarding the potency as well as the quantity of medicine that has to be administered in a disease. They are also not of one opinion regarding the number of times the medicine has to be given. The difference of opinion on these points is on the increase while no new research or investigations are being conducted. This is the reason that inspite of having established itself as an organized system of treatment for a long time, homoeopathy is still at the same spot from which it started its journey.” [Page 117]

“Homoeopathic doctors have developed a new method of treatment utilizing the knowledge of gems. It is called Gemeopathy. The medicines are prepared with the help of gems…” [Page 46]
​​​​​​​​​

IV. EARLY CHRISTIAN WRITERS ON NEW AGE ALTERNATIVE MEDICINE AND HOLISTIC HEALTH, 1983-1985, INCLUDE INFORMATION ON HOMOEOPATHY
1. “Most people, when they think of demons and the occult, have in mind what they’ve picked up from films like The Exorcist or from lurid stories about naked covens prancing in the woods. Now that’s one aspect of but not at all what I mean when I say there are demons at work behind your kind of medicine.

“Colossians 2:8 says ‘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.’

“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 basis philosophical assumptions upon which man builds his society.”

THE HEALTHY ALTERNATIVE, WHICH WAY TO WHOLENESS? John Houghton, Kingsway, 1985 [p. 62]

Does every Christian work on the New Age Movement or Alternative Medicine or Holistic Health warn the believer against getting treatment that uses homoeopathic medicine? Yes. Let us read an extract from a Christian book:

2. “In thinking about the work of medical science in relation to Christian healing work, it is also important to define the different ways in which people can receive healing. These come under two main categories: natural and supernatural.

“Natural healing has three aspects to it:

first, the built-in healing ability possessed by the human body;

second, it refers to medical intervention;

the third form of natural healing is found in the alternatives to conventional medicine whose common characteristic lie in the fact that they reject the chemotherapy of medical orthodoxy.

“There are some 30 forms of ‘alternative medicine’ currently available. One of the main alternatives is homoeopathy … or the idea of treating ‘like with like’… It is safe, pleasant, effective and produces no side effects.” [Pages 114-115]

In case homoeopathy enthusiasts are breathing easy after reading the above, let me quote from further down the page: “One note of warning, however. Christians must be discerning when reading up on alternative therapies. Books abound on the subject, and they usually include practices derived from the magical arts and the occult, with spiritualism much in evidence as the sole source of ‘spiritual’ healing. Supernatural healing is the alternative to all forms of natural healing and is received either through the ministry of the Christian Church or through spiritist healers.

The latter is derived not from God but from the powers of darkness who exist to oppose God… Christian healing is (therefore)”super-natural because no laws of nature are violated. [Page 116]

That is not all. Earlier in the book, under its subtitle The Age of Aquarius, we read:

“As we begin our exploration of areas of personal health management, it is important to point out that we are not thereby aligning ourselves with any of the exotic- and possibly dangerous- manifestations of the Aquarian Conspiracy.

This is the title currently given to a widespread movement throughout Britain which is inspired by one of the star signs of the Zodiac: Aquarius.”

The author gives a brief outline of the “New Age (their alternative title)…”, and writes’ “A… clergyman known to me naively visited such an exhibition. The reason for going was the interest they both had in whole foods… I would like to add a positive note of warning. To entertain the Aquarian or New Age concepts in any form is in reality to flirt with the occult superpowers who are determined to ensnare the innocent into their menacing web.” [22]

NOTE: This book GOOD HEALTH! Trevor Martin, Marshalls Paperbacks, 1983 was written at a period of time when Christian awareness of the New Age Movement [NAM], and especially an understanding of the spiritual underpinnings of its alternative medicines, was in its infancy, particularly in Great Britain. The very first major Christian writings in the English language defining the NAM were beginning to come off the presses around that time.
The "The Age of Aquarius" briefly discussed in the book is nothing but the New Age, see Vatican Document #1.1, 2.1.

While Good Health! devoted less than two pages to the NAM and its therapies, every single Christian work that has been produced since then includes a study, some of them fairly extensive, of Homoeopathy, in its repertoire.

If Trevor Martin had brought out a reprint of this otherwise excellent book a few years later, I am confident that his own earlier naïve comments on the ‘safeness’ of homoeopathy would have been deleted in that and in subsequent editions.
Soon, some books on the occult would also include treatises on homoeopathy, while all of those on the NAM would be incomplete without including an unambiguous defense of the occult spiritual dimension of this alternative medicine.

An examination of these books will reveal that the protagonists of homoeopathy have, either ignorantly or quite intentionally withheld certain aspects of the life and philosophies of its founder Hahnemann, while revealing or highlighting those areas that enhance his image as a crusader for healthy living, [which in a way, he admittedly was], or lend support to the tenets of this alternative medicine.

A PIONEERING CHRISTIAN STUDY OF HOMOEOPATHY

3. Probably the earliest Christian work on homoeopathy dealing thoroughly with both, the scientific evaluation and the occult connection, is a little booklet of 16 pages titled HOMOEOPATHY by Dr. H.J. Bopp, M.D. of Neuchatel, Switzerland in French. It still remains, in my opinion, one of the best analyses.
It was translated into English in 1984 by Great Joy Publications, Belfast, Ireland. I quote:

“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 homeopathy.”

“Hippocrates, born about 460 B.C. had established two therapeutic principles, opposites and similarities. Galen (138-201 A.D.) used the ‘opposites’ theory to characterize the therapy of his era. This is the basis of classical medicine, allopathy… In the Middle Ages, Paracelsus (1493-1541) rejected Galen’s ideas and developed the principle of similarities. He devoted himself to mystical research, using alchemy…”
 “Hahnemann had a tragic history; of his three sons, one died shortly after birth; another, mentally ill, went off one day for good. Of his eight daughters, one died at birth, another at age 30, three others were divorced (a tragic fate for a woman of that day), and yet two others were killed…”

The Organon, the Bible of Homoeopathy

“In 1810 he published the most important work on homeopathy, ‘Organ [The Organon] of the Art of Healing’. It is in this that he develops his whole doctrine. It also marks a total break with classical or orthodox medicine. Right up to our own day, the Organ is the foundation piece for all homeopathic treatment.

“In 1960, at the Montreux International Congress on Homeopathy, 260 doctors and chemists celebrated the 150th

anniversary of the Organ. The organizer summed up the significance of this treatise with the words:

‘The Organ is for the homeopath what the Bible is for the Christian. Homeopathy must consider the Organ as the foundation and basis of its therapy’ (Dr. Pfister of Clarens).

“Hahnemann’s disciples are encouraged to meditate on this book, paragraph by paragraph, in order to grasp the spirit of it. Dr. J. Kunzli… confirms this in his article that appeared in the Swiss Journal of Homeopathy No. 2/1962: ‘You all know that today we are witnessing a reinstatement and new progressive emergence of homeopathy in many countries. This entire movement will only lead to results on condition that it draws its strength exclusively from the Organ… A dry, historical and theoretical study will serve no purpose and bring no help to your patients. You’ve got to penetrate the spirit of this remarkable book; you must reflect and meditate on all it contains…’ The assertion is made that it is an exceptional book.

“The President of the International League on Homeopathy, Dr. Gagliardi from Rome said at the Congress: ‘It is futile to reject this or that principle enunciated in the Organ. There remains more than enough to recognize the unfathomable intuition and divinatory spirit of its author.’ (Swiss Journal of Homeopathy No.4/1960)”
“Concerning such inspiration, it is interesting to read Hahnemann himself in his letter to the town clerk of Kothen in 1828: ‘I have accomplished only what an individual can do with his feeble means, guided by the invisible powers of the Almighty, listening, observing, tuning in to his instructions, paying most earnest heed and religious attention to this inspiration.’ ”

“It is both useful and necessary to study the spiritual orientation of Dr. Hahnemann.

“We know that he was a member of a lodge of Freemasons. It is significant that he placed on the title page of his Organ the Freemasonry motto ’aude sapere’ [see whom homoeopaths attribute it to, pages 4, 28, 42].

“Dr. H. Unger [a homoeopath himself] gives a clear description of his spiritual personality: ‘Like Goethe, Hahnemann embodies the two streams of the classical German genre (kind, or style), the pantheistic idealism of nature and the rational idealism of Freemasonry’. (Swiss Journal of Homeopathy No.1/1962)”

“We thereby understand the relationship that exists between the spiritual heirs of Goethe- the anthroposophists*, and those of Hahnemann- the homeopaths, both having a similar transcendental vision. Later, Hahnemann identified himself with eastern religions, then took Confucius as his model…”

“ ‘All homeopathic medicines cure illnesses the symptoms of which they most resemble’ (Organ: 26).
Hahnemann has formulated a whole doctrine explaining this law. First, he considers man as a tripartite being:
a) will and thought (the inward man)

b) vital energy, spirit substance or immaterial essence (the ethereal body of the anthroposophists, the prana of the Hindus)*
c) the body, which is material.

“In the state of health, the… immaterial vital energy animating the material part of the human body, reigns absolutely (Organ: 9). A person becomes ill when a diseased agent infiltrates the body and disturbs the vital energy’ (Organ: 11)”

NOTE: Hahnemann’s tripartite formula contradicts the Biblical revelation of man as spirit, soul [mind, will, emotions, thoughts, etc.] and body [Genesis 2: 7 and 1 Thessalonians 5:23]
*“Rudolf Steiner, the pioneer of anthroposophy, had the same concepts of this invisible life energy which he called ethereal substance or the ethereal world. Anthroposophic products, which are generally homeopathic, contain the same occult force.”
A PSEUDO-SCIENCE?

In a scientific evaluation of the potencization by dilution method, Bopp says that in the case of sodium chloride (NaCl, common salt) “there is no longer a single molecule [of the original substance selected] left in the dilution after CH 12 [or C 12 on the centesimal scale which is equivalent to D 24 on the decimal scale]. In the case of organic substances (for example Belladonna) this limit is already reached at CH 10 or CH 11 (Avogadro’s number). Any patient receiving a homeopathic treatment at CH 30 should be under no illusions as to its composition. There is no longer any material substance in his pill or liquid whatsoever. However, such mathematical proof doesn’t in the least upset homeopaths.”

“There has as yet been no controlled study which proves the efficacy of homeopathic treatment given to any group of patients. The results of a series of scientific studies carried out in Germany have all been very discouraging for Hahnemann’s method. Dr. Fritz Donner, the son of a German doctor and homeopath has dedicated himself to scientific research in order to explain and justify homeopathy. In 1966, he published a paper in which he confesses all the failures and all the errors of homeopathy discovered during his years of work.”

Bopp provides examples of tests Donner conducted on experimentees where one group was given a homoeopathic dose, and the other, without their knowledge, “a placebo (pill or liquid lacking any medicinal properties)…” In one test, “the experimentees were incapable of telling whether they had received the medicine or the placebo.”

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.’ [!!!]… That is why homeopaths are not interested in these experiments and content themselves with their individual successes.”

“Psychosomatic illness (is) a psychic imbalance which may transform itself into organic illness such as duodenal ulcer, asthma etc. In these cases, it has been possible to prove that a person’s faith in his medicine plays a very important part. A placebo very often effects a disappearance of symptoms culminating in complete recovery. It is in this area that certain people academics concede a role to homeopathic medicine.
“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].’”

“However, those teaching homeopathy would like to bring forth a scientific basis to explain the effects of their therapy. They refer to recent discoveries in which they seek to find resemblance to Hahnemann’s theory.” Bopp examines “three principles of classical medicine which are often used to provide a scientific explanation: vaccination, allergies and hormones.” Bopp rightly argues that homeopathy is quite unlike vaccination as, in the former, “there is no production of specific anti-bodies.” It cannot be compared to an allergic reaction because “the precise and well known physiological procedure is absent in the homeopathic method.” Finally,” homeopathic preparations do not resemble” hormones whose deficiencies “can be precisely measured [in the human body] and corrected by supplying this hormone.”
“In order to establish the absurdity of homeopathic treatment, let us consult the Practical Guide to Homeopathy by J. Hodler. In conformity with the law of similarities, he recommends calculi renalis 9 CH for a patient stricken with stone in the kidneys. So, disappearance of stones and cure are expected by applying the preparation reduced and diluted in strength to the order of one over ten to the power of eighteen i.e. 1/1018. This form of treatment becomes dangerous in the case of infectious disease.

“The same Guide proposes pyrogenium 7 CH, high dilution of a fever-producing substance for Septicaemia. The condition of Septicaemia is a serious one and may terminate in death should immediate, appropriate, antibiotic treatment not be administered.

“The serious treatment of illness is undertaken by means of drugs, the primary and secondary effects of which are known; and sometimes by surgical intervention. Present -day medicine as taught in the universities speaks very little about homeopathy. Its basic literature as well as the scientific periodicals do not mention it.”

“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.”

OCCULT INFLUENCE

“To find the cure, that is to say the herb for the original tincture of the preparation, researchers often have recourse to occult practices such as [use of] the pendulum. Dr. A. Voegeli, a famous homeopathic doctor, has confirmed that a very high percentage of homeopaths work with the pendulum. There are groups whose research is carried out during séances through mediums who seek information from spirits.”
After including an example, Bopp says, “All these facts are scarcely surprising, nor could they be to anyone who has read Hahnemann’s Organ or the other works of leading homeopaths.

“As a matter of fact the vocabulary is esoteric [hidden, concealed] and the ideas are impregnated with oriental philosophies like Hinduism. The predominant strain of pantheism would place God everywhere, in each man, each animal, plant, flower, cell, even in homeopathic medicine.”
According to “Dr. Baur in the Swiss Journal of Homeopathy No.2/1961, ‘the cure alone really knows the patient, better than the doctor, better than the patient himself. It knows just where to locate the originating cause of the disorder, and the method of getting to it. Neither the patient nor the doctor has as much wisdom or knowledge [as the medicine!]’.

“This passage explicitly states that the medicament has become a god. This god to whom Hahnemann constantly refers in all his books, most assuredly does not correspond to Almighty God who reveals Himself in the Bible.

“Hence we can better understand this passage in The Science and The Art of Homeopathy by J.T. Kent [1969]:

‘In the universe, everything has its own atmosphere, each human being also possesses his atmosphere or his aura, as also each animal. The conception of the aura opens up some very interesting horizons… and it occupies a very important place in homeopathic studies’ [Page 108].

“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’ [Page 98].

“The author explicitly states that it is necessary to be able to see ‘with the eyes of the spirit’ [Page 120] in order to truly grasp the Hahnemann method.

“Furthermore, homeopathy is related to acupuncture, auriculotherapy, iridology and the practice of hypnosis… all these methods are occult or very suspect of such influence.”
DR. BOPP’S CONCLUSIONS
“It would be naïve to expect a clear response from [those] who give homeopathic treatment. There are to be sure some honourable and conscientious ones seeking to utilize a homeopathy detached from its obscure practices.

“Yet, the occult influence, by nature hidden, disguised, often dissimulated behind a parascientific theory, does not disappear, and does not happen to be rendered harmless by the mere fact of a superficial approach contenting itself simply with denying its existence.

“HOMEOPATHY IS DANGEROUS*. It is quite contrary to the teaching of the Word of God. It willingly favours healing through substances… charged with occult forces.

“Homeopathic treatment is the fruit of a philosophy and religion that are at the same time Hinduistic, pantheistic and esoteric.” *Emphasis in capital letters above, is by the original author, Dr. H.J. Bopp
“Christians must not allow themselves to be seduced by the fact that homeopathy can effect remarkable cures… The Bible teaches us that Satan, through the agency of men, is capable of performing miracles and healings (Mt. 24:24).”

“We earnestly warn against the use of homeopathic medicines including anthroposophic products. Some Christians think that homeopathic treatments in weak dilutions… are harmless. Let us remember that these products all equally undergo the process of [potencization]. Contact with immaterial essence, the invisible force of the ethereal world operative in the medicament, sullies the Christian.

“The occult influence in homeopathy is transmitted to the individual, bringing him consciously or unconsciously under demonic influence. Very often the result is a bond with Satan. A person may be cured of a bodily ailment, but this is replaced with psychic imbalance. Spiritual life ebbs away.

“In this very connection it is significant frequently to find nervous depression in families using homeopathic treatments.”

MORE CHRISTIAN AUTHORS ON HOMOEOPATHY
4. One of the earliest books that positively classified homoeopathy as an alternative therapy is by Roy Livesey,
BEWARE ALTERNATIVE MEDICINE, THE CHRISTIAN VIEW Bury House Christian Books, 1983.

He divides the field into four main categories:

So-called physical therapies: acupuncture and acupressure, reflexology, t’ai chi, yoga, shiatsu, anthroposophical medicine, Bach flower remedies, chiropractic, reflexology etc.;

So-called psychological therapies: hypnotherapy, meditation, T.M., visualisation, Mind Control, biofeedback etc.;

Paranormal therapies: spiritualist-, psychic-, absent-, hand-healing, therapeutic touch etc.;

Psychic Diagnosis: pendulum divination, radiesthesia, Kirlian photography, iridology, psionic medicine etc.

50 more are grouped together in a separate list in chapter 9.

But homoeopathy is the only alternative therapy to which a full chapter of the book is separately devoted.

“Rudolf Steiner’s Anthroposophical Medicine… seems to be an awful mixture of occult concepts. It is allied to homoeopathy.” [Page 39]

“According to the French encyclopedia Larousse du Xxe siecle (1930) he was believed to have received it [Homoeopathy] through the ‘revelation of heavenly powers.’… There appears to be no… scientific basis for Hahnemann’s… ideas…

“…Does it work? While answers are being sought to that question (both in this and other areas of counterfeit healing), the spiritual aspect continues to be missed. Satan smiles!
Hahnemann was deceived. After 150 years, man still hasn’t found his scientific answer and the deception has continued. Satan has blinded to the truth of it. It thrives in India… By and large doctors don’t like what they see as an absence of science, but it is much worse than that.

“Apart from what the Holy Spirit is saying, there are other factors that can be seen.

Firstly, diluting substances to make them stronger seems to have no acceptable basis in science. The practice is spiritual and can only be from God or from seducing spirits…
Secondly, Hahnemann… practised mesmerism. This is a kind of hypnosis assumed by Mesmer to be based upon the occult radiation of power.

“The picture of Hahnemann, presented by Trevor Cook in his biography Samuel Hahnemann is that of a religious free-thinker, decidedly deistic rather than Christian; and he was a Freemason.

Thirdly, homeopathy is built on the false pagan idea of a ‘vital force’- the chi of the Chinese philosophy and the prana in yogic philosophy. This is said to be the energy that animates and drives the human being [and the universe] and which integrates the mind, soul and body of man… Homoeopathy has the aim that it seeks to treat the patient as a whole… a counterfeit of what Jesus died to provide- a so-called ‘holistic’ medicine rather than authentic wholeness.

“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 nothing of the evil in homoeopathy!” [Pages 48 to 50] *see separate article, DOWSING
Livesey then gives his own personal testimony and that of others with respect to homoeopathy, concluding how they finally “discerned the spirit of homoeopathy”, renounced it and destroyed their equipment and medicines.

The quoted testimony of a Christian lady doctor by Mr. Livesey partly reads: “Moreover, in our experience, several Spirit-filled patients have not benefited from homoeopathy but have actually had severe and damaging reactions to the treatment and their condition has deteriorated- remarkable considering that physically there is probably only sugar and water in the medication. (Testimonies can be given).

“We have also found that involvement with homoeopathy has been one of the factors in preventing people from moving forward in their relationship with God, into the fullness of the Holy Spirit, and their new inheritance in Christ Jesus (Mark 16:17, 18; Romans 8:14-17).”
Livesey affirms that “homoeopathy itself (and as well as the pendulum) is something for which repentance is necessary. It has to be renounced, like all occult therapies, whenever there has been involvement.”
Livesey concludes, “In homoeopathy, the pendulum is being used; definitely an occult practice. Homoeopathy, and not just the occult practices that sometimes accompany it, is from deceiving spirits.” [Pages 50 to 53]

In my library of Christian books on New Age and Alternative Medicine themes, I have four more of Livesey’s books:
5. UNDERSTANDING ALTERNATIVE MEDICINE, Health Care in the New Age 1985 [UAM];

6. UNDERSTANDING THE NEW AGE, Preparations for Antichrist’s One World Government 1986 [UNA]
7. UNDERSTANDING DECEPTION, New Age Teaching in the Church 1987 [UD]
8. MORE UNDERSTANDING THE NEW AGE 1990 [MUNA]
All are by Bury House Christian Books/New Wine Press. [In brackets above are the respective acronyms of the titles].

5. The first book [UAM] is Livesey’s 1985 updated version of his First Edition 1983 Beware Alternative Medicine.

In this book, he continues his exposure of homoeopathy:

“Homoeopathy has success with patients because it is presented as a treatment that is both personal and scientific, with a remedy both individual and natural. Patients seem readily to receive it in that way. Faced with the routines and mysteries that are in medical science also, patients are tempted to flit from one doctor to another… then they find the homoeopath and the holistic approach. Usually they don’t know that what they have found is a counterfeit.

“One of the happy consequences of the First Edition* of this book has been the growth in awareness of the dangers of homoeopathy. This has been evident from the correspondence and comment both here [UK] and in the United States.

Homoeopathy seems to be gaining ground along with other alternative medicines. The so-called advantage of the homoeopath giving more time to the patient than his orthodox counterpart continues to be an important factor.

“Christians, however, are on their guard!…” [Pages 89 to 93] *Beware Alternative Medicine, The Christian View, 1983
Homoeopathic magic, Paracelsus’ theory and the occult

“In The Golden Bough, A Study in Magic and Religion of 1890, Sir James Frazer (Macmillan and Co. 1960) analysed the principles of thought on which magic is based and concluded that broadly there were two principles.

The 971-page volume identifies the principle that things which have once been in contact with each other continue to act on each other at a distance after the physical contact has been severed.

“The second principle is that like produces like, or that an effect resembles its cause. Frazer calls this homoeopathic or imitative magic, and shows how the real thing can be affected by the imitation… It is a principle of homoeopathic magic that you do not deal with the real, whether the enemy or the disease, but introduce something like it.

“Disease is our enemy today and it was Paracelsus… who was the first to bring mystical research into the area of medicine. He sought to overthrow the classical idea of treating with opposites, with us since Galen and still the basis of orthodox medicine today. The ideas of Paracelsus were picked up 300 years later by Hahnemann…”

“In the Organ[on] we read ‘A person becomes ill when a diseased agent infiltrates the body and disturbs the vital energy by dynamistic influence.’ So what is this ‘vital energy’?
“Man is body, soul (mind, will and emotions) and spirit. Hahnemann’s concept of spirit was this ‘vital energy’, the Hindu ‘prana’. Like so many therapies in this area of alternative medicine, homoeopathy is a spiritual treatment, and accordingly the cure is applied to this vital energy…

“The ‘prana’ of yogic philosophy, the ‘innate’ energy described by Palmer, the founder of chiropractic, the ‘ch’i’ from China, the ‘force’ that many traditions see as God, and the ‘vital energy’ of the homoeopathic doctors; are they all not pure deception? On from homoeopathy, Rudolf Steiner took the same concept and gave us anthroposophical treatments. They are generally homoeopathic, containing the same occult force.
“Satan’s lie is at the heart of all that is occult, and it is clearly seen in homoeopathy...

“Despite the fact that many Christians are being deceived and are turning from drugs to homoeopathy, it is another counterfeit, subtle, powerful and rooted in the occult. There can be no half measures.

ALL homoeopathic treatments have to be avoided.” [Pages 94 to 99]

6. One year later, in the next book [UNA] Roy Livesey discusses the New Age Movement at length, and his treatment of homoeopathy -- under the sub-title Satan Counterfeits Everything -- is therefore very concise.

“Satan’s wiles are not in any sense straightforward… Whichever way we turn, we find the key to occult practices of every kind. There is such a mixture to deceive the world, yet the Lord makes it so simple… Deuteronomy 18:10-12.

“In every branch of the occult, the story is the same. Satan seeks to counterfeit everything which God can do. “Whatever is done in the power of the Holy Spirit, demons, given the opportunity, can produce the counterfeit.

“Satan invariably starts with something good when he proposes to deceive. In the area of alternative medicine, demons are bringing many into bondage. The effect is cumulative and we only have to look at the stories of individuals to see how occult bondage can get stronger and stronger. The range of occult therapies is enormous. Some are so blatantly occult that one can only reflect on the hold that Satan has in the lives of the many Christians who continue to practise them. Others like homoeopathy are more subtle. Here we see Satan’s counterfeit of what the Lord provides in Ezekiel 47:12 ‘Their fruit will serve for food and their leaves for healing.’

Homoeopathy is a complex subject like so much that is occult, but in essence what we have is leaves or herbs plus an additional magic element.” [Pages 62, 63]

7. Livesey’s next work [UD] dedicates an entire 10-page chapter to Homoeopathy- Flagship of ‘Holistic’ Deception. A few pages before that, he discusses Science and Medicine, and Alternative Medicine in general.

“Many of us are being deceived by much that is disguised as science, but which is not science at all. It is true that what can be explained scientifically cannot be supernatural, whether in God’s realm or in Satan’s. However science, sound enough in itself, has moved a long way… and has been the vehicle for the sort of deception that discerning Christians have seen writ large in [the realm of] psychology. Man has left himself open to lying signs and wonders, (2 Thess. 2:9).

“Perhaps nowhere can the deceptions brought to science be better seen than in the area of medicine.

Here, the main focus is on ‘Does it work?’ rather than ‘Where does the power come from?’

“The fact is, doctors always got results. They got them through the faith that the patient places in the doctor. Then the results came from drugs. Now, more and more, the results are through alternative therapies with an occult spiritual base. Modern man puts it all down to science… When we don’t look to the Bible for our healing provision, we shall inevitably remain a target for the deceptions Satan has for us.

“The area of health and healing is one in which Satan is very active in these days. The pharmaceutical industry has provided the drugs. Doctors have prescribed them. Now patients, reacting against them, are ready to be directed to therapies that are really occult.

“Satan has invaded medicine, and he has invaded the church. We cannot ignore the spiritual status of those who seek to bring healing in either place… We cannot ignore the common denominator found in so much of the paranormal- ‘energy’. This ‘energy’ (Gk. kinetikos)… is a counterfeit; for it to be otherwise [i.e. genuine], as one Christian writer put it (The Holistic Healers by Reisser, Reisser and Weldon, Inter Varsity Press 1983), it seems every textbook on physiology would have to be rewritten…

“In the past, scientists could never make head nor tail of these ‘energies’. They didn’t exist as far as they were concerned. They don’t exist today, but some scientists’ minds are being changed, not by learning but by mind-control techniques. More and more are coming up with answers that are only available through the influence of demons. If Christians themselves knew a little more about the character of demons and the nature of spiritual warfare, fewer would be taken in by the many deceptions provided in the name of science in these days…

This idea of ‘energy’, of ‘life-force’, crops up again and again in the occult and by those who will deny God.

We meet it again in homoeopathy, the ‘flagship’ that leads the holistic deception among Christians…” [Pages 129 to 131]

“Conscious of the dangers inherent in many medical treatments, and understandably refusing to suffer the side-effects of all kinds of addictive, hallucinatory and hypnotic drugs, more and more Christians are turning to what they see as natural remedies with no concomitant side-effect or danger.

“While they are for the most part undiscerning, they do not find it strange that the other main group flocking to these therapies comprise the New Agers…

“Indeed it is a sign of the end-time that science is so combining with the occult and with non-Christian religion that there is needed an even greater caution with what science provides and with the explanations that scientists give us.

It is surely a sign of the end-time deception about which the Bible speaks when therapies like homoeopathy see growth of support from Christians.”

NOTE: In case the reader derisively dismisses Livesey’s observation as irresponsible and accuses him of eschatological fear-mongering, the writer would like to quote from the Vatican Document [n. 4] which tersely states:

‘We live in the last times.’
The preceding paragraph in this Catholic Church Document reads, “The New Age which is dawning will be peopled by perfect, androgynous beings who are totally in command of the cosmic laws of nature. In this scenario, Christianity has to be eliminated and give way to a global religion and a new world order.” Back to Roy Livesey:
“It is true that many are hearing the Lord and repenting of their involvement with it. However for Christians, homoeopathy, always the most ‘respectable’ of them, is truly the flagship of the Alternative Medicine armada.

“…As an example of the extraordinary deception, homoeopaths often continue the process of diluting and shaking long after the point where the scientist declares there to be no longer any possibility that even a single molecule of the original substance remains in the solution. In other words, pure water is diluted with pure water!

“Yet, as Christians we need to understand why homoeopathy, and indeed many other seemingly ridiculous treatments, are not discounted or abandoned.

The reason is simple. THEY WORK! [Capitals emphasis mine]
“Certainly, there can be a measure of mind-power and placebo effect, but what we have is magic.
The deceiver as ever has begun with something good. The Bible says ‘The fruit thereof shall be as meat, and the leaf thereof for medicine’, Ezekiel 47:12. Satan begins with the leaf, the herb, and he is so effective that even after it is completely diluted out and a ritual magic shaking substituted in its place, the undiscerning are quite satisfied to receive what are seen as the benefits.

Indeed, there are no benefits from homoeopathy. HOMOEOPATHY IS DANGEROUS. Against the physical and emotional reliefs that can result, there is always a very high price to be paid. [Capitals emphasis is the author, Roy Livesey’s] [Pages 137 to 139]

8. The last of Livesey’s books on the list [MUNA] says less than his earlier works, yet provides useful reading.
“New Agers focus on the creation rather than on the Creator, and in so doing they discover the mysterious hidden secrets of the creation… The focus on nature leads many to Earth worship. This element -- discovering the secrets of the creation where the Bible forbids enquiry -- reflected in the NAM itself, is also found in alternative medicine.

Radiesthesia* (divination, e.g. with the pendulum)* involves forbidden discovery, a direct and very dangerous encounter with the spirit realm, whereas homoeopathy, in addition to that, can involve a wrong focus on nature. *see separate article, DOWSING
“Alternative medicine is appropriately looked at as a signpost for the New Age because these therapies are launching points for those who will go deeper into deception. This dangerous deception is SPIRITUAL [emphasis author’s] deception. As man focuses upon himself, not particularly looking after his health but seeking healing in whatever place he can find it, except he exercises care and has discernment, he will find himself where Satan and spirits masquerade as angels of light (2 Corinthians 11:14) but where those to whom the things of the Spirit are foolishness

(1 Corinthians 2:14) will not fear to tread.

“The spiritual battle is real in alternative medicine as Satan and his demon spirits purpose to keep men dead spiritually until they are dead physically and thus without hope of the salvation promised to those who turn to Jesus Christ…

Where spiritual matters of the New Age are concerned, there is little advantage on the side of those with the benefits of a high level of education. The 1986 British Medical Association report on alternative medicine ‘Alternative Therapy’ gave a general ‘thumbs down’. They could find precious little science. Indeed there is precious little to find.” [At the web site, see the article on the BBC-conducted scientific trials which concluded homoeopathy as fake]
“They were asking the question ‘Does it work?’ Indeed, alternative medicine most certainly DOES work. It works in very many cases, but more seriously’ OCCULT Alternative Medicine (which is most of it) can have a serious effect in EVERY case. There is a price to pay for involvement, however innocently, in the occult spiritual realm. [emphases the author’s]
The price has to be paid for those counterfeit miracles of occult healing, and they do happen often. It is healing that science and the ways of the doctor are unable to explain.” [Pages 95 to 97]

9. GODS OF THE NEW AGE, WHEN LIES MASQUERADE AS TRUTH

Caryl Matrisciana, Marshall Pickering, 1985.
Caryl is a former model, socialite and New Ager who was deeply involved in the occult before finding Jesus. She says,
“The biblical God is our Heavenly Father, not an impersonal ‘power supply’. Jesus is the only begotten Son of God…, not an ‘energy flow’. The Holy Spirit is a Person…, not ‘the original force that we call God.’” [Pages 185, 186]

These are not simply mind images conjured up by the author, but concrete beliefs of many people, Christians as much as New Agers, about God. They are influenced by monistic philosophies that see God as an all-pervading Universal energy present in creation as a life-force.

A Catholic nun who runs a holistic health centre in Chennai, India [see separate report], that propagates alternative therapies endeavoured to assure this writer that the two beams of light, one red and one white, emerging from the side of Christ [on a large framed picture in the centre] were rays of coloured pranic energy.

New Ager Agnes Sanford in her well-known 1947 book The Healing Light, Ballantine Books, 1972 says:

‘We are therefore made, not of solid and impenetrable matter, but of energy. The very chemicals contained in the body – the dust of the earth- live by the breath of God, the primal energy, the original force that we call God…

This being so, it is not strange at all that when we establish a closer connection with God in prayer we should receive… an increased flow of energy.’ [Page 18]

On page 186, Matrisciana reproduces a chart, depicting the various names of ‘energy’’ from The Holistic Healers, a 1983 publication. It includes homoeopathy. Let us examine the chart from a later edition of the same Christian book.

10. NEW AGE MEDICINE, A CHRISTIAN PERSPECTIVE ON HOLISTIC HEALTH

Paul Reisser, M.D., Teri Reisser, M.S., and John Weldon, M.Div., Inter Varsity Press, 1987.

Before going to their opinion of homoeopathy in the chapter 9 Examining Controversial Therapies, we will learn from chapter 3, which is on Energy: The Common Denominator. [Pages 33 to 35]

“If humanity survives long enough to produce a written history of the 20th century, the focus of a final chapter will surely be the problem of energy… [Presently] we are seeing an exploding interest in another form of energy. This is not the product of familiar sources (the sun, the atom, the earth’s deposits of crude oil), but rather what some believe to be an invisible, unmeasured, yet infinite energy which is the basis of all existence. In the New Consciousness and in much of holistic health, it appears under a variety of aliases, such as universal life energy, vital forces, para-electricity etc. We are told that, regardless of its name, this energy pervades everything in the universe, unites each individual to the cosmos, and is the doorway to untapped human potential. It is at the root of all healing, all psychic abilities, all so-called miraculous occurrences. It is what religions have called God…
“Actually, the idea of a pervasive life energy is very, very old. It has borne many names over the centuries, and to this day many labels are being applied to what is essentially the same concept:

Title Origin

Prana Hinduism

Ch’i (Ki, Qi) Taoism and ancient Chinese medicine

Mana Polynesian

Orenda American Indian

Animal magnetism Franz Anton Mesmer

The Innate D.D. Palmer, founder of chiropractic

Orgone energy Wilhelm Reich

Vital energy Samuel Hahnemann, founder of homeopathy
Odic force Baron Karl von Reichenbach

Bioplasma Contemporary Soviet psychologists

The Force George Lucas (Star Wars)

“Any method of promoting health or preventing disease has the potential for being holistic, but some methods are innately more holistic than others.” Precept 5 of ‘Ten Articles of Faith in the New Medicine.’” [Italics authors’]

The authors alphabetically list homeopathy as one of the more innately holistic alternative medicines. [Page 20, 22]

“Homeopathy was booted out of the scientific mainstream many years ago. Nevertheless, it is widely practiced both in evangelical Christian and New age circles as a form of ‘drugless’ therapy… While not all homeopathic therapists utilize the extreme dilutions, the ‘life force’ concept of homeopathy has found a receptive ear within New Age medicine, which, as we have shown, is fond of manipulating invisible energies…

“At its roots, homeopathy is fundamentally anti-scientific… According to homeopathy, Western medicine’s efforts to categorize disease are a colossal waste of time, and its labours in counteracting symptoms (even doing something as simple as taking an aspirin for a headache) actually make the patient worse. Homeopathy’s message to Western medicine is, to put it bluntly, ‘Everything you know is wrong!’

“Richard Grossinger in his book Planet Medicine, North Atlantic Books, 1985, [Page 222] explains this perspective in some detail: ‘If the visible disease is not the disease, and if its alleviation is countertherapeutic, then the whole of medicine is involved in a system of superficial palliations leading to more serious disease… Homeopathy condemns orthodox medical science to a wild goose chase of symptom classification when the dynamics of symptoms in no way affects the disease… From a homeopathic point of view, the allopathic medical care provided in civilized countries has driven disease inward to such a degree that that we see an exponential increase in the most serious pathological expressions- cancer, heart disease and mental illness.’

“When given in extremely dilute doses, the remedy theoretically works in the area of the ‘vital force’ to help the body dispel its pattern of disturbances… Homeopathy’s heritage virtually eliminates the possibility of scientific study.

Normally a therapy is validated by comparing a group of patients which is treated, with a similar group which is not.

“The conclusions obtained are scrutinized, challenged and sometimes revised, in the open forums of scientific journals and conferences.

“But, how can you compare ‘treatment’ and non-treatment’ groups when disease categories are meaningless, and when no two patients can be treated the same way?
“How can the effects of a treatment even be measured when you cannot reliably use the patient’s physical status as a guide to your progress? […]
“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. Others, ourselves included, are uneasy with its comfortable adoption by New Age medicines, and its de facto support of universal energy ideas. Indeed, in contemporary homeopathy, the New Age concept of the mystical life energy is often invoked as the explanation for this practice.” [Pages 137 to 141]

I have with me three other books which John Weldon has co-authored:

11. THE FACTS ON HOLISTIC HEALTH AND THE NEW MEDICINE

John Ankerberg and John Weldon, [Harvest House Publishers, 1992] GLS Publishing, 2000.

“This 48 page “eye-opening booklet questions the scientific validity of the New Medicine, overviews 40 suspect practices, reveals potential dangers of various holistic treatments and exposes occult influence in many holistic treatments… Ankerberg is host of the award-winning ‘The John Ankerberg Show’… Weldon has authored and co-authored over 30 books on the cults, occult etc… [Both have] advanced degrees in divinity…” [Back cover]

“Despite many claims and alleged parallels to modern medical practices and phenomena, homeopathy is not a legitimate medical practice. Its diagnosis is subjective and ineffective; most homeopathic medicines are so dilute they cannot possibly exert a physical effect. The claim that they work upon the ‘vital force’ or ‘astral body’ is unsubstantiated and can open doors to occult practices.
“Homeopaths refer to some 20 or more studies that they claim confirm the value of homeopathy, yet ignore innumerable studies which disprove homeopathic ‘laws’. Of course, with literally thousands of plant, mineral and animal homeopathic substances being widely tested, marketed and consumed (everything from deadly nightshade, snake venom, arsenic and gunpowder to sand, cockroach and lobster) it is at least possible, at low dilutions, that a few might be found to have medicinal value. But each substance would require stringent testing to prove its effectiveness. Further, this would not prove homeopathy true. It would only prove that the actual pre-existing medicinal properties of certain substances, not their ‘vital force’ were being employed and that these were having a physical effect, not an occult one.

Examples of the occult potential of homeopathic diagnosis and treatment include homeopaths who employ psychic diagnosis and healing, spiritism, astrology and other occult philosophies, and the use of the pendulum, radionics instruments and other occult devices.” [Pages 27, 28]

12. THE FACTS ON THE NEW AGE MOVEMENT 1998. [rest as above]
“Q. What are some of the ‘new’ occult techniques and practices of the New Age Movement?

“A. There are hundreds of different practices in the New Age Movement such as meditation, channeling, psychic healing, the use of… various ‘holistic’ therapies such as acupressure, homeopathy etc. There are scores of cults and new ‘therapies’ which also use these practices…

These practices have been developed from the teachings of many ancient cultures and may have been blended with the exercises of modern occultism.” [Page 15]

13. OCCULT SHOCK AND PSYCHIC FORCES

John Weldon and Clifford Wilson Ph. D., Master Books, 1980. The chapter that treats homeopathy is The New Medicine.

Homoeopaths themselves have no answers. A study of homoeopath Dr. Bill Gray’s article in Yoga Journal :
“Homoeopathy is a rather fascinating topic- it apparently works (sometimes), although no one knows how or why… It has a prominent role in much of the holistic health movement. Since little is known about how it works, it is not surprising to find divergent views among homeopaths, even about the basic theory

“Hence Dr. Bill Gray M.D., in The Role of Homeopathy in Holistic Health Practice, Yoga Journal, Nov./Dec. 1976, [pages 44to 46], refers to the ‘like cure like’ theory- that microdilution (greatly reduced amounts called Succussed High Dilutions or SHDs) of the same substance which causes the illness will cure it.

“On the other hand Victor Margutti M.D., in Homeopathy, Homotherapeutics and Modern Medicine, The Journal of Holistic Health, 1977, [pages 88 and 89] states ‘The basic factor in homeopathy is not the use of small doses as many unknowing people believe, but rather the use of qualitatively altered substances which are hence capable of efficacy in small amounts. Even further, Dr. Jacques Michaud in Lifearts, [pages 141to 143] says you can use just about anything to cure aliments, it does not have to be the same substance.

“Homeopathy is a strange mixture of odd elements- unknown energy concepts, cures affected as if by magic, a required (?) sensitivity to personality types (more concern with psychology than anatomy) etc.

“According to some, we must be dealing with an energy concept here because nothing else can account for the fact that the cures are still effected after SHDs, which in essence leave nothing of the original substance in the treatment.

“Dr. Margutti notes that ‘Barnard and Stephenson point out that succussion… dilutions of 1/1070 have noted clinical responses… ‘He says the most plausible way to explain this is by the occultist Pythagorean idea that ‘the reality of things lies more in their form than in their material…’

Whether homeopathy involves ‘balancing the etheric body’ as Blair suggests in Rhythms of Vision, page 152, or as yet unknown physical or spiritual laws remains to be seen. Margutti believes that it is the form and subchemical (etheric) nature of the substance that allows for small changes that are the causative factor. Hence presumably the ‘original substance’ remains, but in changed form and is thus not perceptible. Whether this is the case or the SHDs leave ‘imprints’ of the original substance that in some sense persists beyond the physical, is impossible to tell. Margutti seems to opt for both…

“He also refers to osteopath Selye’s fascinating observation that ‘glass objects regularly produce cancer when implanted under the skin of a rat. They fail to do so unless they have a certain shape.’[!]
“The concept of the ‘life force’ is predominant in both holistic health and homeopathy. Margutti relates homeopathy to Burr’s L- (for Life) fields. Dr. Gray refers to a generalized life force that does the healing and states it has many names- chi, prana, spirit etc. He gives the force almost a god-like power, providing of course that it is stimulated by homeopathy. In fact he claims that non-homeopathic holistic health methods are essentially ineffective when dealing with chronic disease. Not so with homeopathy…

“Also of concern is the emphasis in homeopathy upon matching treatment to personalities, not diseases, and here we come into a more clearly discernible possibility of occultism. Michaud states ‘In homeopathy, we try to do that (recognize individual uniquenesses) which is why we have to put more stress on individual differences, and that leads to an interest in such things as astrology and acupuncture.’

“Dr. Gray says ‘So the basic task of the homeopath is to match personalities. The ‘personality’ of the remedy is determined by the individual actions it has on normal people. Some people describe this ‘personality’ as the manifestation of the ‘vibrational frequency’ of the substance.

Then the homeopath must discern in great detail what are the most unique aspects of the personality of his patients.

Some of the kind of questions he might ask include: Are you… changeable or predictable? …introverted or extroverted? … good with or afraid of responsibility? … And so on during an interview that could take 1- 11/2 hours or longer. When this matching of images is properly done, 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 homeopathic remedies? Again, we do not really know. We only know how to prepare them. In experimenting with various methods of preparing substances… Hahnemann somehow came across a method of enhancing the curative powers of substances… According to chemistry, 1: 100 dilutions past 12 times no longer possess even one molecule of the original substance. In homeopathy we consider 30 such dilutions a ‘low potency’. A ‘high potency’ might go as high as… 1,000,000 of the 1: 100 dilutions, but as yet no limit has been found.

“ ‘When we give a homeopathic remedy, what are we giving? Some kind of energy, life force itself? Nobody knows. All we know is that it works.’ ” [Pages 231 to 237]

There! We have it from the homeopathic horses’ mouths! Keep in mind that this was homeopath Dr. Bill Gray speaking!

In their book, Weldon and Wilson amplify the Weldon ‘energy’ list that is included on page 14. Some additions [below], accompanied by the authors’ comment that “the energy studied was nearly always associated with occultists and mediums”, from a table by “White and Kripler (who) list about 90 different names for the same general energy idea… imply(ing) that all their names stem from ‘pre-scientific and esoteric/occult tradition’.” [Pages 247, 248]

Name Active Involvement Names Used
Victor Inyushin, et al Russian parapsychologists Bioplasma, psychotronic energy

Charles Reicher Psychic researcher Ectoplasm

Henry Bulwer-Lytton do Vril

Mme. Blavatsky Medium. Theosophy Founder Astral light

Rudolf Steiner Occultist Etheric formative forces

Hereward Carrington Psychic researcher Human fluid or vital magnetism

Paracelsus Occultist Munia

Robert Fludd Rosicrucian, occultist Spiritus

William McDougall Psychic researcher Hormic energy

William Crooks do Psychic force

Hans Dreisch do Entelechy

J.B. Rhine do Psi faculty

Andrija Puharich Medium Psi plasma

George de La Warr do Biomagnetism

Ambrose Worall do Paraelectricity

Colin Wilson Psychic Researcher X- factor

Eliphas Levi Magus Astral Light

W.E. Butler do Elemental energy

John Weldon and Clifford Wilson Ph. D. 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].’ *see page 11
“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’.”

“The idea of a non-physical energy… is central to the majority of techniques found within the holistic health movement: acupuncture and acupressure (related forms of acupressure include shiatsu, ‘Touch for Health’, acu-yoga etc.] homeopathy… and many others. While there are variations in name, theory, and use of this energy, the basic idea of a still unknown, yet essential energy, with connections to the cosmos, is evident in all these techniques.”

14. CLOSE ENCOUNTERS WITH THE NEW AGE

Kevin Logan, Kingsway Publications, 1991.
Appendix Medicine for the New Age: “Many coming from a Christian perspective are suggesting that there are also spiritual risks in this health care for the New Age.

“At one end of the Christian spectrum is Dr. Douglas Calcott who states ‘Satan is desperate to deceive us on this issue and has raised up many counterfeit physicians and methods of treatment.’ Dr. Calcott LRCP, MRCS, MBBS was a member of the Faculty of Homoeopathy before renouncing the practice as occult. His statement is made in a foreword to Roy Livesey’s book Understanding Alternative Medicine.”

“At the other end of the Christian perspective are active believers and practitioners of alternative medicine. In between the extremes are questioning voices like those of Paul and Teri Reisser and John Weldon, authors of New Age Medicine…”

“Bach Flower Remedies*: Fifty years after Dr. Edward Bach’s death, the New Age has rejuvenated his treatments based on the process of ‘potentising’ plants, herbs and flowers… To ‘potentise’ a plant means to dilute its essence to such an extent that hardly a molecule of the original remains. This is the foundational principle of homoeopathy. Success in treatment relies on the energy infused in the diluted solution and owes nothing to any possible curative effect of the plant…” *see separate article on web site. Bach Flower is widely recognized as using occult and New Age principles.
[In several of the books we have studied, homoeopathy and Bach Flower Remedies, a New Age therapy, are linked.]

“Homoeopathy was laughed out of 18th century society shortly after Samuel Hahnemann introduced his theory that ‘like cures like’… He himself believed that spiritual powers made the substance more active.

He began experimenting with poisons, and diluted them so much that there was practically not a molecule of the original remaining in the final solution. He called this process ‘potentising’ and believed that the preparations stimulated the body to marshal its own reserves of power and healing.” [Pages 164, 168, 171, 190]

15. THE NEW AGE AND YOU

Roger Ellis and Andrea Clarke, Kingsway Publications, 1992.
“(Homeopathy) is perhaps one of the most controversial new medicine [New Age] techniques. But on what basis do they work, and are they really as natural as they claim? […]

“(Hahnemann) drew up charts which relied heavily on his understanding of eastern philosophy and his deep interest in the occult and all forms of psychic and paranormal phenomena, and he came to the conclusion that it was in the process of dilution that the power to heal was released in the original substance. He claimed that throughout the stages of dilution as the substance is shaken, a cosmic vital force energy is released, and it is to this ‘force’ that he attributed the success of his homeopathic remedies.

“He was particularly keen on a solution so diluted that if tested not even a single molecule of the original substance would be found in the bottle of the supposed remedy. In short, too little active chemical to do any harm, and too little to do any good. Today, some homeopaths would be reluctant to use quite the same level of dilution a Hahnemann instructed so that their remedies could have some organic effect (although this is very unlikely).

And some would openly admit their faith in occult practices, adhering to the idea that there is cosmic vital energy in all things - animal, vegetable and mineral; and that they are able to harness and release this power for healing.

“Homeopathy has been very quickly and easily adopted into the New Age spectrum of treatments, and while it would be comforting to think that it is possible to take natural remedies with little or no physical side effects, 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. [Pages 110,111]

16. WHEN THE NEW AGE GETS OLD

Vishal Mangalwadi, Inter-Varsity Press, 1992.
In a separate chapter captioned My Course in Miracles, Mangalwadi “attempts to understand and evaluate the New Age Movement’s approach to what is often called ‘alternative medicine’”, and states his “aim… to examine the claim that the human self is the only healer and that the success of these therapies points to the unlimited potential of the self. Some of these therapies are called ‘traditional’ medicines because of their ancient origins. They are sometimes portrayed as ‘alternatives’ and at other times as ‘complementary’ to the mainstream medical system called ‘allopathy’.

At times these medicines are also described as part of the ‘holistic health movement’, implying that they treat the whole person, including the mind and spirit and not just the biochemical body.”

He begins by narrating his “own experience with homeopathy”, insisting that “healing experiences like these demand an explanation, that is, a world-view which makes sense of them.”

Boils and a testimony

“I think it was in 1986 when I experienced what I thought was the astounding effectiveness of homeopathy. A small boil appeared under my right shoulder towards the back… Before I knew it, the boil had become an abscess…”

Visits to an allopathic doctor, antibiotics and eventual surgery did not bring satisfactory and early relief. Soon another boil erupted on his chest.

Quite by accident, he visited a “retired civil servant who practised homeopathy in his living room ‘as a hobby’…

“I had never been able to trust those systems of medicine in which the practitioner was not willing to write down what treatment he was prescribing and why. If he knows what he is doing, he should make himself accountable.
If he is reluctant to state and explain his diagnosis and the prescribed treatment, how can I be sure that he knew what he was doing? If a highly trained professional had messed up my previous boil, how could I trust myself to an amateur practitioner now?”
Mangalwadi then narrates the preparation, by the old man and his 10 year old grandson, of the “pouring a strong smelling liquid on to tiny white sugary balls” and the process of shaking or succussion to ‘potentise’ the medicine.

The homeopath charged a very nominal fee for his services, and assured him that the boil would dry up in a couple of days, which it did, “within twenty four hours, to my great relief, astonishment and joy.”

The boil recurred a few months later, and he obtained a “stronger dose” from the homeopath. It dried up on cue, but Mangalwadi reports that the boil has continue to trouble him at intervals.

“Homeopathy ‘worked’ for me in that situation. The question is, how does it work when there are no active ingredients in the medicine? Since the pills themselves have neither the power to do any good or harm, does shaking really ‘potentise’ the pill? Since no mechanistic explanation seems possible, are we to conclude that the realities of sickness and healing are beyond rational laws? …When a homeopath cures a person with chemically neutral medicines, that healing raises the question whether the essence of a human being, his sickness and health, lies beyond the boundaries of biochemistry…

“Is the optimism, strong in some New Age circles justified that ‘Surgery with a knife (will) be outmoded? Only the use of hands, colours, crystals and water (will) be necessary (for healing) before the century’s end’.” quoting David Icke, former chief spokesperson of the Green Party in England in ‘The Truth about Vibrations, 1991, pages 82, 83.
After introducing the reader to Hahnemann and his foundational principles of homeopathy, the author continues:

“Homeopaths have not sought a scientific explanation of why shaking ‘potentises’ their otherwise ineffective medicines. They just know from their experience that it does. They venerate Hahnemann for this miraculous discovery. ‘Few people can understand why diluting a plant extract again and again can possibly have any power over disease, but in fact the vibration of the plant is still present tin the water, and it is the vibration, not the substance of the homeopathic preparation, that has the effect on illness’ [according to David Icke].

Over the following pages, Mangalwadi discusses the various issues that can influence physical healing, which other Christian writers on the New Age and Alternative Medicine have examined, including a belief in life force/ chi/ prana, the placebo effect, the psychological factor etc., [so we will avoid studying them again] and concludes:
“The inactive sugar pills of the homeopath healed me not because he had potentised them… I have had such boils occasionally ever since I was a child. I have had them since the homeopathy course. It became an abscess on that occasion because I exposed my skin to infection by scratching it. My suspicion that my body was losing the power to heal itself was an illusion as proved by later experiences… The boil would have disappeared without the tablets, as usual, if I had been careful not to scratch it. The tablets had no active ingredients. The dear old homeopath did not even know that these boils had nothing to do with bad blood. If my body had lost the power to clean my blood, I would be heading for something more serious than those occasional boils…

“The above is not to imply that all homeopathic medicines always work in the same way as in my case.

If homeopaths… have the courage to reject laws and medicines that are not tenable in the light of new discoveries, then their research could be considered properly scientific… And New Agers must also remain intellectually open to consider if other spiritual forces are also active in healing besides the patient’s own self.” [Pages 200 to 213]

“Vishal Mangalwadi, born and raised in India has seen and studied the New Age firsthand.” [Back cover]

17. UNMASKING THE NEW AGE

Douglas R. Groothuis, Inter-Varsity Press, 1986.

In the chapter on New Age Holistic Health, the author has devoted just six lines to homeopathy.

He quotes Andrew Weil from Health and Healing, Houghton Mifflin, 1983 [p. 37] to say that “the homeopath believes it is not the material aspect of the drug that is efficacious but the spiritual aspect.” [Page 61]

18. A QUESTION OF HEALING, THE REFLECTIONS OF A DOCTOR AND A PRIEST

Gareth Tuckwell and David Flagg, Fount, 1995.
“We have encountered a rare situation where the potentized medicines were prepared using pendulum swinging and astrology.” [Page 60]

19. HEALING AT ANY PRICE? THE HIDDEN DANGERS OF ALTERNATIVE MEDICINE

Samuel Pfeifer M.D., Brunnen-Verlag, Basel, 1980; Word (UK) Ltd., English Edition, 1988.

This is the earliest-written Christian work on this and allied subjects in this writer’s research library. The bibliography has 56 references, all of which except one are pre-1979! The book was probably slightly revised in 1988; which makes a study of it extremely interesting, because the opinions and conclusions of the author were obviously not influenced by those of other Christian writers on alternative medicine or New Age themes.

As a matter of fact, the attentive reader will observe that though this work precedes the others already examined, its findings on homoeopathy are perfectly in harmony with those of other researchers.

Therefore the reader will bear with the writer if there is repetition, but the details herein are more explicit:
“When you ask people about homoeopathy, you will get all sorts of answers.

For instance, ‘Isn’t that natural medicine without side effects?’ or “Doesn’t the Queen have a Royal homoeopathic doctor among her physicians?’ But nobody is quite sure what homoeopathy is. Already very popular in Europe and Great Britain, it is now having a renaissance in the US under the auspices of the Holistic Health movement…

“According to A. Fritsche in Hahnemann- Die Idee der Homoeopathie, 1944, Pages 235 to 237, Hahnemann was convinced: ‘that there is more to the process of succussion than simple dilution. Shaking or potentiating releases dynamic energies. What dark Mesmer conveys directly, Hahnemann facilitates indirectly: via the living human hand he is “laying hands” on the sick’.

”In other words, Hahnemann believes that through shaking his remedies, a cosmic vital force is transferred to the homoeopathic solution. The power that is transmitted directly in psychic healing through the laying on of the healer’s hand, is now thought to be carried by the homoeopathic medicine and conveyed indirectly…

“To understand a movement, it helps to take a closer look at its founder’s life. The story of Samuel Hahnemann illustrates particularly the fact that justified rebellion against grievances of one’s time cannot lead to a solution for the world’s problems, if carried out in an anti-Christian spirit…” [Biographical sketch given. This author, like most Christian writers, agrees that Hahnemann’s campaign against current medical practices was a just one, except that they are all unanimous in their conclusion that the means did not justify the end.]
“One is immediately reminded of modern-day critics of medicine such as Normal Shealy M.D., Occult Medicine Can Save Your Life, Dial Press, 1975 or Dr. Robert Mendelsohn, Confessions of a Medical Heretic, Warner Books, 1979 who are waging war against overly technical medicine in a similarly raucous manner. They are expressing that dull gut-level feeling that something must be wrong with a medicine, which is not treating man as a ‘whole’.

“Over the years, Hahnemann’s character changed in a strange way [all his biographers agree on this]. He became increasingly gruff, impatient and undependable. He broke off relations with friends of many years, and even those people who supported him, had to endure his abrupt and unrestrained tantrums.

“His gradual personality change began increasingly to affect his children. Their lives were a series of tragedies: the marriages of three daughters ended in divorce, two daughters were murdered in a mysterious way, and another died when she was 30. His only son, Friedrich, deserted his wife and child, never to come back. [This is from the German book Hahnemann… , M. Gumpert, Berlin, 1934]

“One of his biographers [Fritsche, op. cit. page 226] says, ‘Friedrich Hahnemann had to empty the cup of demonism with which his father had endowed him’.”

Concerning Similia Similibus Curentur and Hahnemann’s self-experiment with Peruvian bark [cinchona or quinine], “These symptoms could never be verified in later experiments with healthy test persons. Hahnemann had taken quinine earlier in his life and it is quite probable that his experiment had caused an allergic reaction which can typically occur with the symptoms Hahnemann described. (R. Schwarz in a German work, 1977, page 74).

Thus, homoeopathy, similar to iridology, is based on the error of its discoverer.”

“Even his devout biographer Gumpert who compares him to Goethe, Kant and Martin Luther, is puzzled: ‘This way of practicing homoeopathy is a unique psychic phenomenon, demanding an almost Indian ability to meditate and concentrate far beyond our limits of experience.’ [italics are the author’s] And he is right: an examination of the underlying philosophy of homoeopathy shows its relationship to Eastern ideology.”

“Several terms which are repeated time and again in homoeopathic books make one stop and think.

They talk of the vital force, harmony with the universe, the ethereal body [italics are the author’s]. All these expressions sound very similar to the teachings which have been brought to the West by Gurus and Yogis. The more you get into the writings of Hahnemann and his disciples, the more you have to realize that homoeopathy is intertwined in Eastern philosophy.

“As a young man, Hahnemann had become a member of the Freemasons [Schwarz, op. cit. page 74].

The movement uses a lot of Christian sounding words, and there is even a Bible on the altars of most Masonic temples. However, the Freemasons clearly deny the message of the Gospel, thus rejecting the salvation of lost men through Christ’s sacrifice on the Cross. To them salvation lies in man himself…

“It is no surprise that Hahnemann, as a member of the Lodge, disparagingly called Jesus an arch-enthusiast.

(Fritsche, op. cit., page 263, 264), 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 publicans and 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*… [* read as ‘gnosticism’]

“ ‘Hahnemann certainly was not a Christian although he is bigoted like a pietist… In his struggles as a spiritual seeker, in his plight for enlightenment, he is strongly attracted to the East. Confucius is his ideal.’

“Fritsche also quotes Hahnemann in a letter on Confucius and Confucian philosophy:

‘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.’

“Is it possible to describe more clearly the spirit which has developed homoeopathy? The reverence for Eastern thought was not just Hahnemann’s personal hobby, but rather the fundamental philosophy behind the preparation of homoeopathic remedies.”

Pfeiffer tells us that Adolf Voegeli, one of the foremost homoeopaths in Switzerland, personally told him that he is a believer in astrology and “the power of the zodiac.”

“Dr. Voegeli has written an article on the mechanisms of homoeopathy which was published in the Journal for Classical Homoeopathy, 1959. The bibliography resembles a collection of occult, hinduistic & anthroposophical literature. Voegeli underscores that the effect of high potencies in homoeopathy is of a ‘spiritual nature.’

His best explanation is supplied by the hinduistic sankhya philosophy. According to it, man has not only his physical body, but also an ethereal body with a system of energy channels. It is this ethereal body that co-ordinates the immunological functions and enhances the wound-healing process. And it is here that homoeopathy is active.

“Another energy system, Voegeli continues, is the astral body controlling the emotional responses of man.

But the highest energy plane is the human spirit. Its purpose is to develop into an ever more perfect instrument for divine cosmic impulses: ‘The goal of man is a continuous evolution; his spiritualization.’ As one life is never enough, he brings in reincarnation, which would finally lead to perfection.”

[Such are the doctrinal beliefs of Voegeli, a leading modern homoeopath and apologist of Hahnemann’s teachings.]

“Eastern philosophy seeps through the writings of many other authors. George Vithoulkas, in his book Homoeopathy- Medicine of the New Man, Avon Books, 1972, page 43 writes in the same vein… Similarly, British homoeopath Dr. J. P. Randeira [in his German work in 1977]… [about] the harmonic flow of the vital forces in every single human cell’.

“Another homoeopath J. Angerer expresses this with almost religious ardour, ‘Under the holy act of potentiation, healing energy is released from the shackles of earthly structure to regenerate harmony in the ailing organism.’

“How closely the homoeopathic concept of healing and cosmic harmony is related to the Eastern concept of salvation is revealed in the title of a book on homoeopathy called The Zodiac and the Salts of Salvation, I.E. Perry, Samuel Weiser Inc., 1980. This book describes the importance of astrology in homoeopathy. Thus if you work through the underbrush of homoeopathic language, you will find the golden thread of Eastern philosophy throughout the modern practice of homoeopathy.
“Paul Uccusic in his book Natural Healers reports on scientific research at the Ludwig Boltzmann Institute in Vienna.

Its Director, Dr. Bischko has written one of the most important textbooks for western acupuncturists. It is here that one Dr. Otto Maresch investigates the healing powers of high potencies (30X to 1000X and more). We have seen that such a dilution would not leave a single molecule in a bottle. The healing power, say the homoeopaths, comes from cosmic power transferred to the remedy through the ritual of potentiation.

“As it is not possible to measure this cosmic vital energy with the help of scientific instruments, Dr. Maresch uses other means. Uccusic writes ‘Maresch use bio-indicators to demonstrate the radiation of microwaves, namely a dowsing rod and pendulum.’

“After being assured that the psycho-divination tools, the rod and pendulum, are only neutral scientific ‘bio-indicators’, the reader is then acquainted with the concept of microwaves. [He is informed that] In the same way that a microwave oven emits invisible radiation, a human being, an organ, a cancerous tumour or a drug emits its special vibrations.

Whereas everyone knows that a microwave oven needs energy, Uccusic never gives a clue as to where the energy in homoeopathic remedies comes from.

“According to Maresch, ‘a homoeopathic remedy will have a better effect if its primary frequency corresponds to that of the vibrations of the affected organ or the sick system’.

To find a specific remedy for every disease in a given individual patient, he has designed the following experiment.

The test person is connected to a biofeedback system in order to tap his or her meridians or acupuncture points.

To search for a remedy against cancer, the test person touches a little container which holds the pulverized form of a genuine tumour. The needle on the instrument jumps to the maximum. Now certain remedies are brought into the vicinity of the tumour to test their ability to neutralize the ‘cancerous vibrations’. After several attempts, the needle falls back to zero. The surprising result: violet-tincture in the potency 8X to 12X is effective against cancer!

“But there is a simpler method. ‘It is easier to take a shortcut with the radionic pendulum’ and detect this ‘scientific’ radiation. Even with the ‘neutral’ electromagnetic instrument, something more is necessary and not every doctor can learn it, because it requires a certain sensitivity. Sensitivity to what? Why are these ‘vibrations’ picked up only by certain ‘sensitive’ persons? What ‘energies’ are measured?

“Dr. Kurt Koch, Occult ABC, Literature Mission, 1980, page 188, uses, instead of the term ‘sensitivity’, the word ‘psychic powers’.

“He writes, ‘Psychic powers are mostly found in the relatives of those who have practised sorcery… Sensitivity to the divining rod and ability to make a pendulum react are psychic powers.’”

“The healing effect of remedies in higher potencies [which do not contain a single molecule of the original sub-stance] occurs on a spiritual plane, either through the placebo effect, or through occult powers…

“In his most important work, the Organon of Medicine, Hahnemann explicitly referred to Mesmer’s ‘animal magnetism’, ‘this curative force, often so stupidly denied and disdained for a century’. As we have seen, he and his modern followers believed that they convey a cosmic vital force with their potentiated remedies.

“Mesmer had been teaching that the healthy person could charge himself with magnetic energy from the earth’s magnetic field and in turn heal a sick individual by discharging this energy through the laying on of hands.

“In his ‘Palais Mesmer’ in Paris, the high society regularly met for magnetic ‘séances’…

“Experience has shown that magnetic healing in this form practically always has to be viewed as an occult practice.

“Dr. Kurt Koch in Christian Counseling and Occultism, Kregel, 1965, and other experienced counselors strongly discourage any contact with ‘magnetic’ healers. Frequently, patients who have undergone treatment from ‘magnetopaths’ or ‘psychic healers’ develop psychic abilities themselves.

“This is how the former Lutheran pastor J. Bolte got his ‘gift’ of soothsaying- by means of a radionic pendulum.

Like many other homoeopaths, he chooses the appropriate remedy for a patient by using the pendulum.

In his booklet From Pendulum Research to Miraculous Healing, Eigenverlag, 1976, pages 12 and 81, he writes:

‘I would sit at the desk, take the pendulum out, let it circle over Schwabe’s list of homoeopathic remedies and then order the remedy at their pharmacy in Leipzig’.

“In most instances, the pendulum would indicate a remedy of a high potency. More than that, Bolte started to ‘magnetically charge’ whole bottles:

‘One thing has remained for emergencies, spiritual healing power captured in bottles! In this way you can charge ordinary wine or alcohol with spiritual energy to make a remedy for certain infectious diseases, worms or anything you want! This is an art you can teach any beginner of spiritistic healing. I have even introduced physicians to an effective use of these powers…’

“Koch relates the story of a man who consulted a psychic healer and took his ‘magnetically charged’ remedies.

‘His physical ailment disappeared but he began to have psychological problems and developed clairvoyance. The man’s son suffered from depression, blasphemous compulsions and manifold attacks from his early youth.’

“The results of scientific work into homoeopathy are very controversial among experts in the field. Many homoeopaths still maintain that homoeopathic effects cannot be investigated by scientific methods.

“Homoeopathy and Science, O. Prokop and L. Prokop, Stuttgart, 1957 [includes] a report by Dr. F. Donner M.D., a homoeopath himself, who made the scientific proof of homoeopathy his goal. However, this first serious attempt by a homoeopath to find the truth in the jungle of homoeopathic claims ended in a fiasco with Dr. Donner turning away from his pseudo-religious faith in homoeopathy…

“This has nothing in common with the honest search for truth which should be so important to Christians. Nevertheless, I do not believe that most homoeopaths are consciously lying. However, their thinking runs so deep in the ruts of homoeopathic reasoning that they are no longer able of critically evaluating some disturbing facts.

“If weakness and disease really depended on the lack of certain trace elements and mineral salts alone, there would be no reason to take homoeopathic remedies or ‘biochemical’ salts.

“G. Lipross in Logic and Magic in Medicine, Munich 1969 page 128 says, ‘ Despite all cleaning and cooking efforts in modern kitchens, our daily food contains more Calcarea, Silica, Carbonicum and other substances commonly used in homoeopathy than the remedies traded with these labels’. Why take all those homoeopathic remedies when their substances are already abundant in our natural surroundings?

“A favourite argument to support homoeopathic theories is the analogy with immunization. Isn’t this the accepted method- to heal like with like? …Although this is true in some cases, homoeopaths do not admit that this preventive measure only applies to a very few of the more than 10,000 known diseases. Neither do they attempt to demonstrate that homoeopathic remedies activate the same immune [defense] mechanisms that are stimulated by a vaccination. It would be futile to try to compare the two, as these mechanisms do not apply to homoeopathy.

“This example shows how scientific discoveries are taken out of context to support [their] bizarre claims. Chief-Coroner in Germany’s capital, Bonn, Prof. Dr. O. Prokop in Occult Medicine, Stuttgart, 1977, page 207 acknowledges the ‘brilliant ability’ of homoeopaths ‘to identify scientific data with homoeopathic foundations- reasoning that is irrational’.”

“There is no doubt that homoeopathy is successful. Everyone among my readers will have probably heard reports of how friends and relatives were 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, taking a holiday)? Or faith in the healer or his remedies?

“It is common knowledge today than certain physical diseases can be triggered by psychological causes. Medicine calls these diseases ‘psychosomatic’ disorders… On the other hand, psychological factors can contribute to healing…

About a century ago, the first experiments were conducted with placebos, that is, 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. In fact it may prevent people from taking more dangerous and habit-forming drugs…

“The least probable factor in a homoeopathic cure is the homoeopathic remedy itself. Organically there is no effect from a remedy in homoeopathic potencies over 6X.
And homoeopaths who do not want to dabble in the occult do not exceed this limit.”

20. “On the continent of Europe, most homoeopaths use diving rods and pendulums to diagnose diseases and determine remedies.” [Page 13]

THE OCCULT MUSHROOM

George Tarleton, Revelation Press, 1973.
NOTE: It is significant that this one-liner on homoeopathy is included in a book on the occult a full decade prior to its being identified as an alternative medicine associated with the New Age Movement.
Books on CULTS and NEW RELIGIOUS MOVEMENTS [NRMs] also include references to homoeopathic medicine:
21. A CONCISE DICTIONARY OF CULTS AND RELIGIONS

William Watson, Moody Press, 1991.
“Homeopathy: Practice of healing the body naturally, treating the patient with the same thing that made him sick. See Holistic Health.”
“Could also be called metaphysical health or New Age medicine… People are viewed more as energy than as matter… Includes acupressure, acupuncture, aromatherapy, biofeedback, homeopathy, Reiki, yoga, shiatsu, guided imagery, iridology, psychic healing, channeling, crystal therapy, etc.” [Pages 112, 113]

22. LARSON’S NEW BOOK OF CULTS

Bob Larson, Tyndale House Publishers, 1982.
In the chapter on Holism, homeopathy is yet again lumped together with the New Age therapies listed earlier and more, including reflexology, Rolfing, chromo [colour] therapy, polarity therapy, crystal therapy. [Pages 243 and 326]

23. THE DECEIVERS, WHAT CULTS BELIEVE

Josh McDowell and John Stewart, Scripture Press, 1992.
“The New Age Movement has many diverse techniques used to transform one’s consciousness, self, attitude, outlook on life, and belief systems.

Some use esoteric methods such as meditation, silent prayer, channeling, mediumship and chanting in unison. Other New Age groups use exoteric items such as crystals, homeopathic medicine, pyramids… and other objects like gem-stones said to have innate powers… Some New Agers will use a combination of these techniques.” [Pages 232,233]

MORE CHRISTIANS ON HOMOEOPATHY [SOURCED FROM THE INTERNET]
The Christian books on New Age and Alternative Medicine themes which the writer has referred to are, with the rare exception of one or two, and excluding the Ankerberg and Weldon series that is now being published by GLS, Mumbai, simply not available over the counter in bookshops in this country, even in Christian ones.

But there is an inexhaustible amount of Christian information on homoeopathy available today on Christian websites on the Internet. A few items are reproduced here.

Access to the internet is easy, and anyone interested can locate a lot more information than is provided here.

1. NEW AGE MEDICINE, THERAPIES FROM THE DEVIL?

Bible Discernment Ministries, 11/95, http://www.rapidnet.com/~jbeard/bdm/Psychology/newmed.htm
“Homeopathy… How does it claim to work?
Homeopathy claims to work by correcting an imbalance or problem in the body’s ‘vital force’ or life energy that is currently or will later be manifesting as disease. By an almost ritual process of diluting and shaking, substances supposedly become powerful energy medicines which, in turn, either stimulate the immune system or correct problems in the supposed vital force of the body, thereby curing the illness.

Scientific Evaluation : Discredited.

Occultic Potential : Psychic healing, spiritism, astrology and other occult philosophies; use of pendulums, radionic instruments, and other occult devices.

Major Problems : Homeopathic diagnosis is ineffective; homeopathic medicines are so diluted they cannot possibly exert a physical effect without a spirituistic influence.

Biblical/Christian Evaluation : Any system of medicine that is quackery or occultic should be avoided.

Potential Dangers : Incorrect and/or harmful diagnosis and treatment; occultic influences.”
Other New Age therapies treated in this article are acupuncture, applied kinesiology, chiropractic, crystal healing, iridology, etc., “excerpted and/or adapted from Can You Trust Your Doctor?: The Complete Guide to New Age Medicine and its Threat to Your Family, Ankerberg and Weldon, Wolgemuth and Hyatt, 1991.

2. IS HOMEOPATHY ‘NEW SCIENCE’ OR ‘NEW AGE’?

Mahlon W. Wagner, Ph.D., http://www.hcrc.org./contrib/wagner/homeop.html

http://www.homeowatch.org/articles/wagner.html [This article revised March 1, 2002]
“Homeopathy has existed for about 200 years, yet reports in the media have suggested that [it] is the medicine of the future. In Europe 40% of French physicians, 40% Dutch, 37% British and 20% of German use [it]. In the U.S. hundreds of thousands of people take homeopathic remedies each year. Indeed [it] seems to be becoming more popular.

Beginnings and Development

“The accepted medical remedies at [Samuel Hahnemann’s] time were often dangerous for the patient. There was a joke that more people died of medical treatment than from the disease itself.’

Wagner discusses Similia Similibus Curentur… “Hahnemann asserted that smaller and smaller doses of the remedy would be even more effective. (In a way, perhaps this was a good idea because some of Hahnemann’s remedies were poisonous. So [he] used more and more extreme dilutions of the remedies.

“In a process he named ‘potentization’, [he] would take an original natural substance and dilute it 1 to 99 called C1.

A second dilution of 1 to 99 would be called C2. Between each dilution the remedy must be vigorously shaken. This shaking or succussion supposedly released the hidden energy of the remedy. This healing energy has never been adequately defined or measured.

“[He} found C30 dilutions to be quite effective. For [him], these very high dilutions presented no problem. He did not believe in atoms and he thought that matter could be divided endlessly.

“Today we know that any dilution greater than C12 is unlikely to contain even one single molecule of the remedy. Sometimes [he] diluted a substance 1 to 9 called D1. In this case, any dilution of D24 or greater would also not likely contain any molecules of the remedy.”

Remedies Used

“Homeopathy claims to use only ‘natural’ substances. This is an attempt to contrast itself with conventional medicine.

“Homeopathic remedies use raw bovine testicles, crushed honey bees(Apis mellifica), Belladonna (deadly nightshade),

Cadmium, sulfur, poison nut (Nux vomica), hemlock (Conium), silica (Silicea), monkshood (Aconite), salt (Natrium mur), mountain daisy (arnica), venom of the bushmaster snake (Lachesis), arsenic (Arsenic album), Spanish fly (Cantharis), rattlesnake venom (Crotalus horridus), dog milk (Lac canidum), poison ivy (Rhus toxicodendron), and more. Some of these substances are quite harmless, but others can be toxic, especially at D4 and lower dilutions.”

Wagner describes Hahnemann’s ‘proving’ of remedies and modern ‘test-blind’ or placebo trials. Then, he writes:

“One recent German study, Does a highly diluted homeopathic drug act as a placebo in health volunteers? Experimental study of Belladonna 30C in a double- blind crossover design- a pilot study, H. Wallach, 1993, did compare a remedy, Belladonna 30C to a placebo.
Those who received the placebo reported even more symptoms than those who received the remedy….

“As we can see, homeopathy is not concerned with the disease. It concentrates on the symptoms reported by the patient. [It] then matches these symptoms to those symptoms that a remedy causes in a healthy person.

By contrast, scientific bio-medicine uses symptoms to identify the disease and then treats the disease itself.”

Research

“There are two points of view about homeopathy that are in conflict. One says that [it] should not attempt to meet the rigorous requirements of scientific medicine. It is sufficient that there have been millions of satisfied patients during the last 200 years. Science is not relevant anyway because it rejects the concept of energy of the ‘vital force’ which is essential to homeopathy. This vital force is identical to the concept of vitalism- a primitive concept used to explain health and disease. And besides, scientific medicine is unfairly biased and prejudiced against it.

Dana Ullman prominent spokesman for American homeopathy, in Discovering Homeopathy, Medicine for the 21st Century, North Atlantic Books, 1991, says that personal experience* is much more convincing than any experiments.
The emphasis on experience* shows that most people simply do not understand that good science based on experiments is essential to the development of knowledge. *see page 6
“The second viewpoint is that scientific research is necessary if homeopathy is to be accepted by medicine and society. In the past 15 years many experimental studies have been done to examine homeopathic remedies.
“Two reviews of homeopathy are perhaps the best known.

J. Kleinjen, P. Knipschild and G. ter Riet, Clinical Trials of Homeopathy, British Medical Journal, 1991, pages 302, 316 to 323, examined 107 controlled clinical trials of homeopathy.

They concluded that the evidence was not sufficient to support the claims of homeopathy.

C. Hill and F. Doyon, Review of Randomized Trials of Homeopathy, Sante Publications, 1990, pages 139 to147, examined 40 other clinical studies.

They also concluded that there was no acceptable evidence that homeopathy is effective.

“Since the above reviews were written, four more research studies have appeared:

In 1992, the homeopathic treatment of warts on the feet was examined, M. Labrecque, D. Audet, L.G. Latulippe,

J. Drouin, Homeopathic treatment of plantar warts, Canada Medical Assn. Journal, 1992.
The homeopathic treatment was no more effective than a placebo.”

Two tests conducted in Nigeria in May and November 1994 on diarrhea in children and respiratory infections showed ‘no significant difference’ between the homeopathic group and the control group, and ‘no improvement in symptoms or in the infections’ respectively… The latest study is from Norway, Effect of homeopathy on pain and other events after acute trauma**: placebo controlled trial with bilateral oral surgery, P.Liken, P.A. Straumsheim, D.Tveiten, P.Skjelbred, C.F. Borchgrevnik, British Medical Journal, 1995. [**from tooth extraction or surgery]
“14 of the 24 subjects were students of homeopathy, and 2 of the 5 authors were homeopaths.

It is safe to say that motivation was high to have homeopathy succeed. However no positive evidence was found favouring homeopathy, either in relief of pain or inflammation of tissue.

…The only conclusion that is justified at this time is that research has not conclusively shown that
homeopathic remedies are effective.”

Homeopathic Pleading [Arguments for homeopathy]
“What answer can be given to someone who says he took a remedy and it worked?

Most people do not realize that in time most conditions will get better even if nothing is done. As the saying goes, ‘A cold will get better in 14 long days without treatment, but it will get better in only two short weeks with medication’.

A wise medical doctor will say not to worry, that medication won’t help much… Has anyone heard of a homeopath telling a patient that they need not worry and that the sickness will go away by itself? When someone says that the homeopathic remedy cured them, we can ask, ‘Can one have been cured just as quickly if nothing had been done?’
“Another factor to consider is the placebo effect. That means, if people ‘believe’ that they are being properly treated, they will perceive themselves getting better faster. Recent research shows that up to 70% of medical/surgical patients will report good results from techniques that we know today are ineffective: The Power of Non-specific Effects in Healing, Clinical Psychological Review, A.H. Roberts, D.G. Kewman, L. Mercier, M. Hovell, 1993, pages 375-391.

(At the time of the treatment, both the patient and the physician were convinced that the treatment was effective.)

Since 1842, homeopaths have argued that the placebo argument is irrelevant because children and animals are helped by homeopathic remedies. But children and animals respond to suggestion when researchers and often the parents and pet owners are aware that a remedy has been given.

“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. This is the risk that is present with all alternative medical care.

“Advocates of homeopathy often assert that using dilute remedies is similar to vaccinations. After all vaccinations also use very dilute substances. Once again, homeopathy is trying to obtain respectability by showing that conventional medicine uses similar procedures. This is misleading for several reasons.

First, vaccinations are used to PREVENT disease. Once one is sick and has symptoms, a vaccination will not help.

The homeopathic remedy is given only after one is ALREADY sick.

[Secondly] vaccinations use similar or identical weakened microorganisms, but homeopathy is concerned with similar symptoms of illness.

And last, many homeopathic remedies use D24 or C12 dilutions where none of the substance remains. Vaccinations on the other hand must contain a measurable amount of the microorganism or its protein.”

Strange Friends

“Sometimes we can learn much about a topic by examining who or what it associates with.

In the first 100 years, homeopathy was closely associated with many pseudo-sciences including Mesmerism and phrenology. In the United States many early members were members of the mystical cult of Swedenborgianism.

Unfortunately, this has not changed today.

Especially in the U.S, chiropractic (spinal manipulation therapy) and applied kinesiology use homeopathic remedies.

Many homeopaths use iridology, reflexology, dowsing [using a pendulum] and electrodiagnosis.

None of these methods has scientific validity.

“In America, if you want to learn more about homeopathy, the best place to go is any New Age bookstore or meeting place. Another connection of homeopathy with the New Age Movement is found in the emphasis upon some mystical energy called the ‘vital force’, which, though unquantifiable, supposedly permeates the universe and is responsible for healing.

Fritjof Capra* and Deepak Chopra* claim that the mysteries of quantum physics support this ‘healing energy’ concept. But Victor Stenger in The Unconscious Quantum: Metaphysics in Modern Physics and Cosmology, Prometheus Books, 1995, has shown that all of modern (including quantum) physics remains materialistic and reductionistic and offers no support for the mysterious energy supposedly present in potentized homeopathic remedies at dilutions of C12 or greater. *New Agers
Is Homeopathy Quackery?

“In the United States, we have a motto ‘If it walks like a duck, and looks like a duck, and sounds like a duck, then it probably is a duck’. To what extent does homeopathy look like quackery and sound like quackery?

“One clear link that homeopathy has to quackery is its supporters’ use of faulty logic.

1. The first example is known as the ‘test of time’ argument, the fact that homeopathy has existed for a long time shows that it is valid. But longevity does not guarantee validity. Astrology, numerology and dowsing have been around for a long time, but they are clear examples of pseudoscience. Longevity of an idea is never a good substitute for science.

2. The second argument is that many people have tried homeopathic remedies and all are satisfied, so homeopathy must be legitimate. Along the same lines, we are told that the following famous and important people all supported homeopathy: The British royal family, Goethe, Gandhi, Mother Teresa, Mark Twain, O.J. Simpson, etc. The Chinese have a saying that if a thousand people say something foolish, it is still foolish. Also, a majority vote is no substitute for good science. In addition, we only hear about the successes, but the failures are conveniently forgotten or ignored.

3. A third argument is the ‘non sequitur’… Homeopaths say that throughout history, many great geniuses have rebelled against the prevailing wisdom; many of these were ultimately recognized as correct… and vindicated by history.

Therefore, it is argued, Samuel Hahnemann and homeopathy will also be ultimately recognized as correct. But this argument forgets that many more who claimed to be geniuses were correctly rejected.

“In the spirit of fair-mindedness, one may be tempted to give homeopathy the benefit of the doubt and simply conclude ‘not yet proven’.

“However, what then are we to do when many lay practitioners report that merely writing the names of the remedy on a piece of paper and putting it on the body of the patient results in a ‘cure’. Even two respected national spokesmen were unwilling to reject these reports, and one of them suggested that quantum physics may ultimately explain these healings, as well as those reported by patients who are given the remedy over the phone.

We must conclude that homeopathy certainly sounds like quackery.

Conclusions

“It must be concluded that by every objective, rational and medical standard, homeopathy has failed to establish its scientific credibility.
Homeopathy has not cast off the many characteristics of pseudoscience and quackery.

“How can conventional medicine, science and patients respond to this challenge?

The problem of scientific illiteracy must be acknowledged. For example, if people understood the influence of suggestion and the placebo effect more clearly, homeopathy’s attraction might diminish.

Intelligent people can encourage others to think more clearly… We must demand that the claims of diagnosis and cure be supported with good [scientific] evidence.

“To paraphrase another American motto: ‘The only thing necessary for quackery to succeed is for intelligent people to do nothing’.”

References

Fisher P, Ward A. Complementary medicine in Europe. BMJ. 1994; 309: 107-111.

Wallach H. Does a highly diluted homeopathic drug act as a placebo in health volunteers? Experimental study of Belladonna 30C in double-blind crossover design -- a pilot study. J Psychosom Res. 1993; 37(8): 851-860.

Ullman D. Discovering Homeopathy: Medicine for the 21st Century. rev. ed. Berkeley, CA: North Atlantic Books; 1991.

Kleinjen J, Knipschild P, ter Reit G. Clinical trials of homeopathy. BMJ. 1991; 302: 316-323.

Hill C, Doyon F. Review of randomized trials of homeopathy. Rev Epidem et Sante Publ. 1990; 38: 139-147.

Labrecque M, Audet D, Latulippe LG, Drouin J. Homeopathic treatment of planter warts. Can Med Assoc J. 1992; 146 (10): 1749-1753.

Jacobs J, Jimenez LM, Gloyd SS, Gale JL, Crothers D. Treatment of acute childhood diarrhea with homeopathic remedies: a randomized clinical trial in Nicaragua. Pediatrics. 1994; 93(5): 719-725.

Sampson W, London W. Analysis of homeopathic treatment of childhood diarrhea. Pediatrics. 1995; 96(5): 961-964.

de Lange de Klerk ESM, Blommers J, Kuik DJ, Bezemer PD, Feenstra L. Effect of homeopathic medicines on daily burden of symptoms in children with recurrent upper respiratory tract infections. BMJ. 1994; 309: 1329-1332.

Reilly D, Taylor MA, Beattie NGM, et al. Is evidence for homeopathy reproducible? Lancet. 1994; 344: 1601-1606.

Lkken P, Straumsheim PA, Tveiten D, Skjelbred P, Borchgrevink CF. Effect of homeopathy on pain and other events after acute trauma: placebo controlled trial with bilateral oral surgery. BMJ. 1995; 310: 1439-1442.

Roberts AH, Kewman DG, Mercier L, and Hovell M. The power of nonspecific effects in healing: implications for psychological and biological treatments. Clin Psychol Rev. 1993; 13: 375-391.

Stenger VJ. The Unconscious Quantum: Metaphysics in Modern Physics and Cosmology. Amherst, NY: Prometheus Books; 1995.

Hanzen RM, Trefil J. Quick! what's a quark? NY Times. January 13, 1991; sec. 6, 24-26.

3. HOMEOPATHY AND SPIRITUAL POWER

Dr. Sven Weum M.D., http://www.weum.no/altmed/homeopathy.htm

“The phenomenon life force is essential in homeopathic theory.

“Life force is a metaphysic power that permeates the human being and every living creature. The power is manifested as the human aura and is responsible for well-being and health. (Drs. Sheila and Robin Gibson, Homeopathy for everyone, Penguin Box, 1987.)
“The homeopath Gunvor Ruus in Homeopati, 1992 writes in the Norwegian nurses’ periodical:

‘When the energy - the life force - gets out of balance, it is manifested in the organism as symptoms. By reason, the homeopathic medicines must have a dynamic influence to the life force, so that balance may be reestablished.’

Disease is not viewed as a result of bacteria, virus, poison or environmental factors, but sickness and diseases are considered to be a result of disturbed spiritual balance.

“George Vithoulkas, author of Homeopathy, Medicine for the New Man, Thorson Publishers, 1985, writes that it is the ‘intimate nature’ or the ‘soul’ of bacteria and virus that creates disease that is a dynamic spiritual force.

For that reason, disease must be treated at a spiritual level, which is the essence of homeopathic therapy.

According to homeopathic theory, it is not the chemical substances that cures disease, but the spiritual power called life force. The remedies are prepared to impart spiritual power…

“[Hahnemann] wanted to use the spiritual powers of the substances but he also wanted to avoid dangerous physical side effects. His theory of potentization says the spiritual power can be increased through dilution and shaking…
“Vithoulkas writes that the effect of homeopathy cannot be explained by means of chemical mechanisms, but that repeated dilutions release the healing energy of the substance. In other words, it is not possible to explain any healing effect of homeopathic therapy without entering the spiritual or supernatural realm.

The New Age Movement

“Many homeopathic practitioners consider themselves to be part of the New Age movement.

VITHOULKAS OPENS HIS [above referred] BOOK WITH A CHAPTER CALLED ‘COMING OF THE NEW AGE’ AND HIS LAST CHAPTER HAS THE HEADING ‘PROMISE FOR THE NEW AGE’.

“In 1936, the homeopath W.H. Schwarz made a speech at an international homeopathic congress where he said,

‘Indeed, homeopathy is so far-reaching that its universal use in medicine would mean great progress towards the millennium, as homeopathy has to do with not only the physical but [the] SPIRITUAL DEVELOPMENT OF MAN.

THE HOMEOPATHIC REMEDY ACTUALLY SAVES SOULS IN THIS WAY.

It assists in destroying the evils by creating harmony of the physical organs, and thus promoting a pure vehicle for intellect and spirit to function.

HOMEOPATHY HELPS TO OPEN THE HIGHER CENTERS FOR SPIRITUAL AND CELESTIAL INFLUX’.”

NOTE: All emphases [caps., italics, and underlining] in the above 2 paragraphs are this writer’s.
Vithoulkas presents the above quote from Schwarz in his earlier referred book, Homeopathy, Medicine for the New Man.
Schwarz’s words are all the more significant to the reader’s examination of the central issue of this manuscript, establishing homeopathy’s New Age connection as noted in our study of the Vatican Document on page 2.

Dr. Sven Weum continues,

“Not every homeopathic practitioner will confess the doctrines of the New Age movement. But the theories and philosophy of homeopathy are in accordance with the teachings of this movement. When nurses and physicians use homeopathy… they actually offer their patients the philosophy and spirituality of the New Age movement.

Some will say that not all practitioners believe in every aspect of the philosophy, but many organizations like the Norwegian Association for Homeopathic Practitioners, [according to Gunvor Ruus, see above] actively work to promote the use of Hahnemann’s classic (and occult) theories as a foundation for homeopathic treatment.

Homeopathy and Christian Faith

“Homeopathy has no scientific basis and is totally dependent on a spiritual understanding of man and diseases. [The] healing effect of homeopathy is unthinkable without the use of spiritual or psychic power.

Homeopathy is a way to spiritual power that passes by Jesus Christ and has no support in the Bible.

Hahnemann’s attitude towards Jesus is clearly stated in one of his biographies:

‘He resisted the dreamer Jesus from Nazareth who did not lead the selected ones to the right way of wisdom.’

He also said that Jesus ‘carried the darkness of this world and gave offence to the friends of ethereal wisdom’.”
(Quotes from Helse for enhver pris? [Healing At Any Price], Samuel Pfeifer, Hovet, 1988.)
4. NEW AGE MEDICINE: HOMEOPATHY
Pastor David L. Brown, Ph. D., Th. M., New Age /Occult Researcher, Logos Resource Pages, Logos Communications Consortium, http://logosresourcepages.org/na-med.html

Introduction

“Would you go to see a witch-doctor to cure a physical ailment? There might be some reading this research report that would, but few Christians would seek help from someone that they knew practiced occult medicine. The problem is, there is a whole new breed of healers using occult powers and occult means for healing. They neither look like nor dress like the witch-doctors you see in the pages of National Geographic. They look like you and me…

God forbids all occult practices, Deuteronomy 18:9-14…
Acts 16:15-18 makes it clear that psychic powers are the result of demon possession.

Acts 13:10 gives the Biblical evaluation of those who practice the occult.

My point is simply this, many New Age/occult healing practices are disguised. Sometimes those involved quote the Bible and pray with their patients. But underneath the façade you will find the occult operating. That’s what is happening with homeopathy. It is my sincere prayer that you will read this research report and see how the ‘angel of light’ [2 Corinthians 11:14] has cleverly disguised his lies. Because of this disguise, many Christians are buying into homeopathy. May you know the truth, and may the truth make you free. [John 8:32-33]

Homeopathy- Three Different Streams*

“Although there are three different streams of homeopaths since its development, homeopathy has changed very little.

A. The Traditional Homeopath: This stream of homeopathic practitioners follows the occult theories of the father of homeopathic medicine, Samuel Hahnemann.

B. The Parapsychologically-oriented Homeopath: Those who follow this path try to update the traditional method of the 1800s and bring them into the 20th century.

C. The Demythologized Homeopath: Those who follow this stream mistakenly think [that] homeopathic medicines may work through unknown scientific principles, but question the possibility that these medicines can really be effective in dilution so high that not even one molecule of the original medicine remains *see also page 98
“But regardless of which stream one follows, the practices are still the same. In fact, says Richard Grossinger in Planet Medicine: From Stone Age Shamanism to Post-Industrial Healing, Anchor Press/Doubleday, 1980, pages 162, 163:

‘To his supporters, Hahnemann is the single genius in the history of recorded medicine.’

“One of the big problems is that homeopathy claims to correct an imbalance or problem in the body’s ‘vital force’ or life energy. These imbalances, they claim, will sooner or later cause disease.

But there are also other equally disturbing problems with homeopathy. Many of the basic elements that Hahnemann brought into homeopathy are from the mystical and occult realm. Let’s consider some of them.

Elements of Homeopathy from the Mystical and Occult Realm

A. Freemasonry
“To begin with, ‘We know that he was a member of a Lodge of Freemasons’. (Homoeopathy, H.J. Bopp, Word of Life Publications, 1984, page 3). In my research library, I have many old Masonic publications. They are filled with mysticism and the occult. In his studies for advancement in the Masonic Order, Hahnemann would have been exposed to many of these ideas. It becomes obvious that Freemasonry influenced him, for on the title page of his ‘Bible of Homeopathy’ [Organon of Medicine] are two interesting words: AUDE SAPERE.

Where did that come from? What does it mean? The motto of Freemasonry is Aude Sapere, which means ‘Dare To Be Wise. Hahnemann borrowed this motto and placed it on the title page of his Organon.”

B. Swedenborgianism
Swedenborgian literature “shows that they blend mysticism, the occult and Christianity together.

Perhaps you are wondering what this has to do with Hahnemann. Let me tie it together for you.

Hahnemann was an ardent follower of Swedish mystic philosopher Emanuel Swedenborg (1688-1772) and Swedenborg was his mentor. Since Hahnemann followed Swedenborg, you need to know what the man’s key teaching was. The key tenet of Swedenborg’s doctrine was his method of arriving at truth.

Funk and Wagnalls New Standard Dictionary, 1913, page 2437 reads:

‘As employed by Swedenborg himself, it consisted of a series of revelations, by which immediate and indubitable intercourse (unquestionable communication) with the spirit world was obtained.’

“To put it simply, Swedenborg taught his followers how to enter a state of consciousness that would put them in touch with spirit entities. He would claim that they were good spirits, though anyone knowledgeable in the Scriptures would identify them as demons.

Actually what you have here is what the Bible forbids as necromancy in Deuteronomy 18.

Researchers Ankerberg and Weldon, Can You Trust Your Doctor, Wolgenmut and Hyatt, page 315, hit the nail on the head when they say Swedenborg was a ‘powerful spiritist and medium’. How did this affect Hahnemann?

“(According to the above authors, page 318) ‘Hahnemann himself claimed to be inspired in his homeopathic writings’.

Now this is not an obscure fact among homeopathic practitioners. In the Swiss Homeopathic Journal, #4, 1960 the President of the International League of Homeopathy noted this fact to a group of homeopaths when he said:

‘It is futile to reject this or that principle which is enunciated in the Organon. There remains more than enough to recognize the unfathomable intuition and divinatory spirit of its author [Samuel Hahneman]’.(H.J. Bopp, Page 3)

“Many homeopaths look at his book as a divinely mystical book. When a man claims divine revelation or inspiration as the source of his writings, that should immediately raise huge red flags in the minds of any Christian…”

C. Paracelsianism
“Martin Gumpert wrote a book entitled, Hahnemann: The Adventurous Career of a Medical Rebel, L.B. Fisher, 1945 which reveals that Hahnemann studied and delighted in the teachings of a Swiss occultic medical philosopher named Paracelsus (1493-1541). Paracelsus developed a medical philosophy that combined the esoteric occult teachings of the Cabala with the facts and fancies of science… occult-oriented without a doubt.

The occult teachings of Paracelsus stimulated Hahnemann’s thinking and he developed some of his doctrines based on them. Hahnemann was drawn like a magnet to occult ideas, and the teachings of Mesmer just added to the heap.”

D. Mesmerism
“Franz Mesmer (1733-1815) was a Swiss-German physician who founded the doctrine of animal magnetism often called mesmerism. What Mesmer uncovered was actually an occult art that had been used for centuries by shamans (witch doctors) to bring people under their control. Mesmer learned the technique that allowed him to produce an abnormal condition resembling sleep in another person. During this state, the mind of he person remained passive and was subject to the will of the operator. Mesmer used this hypnotic state to heal persons that were sick.

“In fact, in his homeopathic bible, the Organon, Hahnemann compared the similarities between the practice of homeopathy 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… by means of which the strong will of a well-intentioned person upon a sick one by contact, and even without this, and even at some distance, can bring the vital energy of the healthy mesmerizer endowed with this power into another person dynamically…

‘The above-mentioned methods of practicing mesmerism depend upon an influx of more or less vital force into the patient…’ (Organon of Medicine, Samuel Hahnemann, Jain Publishers, 1978, pages 309 and 311)

“Oh, by the way, what Hahnemann has just described is modern psychic healing.”

E. Other ‘isms’: Animism, Hinduism, Confucianism and Eastern Religion
“According to Gumpert (in the work cited above) page 20, Hahnemann was influenced by animism and he was also into other Eastern religions. One biography reveals (according to Pfeifer) ‘he is strongly attracted to the East. Confucius is his ideal’. This is well documented says Pfeifer, by a letter Hahnemann wrote: ‘This is where you can read divine wisdom, without (Christian) 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…’ It is no wonder that Pfeifer says, ‘The reverence for Eastern thought was not just Hahnemann’s personal hobby, but rather the fundamental philosophy behind the preparation of homeopathic remedies.’

“After reading Hahnemann and other homeopathic writings, H.J. Bopp concludes that ‘the vocabulary is esoteric, and the ideas are impregnated with oriental philosophies like Hinduism. The predominant strain of pantheism would place God everywhere, in each man, each animal, plant, flower, cell, even in homeopathic medicine’.”

F. The Doctrine of Vital Force

“According to Ankerberg and Weldon, [their previously referred book, page 321], ‘What Hahnemann taught was that mystical energies were at the base of both human nature and the medicines themselves, thus at the very base of creation itself. This is why many commentators, both sympathetic ands critical, teach that Hahnemann was referring to new age spiritual or cosmic energy when talking of his vital force’.

“If you know your New Age and occult philosophy, you will recognize that what is in focus here is pantheism, that is, the belief that divinity or life force is inseparable from and immanent in everything.

“Leading homeopath Dr. Herbert Robert M.D. put it this way, relating homeopathy’s vital force to a pantheistic deity in his Art of Cure by Homeopathy: A Modern Textbook. He said the vital force of homeopathy was part of the moving Energy, the activating power of the Universe, as being passed on in all forms and degrees of living creatures, and as permeating the universe:

‘If therefore this force, this energy, actuates or permeates all forms and degrees of life from the most humble and inconspicuous to the very planets, we may reasonably assume that vital force is the most fundamental of all conditions in the universe, and that the laws governing the vital; force in the individual are correlated with the laws which govern all vital force, all forms of energy, wherever or however expressed… This energy is responsible for all growth and all development in all spheres of existence.’

“Daisie and Michael Radner, Holistic Methodology and Pseudoscience, page 154, see the connection between homeopathy and occult energy fields:

‘Like Chinese medicine, homeopathy posits (assumes as fact) an energy field or ’vital force’. Disease is a disorder of the body’s energy field, and the way to cure it is to manipulate that field. The energy field of the medicine stimulates the body’s own fluid [energy] to induce healing. As with Chinese medicine, it is maintained that the energy fields are similar to those of modern physics. Again the principle cited is the interchangeability of matter and energy.’

“So, how is one healed by homeopathy?

“‘The healing power’, say the homeopaths ‘is coming from cosmic power transferred to the remedy through the ritual of potentiation’ (Organ 2:12).

“The ‘ritual of potentiation’ is a reference to the diluting and shaking of the homeopathic medicines. That, according to homeopaths, enhances and increases the power of the medicine and that power is then transferred to the person.

In fact, ‘some leading homeopaths have confessed that the energy they claim to manipulate in healing people is indistinguishable from that occult energy in general which has gone by a wide variety of names throughout history’, Ankerberg and Weldon’s previously referred book, page 324.

“What is frightening is the fact that one homeopathic doctor, openly reveals that the real purpose of homeopathy is ‘to help open the higher centers (of the brain) for spiritual and celestial influx’ , says Jane D. Gumprecht, Holistic Health: A Medical and Biblical Critique of New Age Deception, Random Press, 1986, page 150.

“What’s he talking about? Demonic invasion!

Physician H.J. Bopp [in the book referred earlier] relates his own clinical experience: ‘The occult influence in homeopathy is transmitted to the individual, bringing him consciously or consciously under demonic influence… It is significant frequently to find nervous depression in families using homeopathic treatments’.

“Other homeopaths admit an occult connection. Homeopathic authority James Kent in his work Lectures on Homeopathic Philosophy, North Atlantic Books, 1979, pages 75, 76, states that there are two worlds, the physical world and the invisible world. He says that THE WHOLE OF HOMEOPATHY IS BOUND UP IN THE INVISIBLE WORLD, WHICH IS INDISTINGUISHABLE FROM THE SPIRITUAL WORLD OF THE OCCULT REALM.” [Emphasis mine]

NOTE: The writer invites the reader to absorb the import of the above highlighted words. Pastor David Brown is not projecting to us a Christian commentator’s ‘biased’ opinion about the spiritual principles that undergird homeopathic medicine. He brings to our attention an unbiased and truthful one, that of James Kent, a spokesperson for homeopathy who speaks as a firm believer in its foundational principles which are the basis of his confidence in the ‘successful’ working of homeopathic remedies. Back to David Brown:
“Perhaps Richard Grossinger, author of Planet Medicine: From Stone Age Shamanism to Post Industrial Healing [cited above, pages 162, 163] does the best of summing up the information I have just presented to you:

‘Homeopathy is neither the first nor the last attempt to develop a scientific Vitalist (occult) medicine. Alchemists, gnostics, animists and other naturalist- magicians worked for millennia toward a cure based on the life force in the primal energy of nature. Goethe, Rudolf Steiner [the pioneer of anthroposophy], Jung and Reich (…) followed. Homeopathy exists (today) as a clinical occult discipline’.

“He further states [pages 128,129], ‘Psychic Healing, homeopathy, acupuncture, orgone therapy, and various shamanisms and voodoo all suggest that there must be an energy outside of contemporary definition.’

Homeopathy is a Stepping Stone to other Occult Activities

“2 Corinthians 11:14, 15: And no marvel; for Satan himself is transformed into an angel of light. Therefore it is no great thing if his ministers also be transformed as the ministers of righteousness; whose ends shall be according to their works.
“Though many homeopaths attempt to ‘dress up’ this mystical, occult medicine in clothes of respectability, not all homeopaths play that game. Leading Swiss homeopath Dr. Adolf Voegeli is one such person.

“When he was asked how he explained the working of the cosmic energy in homeopathy, he responded,

‘You know, I believe in the power of the zodiac’.

“He does not keep this belief a secret either. In an article on the mechanisms of homeopathy published in the German Journal for Classical Homeopathy [according to Pfeifer, cited above, pages 68, 69], the bibliography resembles a collection of occult, hinduistic and anthroposophical literature.

“[Bopp op. cit. page 5, writes that] Many homeopaths diagnose on the basis of astrological signs or otherwise employ astrology in their practice.

For example, one homeopath confesses,

‘In homeopathy, we have to put more stress on individual differences, and that leads us to an interest in such things as astrology and acupuncture’ (Life Arts: A Practical Guide to Total Being- New Age Medicine and Ancient Wisdom, Evelyn DeSmedt et al., St. Martins Press, 1977, page 142).

“Others use divination to find a cure. Dr. Voegeli, a famous homeopathic doctor, has confirmed that a very high percentage of homeopaths work with the pendulum (Bopp, op. cit. page 8).

Dr. Pfeifer M.D. also notes the use of pendulums by homeopaths because ‘it is easier to take a shortcut with the radionic pendulum’, (Pfeifer, op. cit., page 73).

For example, former Lutheran pastor Bolte got his ‘gift’ of soothsaying by means of a radionic pendulum. Like many other homeopaths, he chooses the appropriate remedy for a patient by using the pendulum. In his book, From Pendulum Research to Miraculous Healing, (Pfeifer, op. cit., pages 19, 20) he writes:

‘I would sit at the desk, take the pendulum out, let it circle over Schwabe’s list pf homeopathic remedies and then order the remedy at their pharmacy in Leipzig’.

“(Note that since homeopathic ‘medicines’ are all diluted so far as to contain practically none of the original substance, it would logically follow that it should make no difference at all which one is prescribed. Bolte’s claim of success as a result of prescribing random remedies only serves to support the fact that they are all the same… ordinary water.)

“Still others use even more hard core occult means:

‘There are groups whose (homeopathic) research is carried out during séances, through mediums who seek information from spirits’ (Bopp, op. cit., page 12).”
The author gives a short testimony to support the above, concluding that “New treatments were researched there during séances, through the agency of persons having occult powers- mediums by which to question spirits.”

“The frosting on the occult cake comes from a former new age healer and psychic who says:

‘It is a fact that many homeopathic practitioners try to make sure their remedies are working by putting a magic spell on them’ (Pfeifer, op. cit., page 81).

Conclusion

“In conclusion, I issue this warning to all Christians.

Homeopathic practices can and do open the door of your mind to demonic influences. Though the occult influence in homeopathy is often disguised, nonetheless it is there. Allow me to share a second time this quote from one Christian researcher [quoting Bopp, op. cit., page 10]:

‘The occult influence in homeopathy is transmitted to the individual, bringing him consciously or unconsciously under demonic influence… It is significant frequently to find nervous depression in families using homeopathic treatments’.

“Ephesians 5:11 instructs us ‘And have no fellowship with the unfruitful works of darkness, rather reprove them’.”
Bibliography

Richard Grossinger, Planet Medicine: From Stone Age Shamanism to Post-Industrial Healing, Anchor Press/ Doubleday, 1980

H. J. Bopp, Homeopathy, Down, North Ireland: Word of Life Publications, 1984

Funk & Wagnalls New Standard Dictionary
Ankerberg & Weldon, Can You Trust Your Doctor, Wolgemut & Hyatt

Samuel Hahnemann, Organon of Medicine, 6th edition, reprint, New Dehli, India: B. Jain Publishers, 1978

Samuel Pfeifer, M.D., Healing at Any Price?, Milton Keynes, England: Word Limited, 1988

Martin Gumpert, Hahnemann: The Adventerous Career of a Medical Rebel, New York, NY: L.B. Fisher, 1945

Samuel Hahnemann, The Chronic Diseases, Their Particular Nature and Their Homeopathic Cure -- Theoretical Part, Louis H. Tafel - Translator, New Dehli, India: Jain Publishing Company, 1976

Herbert Robert, M.D., Art of Cure by Homeopathy: A Modern Textbook, reprint, New Dehli, India: B. Jain Publishers, 1976

Daisie Radner, Michael Radner, "Holistic Methodology and Pseudoscience"

Jane D. Gumprecht, Holistic Health: A Medical and Biblical Critique of New Age Deception, Moscow, ID: Random Press, 1986

James Tyler Kent, Lectures on Homeopathic Philosophy, Richmond CA: North Atlantic Books, 1979

Evelyn DeSmedt, et. al., Life Arts: A practical Guide To Total Being -- New Age Medicine and Ancient Wisdom, New york, NY.; St. Martins Press, 1977

5. ANTON MESMER AND SAMUEL HAHNEMANN
http://homepage.ntlworld.com/anthony.campbell11/essays/altmed/mesmer.html Homepage: www.acampbell.org.uk

“Franz Anton Mesmer (1734-1815) was an almost exact contemporary of Hahnemann (1755-1843)… was brought up as a Catholic… as a youth contemplated entering the priesthood (but finally) qualified as M.D. and Ph. D.

“His doctoral thesis had been concerned with the influence of gravitation on human physiology.

He had suggested that gravitation depends on a subtle universal fluid which he imagined to pervade the cosmos, including living organisms, and to set up ‘tides’ in the bloodstream and nerves of human beings.”
Contemplating the symptoms, that today would be regarded as psychological, of a patient named Franzl Oesterlin, “Mesmer was led to formulate a theory… He now understood what was causing the ebb and flow of her attacks: nothing else than the gravitational tides he had described in his dissertation.

How to use this discovery to effect a cure? Why, by magnetism of course.

Magnets were already in use by at least some doctors, though admittedly this was a contentious subject; and magnets, with their polar attraction and repulsion, could be plausibly supposed to act in the same general way as gravitation.”

Mesmer borrowed some magnets, from “Maximilien Hell, professor of astronomy at the university… with different shapes according to the parts of the body they were intended to treat.” They were applied to Franzl whose condition showed a dramatic improvement… “Mesmer quarreled with Hell about who should have credit for the discovery. Hell claimed that it was the magnets… but Mesmer insisted that their only role was to channel the cosmic flow through the patient. It was, in fact, unnecessary to use magnets, he discovered; objects made of cloth or wood worked just as well.

“The explanation, he concluded, was that he himself was touching them; [so] he was an ‘animal magnet ’ who acted on objects and people in an analogous way to a mineral magnet acting on metal…

“Mesmer’s fame increased and so did his practice… he traveled in… Switzerland and Hungary treating the famous…

In 1778 Mesmer, by now informally separated from his wife, left Vienna… where the hostility of the Viennese doctors had increased… for Paris. Once established in Paris, Mesmer began a long series of feuds with the French medical establishment. The Academy of Sciences, inspite of attending demonstrations, were unconvinced by the animal magnetism theory… In 1778 therefore, he moved out of Paris and set up clinic at a nearby town, Creteil… to treat the large number of patients who flocked to him… [Later, he] moved back again to Paris…

“It is important to note that he distinguished between what we would now call psychological and physical disorders, and refused to treat the physical… One feature of Mesmer’s treatment which attracted a good deal of unfavourable comment was the ‘Mesmeric crisis’… Even more dramatic than the ‘crisis’, however, was the Mesmeric trance…

The trance then became for him a method of inducing the crisis.

“Another of his followers, the Marquis de Puysegur, discovered that it was possible to communicate with people in trance, getting them to answer questions, remember long-forgotten childhood events, and so on…

“It is generally held that Mesmer was practicing hypnotherapy, but it is probably more accurate to say that he was a shamanistic healer whose methods certainly included hypnotherapy but were not identical with it…

His clinic was meticulously furnished to maximize suggestion: the light was dim, everyone conversed in whispers, and music was used to alter the patients’ mood… Mesmer… carried a wand which he pointed at patients or used to touch or stroke them. The patients… twitched, went into trance, or experienced convulsions or catalepsy…”
He established “a private academy to propagate his ideas… The Societe de l’Harmonie was secret. All the members had agreed to sign an undertaking that they would not pass on any part of Mesmer’s teaching without his written permission, nor would they establish a clinic without such permission…”

“In 1784 he was investigated by a royal commission. The committee was convinced by his cures but denied, once again, the reality of animal magnetism. Another commission, set up the faculty of medicine, reached the same conclusion…

“Mesmer now… began to develop more outlandish ideas… starting to speculate on what we today would call paranormal phenomena and extrasensory perception. During the trance, he said, the mind comes into contact not only with other minds but also with the cosmos, and so in principle is capable of acquiring universal knowledge.

In this way it is possible for seers and fortune-tellers to foretell the future.

He published these ideas in a book in 1799, and as a result, gained the reputation of an occultist…

“Mesmer’s dominating ambition was to achieve scientific recognition for his theory of animal magnetism and this did not occur. His methods of treatment however were reinterpreted as ‘suggestion’ and rechristened ‘hypnosis’ or ‘hypnotherapy’, and in this form were taken up by, among others… Sigmund Freud… Mesmer regarded his ideas as thoroughly scientific, although admittedly he did later flirt with the occult. In the nineteenth century, hypnosis was part of the stock-in-trade of occultists such as Helena Blavatsky, the founder of Theosophy… And, although the term ‘animal magnetism’ is little used today, very similar ideas keep surfacing under other names: for example, Wilhelm Reich’s ‘orgone energy’.”

Mesmer and Hahnemann

“The sixth edition of Hahnemann’s textbook ‘The Organon’ contains a number of approving references to the then topical subject of Mesmerism. Hahnemann apparently used Mesmeric techniques himself and he made a connection in his mind against between the ‘vital force’ which, he believed, brought about healing, and Mesmer’s ‘animal magnetism.

“The similarities between Mesmer and Hahnemann, both in career and in ideas, are surprisingly close.

They were almost exact contemporaries.

Both came from fairly humble backgrounds.

Both qualified, rather late in life, as orthodox physicians, and both adopted heterodox ideas that brought them into conflict with the medical establishments of their day and came to dominate their lives and thought completely.

Both spent a considerable time in Paris.

Both had lawyers as prominent followers.

Both started as scientists and then moved gradually towards more occult or metaphysical ideas.
Both were characterized by feelings of injustice and persecution.

Both were intolerant of any deviation on the part of their followers, with whom they became involved in acrimonious and destructive disputes which led to the closure of institutes set up to propagate their ideas (Mesmer’s Society of Harmony/ Hahnemann’s Homoeopathic Hospital in Leipzig).

“Both insisted that cure must be always be preceded by an aggravation or crisis, no matter how brief and slight.

There are close resemblances between Hahnemann’s vital force and Mesmer’s animal magnetism.

It is significant that some American homoeopaths actually suggested the existence of a homoeopathic force, which they called Hahnemannism by analogy with galvanism”.

6. HOMEOPATHY AND HINDUISM

"Sentinel" kies_ciec@gksa.org.za/kies http://www.gksa.org.za/kies 2nd quarter 2004 kies_ciec@telkomsa.net
Peter Andrews, Watchman Fellowship, 2000, http://www.watchman.org/na/homeopth.htm
“My wife, Alice, was literally raised on Homeopathy. At 12 years old, she had experienced it cure 21 warts. She had seen it work! Yet, every book she read on the New Age Movement included Homeopathy as Holistic Healing.

Then she saw the article in the newspaper on Swami Naranyani, an ex-Presbyterian who converted to Hinduism and spread the religion while healing through Homeopathy, laying on of hands and praying over articles of clothing…

“The connection was disturbing and Alice searched for answers. The findings have been grouped together under some of the many questions asked during her search.

A. What is its origin?
(i) Paracelsus (1493-1541)
“Homeopath Elizabeth Danciger researched the historical roots of Homeopathy and found its source in the teachings of

Paracelsus who believed in the principle of ‘Let like be cured by like’;‘this is an ancient occultic practice whereby, for instance, they would treat a blood disease with a bloodstone’ (The Emergence of Homeopathy, E. Danciger, page 3).

“Alan Debus states in his preface to The English Paracelsians, page 3, ‘Until recently, few scholars have emphasized the fact that in Paracelsus and his followers there was a curious blend of the occult and the experimental approaches to nature’.

“Believing in invisible spirits or forces in herbs and minerals, he tried to extract them for healing purposes.

“Thus he is considered the patron of Holistic medicine.
(ii) Samuel Hahnemann (1755-1843)
[The reader already has all the facts on the founding father of homoeopathic medicine. So, I avoid copying it here]

B. How is it prepared?

“The ‘mother tincture’ is first prepared. The required vegetable, animal or mineral substance will be either crushed, aged or soaked in an alcohol and water solution for approximately 6 months in test tube A.

A drop of the ‘mother tincture’ is diluted in 99 drops of alcohol and water in a test tube B.

This is stopped up and shaken vigorously against a rubber or leather pad, this method being known as succussion. Hence the first centesimal or 1C.

One drop from test tube B is placed in test tube C which also contains 99 drops of diluent and this is again succussed.

This is the second centesimal or 2C.

This process of dilution and succussion is repeated as often as 12C which is the equivalent of a pinch of salt in both North and South Atlantic oceans!

“Dr. Schuessler’s tissue salts have a 6X inscribed on the bottles… 1 teaspoonful in a bathful of water.

A dilution of 12X would be the equivalent of a teaspoonful of the original mother tincture in a mass the size of the Empire State Building, (Homeopathy Investigated, A.D. Bambridge, page 9).

C. So how does it heal?

“The first questionable aspect is that there is nothing of any chemical value left to heal your body.

The secret is in the shaking! This shaking is paramount to the Homeopathic remedy.

“Hahnemann believed that the more it was diluted, the more potent or effective it became. He was 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’. (Ibid, page 4).

“In Hahnemann’s own Organon, he states ‘A change is effected 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, page 597).

“Swami Naranyani practices the same theory: ‘It is an energy, a vibration that is put into either pills or liquid’.

“What we have here is the transmitting of a spirit, not a chemical to heal the disease. Hahnemann believed that he was working up the same force that psychic healers meditate on before they lay hands on people.

“The healing also relies on you! Homeopathy believes that in each person lies ‘inherited natural curative powers’. Homeopathic medicines seek to stimulate this force or energy to overcome the disease.
(Healing at any Price, Samuel Pfeifer MD, page 738)

D. What is the source of this Force?

(i)The Occult.

“When asked to prove the existence of this energy, the healers used a dowsing rod and pendulum, old instruments of the occult.

‘Sensitivity to the rod and the ability to make a pendulum react are psychic powers’ says Dr. Kurt Koch in his book, Occult, page 188.

(ii) The East.

“George Vithoulkas 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’, in his book Homeopathy, page 99.

“Swami Naranyani had mentioned that ‘in Homeopathy, Hahnemann who was a medical doctor, reintroduced the rule of ‘one’ remedy’.
“It is the force or energy working through the powder, solution or granules to make you vibrate as one with the universe. It is the same power believed in by the Hindus and the psychic power of Rosicrucians.”
E. Aren’t we hanging homeopathy on their history?

“Surely they don’t believe in that today? [By ‘that’ the author refers to the lines reproduced above]

“(i) In 1986 John Dale interviewed an administrator in the Faculty of Homeopathy. She harbours similar doubts after 8 years of working there. One has to recognize the two sides of the spiritual realm- the good and the evil’, she says.

“In Homeopathy you are definitely into the spiritual realm. It is very easy to make a religion of it.

If one reads Hahnemann’s own writing, it is very easy to treat it like a bible and end up worshipping Hahnemann and homeopathy. I’ve seen it happen. It takes over. Without a doubt nearly all the doctors attending the faculty are involved in some sort of spiritual practice such as anthroposophy or transcendental meditation.” Personality Magazine, 12/6/1989, page 22.

“(ii) In the same article is the testimony of a Christian Homeopath

Concern about the link between homeopathy and the occult drove one particular practitioner, Dr. Douglas Calcott, to resign from the faculty after 20 years of membership and destroy all his homeopathic equipment. He once believed emphatically that homeopathy was a gift from God, but being a Christian fundamentalist, he felt he could no longer participate in something with occultic links.

‘Since renouncing homeopathy as occult, I have found my relationship with Jesus much more real and effective’ says Calcott, (Ibid 1983).”
F. Doctors fail to treat me as a whole person

“(i) A definition of Holistic or Wholistic medicine from their own book A-Z of Homeopathy, Cook, page 42

A general term used to describe alternative medicines which are concerned with all aspects of a patient and his or her life rather than a particular illness.

“(ii) Vitalism [from ‘vital force’- Michael] is back; the current term for it being holism. Presenting acupuncture, chiropractic, homeopathy, astropathy, radionics and psychic healing as worthy of recognition…the Healing Research Trust has claimed that they are all based on a philosophy of holism’, Natural Medicine, Inglis, pages 198, 199.

“Their philosophy? Janet Pleshette in Cures that Work writes, ‘Illness happens to a whole person, body, mind and spirit. A person is not a machine. He is an energy field, a dynamic system, both influencing and receiving influence from everything around him, living or not’.

“She explains further, ‘Instead of separate building blocks (within a person), there extends a complex web where the relationship between the particles matters more than the particles themselves, and where matter itself must be described as a concentration of energy. Matter and energy are interchangeable’*. (Ibid) *pure New Age
This is Hindu thinking - that we are one with the Universe, all is one, we are in God, God is in us, we are God.”

[This writer has explained in some other articles about the New Age understanding of the interrelatedness of all things and the interchangeability of mind, energy and matter that is so fundamental to the doctrine of oneness/holism.]
G. Have Christians been influenced?

“The following are quotes from a Christian Naturopath’s seminar notes:

‘The universe is composed of energy. Genesis 1-3. All matter is composed of energy.

Different forms of matter are determined by different vibratory rates of energy.

If you have a problem, it is in a different energy field, and the brain doesn’t know of the disease.
The physical body is the outward manifestation of the energy field.

Everything that happens to the body, happens first to the energy field. Whether it be emotional, chemical or physical, it robs energy from the body… Our thoughts and attitudes influence the energy field and govern our life and health.’
Emotional/Body Seminar, Jody Robbins

“Once Christians start worrying about … energy levels, one wonders where our faith has gone in the God who heals.

Having followed Holistic healing principles for two years, my wife Alice found that it was becoming a religion in itself; feeling guilty when she ate red meat or dairy products, or even when giving the kids medicine.

Her focus became on herself believing that she could heal herself.

“You, the reader, might be saying: ‘But I have [this or that illness] and Homeopathy is the only thing that helps!’

“In the light of what you have read and as New Age thought becomes prevalent in medicine, you will have to choose between supporting occultic based practices and following the Word of God.

Jesus promised an abundant life [John 10:10]: a wholeness, abundance, peace, joy and hope that transcends health and wealth and offers a fullness of life that rests on the grace and mercy of the Creator.”
7. HERBALISM. MEDICINE OR MYSTICISM?
Doug Ecklund R.Ph. douge93@cs.com, http://logosresourcepages.org/herbalism.htm

EXTRACT: By way of background, I am a practicing pharmacist. Since graduation from the Philadelphia College of Pharmacy and Science, in May 1973, I have been in the retail setting. The increasing acceptance and promotion of herbalism in retail pharmacy has been of growing concern to me, from both a professional and Christian viewpoint.

My biblical view shapes every sphere of life, including my professional acumen, and is the basis for evaluation of the ideologies and views being propagated within today’s holistic health framework, where herbalism has its roots.

Alternate belief systems abound within holistic medicine in general and herbalism in particular, which are not built on empirical foundations, but on the philosophical and the spiritual.

My intent is to illuminate the underlying philosophies expressed by a segment of herbalists that is driving the promotion and inculcating of herbalism, and holistic health within our culture.

HERBALISM: A COMPONENT OF THE HOLISTIC HEALTH MODEL
My purpose is not to detail the holistic health system, but a brief overview of this new medical paradigm is necessary, since within this model, herbalism is discovered.

At its core, holistic health embraces preventing and treating the underlying cause of disease and treatment of the whole person. “It is a change in attitude and approach–more than an absence of illness, it is an active state of physical, emotional, spiritual, mental, and social wellbeing-an inherent characteristic of whole and integrated human beings. Its foundations are promotion of health and disease prevention-mobilize self-healing, with self-responsibility and self-education and self-discovery opportunities.”(1)

I have no opposition to these basic tenets. My concerns arise in arenas where spirituality is addressed, and where scientific standards are laid aside in the evaluation of treatment modules.

Holistic health integrates all forms of health practices, which in the past, were relegated to the bizarre, the fraudulent, or the questionable.

Upon searching the “web” under holistic health, my very first link revealed an array of “health practices” including-acupuncture, yoga, spiritual development and healing, naturopathic medicine, energy healing systems, and community and planetary healing.(2)

Holistic health is alternative medicine or natural medicine.

This system minimizes, and often exhibits disdain, for the scientific method. The scientific method is based on ordered unbiased thinking that relies on proof of theory as a result of measurable, repeatable, and observable testing or experimentation.

When reason and the demand for evidence is discarded, the door is opened to embrace any invalid practice. Within this climate, only theories and suppositions abound to explain disease states, and the effectiveness and rationale of proposed treatments. When the obstacles of rationality are removed, the infusion of esoteric thought ensues… Be warned; be wary, these occult foundations are proliferating in society and medicine. Homeopathy shares these basic tenants of energy and rituals. Chinese and Ayurveda medicine are grounded in energy and balance concepts.

(1) The Elements of Herbalism by David Hoffman 1990 Barnes and Noble Books 1997
(2) www.holisticmed.com
8. HOMEOPATHY IN PERSPECTIVE: MYTH AND REALITY
Home page: www.acampbell.org.uk
CHAPTER 10: HOMEOPATHY AND THE OCCULT

By linking homeopathy with Swedenborgianism the American high-potency school established a connection with occultism, but this is not the only one of its kind. There is indeed a counterpoint of occultism running through homeopathy right from the beginning. We may conveniently begin this rather obscure story by looking at some of the resemblances that exist between Hahnemann's ideas and those of the sixteenth-century physician

Theophrastus von Hohenheim, commonly known as Paracelsus, who came from the alchemical tradition.

Paracelsus rejected the idea of disease categories, he believed in a version of the similia idea, and he favoured the use of tiny doses. The numerous parallels between Hahnemann and Paracelsus present us with a puzzle. It's difficult to think that they are due to chance, especially in view of the fact that Hahnemann read so widely. It seems unlikely that he would not have come across Paracelsus's ideas in books or through his Masonic contacts, for early nineteenth-century German Masonry was influenced by ideas of this kind via its connections with Rosicrucianism.

Yet Hahnemann nowhere refers to Paracelsus by name and he has merely one disparaging reference, in a footnote, to the "childish" doctrine of signatures, which Paracelsus favoured. It seems that late in his life one of his followers did draw his attention to the similarities between his ideas and those of Paracelsus, but Hahnemann replied that he had never heard of him. This may of course be an example of Freudian "forgetting". In any case, among post-Hahnemannian homeopaths some were deeply influenced by the occult alchemical tradition to which Paracelsus belonged, and these homeopaths did not hesitate to make the connection explicit.
THE GOLDEN DAWN

Probably the earliest manifestation of this is provided by the Hermetic Order of the Golden Dawn, the magical society which included among its members not only the poet W B Yeats but also a number of homeopathic doctors.

The Golden Dawn had indeed a medical flavour from its inception, for it was founded in 1888 by Dr Wynn Westcott, a physician turned coroner. For this purpose Dr Westcott forged documents, including letters of authorization from a certain "Fraulein Sprengel", an eminent Rosicrucian adept who he said lived in Germany.
Westcott invited another doctor, W R Woodman, and a strange occultist called Mathers to join him as Chiefs of the Order.

The Rosicrucian tradition, on which the Golden Dawn was allegedly based, had itself strong links with medicine as well as with alchemy and also with Paracelsus. It derived from the publication in Germany, in the early seventeenth century, of the "Rosicrucian Manifestos".
These mysterious texts, supposedly written by a secret Brotherhood of initiates, caused a tremendous furore in Europe when they first appeared and their effects were felt in all kinds of unlikely places.

Francis Bacon, for example, appears to have known about them, and Isaac Newton likewise; while the idea of a secret brotherhood of savants probably inspired Robert Boyle and other founders of the Royal Society.

The Manifestos described the life and career of the supposed founder of the Order, Christian Rosenkreutz. He was said to have been a German monk who travelled to the East and there acquired much esoteric alchemical and medical knowledge. On his return he instituted the Brotherhood to preserve this knowledge. He was buried in a secret vault, which contained all the books written by himself and his colleagues and - a significant inclusion - one by Paracelsus, who though not a member of the Order was claimed as a kind of fellow-traveller.

The vault was intended to be a time-capsule to preserve all this knowledge, and it was the accidental rediscovery of the vault, whose location had been forgotten, that was said to have prompted the publication of the Manifestos.

The members of the Golden Dawn believed in the literal truth of the Rosenkreutz legend and went so far as to reconstruct a replica of the vault in which to perform their magical rites. Christian Rosenkreutz himself was a physician and his followers were supposed to support themselves by practising medicine. In view of this, and the association with Paracelsus, it is easy to understand why Rosicrucianism should have attracted doctors who were drawn by their temperament towards the occult. Fourteen medical men, in addition to Westcott and Woodman, were members of the Golden Dawn before 1900, and many of these were interested in homeopathy.

One of the most prominent members, Dr Edward Berridge, was a well-known homeopathic doctor who wrote a book on homeopathy and whose name appears as a prover in the American homeopathic literature at this time.

When it became clear that the authorization for setting up the Golden Dawn that Westcott had obtained from "Fraulein Sprengel" was bogus the Order broke up in confusion. But one medical member, Dr R W Felkin, refused to be discouraged. There must exist somewhere, he supposed, Secret Chiefs, guardians of esoteric knowledge, if only they could be found, and he set off on a series of travels in Germany to look for them.

This quest led him to Rudolf Steiner, the founder of Anthroposophy. Felkin apparently hoped that Steiner would appoint him as his representative in England, but in this he was disappointed, and Steiner does not seem to have taken him very seriously. Steiner himself, however, took a great deal of interest in medicine, and later developed a therapeutic system that is in many ways a refinement of Paracelsus's ideas. It also has a good deal in common with homeopathy and continues to attract some homeopathic doctors.

ANTHROPOSOPHICAL MEDICINE

Though not himself qualified in medicine, Steiner attracted a number of physicians to him and towards the end of his life he lectured extensively on medicine. In 1921 Ita Wegman came into contact with Steiner, and with his encouragement began her medical training in Switzerland. After qualifying she founded the Clinical-Therapeutic Institute at Arlesheim in Switzerland, where Anthroposophical methods of treatment are still in use today. In addition a laboratory was set up at Dornach for the investigation and production of Steiner's remedies, and this work later gave rise to a number of commercial manufacturing companies in different countries. Steiner's medical ideas are rather similar to those of Hahnemann though they also derive from earlier sources, especially Paracelsus and the alchemists; Steiner placed much more emphasis on symbolism and occultism.

Many Anthroposophical medicines are the same as those used in homeopathy but they are often given as mixtures instead of singly. The Hahnemannian method of potentization is sometimes used but Steiner also invented some more complicated procedures. For example, metals are often "vegetabilized" by passage through a plant.

A metal is added to the soil in which a plant is growing; next year the plant is composted and used to fertilize a second generation of plants, and the process is repeated for a third year. This is said to dynamize the metal very effectively, while the influence of the metal causes the plants to direct their action to a particular organ or system.

There has long been an uneasy tension between those homeopaths who wish to make their subject wholly scientific and respectable, and those who have leanings towards the mystical or the occult. Today, naturally, the scientifically minded are in the ascendant; the talk is all of evidence-based medicine, double-blind trials, and the physics of water molecules.

Yet there has always been, and still is, a movement within homeopathy (even medical homeopathy) in the opposite direction. Some homeopaths are drawn towards unconventional and unscientific means of selecting remedies, such as pendulum-swinging and other forms of dowsing. In this as in other respects, homeopathy harks back to its origins. We tend to think of Hahnemann as a nineteenth-century figure, but we forget that his formative years were spent in the eighteenth century. We don't need to go much further back than that to reach a time when doctors routinely used astrology to help them make their diagnoses.

Our modern sciences had their origin in less reputable activities: astrology fathered astronomy, alchemy chemistry. Isaac Newton spent many years in the practical pursuit of alchemy; Kepler, who formulated the idea that the planets move in ellipses rather than circles, was motivated by the desire to prove that the orbits of the planets correspond to the Platonic regular solids. In the seventeenth century mathematics was only just ceasing to be thought of as a form of magic. Modern medicine, too, developed painfully and slowly from less "rational" sources. For at least some of its practitioners, an important part of the appeal of homeopathy is that it is closer to the realm of magic.

9. HOMOEOPATHY - DEVIL’S MAGIC!
"Sentinel" kies_ciec@gksa.org.za/kies http://www.gksa.org.za/kies 2nd quarter 2004 kies_ciec@telkomsa.net
W. B. Howard, Editor of Despatch, http://www.despatch.cth.com.au/Despatch/vol91_homoeopathy.html
The New Age alternative health treatments have been destroying the lives of countless people in Australia for well over a decade now - right in the mainstream of society. One would have imagined that Biblical Christians would have “twigged” to the deceptions by now, but such is not always the case. Still there are those of God’s children who are dabbling in the New Age treatments, which are spiritual poison to their souls.
Consider this New Age treatment – HOMOEOPATHY…

WHERE DID THIS COME FROM?
Homoeopathy is NOT just a simple medical treatment which utilises certain natural products, herbs and minerals, and brings these to the patient in small, scientific looking bottles. It is a magic art, very old indeed! Borrow from the library the book, “The Illustrated Golden Bough” by Sir James George Frazer. There you will find details of the history of Homoeopathic magic, in depth. The basis of this nightmare treatment is:

1. It has been practised through the ages all over the world, and it was well known to sorcerers in ancient India, Babylon, Egypt, Greece, Rome, and amazingly it is still used by pagan tribal people in Africa and Australia.

2. Basically Homoeopathy is Imitative Magic or Sympathetic Magic, the every same kind of demonic manipulation of occult power as Voodoo is! It has been used in many ways, an example from ancient Babylon could help here.

In Babylon it was common practice to make an image out of some sort of soft material, clay, pitch, honey, fat, or some other substance, in the likeness of an enemy, and injure or kill him by burning, cutting, burying or beating it.

This form of Homoeopathic magic is known as Voodoo.

3. Homoeopathy was a religious practise both in ancient Egypt and Babylon. In Babylon there were incantations said, with a long list of evil spirits whose effigies were burnt by the sorcerer. He hoped that, as their images were destroyed in the fire, so they also would just melt away and be seen no more. This was Homoeopathic magic. 4. Imitative magic was used to cure illness, as it is today. The ancient Hindus, for an example, would seek to cure jaundice by banishing the colour yellow to yellow creatures and yellow things, such as the sun. To procure for the patient a healthier red colour, they looked for a living, red source, namely a red bull.

5. The ancient sorcerer’s art of Homoeopathy works on the concept of “LIKE PRODUCES LIKE.”

Over thousands of years priests in evil pagan ceremonies would recite spells to work homoeopathic magic and evil against enemies. Here is a hymn to break the power of Homoeopathic evil, from historical records.

A hymn to the fire-god Nuska, from Babylon: “Those who have made images of me, reproducing my features,

Who have taken away my breath, torn my hairs, Who have rent my clothes, have hindered my feet from treading dust, May the fire-god, the strong one, break their charm.”

Here is a Homoeopathic spell from ancient India: “Up to the sun shall go thy heart-ache and thy jaundice: in the colour of the red bull do we envelope thee! We envelope thee in red tints, unto long life. May this person go unscathed and be free of yellow colour. The cows whose divinity is Rohini, they who, moreover, are themselves red (rohinih) - in their every form and every strength we do envelope thee....”

WHEN DID IT COME INTO MODERN USE?

The ancient art was developed as a system of medical treatment by Samuel Hahnemann (1755-1843), and it has had a huge revival in the holistic health treatments of the New Age. Homoeopathy came to Britain in approximately 1840.

It was introduced by a Dr. Quinn.

Roy Livesey of the UK writes: “Eventually the London Homoeopathic Hospital acquired its ‘Royal’ status. Sir John Weir was appointed personal physician and served four monarchs for forty-eight years until 1971. There is still a homoeopathic physician serving the Royal family today and most homoeopathic doctors are believed to acknowledge that the Royal family has helped to keep homoeopathy alive in Britain.”

WHY IS IT WRONG FOR CHRISTIANS TO USE IT? HOW DOES IT WORK?
As we have already seen Homoeopathy is sorcery. Homoeopathy is a very odd treatment, a mixture of contrasting and “mysterious” elements. These elements could be summarised in this way: unknown energy concepts, cures brought about as if by magic, dealing with personality types (a sort of psychological analysis).

The dilution of substances in the “like cures like” treatment, seems to bring the practitioner to the non-material essence - an “energy”, the “force”. THE LIFE FORCE of the New Age, which God has warned us about in Daniel 11:38*. *KJV
As with all New Age treatments, that is where the power comes from. The “force” is the pantheistic “god”.

A few quotes will convince the reader of the truth of this statement, as cited in “Psychic Forces and Occult Shock” by Wilson and Weldon:

Dr. Jacques Michaud describes the Homoeopathic “dilution process”: “Dilution means diminishing the quantity of the substance, according to a geometric progression, to the point where there are no more detectable molecules, and even beyond. But although there’s less and less matter as dilution increases, there’s more and more ENERGY.

...As for succussion, it consists in ENERGISING the bottle...” (emphasis added).

What is Michaud describing here?
A process which dilutes the herbs/ minerals until the non-material spiritual essence is left, the “force” of the New Age! This is what is the “cure” in homoeopathy.
Victor Margutti, M.D., writes: “The basic factor in homoeopathy is not the use of small doses, as many unknowing people believe, but rather the use of qualitatively altered substance which are hence capable of efficacy in small amounts. ...This may be likened to an ‘ENERGY TEMPLATE’ passing on its patterning long after the original embossing...”
Dr. Margutti, M.D., is quoted by Wilson and Weldon: “The concept of the ‘life force’ is predominant in both holistic health and homoeopathy. Margutti relates homoeopathy to Burr’s L-(for life) fields. Dr. Gray refers to a generalised life force that does the healing and states it has names - chi, prana, spirit. etc. He gives the force almost a god-like power, providing, of course, it is stimulated by homoeopathy. (In fact, non homoeopathic holistic health methods are essentially ineffective when dealing with chronic disease):

‘Homoeopathy is a very systematic method of prescribing single substances which powerfully stimulate the life force to heal whatever is wrong with a person. It is, of course, highly effective in acute ailments, even viral illnesses such as influenza and hepatitis...’” (p 234, “Psychic Forces and Occult Shock, by Wilson and Weldon, Global Pub.) Christians should never submit to Homoeopathy treatments because these are occult magic, ancient Babylonianism revisited, and the treatments manipulate the FORCE or ENERGY of the supernatural world.

WHERE CAN THIS TREATMENT LEAD THE UNWARY?

Have YOU submitted yourselves to the occult magic of homoeopathy? This is no light affair, and I suggest you deal with the matter immediately! This quote from Pacemakers by Andrew Fergusson, The Journal of the Nurses Christian Fellowship (Dec.1987) was cited in Roy Livesey’s book, p127: “ The author would submit that homoeopathy overwhelmingly fails the...five tests and, philosophically at least, must therefore be in no way from God but from the Devil who is a ‘liar and the father of all lies.’ (John 8:44). The author could no recommend any Christian to receive homoeopathic treatment or practise homoeopathic medicine, and believes that God is increasingly opening eyes to the pitfalls of this subject...”

There is really no rational scientific reason why Homoeopathy can often cure. The cure comes from the ancient arts forbidden by the Lord God Almighty (Jeremiah 27:9; Malachi 3:5; Deuteronomy18:9-11), and therefore should be repented of as such. That severe abnormalities can develop in those who dabble in the black arts is documented by such Christian researchers as the well-known Dr. Kurt E. Koch. You may reply that no harm has come from Homoeopathy in your own life, but you are on dangerous ground and the future could well show a different story. At any rate, Christians should surely want to please the Lord God in every area of their lives, and Homoeopathic magic is not pleasing to God. Well, you might counter, I didn’t know! Well now you do.
WHAT SHOULD YOU DO?
Cut ties with the practise straight away, cancel any appointments made, tip out the bottles, get rid of papers or instructions to do with Homoeopathy. Renounce the Homoeopathic involvement before the Lord in prayer, and declare yourself free from Satan as you confess your sin to God. (I John 1:9). Trust that the Blood of Christ Jesus and His victory on the Cross of Calvary has defeated all the works of the enemy. Take back all the ground given to the enemy, trusting in the finished work of Christ on the Cross alone. If you have drawn in any others to the magic of Homoeopathy, warn them with apology (I John 4:1). Put confidence in the promises of God as in James 4:7. Jesus Christ has already conquered all the demonic powers of Satan, I John 3:8; II Corinthians 2:14. Declare the Victory is yours, and do not allow the Devil to oppress you - Christ has made an end to the tyrannical rule of Satan. Praise God!

Books recommended for further study:

“More Understanding Alternative Medicines”, by Roy Livesey, New Wine Press
“Psychic Forces and Occult Shock”, by Wilson and Weldon, Global Pub.

“New Age Medicine", by Paul C. Reisser, M.D., Teri K. Reisser and John Weldon (for New Age medicines)

10. HOMEOPATHY
Dr. John Ankerberg and Dr. John Weldon http://www.ankerberg.org/Articles/new-age/NA1004W2.htm
PART1. The Basic Errors of Homeopathy1
Discovering how homeopathy began is crucial to understanding why it is a false method of diagnosis and treatment. Homeopathy was developed by Samuel Hahnemann (1755-1843). In 1810 Hahnemann published his Organon of the Rational Art of Healing,2 the "Bible" of classical homeopathy.3
Editions today are frequently titled Organon of Medicine.
Hahnemann was a physician who had wisely rejected many of the somewhat barbaric medical practices of his day, but this left him without a profession. In order to support his family, he resorted to translating books into German and practicing other vocations. Nevertheless, he always retained his interest in medicine; for example, he experimented with drugs and conducted other research.

One day he was translating a book which had described the effects of quinine or Peruvian bark on malaria. Out of curiosity, Hahnemann took the drug himself and discovered that it appeared to cause symptoms similar to malaria: general malaise, chills, fever, etc. Hahnemann was struck with a revolutionary thought: The possibility that a substance which causes symptoms in a healthy person might cure those symptoms in a sick person. He therefore continued testing this idea on other substances using himself, his friends, and his family as subjects. Believing the results confirmed his theory, he developed the basic theory of homeopathy: "like cures like." In other words, any substance producing symptoms in a healthy person similar to those symptoms in a sick person will cure the sick person.

The word "homeopathy" comes from two Greek words which reflect this basic idea; Homoios, meaning like or similar and pathos meaning pain or suffering. Homeopathic medicine, then, is that substance which produces similar pain or suffering in a healthy person to that experienced by a sick person. In Hahnemann’s own words:

By observation, reflection and experience, I discovered that, contrary to the old allopathic method, the true, the proper, the best mode of treatment is contained in the maxim: To cure mildly, rapidly, certainly, and permanently, choose, in every case of disease, a medicine which can itself produce an affection similar to that sought to be cured!

Hitherto no one has ever taught this homeopathic mode of cure, no one has carried it out in practice.4

Hahnemann proceeded to conduct experiments on other people by examining and recording their "reactions" to a wide variety of different substances. These were termed homeopathic "provings." Once a particular item was given to a person, everything that happened to that person for a number of days or weeks (physically or mentally) was carefully observed and recorded as a supposed "effect" of that particular substance. Hahnemann also culled the literature of his day to see if similar effects had been noted by anyone else.

Over time, Hahnemann and his followers conducted an endless number of "provings," administering minerals, herbs, and other substances to healthy persons, including themselves, and recording the alleged "actions" of these items. Each substance, of course, produced a large number of symptoms; according to Hahnemann’s research, the lowest was ninety-seven different symptoms, the highest being over fourteen hundred symptoms! With each new edition of his Materia Medica Pura the symptoms increased. As one biographer observed:

The number of medicinal manifestations he noted and recorded increased daily. While the first edition of his Materia Medici Pura contains information about six hundred and fifty proved reactions to belladonna, the number rises to 1422 in the second edition. In the same way, the figures for nux vomica mount from 961 to 1267, and the first edition’s 1073 citations for pulsatitia become 1163 in the second.

This method of homoeopathic practice remains a unique psychic phenomenon. It goes far beyond the frontiers of what may be learned, and demands an almost oriental capacity for absorption and concentration.5
Eventually these records were compiled into a reference book, the homeopathic Materia Medica (Latin for "materials of medicine"), which lists the substances or "medicines," giving a detailed account of the physical and mental symptoms they supposedly cause and will therefore supposedly cure.

But Hahnemann’s "discovery" of homeopathy was flawed from the start in at least eight major ways.

Misinterpretation

First, Hahnemann had apparently misinterpreted the symptoms he experienced after taking quinine. He thought they were symptoms of malaria, but they weren’t. "Hahnemann had taken quinine earlier in his life, and it is quite probable that his experiment had caused an allergic reaction, which can typically occur with the symptoms Hahnemann described. However, he interpreted them as malaria symptoms."6
Thus, not surprisingly, the particular symptoms described have been unique to Hahnemann and a few other homeopaths. Those researchers outside of homeopathic ranks who tested quinine for similar symptoms have never been able to produce the effects that Hahnemann claimed. In other words, experiments using healthy test persons have never produced the symptoms Hahnemann claimed should be produced.

Lack of Independent Verification

The second problem was that the "provings" conducted by Hahnemann and other homeopaths and recorded in the Materia Medica have also never been capable of replication by non-homeopaths. In fact, only homeopaths appear to be able to produce the symptoms cited in their Materia Medicas. For example, as long ago as 1842, one hundred and fifty years ago, homeopathic "provings" were tested and failed to produce the symptoms homeopathy attributes to them. In a critical lecture series delivered in 1842, "Homeopathy and Its Kindred Delusions," the famous Oliver Wendell Holmes, M.D., for thirty-five years an eminent anatomy professor at the Harvard Medical School, observed:

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.

[The] distinguished physician [Andral] is Professor of Medicine in the School of Paris, and one or the most widely known and valued authors upon practical and theoretical subjects the profession can claim in any country…. Assisted by a number of other persons in good health, he experimented on the effects of Cinchona [Peruvian bark], 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....

M. Double, a well-known medical writer and a physician of high ranking 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.7
Lack of Sufficient Controls

A third major flaw was Hahnemann’s basic method. He wrongly assumed that his own experimental safeguards proved that the particular substances actually had the observed effects. But his safeguards were ineffective, and he proved nothing. All that Hahnemann and earlier homeopaths observed was the normal variety of "symptoms" that any people would experience over a period of days or weeks, which were then falsely attributed to the substance itself.

In essence, the basic error of the Materia Medica is that the physical and mental symptoms that people would have normally experienced, even without the substance, were attributed to the effects of the substance itself.
Remember, the substances themselves were often given in minuscule or non-existent doses, so how could they produce any symptoms at all? Further, these "provings" were carried out over days and weeks and the subjects themselves were told to expect symptoms:

Hahnemann seems to have somehow overlooked the fact that people regularly experience "symptoms," unusual physical and emotional sensations, whether taking drugs or other stimulants, or not—especially if they have been forewarned that the experimental pills that they have been given might, nay probably will, cause symptoms and that the symptoms might be mild and take several days or weeks to manifest themselves. Thus prepared by suggestion, Hahnemann’s provers were inclined to regard the morning backache formerly charged to poor sleeping posture as a consequence of drugs....8

Consider the alleged "symptoms" of chamomilla as given by Hahnemann in his Materia Medica Pura (1846, Vol. 2, pp. 7-20): "Vertigo…. Dull….aching pain in the head…. Violent desire for coffee…. Grumbling and creeping in the upper teeth…. Great aversion to the wind…. Burning pain in the hand…. Quarrelsome, vexatious dreams…. heat and redness of the right cheek…."9

In fact, Hahnemann listed some thirteen pages of "symptoms" of chamomilla. Can it seriously be maintained that this substance will produce some thirteen pages of symptoms in healthy people? Or that it will cure these symptoms in the sick?

As medical historian Harris L. Coulter observes:

The allopathic physician takes a contrary view, feeling that the measurement of physiological and pathological parameters are more reliable guides to treatment precisely because they are "objective," while the "subjective" symptoms [of homeopathy] are too ephemeral and unstable to be reliable.10

Notes:

1 This information is extracted from John Ankerberg, John Weldon, Can You Trust Your Doctor (Brentwood, TN: Wolgemuth & Hyatt, 1991) pp. 270-283, 315-319).

2 Samuel Hahnemann, Organon of Medicine, 6th edition, reprint (New Dehli, India: B. Jain Publishers., 1978).

3 Hahnemann published his first work on homeopathy in 1805, although in 1796 he had published his first paper containing similar ideas (Oliver Wendell Holmes, "Homeopathy," in Douglas Stalker, Clark Glymour, eds., Examining Holistic Medicine (Buffalo, NY: Prometheus Books, 1985), p. 221.

4 Hahnemann, Organon, p. 80.

5 Martin Gumpert, Hahnemann: The Adventurous Career of a Medical Rebel (New York, NY: L. B. Fisher, 1945), p. 166.

6 Samuel Pfeifer, M.D., Healing at Any Price? (Milton Keynes, England: Word Limited, 1988), p. 65.

7 Holmes, "Homeopathy," p. 230.

8 James C. Whorton, "The First Holistic Revolution: Alternative Medicine in the Nineteenth Century in Stalker and Glymour, eds., Examining Holistic Medicine, pp. 31-32.

9 Douglas Stalker, Clark Glymour, eds., Examining Holistic Medicine (Buffalo, NY: Prometheus Books, 1985), p. 32; cf. David S. Sobel, ed., Ways of Health: Wholistic Approaches to Ancient and Contemporary Medicine (New York, NY :Harcourt Brace Jovanich, 1979), pp. 295-297.

10 Sobel, ed., Ways of Health, p. 297.

10. PART2. The Basic Errors of Homeopathy, continued

Irrelevant Additions to Diagnosis

A fourth major flaw in Hahnemann’s method was his assumption that a host of unrelated issues were important to the diagnosis and treatment of a particular illness. What most people would consider irrelevant information was for Hahnemann crucial. He discusses how the homeopathic physician must be concerned with a nearly endless number of issues which a modern doctor would simply ignore. For example, Hahnemann explains that,

the physician sees, hears, and remarks by his other senses what there is of an altered or unusual character about him [the patient]. He writes down accurately all that the patient and his friends have told him in the very expressions used by them…1
He begins a fresh line [of questioning] with every new circumstance mentioned by the patient or his friends, so that the symptoms shall all be ranged separately one below the other.2

The questions asked are often unrelated to any physical problem. For example, the homeopath may ask, "In what position do you like to sleep?" Or, "When do you become dizzy?" He will want to know how the person feels before a storm—or how they feel when their collar is unbuttoned. He thinks it important to know if they walk in their bare feet or whether they like or dislike having a belt around their waist. Questions will be asked concerning susceptibility to heat and cold, about times of sadness, frustration, or anger.

The homeopath will want to hear about the person’s fantasies and aspirations, their dreams and fears. Homeopath Dr. Jacques Michaud comments, "Dreams are a mysterious but important aspect of the personality…. The information we draw from them is sometimes precise enough to indicate a remedy."3

The homeopath will also want to know the exact location or pattern of pimples and itches. He will observe the physical appearance of the patient, including the complexion and manner of dress. The homeopath observes patient idiosyncrasies and wants to know what the patient thinks concerning how others think of him. He wants to know how he behaves during sleep; whether he snores at in-breathing or exhaling. Does he lie only on his back or on his side? Which side? Does he sleep covered up; what does he wear to bed? 4

What any of this has to do with medicine has never been demonstrated by the homeopathic community. That homeopaths might be good counselors who ask picturesque questions may explain their popularity, but it does little for their medical standing.

Experience Determines Truth

A fifth major problem in the birth of homeopathy was that Hahnemann’s experiences alone convinced him of the truth of his theories. Nor was he concerned with a proper explanation of what he experienced; the fact that it "happened" was sufficient proof. Hahnemann emphasized, "... pure experience [is] the sole and infallible oracle of the healing art."5
Concerning his results, "... it matters little what may be the scientific explanation of how it takes place; and I do not attach much importance to the attempts made to explain it."6

This basic approach of Hahnemann has been the model of homeopaths since the beginning. It illustrates the inherent flaw of homeopathic practice: To rely wholly upon experience can be misleading. By relying on one’s experience—that homeopathic medicines seem to cure, and never asking the reason why—homeopaths have done nothing more than perpetuate Hahnemann’s own error. They have never proven that the homeopathic substance itself is the reason behind the cure. As we have repeatedly emphasized throughout this text, it is not good enough that something seems to work; it must be proven to work.

Susceptibility to Magical Thinking

The sixth major error undergirding the birth of homeopathy was Hahnemann’s susceptibility to magical thinking. Hahnemann discovered that certain substances produced severe and unwanted reactions in some patients. He therefore sought to reduce the dosages given. In attempting to find the smallest effective dose for his substances, he thought he encountered a curious phenomenon. The more he diluted a given substance, the more powerful it seemed to become. In fact, he believed the medicines were immensely powerful when not even a single molecule of the original substance remained.7

Thus, homeopathic medicines were and are prepared according to what are called "succussed high dilutions." As noted earlier, homeopathic substances or "medicines" are diluted according to a standard scale of measurement. One part of the original substance is mixed with nine parts of water or other inert solution. This may be termed potency one or 1X. To get a potency two or 2X, one part of this diluted mixture is added to nine parts of the neutral substance and again shaken. In other words, at potency 2X, the original substance has been diluted one hundred times. At 3X the substance has been diluted one thousand times; at potency 4X it has been diluted ten thousand times and at potency 6X one million times, etc. Sooner or later, a limit must be reached where there is not even a single molecule of the original substance left. This occurs at approximately 24X and is known in chemistry as Avogadro’s number.

Remember, with each dilution the mixture is shaken, which allegedly "potentizes" it, making it effective. As Dr. James Michaud, a modern homeopath, observes, "Dilution means diminishing the quantity of the substance, according to a geometric progression, to the point to where there are no more detectible molecules, and even beyond. But although there’s less and less matter as dilution increases, there is more and more energy."8 In homeopathic medicines, dilutions where not even one molecule of the original substance remains are common.9

These dilutions are identified in homeopathy according to a decimal scale or a centesimal scale.

In the decimal scale the scale is 1:10. The starting point is one drop of the original substance mixed with nine drops of water, identified as D1. Mixing one drop of this solution with nine drops of water is identified as D2, etc.

In the centesimal scale the scale is 1:100. This involves the mixture of one drop of substance with ninety-nine drops of water, and is identified as CH1. Then, one drop of this liquid mixed with ninety-nine drops of water produces CH2, etc. Thus, the centesimal scale involves much higher dilutions. For example, a D3 solution would represent one part per thousand of the original substance; a CH3 solution would represent one part per million of the original substance.

What is certain is that by dilution CH12 (or D24) there is simply nothing left of the original substance.

But as noted, homeopathy often uses medicines that go far, far beyond these figures, even to the point of greater absurdity:

This process continues, usually to the thirtieth decimal, but often as far as the one-millionth centesimal, and there is no reason to assume it should stop there. This amount of dilution is beyond comprehension. There is nothing left at the twelfth centesimal, and yet that substance continues to be diluted, one to a hundred, one to a hundred, one to a hundred, almost a million times more to produce the millionth centesimal. Furthermore, there is another scale, called the millesimal, in which substances are serially diluted one part to fifty thousand of neutral medium up into the hundreds of thousands of times. It is worse than putting a sugar cube in the ocean. A bewildered Abraham Lincoln called it the "medicine of a shadow of a pigeon’s wing." Yet we are in the "other" [hermetic or occult] science and a different law holds....

It is no wonder that homeopathy finds little acceptance in mainstream medicine.10

But Hahnemann was actually convinced that diluting medicine was the key to its power. In his own words: "Modern wiseacres have even sneered at the thirtieth potency… [but] we obtain, even in the fiftieth potency, medicines of the most penetrating efficacy…."11 Hahnemann’s experience with allegedly making substances more powerful by diluting them into oblivion leads us to his seventh major error.

Rejection of Physical Medicine and Acceptance of Energy Model

No wonder Hahnemann did not want to try and scientifically explain how homeopathy works! What could possibly be discussed scientifically when you are dealing with medicines that don’t even exist? But he did offer a suggested explanation. This was his seventh major error. He reasoned we must be dealing with energy, not matter. If one can really produce dramatic healings with virtually no physical medicine, then we must be dealing in the realm of a vital force, or some spiritual power that resides within matter itself.12 He concluded that homeopathy must produce spiritual medicines, not physical ones.

But if so, how could spiritual medicines affect and cure physical diseases? Apparently, they could not; the only way a spiritual medicine could work on a physical illness was if a physical disease was only a symptom of a much deeper spiritual disease. Hahnemann thus concluded that disease was not ultimately physical in nature but "spiritual." Therefore, because disease represents an improper function or imbalance of vital force or energy, it must be cured by a like healing or realignment of energy. This, he believed, was accomplished by medicines prepared homeopathically.

Therefore, homeopathic medicines are spiritual, energetic medicines, not physical medicines, and the homeopath works ultimately with energies, not physical disease. In his Organon of Medicine, Hahnemann declares the following:

The diseases of man are not caused by any [material] substance,… any disease-matter, but... they are solely spirit-like (dynamic) derangements of the spirit-like power (the vital principle) that animates the human body. Homeopathy knows that a cure can only take place by the reaction of the vital force against the rightly chosen remedy that has been ingested.13

Thus, the true healing art is… to effect an alteration in… energetic automatic vital force… whereby the vital force is liberated and enabled to return to the normal standard of health and to its proper function…. Homeopathy teaches us how to effect this.14

But once Hahnemann believed he had discovered that the true cause of illness and disease was based in energy not matter, his hostility toward the medical profession re-doubled.

They only fancied that they could discover the cause of disease; they did not discover it, however, as it is not perceptible and not discoverable. For as far the greatest number of diseases are of dynamic (spiritual) origin and dynamic (spiritual) nature, their cause is therefore not perceptible to the senses; so they [doctors] exerted themselves to imagine one….15

Unfortunately, once Hahnemann entered the realm of "spirit," all bets were off; he could never really know the true cause of disease. He could never again practice medicine based on the physical body in the way the average physician does. He even confessed,

It is the morbidly affected vital energy alone that produces diseases. … How the vital force causes the organism to display morbid phenomena [symptoms], that is, how it produces disease, it would be of no practical utility to the physician to know, and will forever remain concealed from him….16
Thus, for Hahnemann, "There was nothing he would ignore except the immaterial, metaphysical sources of illness" for nothing could be ever known about how disease originates.17

Here we see the fundamental problem between classical homeopathy and modern medicine. Physicians are trained to painstakingly uncover the root cause of disease. But Hahnemann maintains the entire procedure is worthless. Hahnemann again confessed,

It is unnecessary for the cure to know how the vital force produces the symptoms. To regard those diseases that are not surgical as [physical] ... is an absurdity which has rendered allopathy so pernicious.... It is only by the spiritual influences… that our spirit-like vital force can become ill; and in like manner, only by the spirit-like… operation of medicines that it can be again restored to health.18

The spirit-like operation of medicines is how homeopathy claims to cure. Hahnemann taught that:

Homeopathic Dynamizations are processes by which the medicinal properties, which are latent in natural substances while in their crude state, become aroused, and then become enabled to act in an almost spiritual manner on our life;…19

In speaking of the "healing energy" of his medicines, he freely admitted such energy did not reside in the "corporeal atoms" of the substances themselves:

That smallest dose can therefore contain almost entirely only the pure, freely-developed, conceptual medicinal energy, and bring about only dynamically such great effects as can never be reached by the crude medicinal substance itself taken in large doses.

It is not in the corporeal atoms of these highly dynamized medicines,… that the medicinal energy is found.20

Finally, he confessed that homeopathy alone could restore the vital force to its proper functioning, increase its energetic powers for healing, and that such powers had divine origin;

Only homeopathic medicine can give this superior power to the invalidated vital force….

We gradually cause and compel this instinctive vital force to increase its energies by degrees, and to increase them more and more, and at last to such a degree that it becomes far more powerful than the original disease....

The fundamental essence of this spiritual vital principle, imparted to us men by the infinitely merciful Creator, is incredibly great....21

In essence, Hahnemann taught that diseases are simply too profound and spiritual for any physician to ever locate them by scientific instruments or specific rests; furthermore, classical homeopaths would claim that any modern "scientifically oriented" homeopathic physician who does so is only deceiving himself. Diseases are the result of energy imbalance, and it is the energy imbalance that must be corrected.

(from Can You Trust Your Doctor (Brentwood, TN: Wolgemuth & Hyatt, 1991) pp. 270-283, 315-319)

Notes:

1 Samuel Hahnemann, Organon of Medicine, 6th edition, reprint (New Dehli, India: B. Jain Publishers, 1978), p. 173.

2 Richard Grossinger, Planet Medicine: From Stone Age Shamanism to Post-Industrial Healing (Garden City, NY: Anchor Press/Doubleday, 1980), p. 180.

3 Evelyn deSmedt, et. al., Life Arts: A Practical Guide to Total Being—New Medicine and Ancient Wisdom (New York, NY: St. Martin’s Press, 1977), p. 143.

4 See David S. Sobel, ed., Ways of Health: Wholistic Approaches to Ancient and Contemporary Medicine (New York, NY: Harcourt Brace Jovanich, 1979), p. 196.

5 Hahnemann, Organon, p. 110.

6 Ibid., p. 112.

7 Samuel Hahnemann, The Chronic Diseases, Their Peculiar Nature and Their Homeopathic Cure—Theoretical Part, trans, Louis H. Tafel (New Delhi, India: Jain Publishing Company, 1976), p. 19; Whorton, "Holistic Revolution," p. 33.

8 deSmedt, Life Arts, p. 142.

9 Daisie Radner, Michael Radner, "Holistic Methodology and Pseudoscience," in Stalker and Glymour, p. 154.

10 Grossinger, Plant Medicine, p. 195.

11 Hahnemann, Chronic Diseases, p. 19.

12 Hahnemann, Organon, pp. 112-113; Yogi Ramacharaka, The Science of Psychic Healing, reprint (Chicago, IL: Yogi Publication Society, 1937), p. 104.

13 Hahnemann, Organon, p. 18.

14 Ibid., p. 67.

15 Ibid., p. 32.

16 Ibid., pp. 99, 102, final emphasis added.

17 Martin Gumpert, Hahnemann: The Adventurous Career of a Medical Rebel (New York, NY: L. B. Fisher, 1945), p. 137.

18 Hahnemann, Organon, p. 21, cf. p. 112.

19 Hahnemann, Chronic Diseases, p. 17.

20 Hahnemann, Organon, p. 101.

21 Hahnemann, Chronic Diseases, pp. 14-15.

10. PART 3.
One Disease, One Remedy

The eighth flaw of Hahnemann was to assume that regardless of the symptoms a person has, there is only one underlying illness having only one proper cure. Classical homeopathy teaches that any and all symptoms are only reflections of a single underlying "energy" disease. Because they are reflections of only one particular disease, they require only one particular medicine. It is the homeopath’s job to determine this one, and only one, medicine which most closely corresponds to the one disease with its given set of symptoms. "The use of a single medicine at a time is a basic principle of classic homeopathy. Thus,… although a person may have numerous physical and psychological symptoms, he or she has only one disease...."1

Traditional homeopaths believe that only one medicine should be given at a time; to violate this principle is to bring damage to the patient. But many modern homeopaths ignore this principle and prescribe whatever they think is needed. Regardless, …the homeopathic physician is trained to spot the one medicine, or the group of complementary medicines, out of the two thousand-odd substances in the homeopathic pharmacopoeia, which the patient before him needs. He will make regular use of perhaps eight hundred different medicines in his day-to-day practice.2

In essence, the eight flaws [see also previous articles] of Hahnemann explain our distrust of homeopathy. They also underscore the problems faced by modern homeopaths. How can they justify a procedure based upon a flawed approach to medical practice?

But to conclude this section, let us cite just one illustration of the difficulty Hahnemann’s theories present to the modern homeopath, and the consequences of such difficulty.

Homeopathy believes that because the true disease is spiritual and not physical, the entire organism is affected, physical and mental. Therefore mental symptoms or problems may be as significant or even more significant than physical symptoms in diagnosing the true disease: "Homeopathic physicians since Hahnemann’s time have made further study of the different grades of symptoms and of their relative importance. They have found that mental symptoms when well defined, are usually the most useful [in diagnosis]."3

Further, the homeopathic diagnosis is contrary to that of the physician practicing scientific medicine. The homeopath does not look for symptoms which are common to all men that would assist the diagnostic process. For example, he does not look for symptoms such as coughing, temperature, runny nose, and sneezing that could indicate a cold or flu.

The homeopath takes an opposite approach and looks for absolutely unique symptoms that are not found in any other person. This is why he must examine and question the client so thoroughly. It is only in this manner he thinks he can make an effective diagnosis.

The homeopath examines (1) the mental symptoms, (2) the general symptoms, and (3) the particular physiological symptoms. "In all three of these categories the symptoms which are absolutely dominant are the ‘strange, rare, and peculiar’ symptoms which qualify the given patient and distinguish him from all others with similar mental, general, or particular symptoms."4 Thus, the homeopath does not look for symptoms the patient has that are common to known illness but "those which distinguish and differentiate" the patient "from any other patient in the world with a similar complaint"!5
This is why the homeopathic exam can be extremely time consuming. Because illness and disease are not primarily physical, to treat them in such a manner is wrong, misleading, and harmful. The true "spirit" illness is what produces the outward symptoms of disease, whether physical or mental in nature. Thus, only by exhaustive analysis of the physical, mental, and emotional symptoms can the root disease be determined so it may then be properly treated. Thus, "most [root] disorders or diseases… produce symptoms which are emotional, mental, and/or physical in nature…."6
Because both emotional and physical "symptoms" of an illness are diagnosed, the homeopath must determine the emotional and physical "condition" of a patient. As we saw, questions must be asked on the basis of patient likes and dislikes in various areas, such as food, his relationship to the weather and environment, and many other things a normal physician would never consider as having any relationship to an illness or disease.

But Hahnemann was adamant about this approach and so are modern homeopaths. Without detailed questioning, the totality of the symptoms and a whole picture of the disease cannot be accomplished.7 Dr. Harris Coulter states:

The alterations in the vital force are to be perceived only by a most careful and exhaustive analysis of symptoms…. Thus the homeopath must record a long list of symptoms, including many which would be ignored by the orthodox physician. He must pay special attention to the "modalities": is the particular symptom aggravated or relieved by heat, cold, motion, rest, noise, quiet, wetness, dryness, and changes in the weather;... These changes in the symptoms produced by different environmental conditions are often the key to the correct medicine.8

And what are the consequences to such an exhaustive procedure of symptomatology? As we will see, this draining and subjective approach to examination leads many homeopaths into psychic means of diagnosis in order to save time.
Furthermore, it also proves that homeopathic diagnosis is a myth.

Contradictory Theory and Practice

It goes without saying that any false system of medicine that has existed as long as homeopathy will have generated its share of confusion and contradiction. Thus, as a whole, homeopathy operates on contrary principles and offers contradictory treatments.

Homeopathic Categories

We have divided practitioners of homeopathy into three basic categories: (1) the traditional homoeopathist who largely follows the unscientific and potentially occultic theories of the founder of homeopathy, Samuel Hahnemann; (2) the scientifically and/or parapsychological oriented homeopath who attempts to bring homeopathy into the twentieth century, including, however, the suspect practice of "infinitely" diluting its medications; and (3) the "demythologized" homeopathist who thinks homeopathic medicines may work by unknown principles but questions that homeopathic medicines can be effective in dilutions so high that none of the original medicine remains. The first category, the traditionalist, stands in contrast to the second and third categories which reflect more of a modern approach to homeopathy. However, both categories one and two stand in contrast to category three in their more occultic approach.9
The traditional homeopath generally follows the teachings and philosophy of Samuel Hahnemann, offering the least amount of revision, if any, in light of modern scientific knowledge. This group almost blindly accepts all or most of Hahnemann’s ideas and is the most overtly reactionary, anachronistic, and perhaps occultic among the three. They readily prescribe homeopathic medicines in such high dilutions that not a single molecule of the original substance remains. They believe that the homeopathic practice of repetitive shaking and diluting the substance somehow energizes it to become an effective medicine. They may employ astrology, radionics devices, pendulums, or spiritistic revelations in their work.

The second category is comprised of both scientifically oriented homeopaths and parapsychologically oriented practitioners. The scientific homeopath usually operates in conjunction with scientific medicine and believes that homeopathy works on the basis of physical principles that have not yet been discovered. This group thinks science will one day prove the truth and efficacy of homeopathy.

In France, there are some three thousand M.D.’s who use homeopathy; many of them think its "effectiveness" is caused by some material reaction in the body not yet scientifically understood. They do not necessarily accept the idea of immaterial, mystical forces or spiritual energies. Boiron Laboratories, the major homeopathic pharmaceutical in France, allocates four to five percent of its profits (of $150 million in global sales yearly) to research for discovering the supposed scientific mechanism behind homeopathy.10
This group is embarrassed by the many false theories of Hahnemann that continue to be accepted by homeopaths. These practitioners are attempting to bring new support to homeopathy based on scientific medicine and modern scientific theories such as those in quantum physics.

But the approach based on supposed parallels to the phenomena of quantum mechanics is suspect at best, and plain wrong in many formulations.11 For example, neither the actions of sub-atomic particles nor their observed paradoxes are applicable to the homeopathic claim that infinite dilutions of a substance somehow produce extremely powerful medicines.

The scientific approach of this practitioner is sometimes legitimate, but it is also sometimes compromised by the other "scientific" homeopath, the parapsychological practitioner. The parapsychological homeopath combines scientific research with occultic practices or principles. This group often employs such things as divinatory pendulums and occultic radionic devices in their attempt to lend "scientific" credibility to homeopathy. They, too, may accept astrology or spiritistic revelations. They are little different from the modern parapsychologist in general who attempts to use scientific methods and experiments in order to investigate clearly occultic phenomena.

But even in the category of scientific homeopath, problems remain in the classification of their practices. Many of them maintain that homeopathy is only effective in such high dilutions that not a single molecule of the homeopathic medicine remains. This raises the issue of how scientific such practitioners really are.

Dr. Desmichelle, an M.D. and honorary president of the Centre Homeopathique de France, states his conviction that "The homeopathic remedy, to be efficient, has to be given in extremely low dosage. The more diluted the active principle, the more powerful the remedy."12 But what is the "active principle" when not a molecule remains? Homeopaths can’t say.

Further, even when homeopathic M.D.’s use both homeopathy and scientific medicine, the two categories of practice remain distinct and separate. No truly scientific homeopath ever maintains that homeopathy is the practice of scientific medicine; he only maintains a faith that someday, somehow, science will finally discover its alleged workings and then homeopathy will become an accepted part of scientific medicine. But whether such faith is ever justified is clearly open to question.

The third category, the modern "demythologized" homeopath, usually does not prescribe the "infinitely" diluted homeopathic medications nor do they attempt to "cosmically energize" them. These homeopaths are fundamentally pragmatists; they are less concerned about philosophical backgrounds or scientific proof and are attracted to homeopathy because of its "natural" approach to medicine. They believe that homeopathic treatments in the lower potencies (6X-12X) have a legitimate physical, curative effect, probably on the immune system, even though no such effect has ever been scientifically demonstrated. They employ homeopathy primarily because it works and they are not necessarily concerned why.

Despite their differences, the above three categories of homeopathist share two common themes. Neither of the three is, strictly, operating under the principles of scientific medicine, and all of them may potentially be dangerous to one’s health and/or involve one in the occult.

Notes:

1 Dana Ullman, Stephen Cummings, "The Science of Homeopathy," New Realities, Summer, 1985, p. 19.

2 David S. Sobel, ed., Ways of Health: Wholistic Approaches to Ancient and Contemporary Medicine (New York, NY: Harcourt Brace Jovanich, 1979), pp. 303-304.

3 Ibid., pp. 301-302.

4 Ibid., p. 302.

5 Harris L. Coulter, "Homeopathy," in Leslie J. Kaslof, Wholistic Dimensions in Healing: A Resource Guide (Garden City, NY: Dolphin/Doubleday, 1978), p. 48.

6 Ibid., p. 49.

7 Samuel Hahnemann, Organon of Medicine, 6th edition, reprint (New Dehli, India: B. Jain Publishers, 1978), pp. 172-186.

8 Sobel, ed., Ways of Health, pp. 295-296.

9 These categories are for purposes of general contrast; the descriptions given do not necessarily apply to every practitioner.

10 Letter from Annick Sullivan with a copy of personal testimony re: the benefits of homeopathy, p. 2; Mary Carpenter, "Homeopathic Chic," Health, March, 1989, p. 53.

11 Cf., Douglas Stalker, Clark Glymour, eds., "Quantum Medicine," in Examining Holistic Medicine (Buffalo, NY: Prometheus Books, 1985), pp. 107-125.

12 Translation from French of an interview with Dr. Desmichelle, M.D., Elle Magazine, April, 1988, p. 2.

10. PART 4.
Previously, we detailed three categories of homeopathic practitioners:

(1) the traditional homoeopathist who largely follows the unscientific and potentially occultic theories of the founder of homeopathy, Samuel Hahnemann;

(2) the scientifically and/or parapsychological oriented homeopath who attempts to bring homeopathy into the twentieth century, including, however, the suspect practice of "infinitely" diluting its medications; and

(3) the "demythologized" homeopathist who thinks homeopathic medicines may work by unknown principles but questions that homeopathic medicines can be effective in dilutions so high that none of the original medicine remains.1
The Nature of the Disagreement

These categories reveal why the homeopathic community is so divided: they cannot agree on either the theoretical basis of homeopathy or its practical application.

To understand how serious this is, imagine the modern medical community vociferously arguing over the nature of a disease, its cause, its symptoms, and the proper remedy. No one outside the profession could possibly know what to believe or the proper method of treatment when the profession itself remained in the dark.

Traditional homeopaths feel that "modern" revisionists have betrayed their tradition and have offered sharp criticism, maintaining they are "pseudo-homeopaths" and "charlatans." (We tend to agree; because of its premises, homeopathy cannot be so radically compromised without destroying its nature.) In essence, a true homeopath is a Hahnemannian purist; modernists are only engaging in speculations and largely futile research endeavors by attempting to force homeopathy to become what it can never be: scientific medicine. They are muddying the waters and producing confusion over what real medicine is and is not.

To these pure Hahnemannian homeopaths, the scientifically oriented and/or "low dose" homeopaths are essentially heretics performing a travesty upon true homeopathy; they cannot be true homeopaths.2 Further, by their low doses and/or multiple remedies, they are aggravating an illness, not curing it. This is why "Hahnemann viewed these hybrids as ‘worse than allopaths… amphibians… still creeping in the mud of the allopathic marsh… who only rarely venture to raise their heads in freedom toward the ethereal truth."3

Perhaps an illustration will help us understand the issue involved here. A true Christian is a biblical purist; he accepts the Bible’s claim to be the literal word of God and therefore authoritative over his life. Because basic Bible doctrines can objectively be established through accepted hermeneutical principles, modern, liberal, and cultic revisions of Biblical teaching simply do not have the right to the name Christian. Their mere claim to be Christian cannot alter the fact that they deny and reject fundamental biblical doctrines.

But right or wrong, the true principles of homeopathy are Hahnemannian; to violate those principles is to violate homeopathy. This is why even Dr. Grossinger concludes, "These events prove that Hahnemann was right when he denied the possibility of half-homeopathy. Half-homeopathy is nonhomeopathy."4

Nevertheless, all this reveals why homeopathy will never agree on even fundamental issues; the divisions in theory and practice are far too deep and unmanageable.

If classical practitioners reject modern heretics, modern "homeopaths" think the traditionalists are ignorant and deceived.

The traditional homeopath is perfectly comfortable with the following statement made by the leading homeopathist at the turn of the century, James Tyler Kent, M.D., a statement which makes the more modern homeopath cringe: "There is no disease that exists of which the cause is known to man by the eye or by the microscope. Causes are infinitely too fine to be observed by any instrument of precision."5

Significantly, Hahnemann was his own worst enemy. It was the extremely bizarre nature of his theories which caused the divisions and confusions among his own followers. For example, Hahnemann claimed that it took him twelve long and arduous years of diligent research and study to discover the major cause of almost all human disease. He claimed that seven-eighths of all disease including things like cancer, asthma, paralysis, deafness, madness, and epilepsy was directly attributed to psora, in less refined terms, itch.

According to Hahnemann’s Organon, this "psora, [is] the only real fundamental cause and producer of all the other… innumerable forms of disease."6

But "a large majority" of Hahnemann’s own followers refused to accept the idea and, according to Wolff, a leading homeopath and contemporary of Hahnemann, it "has met with the greatest opposition from Homeopathic physicians themselves."7 (In his 1842 critical lectures on homeopathy, Oliver Wendell Holmes referred to it as "an almost insane conception, which I am glad to get rid of."8)

But homeopaths have always been at each other’s throats, so to speak. For example, in 1900 in James Tyler Kent’s Lectures on Homeopathic Philosophy, a commentary on Hahnemann’s Organon, he observes that even though homeopathy was extensively distributed throughout the world, its own doctrines were perverted and polluted primarily by homeopaths themselves.

As a whole, little has changed. Homeopathy is everywhere a contrary practice. Hahnemann himself was aware of contradictory methods and results among his followers,9 and this problem has been the plague of homeopathy ever since. Some homeopaths are purists when it comes to Hahnemann’s theories; some pick and choose what seems suitable to them, and some reject most of his ideas entirely. Some are thus adamant about one aspect of homeopathy that others reject entirely; some prescribe homeopathic medicines in low dilutions, others in incredibly high dilutions, and both claim that only their method is proper. Some homeopaths are vitalists; others allegedly materialists. Some are modern and ecletic, prescribing a variety of additional remedies or therapies along with homeopathy; some stick to homeopathy alone.

In addition, the drugs and their symptoms vary considerably: "Thousands of homeopathic drugs are listed in the cults’ Materia Medicas—handbooks that vary widely from time to time and from country to country10"

Furthermore, homeopathic Materia Medicas are not exactly reliable. As Oliver Wendell Holmes commented over a century ago in his critical lectures on homeopathy:

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 even been tried or not, while he is recommending its employment in the most critical and threatening diseases?11
Some homeopaths think their medicines must be administered in a state of absolute purity, unmixed with other substances, otherwise you will destroy its effectiveness. But other homeopaths mix substances freely and claim it is too cumbersome to try and find the one "correct" remedy according to classical homeopathy.12

With homeopaths employing anti-scientific methods, subjective evaluations, and occultic practices and with wide disagreements about theory and practice, it is hardly surprising that the world of homeopathy lives in such disarray.13

As noted, Dr. Richard Grossinger spent ten years researching homeopathy. He concludes that in recent years around the world, "Standards have deteriorated; far worse, there is controversy from country to country, and even from doctor to doctor, as to what constitutes acceptable homeopathic treatment."14 He ends his discussion by noting:

Different levels and types of homoeopathy are inevitable as long as basic contradictions within the system and the practice are unresolved. A person today seeking homeopathic treatment truly enters a great metaphysical riddle, further compounded by historical and ideological variations. We are finally left without an absolutely clear sense of what homeopathy is, without a sense that will allow us to judge practitioners and give clear advice to people seeking doctors.15

Perhaps James Taylor Kent was correct when he commented, "We cannot rid ourselves of confusion until we learn what confusion is."16

Notes:

1 See "Homeopathy, Part 3" (November 2004) for more details.

2 James Tyler Kent, Lectures on Homeopathic Philosophy (Richmond, CA: North Atlantic Books, 1979), pp. 81, 87.

3 Richard Grossinger, Planet Medicine: From Stone Age Shamanism to Post-Industrial Healing (Garden City, NY: Anchor Press/Doubleday, 1980), p. 231.

4 Grossinger, Planet Medicine, p. 238, cf. p. 234.

5 Kent, Lectures, p. ii.

6 Samuel Hahnemann, Oragon of Medicine, 6th ed., rpt. (New Dehli, India: B. Jain Publishers, 1978), p. 167.

7 Douglas Stalker, Clark Glymour, eds., Examining Holistic Medicine (Buffalo, NY: Prometheus Books, 1985), p. 242; cf. p. 225.

8 Oliver Wendell Holmes, "Homeopathy," in Ibid., p. 241.

9 e.g., Samuel Hahnemann, The Chronic Diseases, Their Peculiar Nature and Their Homeopathic Cure—Theoretical Part, trans., Louis H. Tafel (New Dehli, India: Jain Publishing Co., 1976), p. 18.

10 Martin Gardner, "Water with Memory? The Dilution Affair: A Special Report," The Skeptical Inquirer, Winter, 1989, p. 133; See also Wallace I. Sampson, "When Not to Believe the Unbelievable," and Elie A. Shneour, "The Benveniste Case: A Reappraisal," in The Skeptical Inquirer, Vol. 14, No. 1, Fall, 1989, pp. 90-95.

11 Holmes, "Homeopathy," p. 230.

12 Ibid., p. 223; Evelyn deSmedt, et al., Life Arts: A Practical Guide to Total Being—New Medicine and Ancient Wisdom (New York, NY: St. Martin’s Press, 1977), p. 143.

13 Holmes, "Homeopathy," pp. 225, 242; Kent, Lectures, p. 81.

14 Grossinger, Planet Medicine, p. 240.

15 Ibid., p. 244.

16 Kent, Lectures, p. 55.

10. PART 5.
Evaluation of Evidence
Homeopathic practitioners offer two basic lines of evidence for their art, one theoretical and the other practical.

Theoretical Argument

Homeopaths observe alleged similarities to scientifically demonstrated realities and suggest that these indications supply theoretical evidence for homeopathy. Here the practitioner appeals to such things as vaccination, allergies, and the body’s hormones and biochemical reactions. How do these relate to homeopathy?

Vaccinations allegedly demonstrate the "like cures like" principle because an individual is immunized against a disease by giving him a small part of that which causes the disease. Allergies allegedly demonstrate that substances which are often in a very weak concentration can produce very powerful and even violent reactions in the human body. Hormones and biocatalysts also demonstrate that minute amounts of a substance can powerfully affect the physical organism.

Homeopaths will cite illustrations. One milligram of acetylcholine dissolved in 500,000 gallons of blood will lower a cat’s blood pressure. Pure penicillin will inhibit the development of some microorganisms even when it is diluted at one part to fifty million; the thyroid hormone is effective at one part per ten trillion of blood plasma, etc.

The problem with these illustrations is that even if they were legitimate applications, they could still not prove homeopathy. They could only suggest it might be true in theory; but, in fact, they are usually not even legitimate applications.

Vaccinations and homeopathic remedies work on entirely different principles and have different effects. Vaccinations deal with physical substances designed to stimulate the production of specific antibodies to act against specific microbes. It is scientifically demonstrated that they are effective in this.

How does this have anything to do with homeopathy? Homeopathic treatments are not intended to stimulate antibodies, do not produce them, and, in fact, often do not contain even a single molecule of the alleged medicine. Vaccinations work on a physical, material level; homeopathic treatments work on an entirely non-physical level, allegedly altering the "vital force" of the body. Or, they claimed to work in a scientifically undemonstrated manner supposedly acting on the immune system in some unknown way. But such supposed action is not much different from magic; magic is also scientifically undemonstrated and works in an unknown manner.

In the cases of allergies, hormones, and biocatalysts, we are again dealing with the demonstrated effect of known material substances on the body. They are proven to work as claimed. But homeopathic medicines or effects do not work as claimed; they are not material, not demonstrated, and probably never can be demonstrated.

In addition, although hormones, biocatalysts, and the entities producing allergies are much smaller than tiny grains of sand, they are gigantic suns in comparison with homeopathic medicines. Homeopathic remedies are infinitely more minute or even non-existent, yet such "medicines" of homeopathy are said to work even when none of the original medicine remains.

Another approach is to cite the mysteries of modern theoretical physics as a defense for homeopathic practice. The new age movement as a whole, including new age medicine, appeals to the mysteries of theoretical physics as a justification for its practices, but largely upon a fraudulent basis.1 There are indeed mysteries in quantum physics—wonderful mysteries. But the argument is invalid as a defense of homeopathy or any other new age medicine. Physicists and other scientists around the world are indeed studying the mysteries of particle physics. Why aren’t they studying the mysteries of homeopathy? If what homeopathy claims is true, then the implications are far more important to men than those of theoretical physics. They would virtually demand attention. If homeopathy had even demonstrated genuine mysteries, it would literally command the attention of the scientific world.2
Why then does the scientific world ignore homeopathy? In fact, because homeopathy has not yet demonstrated a real mystery exists.

Where is the theoretical evidence for homeopathy? The alleged parallels to classical medicine which attempt to provide a "scientific" explanation or justification for homeopathy are largely irrelevant. The proposed arguments from quantum mechanics are inapplicable. Nevertheless, homeopaths still claim their practices work.

Practical Argument

The other major evidence cited by homeopathic practitioners is that homeopathy works. This is the one claim we find repeated again and again. Believers in homeopathy offer endless testimonies to its curative powers.3 Homeopaths themselves claim, "The best reason to use homeopathic medicines in self-care is that they work,"4 and "…homeopathy must be judged by its results…."5

As Coulter remarks,
When asked how he can be sure that his theory is valid, the homeopathic physician will respond that it has served for one hundred and fifty years as the basis for the successful homeopathic treatment of disease and the preservation of health. And if the homeopathic physician can cure his patients consistently and methodically on the basis of this theory, this set of assumptions, who is to say that it is wrong. Practice is the only test.6

Iridologists and believers in endless other new age techniques say the same thing. Claims to healing are cheap; proof is another matter. So then how do we really know it was homeopathy that cured any practitioner’s patients when there is no proof? Often the anecdotal evidence is the weakest of all because it is wholly uncontrolled and subject to the errors of observation or logic of both patient and practitioner. Astrologic medicine has made similar claims for much longer than one hundred and fifty years. Astrologers also think their practices have served as the basis for successful astrological treatment of disease. But, like homeopaths, they are wrong and have been proven wrong.

Another claim is that homeopathic medicines have been demonstrated to work on infants and animals. This allegedly proves homeopathy is effective, because placebos would not work on babies or dogs. But if such an effect had really been proven, we think everyone would know it. It would have spurred a multi-billion-dollar research program, and homeopathy would have been accepted long ago. For Americans, the discovery of a dramatic new healing power for their infants and pets would hardly go unnoticed. Furthermore, corporate interest would have been secured by the promise of vast profits in the neo-natal industry and veterinarian care. Such a discovery would have caused a public sensation from the implications alone. This is why we do not think homeopathic cures have ever been proven in such cases.

Regardless, homeopaths often say they don’t care how it works or why it works, only that it does work. They are content to wait for "further research" for the explanation. For most homeopaths explanations are irrelevant, and that is the danger.7

Consider that even the scientifically oriented homeopaths are willing to discard homeopathic theory. They use it merely because it works. "In fact, many doctors who use homeopathic remedies dismiss the [homeopathic] interpretation of disease and human history as nonsense and claim that even the medicines are impossible and unbelievable. They go on practicing only because it works."8

Of course, the same could be said of psychic healing and a variety of other occultic methods of curing. They may indeed work. But knowing why something works is just as important to knowing that it works. Many things work and yet are still dangerous.

None of the claimed evidences offered in support of homeopathy, theoretical or practical, proves that homeopathy is an effective medical procedure. The parallels to medicine are inapplicable; quantum theory is no help; and the supposed cures of homeopathy, including among infants and animals, are undemonstrated. This means that people who trust homeopathy to cure their diseases are being deluded.

Notes:

1 Stephen N. Shore, "Quantum Theory and the Paranormal: The Misuse of Science," The Skeptical Inquirer, Fall, 1984, pp. 24-35; See D. Stalker, C. Glymour, "Quantum Medicine" in Examining Holistic Medicine (Buffalo, NY: Prometheus Books, 1985), pp. 108-110.

2 For example, consider the furor over the French research reported in Nature for June 30,1988; Martin Gardner, "Water with Memory? The Dilution Affair: A Special Report," The Skeptical Inquirer, Winter, 1989; c.f., Wallace I. Simpson, "When Not to Believe the Unbelievable," and Elie A. Shneour, "The Benveniste Case: A Reappraisal," in The Skeptical Inquirer, vol. 14, no. 1, Fall, 1989, pp. 90-95..

3 E.g., Jane Roberts, The Nature of Personal Reality: A Seth Book (New York: Bantam, 1978), pp. 236-237.

4 Dana Ullman, Stephen Cummings, "The Science of Homeopathy," New Realities, Summer, 1985, p. 17.

5 George Vithoulkas, "Homeopathy," in Berkeley Holistic Health Center, The Holistic Health Handbook: A Tool for Attaining Wholeness of Body, Mind and Spirit (Berkeley, CA: And/Or Press, 1978), p. 91.

6 David Sobel, ed., Ways of Health: Wholistic Approaches to Ancient and Contemporary Medicine (New York, NY: Harcourt Brace Jovanich, 1979), p. 293

7 Ullman, Cummings, "The Science of Homeopathy," p. 21.

8 Richard Grossinger, Planet Medicine: From Stone Age Shamanism to Post-Industrial Healing (Garden City, NY: Anchor Press/Doubleday, 1980), pp. 191-192.

10. PART 6.
Science and Homeopathy

Modern homeopaths often claim that homeopathy can be used effectively with scientific medicine. Dr. Desmichelle, M.D., honorary president of the Centre Homeopathique de France, answered the question, "Are allopathy and homeopathy irreconcilable?" by maintaining that "they are two complementary medicines that can be alternatively used" and that if allopathic physicians were better informed, "allopathy and homeopathy would each have their own place" in modern medicine.1

Wyrth Baker, M.D., claims that homeopathy "is compatible with most areas of medicine (including obstetrics and surgery), immunotherapy, nutritional therapy (including vitamin supplementation), endocrine therapy (including hormones), psychotherapy, physical therapy, osteopathy, chiropractic, and naturopathy."2

Homeopathy and medicine can indeed be combined by the scientifically oriented homeopath, but this is not the issue. Oil and water can also be combined, but to what end? Astrology and medicine can also be combined; this does not prove astrology is true or that it assists medicine. The real issue is whether homeopathy contributes anything legitimate to medical practice.

Homeopathic Premises and Scientific Response

What is ironic about the attempted synergism is that in the entire history of medicine, perhaps no other alternate therapy has ever been more distinct from or opposed to scientific medicine than homeopathy. In fact, the acceptance of medical science is directly related to the decline of homeopathy and vice versa. Consider the following ten comparisons and contrasts between homeopathy (classical and/or modern) and modern medicine:

Homeopathic Premise 1: Disease results from an energy imbalance or dysfunction at the deepest non-physical level of the human organism. Physical conditions themselves (cancer, heart disease, AIDS, etc.) are not the disease; they are only the symptoms or manifestation of the deeper energy imbalance, which is the real problem, the real disease. To heal effectively, medicine must operate on the principle of vital force, or energy, not matter.

Scientific Response: Disease is primarily physical; medicine must operate on the principle of physical science, not energy. To accept this homeopathic premise that disease is energy based and not physical would destroy modern medicine.

Homeopathic Premise 2: An effective medicine is that which produces a sick person’s symptoms in a healthy person, the principle of "like cures like."

Scientific Response: An effective medicine is that which has been clinically proven to cure physical disease. In rare cases there is a resemblance between the effects of a remedy and the symptoms of diseases in which it is beneficial, but this is true of only a very small number of useful medicines. The vast majority of medicines operate in a manner contrary to homeopathic principles.

Homeopathic Premise 3: Homeopathic substances release their vital force, power, or cosmic energy and become increasingly powerful as they are diluted and shaken. They are most powerful when the original substance (the medicine) has completely disappeared. As noted previously, Hahnemann remarked, "Modern wiseacres have even sneered at the thirtieth potency… [but] we obtain, even in the fiftieth potency, medicines of the most penetrating efficacy."3

How powerful are homeopathic medicines that do not have even a single molecule of the remedy in them?
Incredibly, Hahnemann referred to the "infallibility" of homeopathy "laid before the eyes of the world through facts… [e.g.,] typhous contagious epidemics must now allow themselves to be speedily turned into health by a few small doses of rightly-selected homeopathic medicine."4

Scientific Response: Unfortunately, typhous and other contagious epidemics are still with us. All diseases that have been eradicated were not defeated by homeopathy, but by scientific medicine. Hahnemann’s prediction failed to materialize because homeopathic substances are not medicines and they have no curing powers. Outside of homeopathic circles, no evidence exists that substances become more powerful by dilution and shaking. The sciences of chemistry and pharmacology teach the exact opposite—that the more diluted a substance, the weaker it becomes. This is why homeopathic medicines cannot be effective at any level of potency, low or high; homeopathic solutions are so diluted it is impossible they could have any physical impact. At potencies above 24D (12CH), homeopathic treatment is no different from drinking a glass of water and considerably more expensive. Homeopathy remains imprisoned by Avogadro.

Thus, homeopaths ask us to believe in magic: that the equivalent mixture of one drop of water in a million billion trillion oceans the size of our solar system has great medicinal powers: "It is like taking a grain of a substance and dissolving it in billions of spheres of water, each with the diameter of the solar system"5 and then claiming that the resulting mixture is powerful medicine. That is nonsense, not medicine.

Homeopathic Premise 4: Because illness has both mental and physical symptoms, treating disease requires an evaluation of emotional and mental conditions as well.

Scientific Response: Physical illness per se does not result in the kinds of mental symptoms homeopathy assigns to them. Using mental and emotional factors in the evaluation of physical disease may be relevant but it is not always relevant. Physical disease is primarily a physical problem. Even in those areas where the mental and physical realms may be considered related, emotional factors are not accorded the interpretation nor the importance homeopathy assigns to them.

Homeopathic Premise 5: Once administered, the homeopathic treatment will remove the entire disease, from its root cause—the vital force dysfunction in the "spiritual" body—to the physical symptoms in the outer or material body. Merely treating outer symptoms—physical disease—is futile and dangerous. This will only drive the disease deeper and cause additional, more severe mental and physical symptoms.

Scientific Response: Where is the evidence that homeopathic medicine will cure the entire disease from its "root" cause to its outer symptoms? Homeopaths who claim to be practicing scientific medicine and yet operate on the premises of vitalistic or occultic principles are engaging in deception. Further, the entire history of modern medicine proves that its treatment of disease and illness is effective and beneficial. No evidence anywhere suggests its methods cause the harmful consequences homeopathy claims for them.

Homeopathic Premise 6: Diagnosis and treatment must be totally individualized. The homeopath does not seek to ascertain the symptoms a patient has in common with other men, as a means to diagnosis—e.g., headache, fever, and stuffy nose usually indicate a cold. Rather, he seeks those symptoms that are unique and which the patient does not have in common with other men. Hence, the need for extremely detailed questioning of the patient’s personal history, emotional state, habits, etc.

Scientific Response: Homeopathic diagnosis and treatment is wasteful and ineffective to the extent that it fails to utilize diagnosis based on common symptoms revealing common illness or disease capable of common treatment.

Homeopathic Premise 7: The treatment methods of modern medical pharmacology, such as prescription drugs, should be opposed because homeopathic remedies are rendered ineffective when such drugs are used. If a person wants to be treated homeopathically, he should avoid the services of a physician, at least during his period of homeopathic treatment. Thus, homeopathy is "most effective in treating infants, children, and individuals who have received little or no physiological (allopathic) medication."6

Scientific Response: Homeopathic medicines were ineffective in the first place. Perhaps the reason homeopathy is more effective with people who have had no medication (if that is true) is that these people are more healthy to begin with. Furthermore, the vastly superior effectiveness of modern drugs and treatments put homeopathy out of business in the early twentieth century. In fact, modern drugs and medicine became so effective that not a single homeopathic hospital, school, or pharmacy remained, and of fourteen thousand practitioners, only a few hundred survived. Finally the homeopath thinks his medicines are effective because over a long period of symptom classification and treatment he sees his patient improve. But the patient would have improved anyway. And if homeopathy has never established the effectiveness of its treatments, how can anyone know it was modern drugs that supposedly made them ineffective?

Homeopathic Premise 8: What is important is that homeopathy works. How or why it works is irrelevant.

Scientific Response: Establishing how and why something works is crucial; it is the essence of modern scientific medicine. This is the only possible means to determine if a treatment is truly effective. To willfully remain in the dark about whether or not a treatment works on the basis of its stated principles and is truly effective is irrational and dangerous.

Homeopathic Premise 9: Homeopathy itself is the absolute authority; it is a "perfect science" with almost infinite power to cure almost anything.7
Scientific Response: Scientific testing has proven that homeopathic principles and methods are false and ineffective; if and when homeopathy works, it is working on other principles besides those it holds true. The burden of proof rests with the homeopathic community to prove its claims. Merely asserting that homeopathic medicine somehow magically influences the immune system and that it will be scientifically proven to do so in the future is an inappropriate response to critics. Anyone could claim that anything magically influences the immune system and will be proven in the future, like, for example, watching butterflies. That is hardly a reason to believe those who make such claims.

Homeopathic Premise 10: Only homeopathy is true medicine, because it alone treats the true inner cause of illness.
Modern scientific medicine is ineffective. At best, it only has the power to treat symptoms, not root causes.
At worst, modern scientific medicine is an unmitigated evil employed by deceived malpractitioners who are portrayers of death and destruction.8

Scientific Response: Modern scientific medicine has demonstrated its benefits; homeopathy remains unproven; therefore, the real danger lies in homeopathic practice.

These above ten comparisons between homeopathy and modern medicine reveal that the two methods are fundamentally incompatible. Doctors who mix the two practices are certainly free to do so; nevertheless, one can only wonder at the attempt.

Notes:
1 Letter from Annick Sullivan with a copy of personal testimony re: the benefits of homeopathy, p. 2.

2 Leslie J. Kaslof, Wholistic Dimensions in Healing: A Resource Guide (Garden City, NY: Dolphin/Doubleday, 1978), p. 49.

3 Samuel Hahnemann, The Chronic Diseases, Their Peculiar Nature and Their Homeopathic Cure—Theoretical Part, trans., Louis H. Tafel (New Delhi, India: Jain Publishing Company, 1976), p. 19.

4 Ibid., p. 26.

5 Martin Gardner, "Water with Memory? The Dilution Affair: A Special Report," The Skeptical Inquirer, Winter, 1989, p. 133; cf., Wallace I. Sampson, "When Not to Believe the Unbelievable," and Elie A Shneour, "The Benveniste Case: A Reappraisal," in The Skeptical Inquirer, vol. 14, no. 1, Fall, 1989, pp. 90-95.

6 Kaslof, Wholistic Dimensions in Healing, p. 49.

7 Herbert Robert, M.D., Art of Cure by Homeopathy: A Modern Textbook, rpt (New Delhi, India: B. Jain Publishers, 1976), p. 18; James Tyler Kent, Lectures on Homeopathic Philosophy (Richmond, CA: North Atlantic Books, 1979), pp. 28, 55, 242; Hahnemann, The Chronic Diseases, pp. 21, 26; Ann Hill, ed., A Visual Encyclopedia of Unconventional Medicine (New York, NY: Crown Publishers, 1979), p. 26; Evelyn deSmedt, et al., Life Arts: A Practical Guide to Total Being—New Medicine and Ancient Wisdom (New York, NY: St. Martin’s Press, 1977), p. 142.

8 Richard Grossinger, Planet Medicine: From Stone Age Shamanism to Post-Industrial Healing (Garden City, NY: Anchor Press/Doubleday, 1980), pp. 170-180.

10. PART 7.
Antagonist Attitude Toward Science

The previous comparison of the premises of homeopathy and modern medical practice reveal why it has so consistently opposed scientific medicine from its inception. By their very natures, homeopathy, especially classical homeopathy, and scientific medicine must remain antagonists because their view of the cause of disease and the cure for disease are so radically different and opposite from one another.

The founder of homeopathy itself, Samuel Hahnemann, felt that non-homeopathic medicine was "pernicious" because it considers disease as residing in the physical frame, thereby preventing real cure.1 Medical doctors are simply deluded, indeed they are fools, if they think they can discover the cause of disease; when they claim such a discovery, it is only their vain imaginings.2

This is why James Tyler Kent, M.D., perhaps the greatest leader in homeopathy at the turn of the century, believed that modern physicians cannot properly treat the ill—because they cannot even determine what real sickness is to begin with.3

For Dr. Kent and many other classical and modern homeopaths, physicians who think of curing physical disease are confused at best: "To think of remedies for cancer is confusion, but to think of remedies for the patient who appears to have cancer is orderly…. Cancer is a result of disorder [in the vital force], which disorder must be turned into order and must be healed."4 He emphasized "no [physical] organ can make the body sick" and "neither can any disease cause be found with the microscope."5 He further emphasized: "All diseases known to man are ... an invisible something that cannot be detected by the chemist or the microscopist, and will never be detected in the natural world. Disease... is not capable of investigation by the natural senses.... Disease causes are invisible."6 Thus, he taught that non-homeopathic beliefs and treatments had accomplished nothing more than "the establishment of confusion" in medicine; that its procedures were a "farce" and that it was full of folly and even insanity.7 Dr. Kent concluded,

He who considers disease results to be the disease itself, and expects to do away with these as disease, is insane. It is an insanity in medicine…. The bacteria are results of disease. In the course of time we will be able to show perfectly that the microscopical little fellows are not the disease cause, but that they come after… that they are perfectly harmless in every respect.8

But bacteria and viruses are not "perfectly harmless in every respect"; they continue to destroy many thousands of lives each year. Is the AIDS virus "harmless in every respect?" Anyone who thinks so is deluded. But Hahnemann, Tyler, and other homeopaths rejected and continue to reject the very prescription drugs that may kill deadly bacteria and viruses and save patient lives. For example, Kent believed that whenever a prescription drug was given "let it be clearly understood that a cure of this patient is abandoned."9 Traditional homeopaths think the prescriptions given are harmful and evil because people who use them will only become sicker and sicker at the mental or spiritual level, even if they are cured at the physical level.10 Statements like these indicate why classical homeopathy and medicine must remain forever hostile.11

But matters deteriorate even further. Classical homeopathy believes that not only are scientifically oriented physicians ultimately purveyors of illness and death; not only do they destroy their patients’ health; but, as we will shortly see, their malpractice contributes significantly to the social problems of the entire planet!

Nevertheless, because they claim to be healers and yet are destroyers, they are frauds. As Dr. Grossinger comments,

The conflict with allopathy is head-on here. If the visible disease is not the disease and if its alleviation is counter-therapeutic, then the whole of medicine is involved in a system of superficial palliation leading to more serious disease.
Doctors do not cure; they merely displace symptoms to ever less optimum channels of disease expression, each of which they consider to be a separate event because of its location in a new organ or region of the body. The disease meanwhile is driven deeper and deeper into the constitution because its mode of expression is cut off each time.12

In other words, homeopathy teaches that, in treating only visible disease, normal medicine must always drive disease deeper and deeper into the person; even to the point where it is incapable of cure, and insanity is the end result:

As disease becomes more serious… pathology moves from the physical level to the emotional level to the mental level, its ultimate expression being insanity and loss of reason.13

According to homeopathy then, almost everything the modern physician does is wrong, and this, of course, can never truly help his patients.14

It is certainly clear from the above why a rapprochement between standard medicine and homeopathy is impossible. Just on the principles [of homeopathy] alone, without even including the exotic and spiritual pharmacy, homeopathy condemns orthodox medical science to a wild goose chase of symptom classification when the dynamics of symptoms in no way reflect the dynamics of the disease. In treating imaginary categories, physicians were doomed to make their patients worse. Modern homeopathy has developed new language to explain how conventional medical treatment must always make the patient sicker, even if it gives him the delicate illusion of health.15

In fact, according to classical homeopathy, modern medicine is so destructive that it not only makes the patient sicker; it not only ends up producing mental derangement and life threatening illness; but it even causes massive social disruption and disintegration!

In homeopathy, disease itself can ultimately be seen as a curative process, but one that must be managed in a very specific homeopathic manner to be effective. Properly managed, the disease process itself can result in great personal and social benefit. Why? In theory, when disease is treated homeopathically, the organism increasingly becomes resistant to physical and mental illnesses. If homeopathic methods were universal, the physical and mental condition of humanity would progress toward Utopian levels. But when disease is mismanaged, its recuperative powers are lost. By preventing the proper treatment of disease, modern medicine drives it inward on both an individual and social level. As individuals become sicker and more mentally unstable, society itself disintegrates inwardly. Because the practices of modern medicine are universally producing severe physical and mental disease, they are, then, to a significant degree responsible for the grave social and political conditions in the modern world. Dr. Grossinger explains:

From a homeopathic point of view, the allopathic medical care provided in civilized countries has driven disease inward to such a degree that we see an exponential increase in the most serious pathological expressions—cancer, heart disease, and mental illness.

Seventy years ago Kent said that if we continue to treat skin disease palliatively, the human race will cease to exist.

The cumulative charge of poor medical treatment against the doctors of the West is so serious as to be mind-boggling, and, as we have suggested, it places conventional malpractice in a totally new light. It [scientific medicine] is, finally, all malpractice.

The implications, to the homeopath, pyramid from here. If the disease is invisible, then all the [medical] research is for naught… then the entire medical profession becomes an extortionist gang. The "sting" would outdo any "con game" on record. The older, sicker people, their diseases assured by earlier [medical] treatment, require extraordinarily expensive hospital treatment.

Ultimately the patient dies, and the sting is complete, with perfect above-ground legal disposal of the body. What makes the whole thing a mockery... is that the real disease cause is invisible anyway. Any quest for an impossible object will become exponentially more expensive at each level of refinement, for, as long as there is no limit to the variety and subtlety of equipment that can be developed to aid in this grand delusion, there is also no limit to the cost.16

In this sense, homeopathy is the world’s savior. It alone knows the true problem of man, it alone can cure man, and it alone has the potential to produce a social Utopia. To the extent homeopathy is rejected, to that extent man will suffer with disease, insanity, war, crime, hunger, apathy, and a host of other evils which only homeopathy can cure:

From a homeopathic standpoint, social and economic problems are the collective result of the disease driven inward…. Slaughter in Uganda or Cambodia or Guatemala is the work of disease driven inward to the mental plane on an epidemic level. Pornography, sexual violence, mayhem in the United States, and terrorism in Western Europe... are diseases.17

But such a bizarre theory also provides a convenient rationale for homeopathic inefficacy. Thus, classical homeopathy teaches that even its own failures are not really due to homeopathy which, in theory, can be infallible; they are due to the fact that disease has been driven so far inward that even homeopathy itself has become powerless.18

Thus, homeopathy is the intractable adversary of modern medicine. Here we find a paradox. Contemporary physicians seem to have ignored homeopathy largely because its medicines are relatively inert, like sugar water. They seem to think homeopathy is relatively harmless. By now it should be obvious that there is a problem with this assumption. The philosophy underlying homeopathy is anything but harmless to modern medicine; the one who believes in the principles of classical homeopathy cannot accept scientific medicine; indeed, he must oppose it. Nor is homeopathy harmless when it treats serious conditions with sugar pills and permits such conditions to go untreated by conventional medicine.

Perhaps modern medicine should take another look.

Notes:

1 Samuel Hahnemann, Organon of Medicine, 6th Edition, reprint (New Delhi, India: B. Jain Publishers, 1978), p. 21.

2 Ibid., p. 32; Martin Gumpert, Hahnemann: The Adventurous Career of a Medical Rebel (New York, NY: L. B. Fisher, 1945), pp. 98, 110.

3 James Tyler Kent, Lectures on Homeopathic Philosophy (Richmond, CA: North Atlantic Books, 1979), pp. 18-20.

4 Ibid., p. 82.

5 Ibid., pp. 42, 55.

6 Ibid., p. 90.

7 Ibid., pp. 22, 44, 53

8 Ibid., p. 22.

9 Ibid., p. 244.

10 Richard Grossinger, Planet Medicine: From Stone Age Shamanism to Post-Industrial Healing (Garden City, NY: Anchor Press/ Doubleday, 1980), pp. 170-190.

11 cf. 78:170-190; Kent, Lectures, pp. 18, 28, 57, 76, 79, 85.

12 Ibid., pp. 170-171.

13 Ibid.

14 Ibid., pp. 172-173.

15 Ibid., pp. 173-174.

16 Ibid., pp. 175-176.

17 Ibid., pp. 185, 190; cf. pp. 170-190.

18 Ibid., p. 217.

10. Part 20: Holistic Health Practices - What is Homeopathy?
http://www.ankerberg.com/Articles/new-age/NA0208W2.htm

Homeopathy is the system of diagnosis and treatment developed by medical rebel and mystic Samuel Hahnemann (1755-1843). It is based on the principle of "like cures like" – that the same substance causing symptoms in a healthy person will cure those symptoms in a sick person. In Europe, homeopathy is increasingly accepted by the medical profession and in America, several thousand homeopaths treat hundreds of thousands of satisfied customers.

Homeopathy claims to work by correcting an imbalance or problem in the body’s "vital force" or life-energy that is currently or will later be manifested as disease. By an almost ritual process of diluting and shaking, homeopathic substances (alleged medications) supposedly become powerful energy medicines which in turn either stimulate the immune system or correct problems in the supposed "vital force" of the body, thereby curing the illness.

There are three different kinds of practicing homeopaths: (1) the traditional homeopath who largely follows the unscientific and potentially occultic theories of Samuel Hahnemann; (2) the scientifically and/or parapsychologically oriented homeopath who attempts to bring homeopathy into the twentieth century, including, however, the highly suspect practice of almost infinitely diluting its "medications"; and (3) the "demythologized" homeopath who thinks homeopathic medicines may work through unknown principles, but questions that homeopathic medicines can be effective in dilution so high that literally not one molecule of the original "medicine" remains.

Despite many claims and alleged parallels to modern medical practices and phenomena, homeopathy is not a legitimate medical practice. Homeopathic diagnosis is subjective and ineffective; most homeopathic "medicines" are so dilute they cannot possibly exert a physical effect. The claim that they work upon the "vital force" or "astral body" is unsubstantiated and can open doors to occult practices.

Homeopaths refer to some 20 or more studies that they claim confirm the value of homeopathy, yet ignore innumerable studies which disprove homeopathic "laws." Of course, with literally thousands of plant, mineral, and animal homeopathic substances being widely tested, marketed, and consumed (everything from deadly nightshade, snake venom, arsenic, and gunpowder to sand, cockroach, and lobster) it is at least possible, at low dilutions, that a few might be found to have medicinal value. But each substance would require stringent testing to prove its effectiveness. Further, this would not prove homeopathy true. It would only prove that the actual preexisting medicinal properties of certain substances (not their "vital force") were being employed and that these were having a physical effect, not an occult one.

Examples of the occult potential of homeopathic diagnosis and treatment include homeopaths who employ: psychic diagnosis and healing; spiritism; astrology and other occult philosophies; and the use of pendulums, radionic instruments, and other occult devices.

V. HOMOEOPATHY: DEBUNKED BY LEADING ORGANISATIONS & SCIENTISTS
THE PLACEBO EFFECT
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
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.” [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,”
writes Dr. H.J. Bopp, M.D. in Homoeopathy.
To a question put to him on the effectiveness of psychospiritual healing techniques like Pranic Healing, Dr. B. Ramamurti a world-renowned neurosurgeon said, “If such methods of healing work, it is good for the patient. But unless conclusive evidence proves them, we cannot authenticate any of these findings… Where there is faith, there is a positive effect on the patient… Experiments have proved beyond doubt that even a placebo can cure by improving the immunochemistry of the body.” [Economic Times, January 4, 2004]
1. NATIONAL COUNCIL AGAINST HEALTH FRAUD Position Paper on Homeopathy [1994] USA
119 Foster Street, Peabody, MA 01960, USA Tel: (978) 532 9383 http://www.ncahf.org/pp/homeop.html
The following paper was adopted February 1994 by the National Council against Health Fraud, and copyright is reserved by NCAHF. Enhancing Freedom of Choice Through Reliable Information.

Abstract

Homeopathy was devised by the German physician Samuel Hahnemann (1755-1843) as a reaction to practices based upon the ancient humoral theory which he labeled "allopathy." The term has been misapplied to regular medicine ever since.
The cardinal principles of homeopathy include that (1) most diseases are caused by an infectious disorder called the psora (itch); (2) life is a spiritual force (vitalism) which directs the body's healing; (3) remedies can be discerned by noting the symptoms that substances produce in overdose (proving), and applying them to conditions with similar symptoms in highly diluted doses (Law of Similia); (4) remedies become more effective with greater dilution (Law of Infinitesimals), and become more dilute when containers are tapped on the heel of the hand or a leather pad (potentizing).

Homeopathy's principles have been refuted by the basic sciences of chemistry, physics, pharmacology, and pathology. Homeopathy meets the dictionary definitions of a sect and a cult--the characteristics of which prevent advances that would change Hahnemann's original principles. Most homeopathic studies are of poor methodological quality, and are subject to bias. Homeopathic product labels do not provide sufficient information to judge their dosages.
Although homeopathic remedies are generally thought to be nontoxic due to their high dilutions, some preparations have proved harmful. The ostensible value of homeopathic products can be more than a placebo effect because some products have contained effective amounts of standard medications or have been adulterated.

Only about half of the 300 homeopaths listed in the Directory of the National Center for Homeopathy are physicians. Others include naturopaths, chiropractors, acupuncturists, dentists, veterinarians, nurses or physician assistants. Homeopathy's appeal lies in its personal attention to patients. Homeopathy is a magnet for untrustworthy practitioners who pose a threat to public safety. A perverse belief in the "healing crisis" causes practitioners to ignore adverse reactions, or to value them as "toxins being expelled."

The marketing of homeopathic products and services fits the definition of quackery established by a United States House of Representatives committee which investigated the problem (i.e., the promotion of "medical schemes or remedies known to be false, or which are unproven, for a profit"). The United States Food, Drug, and Cosmetic Act lists the Homeopathic Pharmacopeia of the United States as a recognized compendium, but this status was due to political influence, not scientific merit. The FDA has not required homeopathic products to meet the efficacy requirements applied to all other drugs, creating an unacceptable double standard for drug marketing. The Federal Trade Commission has not taken action against homeopathic product advertising although it clearly does not meet the standards of truthful advertising generally applied to drugs. Postal authorities have not prosecuted mail-order product promoters that make unproven claims for mail fraud. Three states have established homeopathic licensing boards. Some of these have been administered by medical mavericks with a history of difficulties with former medical licensing boards.

Recommendations

The NCAHF advises consumers not to buy homeopathic products or to patronize homeopathic practitioners. Basic scientists are urged to be proactive in opposing the marketing of homeopathic remedies because of conflicts with known physical laws. Those who study homeopathic remedies are warned to beware of deceptive practices in addition to applying sound research methodologies. State and federal regulatory agencies are urged to require homeopathic products to meet the same standards as regular drugs, and to take strong enforcement actions against violators, including the discipline of health professionals who practice homeopathy. States are urged to abolish homeopathic licensing boards.

Origin

Homeopathy (derived from the Greek words homoios "similar" and pathos "suffering") is a sectarian healing system devised by Samuel Hahnemann (1755-1843), a German physician who rejected the harsh medical practices of his era which included bleeding, purging, vomiting and the administration of highly toxic drugs.

Practices of the era were based on the ancient Greek humoral theory which attributed disease to an imbalance of four humors (blood, phlegm, and black and yellow bile) and four bodily conditions (hot, cold, wet, and dry) that corresponded to four elements (earth, air, fire, and water). Physicians attempted to balance the humors by treating symptoms with "opposites." For instance, fever (hot) was believed to be due to excess blood because patients were flushed; therefore, balance was sought by blood-letting in order to "cool" the patient. Hahnemann dubbed such practices "allopathy" (allos "opposite," pathos "suffering"), and sought to replace it with his "Law of Similia" that treated "like with like."

Although medicine never accepted the label of allopathy, homeopaths continue to misrepresent physicians as allopaths to make their differences appear based upon conflicting ideologies rather than scientific pragmatism. Medical writers often refer to medical doctors as "allopaths" but their use of the term reflects an alternate definition of allopathy as "a system of medical practice making use of all measures proved of value (emphasis ours) in treatment of disease" (Webster's New Collegiate Dictionary). This definition is inconsistent with its root words "allos" and "pathos."
Its duplicity aids those who wish to misrepresent medicine as ideologically allopathic (i.e., symptom suppression).

The Cardinal Principles of Homeopathy

The Psora and Vitalism

Hahnemann believed that 7/8ths of all diseases are due to an infectious disorder called the Psora (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 chophouses, caries, cancer, fungus haematodes, gout-asthma and suppuration of the lungs, megrim, deafness, cataract and amaurosis, paralysis, toss of sense, pains of every kind, etc., appear in our pathology as so many peculiar, distinct, and independent diseases (Stalker, 1985).

Hahnemann believed 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 owed this to his faith in vitalism, which holds that life is a spiritual, nonmaterial process and that the body contains an innate wisdom that is its own healing force. A British homeopath explained its vitalism (Twentyman, 1982):

Hahnemann...is...a child of the modern age of natural science, an adept in the chemistry of his day... But he can still hold a conviction that an immaterial vital entity animates our organism until death when the purely chemical forces prevail and decompose it....This vital entity which he characterizes as immaterial, spirit-like, and which maintains in health the harmonious wholeness of the organism, is in fact the wholeness of it, can be influenced by dynamic causes.
How does Hahnemann attempt to clarify the idea? He draws attention to phenomena like magnetic influences, the moon and the tides, infective illnesses and perhaps most importantly the influence of emotions and impulses of will on the organism (pp. 221-225).

Vitalism appeals to so-called "Holistic" or "New Age" medicine devotees, who prefer a metaphysical view of life processes, and readily accept homeopathy despite its scientific deficiencies.

Provings and the Law of Similia

Hahnemann's invention of homeopathy is reported to have originated with an experience in which he ingested a substantial dose of cinchona bark (the source of quinine) used to treat malaria. He noted that the symptoms he experienced were similar to those of malaria. He reasoned that since the remedy produced symptoms in overdose similar to the condition it was used to treat, this principle, his Law of Similia, could be used to discern the value of various medicines. He called this process proving a medicine. Promoters often misrepresent homeopathy as treating the "causes" rather than merely the "symptoms" of disease, but its reliance on the "proving" of remedies shows that homeopathy itself relies solely upon a symptom treatment.

Hahnemann's Law of Similia utilized the primitive view of monism that "nature is a unitary, organic whole with no independent parts" (Webster's) with inherent principles that like is like, like makes like, and like cures like. Monism is the basis of many ancient practices (e.g., eating the heart of a lion for courage), and holds that if one object resembles another they are alike in essence (like is like); idolatry in which carving a likeness of a god actually produces the god (like makes like); and folk medicine practices such as snakeroot being good for snakebite, because of their resemblance (like cures like). Hahnemann revived Paracelsus' Doctrine of Signatures, which declared that herbs would cure conditions or anatomical parts they resembled (Garrison, 1929, p. 206). The homeopathic Law of Similia, however, is unsupported by the basic sciences of physiology, pharmacology and pathology.

Law of Infinitesimal "Potentizing"

Hahnemann's Law of Infinitesimals holds that the smaller the dose of a medication, the more powerful will be its healing effects. He taught that substances could be potentized (i.e., their "immaterial and spiritual powers" released to make active substances more active, and inactive substances active). The process of potentizing involved the sequential dilution of remedial agents by succussion in which initial mixtures would be shaken at least 40 times, nine parts dumped, and nine parts of solvent added and shaken again. This process was repeated as many times as desired. Tapping on a leather pad or the heel of the hand was alleged to double the dilution-a notion that contradicts the laws of physics. Remedies are diluted to powers of ten and labeled with combinations of Arabic and Roman numerals (e.g., 3X= 1/1000, 4X= 1/10,000, 3C or 6X= 1/1,000,000, etc.). The fact that 19th-Century homeopathic remedies were dilute placebos made them preferable to the harsh concoctions being applied by the humoral practitioners.

According to the laws of chemistry, there is a limit to the dilution that can be made without losing the original substance altogether. This limit, called Avogadro's number (6.023 x 10-23) corresponds to homeopathic potencies of 12C or 24X (1 part in 1024). At this dilution there is less than a 50% chance that even one molecule of active material remains. Hahnemann himself realized that there was virtually no chance that any of the original substance remained at such high dilution, but explained it away in metaphysical terms. In addition to being contradicted by common sense, homeopathy's Law of Infinitesimals is invalidated by pharmaceutical dose-response studies.

Promoters claim that immunization and allergy desensitization verify homeopathy because they treat like with like, but neither meets the additional requirements of homeopathic theory and practice. Immunizations do not alleviate symptoms or cure. Neither immunization nor allergy desensitization grows stronger with dilution, nor can they be "potentized." Classical homeopaths proclaim that eating for relief of indigestion proved that like cures like, i.e., the Law of Similia. However, one does not obtain relief from indigestion by eating "potentized microdilutions" of the same food that was originally ingested. Other attempts to validate homeopathy such as the folksy value of "some of the hair of the dog that bit you" to relieve a hangover also fail to withstand close scrutiny.

Homeopathy and Science

Scientific medicine encompasses a collection of procedures, each of which must stand on its own as safe and effective for a specific purpose. History recounts examples of ancient healers doing the right thing for the wrong reason. Some bored holes in skulls (trephining) in order to liberate angry demons thought to be causing head pain, and in the process relieved intracranial pressure. This, however, does not validate the Demonic Theory.
Also, foul-smelling swamps were drained on the basis of the miasmic theory, which taught that foul-smelling emanations from the Earth caused "bad air fever" (mal-air-ia). Further, Asclepian priests scraped spear shavings into the spear-wounds of warriors believing that the weapon that caused a wound would help in its healing (like-cures-like). Copper sulfate from the bronze spearheads may have inhibited infection. Just as doing these right practices for the wrong reasons did not validate the faulty theories upon which they were based, neither will the success of a "homeopathic" remedy comprehensively validate homeopathy's theory, pharmacology, and metaphysics.

Homeopathy clearly fits Webster's dictionary definitions of a cult: "A system for the cure of disease based on dogma set forth by its promulgator," and a sect: "a group adhering to a distinctive doctrine or a leader."
Healing cults or sects cannot progress and retain their identity. Homeopathy is what Hahnemann said it was. To progress scientifically homeopathy would have to accept principles of pharmacology and pathology, which run counter to its "laws" of similia and infinitesimals, its potency theory, and notions of the psora and vitalism. By doing so, it would no longer be homeopathy but biomedicine.

Studies of Homeopathy

Controlled studies involving homeopathic remedies appear to divide along political lines. While the results of most studies do not support the use of homeopathic remedies, some ostensibly well-designed trials have yielded positive findings. Some of these, however, have been done by homeopaths, and their reports contain rhetoric that reflects bias strong enough to undermine confidence in the researchers' veracity. The best of these studies should be repeated by objective investigators with independent analyses of the homeopathic formulations employed to assure that they have not been adulterated with active medications.

A comprehensive review of experimental research in homeopathy was done by Scofield (1984). He concluded: "It is obvious from this review that, despite much experimental and clinical work, there is only little evidence to suggest that homeopathy is effective. T his is because of bad design, execution, reporting, analysis and, particularly, failure to repeat promising experimental work and not necessarily because of the inefficacy 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." Scofield's most encouraging statement for homeopaths was that "homeopathy has most certainly not been disproved." However, Scofield ignored the scientific process. It is the absence of proof, not the absence of disproof, that is important. This is consistent with scientific dicta (based upon the statistical null hypothesis) that (1) no practice can be deemed safe or effective until proved to be so; and (2) the burden of proof is upon proponents.

A more recent meta-analysis of 107 controlled homeopathy trials appearing in 96 published reports also found "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." They also concluded that there is a legitimate case for further evaluation of homeopathy, "but only by means of well-performed trials" (Kleijnen, 1991).

In 1988, a French scientist working at that country's prestigious INSERM institute claimed to have found that high dilutions of substances in water left a "memory," providing a rationale for homeopathy's Law of Infinitesimals. His findings were published in a highly regarded science journal, but with the caveat that the findings were unbelievable, and that the work was financed by a large homeopathic drug manufacturer (Nature, 1988). Subsequent investigations, including those by James Randi*, disclosed that the research had been inappropriately carried out. T he scandal resulted in the suspension of the scientist. Careful analysis of the study revealed that had the results been authentic, homeopathy would be more likely to worsen a patient's condition than to heal, and that it would be impossible to predict the effect of the same dose from one time to another (Sampson, 1989). *see pages 71, 73, 81
The sectarian nature of homeopathy raises serious questions about the trustworthiness of homeopathic researchers. Scofield appropriately stated: "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." Two guiding rules required by skeptics of pseudoscience should be applied to homeopathic research, to wit: (1) extraordinary claims demand extraordinary evidence; and (2) it is not necessary to prove fraud, rather, the research must be done in such a manner that fraud is not possible.

Homeopathic Products

Dubious Labeling

Recent years have seen an explosion of products labeled as "homeopathic." Among them are raw animal glands, herbal concoctions, and mineral remedies. Although some are reruns of old-time homeopathic preparations, others appear to be merely pretenders with high-dilution their only homeopathic feature. For instance, homeopathic raw bovine testicles may be highly diluted, but in order to be truly homeopathic they should have been "proved" and potentized. To have been proved, healthy people should have been fed raw bovine testicles in moderate doses and the side-effects analyzed. Gland products are not representative of the kinds of therapeutic substances homeopaths have traditionally attempted to "prove," and it is unlikely that ingesting significant amounts of raw bovine testicles would produce any side effects. Such products appear to be intended to ward off regulatory enforcement action by merely labeling them "homeopathic," but such products do not meet the basic consumer protection principle of accurate labeling. Standard drug labeling informs consumers about the quantity of active ingredients per dose; homeopathic labeling only informs consumers about the number of serial dilutions of the remedy.

Questionable Safety

Although homeopathic remedies are generally thought to be nontoxic due to their high dilutions, some preparations have proved to be harmful. Perverse belief in the "healing crisis" can cause pseudomedical practitioners to misjudge adverse reactions as beneficial. Healing crisis is the theory that the body innately knows what is best for it. There is a corollary belief that adverse reactions to "natural remedies" are due to "toxins" being expelled, and that the worse these are, the worse would have been future diseases if not detoxified. Thus, believers are not alarmed by adverse reactions, and are encouraged to continue treating. At the same time, "allopathic" medicine is denigrated as the "suppressing of symptoms that represent the body's natural healing processes."

Kerr and Yarborough (1986) reported a case of pancreatitis that developed in a patient ingesting a homeopathic remedy prescribed by a chiropractor. According to the authors, the manufacturer stated that 40-45% of persons taking the remedy experienced a healing crisis that included abdominal pain. Although classical homeopathy employed numerous extremely toxic substances in infinitesimal amounts, Kerr found that two of six homeopathic remedies ordered by mail contained "notable quantities" of arsenic. NCAHF doubts that homeopathic devotees would systematically report adverse effects.

Suspicious Effectiveness

Much has been made of the fact that a 24X dilution would no longer contain a single molecule of the original substance, and reported benefits are generally attributed to the placebo effect. However, many homeopathic dosages, although dilute, may contain enough of a substance to be effective.

Homeopathic products also may work because of adulteration. Morice (1986, pp. 862-863) reported that a homeopathic remedy called "Dumcap" appeared to be effective in treating asthma. Although labeled as containing "nux vomica" (strychnine), arsenic album (arsenic trioxide), Blatta onentalis (cockroach extract), and stramoni folic (stramonium), analysis revealed that the product was adulterated with therapeutic levels of the antiasthma, steroidal drugs prednisolone and betamethasone.

Studies of homeopathic remedies must be deemed unacceptable unless they have been monitored to assure that they were prepared according to homeopathic principles, their contents verified and dosage quantified, and secured to prevent tampering. As was stated above, simply labeling a product "homeopathic" does not guarantee that it does not contain a pharmacologically active dosage of an active substance (not all dilutions exceed Avogadro's number).

To validate a specific homeopathic remedy, replication by others who have no vested interest in the results is required. To validate homeopathic theory, higher dilutions would also have to be shown to work better than higher concentrations. Thomas Paine, a signer of the United States' Declaration of Independence, is credited with establishing a principle for judging supernatural phenomena. He asked, "Is it easier to believe that nature has gone out of her course or that a man would tell a lie?"

Homeopathic Services

Census

The 1993 directory of the National Center for Homeopathy (Alexandria, VA) lists about 300 licensed practitioners.
About half of these are physicians. The rest are mostly naturopaths, chiropractors, acupuncturists, veterinarians, dentists, nurses, or physician's assistants. A homeopathic marketing firm spokesperson believes that several hundred more consider themselves to be homeopaths, and that many conventional physicians utilize one or more homeopathic remedies (National Board of Chiropractic Examiners, 1993). However, no data have been published supporting these estimates.
In 1991-2, 36.9% of chiropractors reported using homeopathic remedies in their practices.

A Haven for Untrustworthy Practitioners

Part of homeopathy's appeal is the personal attention paid to patients (Avina and Schneiderman, 1978). In practice, classical homeopaths emphasize taking 30 to 45 minutes with each patient, paying careful attention to the emotional state and administering only one remedy at a time. Classical homeopathy's close personal attention to patients, benign remedies, and special appeal to a select clientele make it seem innocuous if practitioners have the competence and good sense to recognize serious disorders and readily refer to other physicians. This, however, is not always the case.

Pseudosciences such as homeopathy, even if relatively benign, are magnets for cranks and charlatans. This poses a serious problem because untrustworthy or incompetent practitioners should not be granted the privilege of administering health care. True-believing cranks may pose a more serious threat than con men because of their devotion to homeopathy's ideology. Their sincerity may make them more socially tolerable, but it can add to their potential danger. Irrational health care is never harmless, and it is irresponsible to create patient confidence in pseudomedicine.
Although homeopathy may not pose a significant risk for a basically healthy patient, at some future time that same patient could face a situation where a life-or-death decision may swing on just such unwarranted confidence.

Some practitioners do not practice in homeopathy's classical manner, but use its "benign" reputation as a cover. A well-documented example occurred in Nevada. According to an expose by the Las Vegas Review-Journal, several maverick MDs who had been in serious legal difficulty in other states descended on Nevada and managed to get the State Legislature to set up a homeopathic licensing board with themselves in charge. However, none was actually practicing homeopathy. Rather, using an unapproved electronic device they practiced "energy medicine." When faced with the fact that they had deceived the State Legislature, proponents stated that they had used the more familiar term "homeopathy" because they feared that the legislators would not be able to grasp the new concept of "bioenergetics." The Nevada legislature rewrote the homeopathic practice act in 1987, specifically stating that Nevada homeopaths were limited to using substances prepared according to "the methods of Hahnemannian dilution and succussion, magnetically energized geometric pattern as defined in the official homeopathic pharmacopeia of the United States" (Hayslett, 1987).

It is difficult to believe that a physician could simultaneously sustain confidence in both homeopathy and scientific health care. It is common for homeopaths to misrepresent regular medicine as misguided to justify their unusual practices. Of special concern to NCAHF is the substitution of homeopathic preparations for standard immunizations. In 1989, an Idaho naturopath was prosecuted for selling homeopathic "immunization kits," which contained alcohol-and-water solutions and sugar pills. Defenders claimed that the homeopathic immunization products would "stimulate the immune system;" and that the FDA laboratory could not detect the active ingredients because they were so highly diluted with sugar.

Quackery

NCAHF is primarily concerned with homeopathy in the marketplace. It believes that marketing unproven homeopathic products and services precisely fits the definition of quackery: "A quack is anyone who promotes medical schemes or remedies known to be false, or which are unproven, for a profit'' (Quackery, 1984). Dr. Kenneth Milstead, then Deputy Director of the FDA Bureau of Enforcement, stated (Young, 1968):

It matters not whether the article is harmless or whether it gives some psychosomatic relief; whether it is cheap or whether it has value for other purposes; whether it is produced by an obscure firm or whether it is produced by a "reputable" firm-the promotion of it is still quackery.

Regulators Fiddle While Consumers Are Burned

Federal Regulation

For many years homeopathic product marketing was quiescent, but with the health fad boom of the 1970's and 1980's, promoters began touting homeopathic remedies. In 1985 the FDA estimated that between 50 and 60 companies were marketing such products in the United States (FDA, 1985).

The 1938 Food, Drug, and Cosmetics Act contains a section that recognizes as "drugs" items listed in the Homeopathic Pharmacopeia of the United States. This was mainly due to the efforts of New York Senator Royal Copeland who was the foremost homeopathic physician of his day. In 1938, safety was the main issue, and the highly diluted homeopathic products seemed to pose no inherent danger. However, in 1962, the Kefauver-Harris Amendment was passed requiring that drugs be proved effective before distribution. A legal fight loomed as to whether or not homeopathic drugs were grandfathered by the law, but FDA did not press the issue. Instead, it permitted products aimed at common ailments to be marketed over-the-counter (OTC), and restricted those aimed at serious ailments to prescription only.

This "passed the buck" to the states that regulate the practitioners who write the prescriptions, putting consumers at the mercy of maverick homeopathic physicians. It also sent a signal to marketers that it was open season on consumers with regard to OTC homeopathic products. The resulting marketplace growth increased the ability of trade groups to gain political support and made future regulatory action more difficult. Homeopathic claims of efficacy are unsubstantiated and violate the Federal Trade Commission (FTC) advertising standards, but the FTC has not acted against homeopathic advertising claims. Homeopathic remedies sold or transported by mail are subject to action by the U.S. Postal Inspectors, but few such actions have been taken.

State Regulation

Only Arizona, Connecticut, and Nevada have separate homeopathic licensing boards. At least two of these have included in prominent roles maverick medical doctors who have been in legal difficulties as regular physicians. Some state licensing boards permit licensed medical doctors to practice almost any kind of medicine they wish. Others, rightly in NCAHF's opinion, require that health care be held to rational and responsible standards. To its credit, the North Carolina Board of Medical Examiners revoked the license of the state's only practicing homeopath, concluding that he was "failing to conform to the standards of acceptable and prevailing medical practice." This resulted in a prolonged legal battle over the ability of a licensing board to impose standards of practice on its constituency. The state legislature eventually passed a law that limited the board's disciplinary power undermining the consumer protection aspects of responsible medicine.

Recommendations

To Consumers

Be aware that homeopathic products and services are marketed in a "buyer beware" situation at present. Homeopathic products are not required to meet the standards of effectiveness of drugs. Homeopathic services are poorly regulated. Physicians who practice homeopathy operate below the standards of responsible medicine. Some have backgrounds that raise serious questions about their honesty. Be aware that in some states that have homeopathic licensing boards the "foxes are guarding the chicken coops." Consumers should not entrust their health to physicians or nonphysicians who practice homeopathy.

To Basic Scientists

Homeopathy conflicts more with basic laws of physics, chemistry and pharmacology than with clinical medicine. Pharmacologists should be more proactive in opposing the marketing of homeopathic remedies. Because homeopathic theories contradict known physical laws, tests of homeopathic remedies require controls beyond those normally required of double-blind clinical trials including additional measures to show that fraud was not possible.

To the U.S. Food & Drug Administration

(1) Require that labels of homeopathic products indicate the precise amounts of ingredients in milligrams, micrograms, etc. (2) Require homeopathic products to meet the efficacy standards of all other drugs.

To the U.S. Federal Trade Commission

(1) Review advertising of homeopathic products in publications aimed at the public for false and misleading claims. (2) Monitor and take action against advertisements in trade publications used to indoctrinate salespeople, who will in turn deceive consumers about the value of homeopathic products.

To U.S. Postal Inspectors

Prosecute distributors of homeopathic mail-order products that make unproven medical claims for mail fraud.

To State Legislators

Because homeopathy is scientifically indefensible: (1) Enact laws requiring that medical products sold within your state meet the standards of accurate labeling, truthful advertising, and premarketing proof of safety and effectiveness. (2) Abolish state licensing boards for homeopathy. (3) Do not allow homeopathy in the scope of practice of any health care provider.

To State Food & Drug Regulators

Take prompt regulatory action against manufacturers, wholesalers, and retailers of homeopathic products who violate the law.

To Medical Licensing Boards

(1) Discipline homeopathic practitioners for unprofessional conduct. (2) Prosecute nonphysicians engaging in homeopathy for practicing medicine without a license.

Because homeopathy is scientifically indefensible: (1) Enact laws requiring that medical products sold within your state meet the standards of accurate labeling, truthful advertising, and premarketing proof of safety and effectiveness. (2) Abolish state licensing boards for homeopathy. (3) Do not allow homeopathy in the scope of practice of any health care provider.

Bibliography

Avina, Schneiderman. 1978. West J Med. 128:366-9.

Barrett, Jarvis. 1993. The Health Robbers. Buffalo: Prometheus Books.

Board of Science and Education. 1986. Alternative Therapy. British Medical Association

FDA Consumer. 1985. March.

Garrison. 1929. History of Medicine. W.B. Saunders.

Hayslett. 1987. Las Vegas Review Journal. July 5.

Kerr, Yarborough. 1986. New Engl J Med. 314: (25): 1642-3.

Kerr, J. 1986. Taxicol Clin Toxicol, 24: 451-459.

Kleijnen, Knipschild. 1991. Brit Med J. 302: 316-23.

Morice. 1986. The Lancet, April 12.

National Board of Chiropractic Examiners. 1993. Job Analysis of Chiropractic.

Nature. 1988. 333: 816

Quackery: A $10 Billion Scandal. 1984. U.S. House of Representatives, 98th Congress, 2nd Session, Comm. Publ. #98-435, May 31.

Sampson. 1989. Skeptical Inquirer, Fall.

Scofield. 1984. The Brit Homeo J. 73: 161-226.

Stalker, Glymour. Examining Holistic Medicine. Buffalo: Prometheus Books, 1985.

Twentyman. 1982. Royal Soc of Health J. 102 (5): 221-225.

Young. 1968. The Medical Messiahs. Princeton, 1968.

Please retain the following notice on any copies made of this position paper:

The National Council Against Health Fraud, Inc.

NCAHF is a private nonprofit, voluntary health agency that focuses upon health misinformation, fraud and quackery as public health problems. Its funding is derived primarily from membership dues, newsletter subscriptions, and consumer information services. NCAHF's officers and board members serve without compensation. NCAHF unites consumers with health professionals, educators, researchers, attorneys, and others who believe that everyone has a stake in the quality of the health marketplace. NCAHF's positions on consumer health issues are based upon principles of science that underlie consumer protection law. Required are: (1) adequate disclosure in labeling and other warranties to enable consumers to make proper choices; (2) premarketing proof of safety and efficacy for products and services that claim to prevent, alleviate, or cure any disease or disorder; and, (3) accountability for those who violate consumer laws.

For more information, write: NCAHF, P.O. Box 1276, Loma Linda, CA 92354-1276; Fax: 909-824-4838.
2. HOMOEOPATHY: A CRITIQUE [MAY 1999] SOUTH AFRICA
ARE YOU PAYING GOOD MONEY FOR NOTHING?

Stuart Thomson, Director, Gaia Research Institute http://www.gaiaresearch.co.za/pharmapact/HOM%20Series.pdf

In published form titled: “ARE YOU PAYING GOOD MONEY FOR NOTHING?”

(The title and original concept for this paper is credited to my colleague Dr Anthony Rees.)

As presented in person to the full council of the Medicines Control Council, Pretoria, South Africa, 23 July 1999.
PART 1. INTRODUCTION – POLITICS AND POWER IN MEDICAL FRAUD

PART 2. EVAPORATING EVIDENCE FOR EFFICACY OF HOMOEOPATHIC MEDICINE

PART 3. HOMOEOPATHIC MEDICINE VS SPONTANEOUS REMISSION / PLACEBO

PART 4. SAFETY PROFILE OF HOMOEOPATHY REFUTED!

Commercial Indication Homoeopathic Products: State Sanctioned and 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 PRODUCTS, TO FRAUDULENTLY PEDDLE THEIR PLACEBO PRODUCTS AS MEDICINES, WITH SERIOUS UNSUBSTANTIATED 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 chrono-exponentially, 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 the 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 considerable 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 it's training faculties, in spite of it being the least 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 itself 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 all published reports of controlled clinical trials, including journals, books and conference proceedings, as well as reviews 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 insufficient 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 promising 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 more 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 bias 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 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 quantative 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, eg. 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 scores 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. The 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.
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 eg. 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 painted 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) there 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 who 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 Effect, 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 Europ 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 critical 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 were 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 more 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 BMJ (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 the 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, yet significantly, more placebos have been administered and confirmed than for any experimental drug. (ST) Some perceptive scholars believe that 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 belief, the healer's 'energy follows thought' contribution and other incidental factors. Medicinal efficacy are exclusive effects, if any.

Kirsh and Sapirstein, Ph.D's 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 the 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 that 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 that 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 when 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 cures 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.

Reference

(1) Davidson, J. "Mind, Medicine and the 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. Prevention 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 Promise of Electromedicine. Tarcher/Putnam, 1990;

(15) "The Placedo 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 skeptic 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, eg 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 Complementay 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 eg 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 counter 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 four. 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 oedema 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 Hepar sulph (source unstated) and Silicea, (source Dolisos), has resulted in anorexia, paresthesia, psychological and systemic symptoms. (17)

Homoeopathic philosophy raises interesting questions, eg "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, eg whether old pathologies might also return in serious conditions eg 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 the 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).

3. MAGICAL THINKING IN COMPLEMENTARY AND ALTERNATIVE MEDICINE [2001] U.S.A.
Homeopathy and other popular therapies demonstrate ancient and universal principles of magical thinking.
Phillips Stevens, Jr. http://www.csicop.org/si/2001-11/alternative.html pstevens@acsu.buffalo.edu
Phillips Stevens, Jr., is in the Department of Anthropology, SUNY at Buffalo, NY 14261, USA. [see my NOTE on page 71]
Many of today's "complementary" or "alternative" systems of healing involve magical beliefs, manifesting ways of thinking based in principles of cosmology and causality that are timeless and absolutely universal. So similar are some of these principles among all human populations that some cognitive scientists have suggested that they are innate to the human species, and this suggestion is being strengthened by current scientific research. Any efforts to correct such thinking should begin with understanding of the nature of the principles involved.
When we ask "why people believe weird things" (as has Shermer 1997) we might consider that at least some beliefs derive from a natural propensity to think in certain ways.

This article considers those aspects of belief that accord with the best anthropological meanings of "magic" and "magical thinking." It defines these terms far more specifically than have others.1 I will first survey the wide range of popular meanings of magic, then elucidate underlying principles involved in the belief system most appropriately labeled "magic."
I will identify some popular belief systems that involve magical thinking and indicate some recent scientific studies that suggest that we are dealing with innate principles of cognition.

Meanings of "Magic"

The terms magic and magical have a wide range of meanings, both among scholars and the general public. In no significant order, the terms can mean: the tricks and illusions of a stage magician; ability to change form, visibility, or location of something, or the creation of something from nothing; spirit invocation and command; having romantic, awe-inspiring, or wondrous quality; the "high" or "Hermetic" magic of late medieval and Renaissance times, including astrology, alchemy, Kabbalah, and other systems involving complex calculations and/or written notations and formulas; anything "mystical," "psychic," "paranormal," "occult," or "New Age"; some of the beliefs and practices of Wicca and other neo-pagan religions, often spelled "magick"; any of the many meanings of "sorcery" or "witchcraft," or other referents of "black magic"; anything seeming mysterious or miraculous; and the terms can be used as a general reference to supernatural power. I have elaborated on these meanings elsewhere (Stevens 1996a).

Even among scholars there is not general agreement, and any of the above meanings may be evident in different anthropological writings. But there are distinct ways of thinking and corresponding ritual practices that are similar among all peoples in the world and at all stages of recorded history - including prehistory - which most anthropologists, and many other scholars, refer to as magic. In this universal sense, as I have indicated in more detail elsewhere (Stevens 1996b), magic operates according to any or all of five basic principles:

Forces. Most peoples seem to believe in forces in nature that are separate from and operate independently of any spiritual beings and are also separate from those forces identified and measured by science, e.g., gravity, electromagnetism, and the strong and weak nuclear forces. The forces are inherently programmed, apparently since the Creation, to do specific things, either alone or in concert with others, and if left alone they will do those things. Farmers recognize them; poets have written about them ("The force that through the green fuse drives the flower"-Dylan Thomas, 1934).

Power. The forces, and everything else, are energized by a mystical power that exists in varying degrees in all things. The power in higher-order things, spiritual beings, and people of high status, like African and Polynesian kings, may be dangerous to ordinary people. Power is transferable, through physical contact, sensory perception, or mere proximity. The idea is exemplified in the biblical concept of divine "glory," as halos over the heads of saints in medieval art, and in contemporary New Age "auras" and "psi energy." It is belief in supernatural power that defines the concept of "sacred," and that distinguishes holy water.

In some belief systems, "forces" and "power" may seem to merge; e.g., in the concept of "vital force" that exists in so many forms: Polynesian and Melanesian mana, Iroquois orenda, Algonqian manitou, Sioux wakan, Malay kramat, Indian brahma, Greek dynamis, Chinese qi, ashé among the Yoruba of West Africa and its Caribbean derivatives (aché, axé), "karma" and "chakras" in Hindu and Buddhist healing systems, the alleged "energies" in Therapeutic Touch and Reiki, etc.; and ideas of flowing streams of power in Earth, like "leylines" in Britain and Europe and earth energies addressed in the Chinese geomantic system of feng shui.

A coherent, interconnected cosmos. It is widely believed that everything in the cosmos is actually or potentially interconnected, as if by invisible threads, not only spatially but also temporally-past, present, and future. Further, every thing and every event that has happened, is happening, or will happen was pre-programmed into the cosmic system; and after it has happened, it leaves a record of itself in the cosmic program.

Symbols. Symbols are words, thoughts, things, or actions that not only represent other things or actions but can take on the qualities of the things they represent. The American flag is a good example; if the flag is mistreated it is more than the material that is damaged. If the thing the symbol stands for has power, the symbol will become powerful. Some symbols with power appear to be universal, e.g., eggs, horns, and the color red; most are understandable only in their specific cultural contexts.

Words are extremely powerful, as they embody their own meaning, and speech is usually part of the magic act. It is universally believed that spoken words, activated by the life force and the intent of the speaker and borne on his or her breath, carry the power of their own meaning directly to their intended target. Unspoken thoughts can do the same, although less effectively. Telepathy, telekinesis, and the projection of "psi energy" are thus explained.

Frazer's principles. Sir James George Frazer, in his monumental work on religion and kingship, The Golden Bough, explained his famous principles of sympathetic magic in most detail in the third edition, 1911-1915. Heir to the eighteenth-century Positivist assumption of "laws" governing nature and society, Frazer said that sympathetic magic was of two types. "Homeopathic" magic works according to the "law of similarity"-things or actions that resemble other things or actions have a causal connection. "Contagious magic" obeys the "law of contact"-things that have been either in physical contact or in spatial or temporal association with other things retain a connection after they are separated. Frazer is rightly credited for his detailed explication of sympathetic magic and his collection of numerous examples from world ethnology. But ideas of causality based in similarity and contact had been expressed by philosophers since Classical times (e.g., Hippocrates), were integral to the medieval and Renaissance Hermetic systems (e.g., Paracelsus), and had been noted, and dismissed as lazy thinking, by Francis Bacon in his Novum Organum, 1608-1620.

Note that spirit beliefs are not involved in the above principles. Many uses of "magic" mean spirit invocation and command, but probably all peoples conceive of spirits as sentient and willful beings who may choose not to respond to human command-as Shakespeare's Hotspur famously responded to Glendower's boast that he could "call spirits from the vasty deep," in King Henry IV, Part I.2 The forces and powers addressed and manipulated in magic are insentient and passively responsive (if the rite is performed correctly). Magic should be distinguished from supplication of a deity, as through prayer; but all scholars recognize that magical principles are intertwined with and complementary to religious ritual.

So, magic involves the transfer of power in nature, or the human effort to manipulate natural forces along the network of cosmic interconnections by symbolic projection of power. Magical principles are evident in intentional magic, in which symbols are consciously used, through principles of similarity or contact, for beneficial or harmful results; in taboo, which is the avoidance of establishing an undesirable magical connection; in the direct use of words to achieve results, as in blessing or curse; in some forms of divination, "reading" answers to questions by tapping into the cosmic program through mechanical or clairvoyant means; in harnessing the power of symbols for personal good fortune or protection, as in talismans and "lucky" charms; etc. Indeed, ideas of "luck" and "jinx" are magical concepts. Most "superstitions" are readily explainable by the principles of magical thinking.

Homeopathy and Other Magical Belief Systems

Some of the principles of magical beliefs described above are evident in currently popular belief systems. A clear example is homeopathy. Fallacies in homeopathic claims have been discussed by many, including Barrett (1987) and Gardner (1989) in this journal; but it is curious that this healing system has not been more widely recognized as based in magical thinking.3 The fundamental principle of its founder, Samuel Hahnemann (1755-1843), similia similibus curentur ("let likes cure likes"), is an explicit expression of a magical principle. The allegedly active ingredients in homeopathic medications were "proved" effective against a particular disease when they produced in healthy people symptoms similar to those caused by the disease.

Hahnemann was well aware, says sympathetic biographer Martin Gumpert, that his theories might be relegated to the realm of "mere magic" (1945, 147), and he sought to explain homeopathy's alleged effects by reference to established science of the time. He was impressed by Anton Mesmer's (1734-1815) concept of "animal magnetism," and by the "dynamism" of philosopher Friederich Schelling (1775-1854) who taught that matter is infinitely divisible, and that "the more unsubstantial the matter became by dilution, the purer and more effective could be its 'spirit-like' and 'dynamic' functions" (Gumpert 1945, 147). So Hahnemann insisted that a "vital force" was present both in the human body and in the medications. He recognized that his successive dilutions ("potentizations") of the allegedly active substance in water inevitably reduced the amount of the original substance to none; but the water carried the essence of the active substance, with which it had been in contact; and that essence worked on the vital force of the patient. Moreover, the power of the medication-its "potency" or "dynamization," terms borrowed from Schelling-was increased by grating or pulverizing the original material and by shaking the solution ("succussion").

Hahnemann's appeal, then and today, was enhanced because he was a well-educated physician and made legitimate criticisms of certain medical practices of his day; but much in his contemporary scientific worldview was still magical. Three fundamental principles of magic are involved in homeopathy: similarity, power, and contact.

According to a survey about alternative medicine in the November 11, 1998, Journal of the American Medical Association, Americans' use of homeopathic preparations more than doubled between 1990 and 1997 (Eisenberg et al. 1998).4 Most modern homeopathic texts are careful to emphasize homeopathy's limitations and to advise consultation with a physician if symptoms persist. But most insist that homeopathy accords with proven principles of science, citing its basis in experimentation, principles of vaccination (Edward Jenner was a contemporary of Hahnemann), and its apparent parallels to discoveries in symptomatology and immunology and the body's reactions to various physical and emotional stressors. A popular meaning of "science," apparently, is "complicated" and Dana Ullman (1988, 10) asserts that homeopathy is "too scientific" for ordinary people to figure out. Ullman goes on to argue at length for biological and physical explanations for the concepts of "resonance" and "vital force" and compares them with some of the cultural ideas of mystical "power" I discussed earlier, and even more: Chinese chi, Japanese ki, what "yogis call prana, Russian scientists call 'bioplasm,' and Star Wars characters call 'The Force'" (p. 15); and (p. 34, n. 1) he cites Frazer's classic study of magic for cross-cultural parallels to "the law of similars!" Later, he and Stephen Cummings (Cummings and Ullman 1991) are more careful, and conclude that science has yet to explain just how it "works." For now, the best explanations for claimed successes with homeopathic cures-assuming the original ailment was clinically genuine-are 1) as they are completely inert, homeopathic remedies allow nature to run its course, as Duffy (1976, 112ff.) has indicated;5 and/or 2) the placebo effect, which currently is the subject of renewed interest in medical research.6 Indeed, when anthropologists indicate beliefs and cultural/psychological expectations as responsible for magical cures-or for the deleterious personal effects of hexes or taboo violations-it is the placebo effect they are talking about.

Various other "alternative" and "New Age" beliefs are obviously magical; many are ancient and widespread. Crystals have long been believed to contain concentrated power; colored crystals have specific healing effects, as certain colors are associated with parts of the body-as they have been in the West for centuries. Colors enhance powers ascribed to candles and other ritual devices. In the early 1980s I gave accommodation in my home to a young New Age enthusiast. Tom, as I shall call him, for some weeks wore a small cloth bag of crystals pinned inside his shirt, over his heart. One morning I noticed that among the items he had laid out for his day was a small brown bottle of liquid, bearing the label "Tom's Red Water." He explained that a member of his therapy/discussion group produced this for all who wanted it: he wrapped a large glass jug of water in red cellophane and placed it in sunlight all day long. Each person carried a small bottle of this energized liquid and sipped from it four times a day.

But the magical healing power of colors seems universal. My colleague Ana Mariella Bacigalupo informed me that health workers among the Mapuche of Chile found that their patients were indifferent to the standard white antibiotic pills; but they willingly took red-colored pills because red is culturally associated with exorcism (as it is elsewhere, and was in early Europe and England; see Bonser 1963, 219). Six studies reviewed in the British Medical Journal in 1996 confirmed popular European and American expectations about the color of pills: red, yellow, or orange pills are expected to have a general stimulant effect, blue or green are sedative; and specifically, red is cardiovascular, tan or orange is skin, white is all-purpose. The authors correctly point out that cultural associations may vary, though red, for blood, hence vitality, is probably universal (de Craen et al. 1996).

Social-psychological explanations for people's continued use of magic in an increasingly scientific and technological age agree that it gives individuals a sense of control, hence an important increase in self-confidence in a confusing and impersonal world. When the objective is relief from some personal ailment, such confidence may generate feelings of improvement, albeit perhaps temporary, through the placebo effect.

The physiological effects of cultural expectations-an explanation for the placebo effect-were indicated in the 1970s, in a number of Swedish/Thai studies that showed that people who liked the appearance, and the taste, of what they were eating absorbed more nutrients from it. This was explained in reference to the "cephalic phase" of the digestive process, affecting the flow of enzyme-laden salivary, gastric, pancreatic, and intestinal secretions. Thai and Swedish diners were indifferent to each others' cuisines, and neither group was interested in one of its own favorite meals whose components had been blended in a high-speed mixer. In such cases, iron absorption fell by 70 percent (see Hallberg et al. 1977; reported in Tufts University Health & Nutrition Letter, October 2000).

Neurobiological Bases for Magical Thinking

Of all the principles of magical thinking I discussed earlier, Frazer's principle of similarity is most basic. This is the basis for the universal and timeless beliefs and practices involving notions of resemblance, falling under the general rubric of "imitative magic," and the principle that has most persuaded scholars to suggest that a basic mechanism of human cognition may be at work.
It has long been understood that imitation lies at the basis for learning among higher primates and humans. Specific brain mechanisms involved in imitation among monkeys have recently been identified, and their implications for primate and human perception, symbolism, communication, and action have been recognized (Rizzolatti and Arbib 1998). Therefore, a 1999 discovery among human subjects by brain scientists is especially exciting. Marco Iacoboni and his colleague (Iacoboni et al. 1999) asked healthy participants to observe pictures of specific finger movements, and to imitate those movements while their brain activity was measured; and later to move the appropriate finger when shown only pictures of simple cross marks spatially representing the fingers involved in the earlier movements. Their experiments showed that specific areas of the human brain are involved in imitation, both when the stimuli are actions and symbolic representations of actions. The implications for magical thinking are huge.

But the vast majority of the world's peoples, including many highly educated research scientists,7 obviously believe that there are real connections between the symbol and its referent, and that some real and potentially measurable power flows between them. Elisabeth Targ, M.D., and her colleagues recently had "a randomized double-blind study of the effect of distant healing" published in a leading American medical journal, the Western Journal of Medicine (Sicher et al. 1998). (Elisabeth is the daughter of "psi energy" proponent Russell Targ.) Martin Gardner (2001, 14) reports that Elizabeth Targ is the recipient of over two million dollars of public funds from the National Center for Complementary and Alternative Medicine of the National Institutes of Health for two studies of "distant healing," one over three years on 150 HIV patients, and one over four years on persons with glioblastoma. Methods in her 1998 study involved forty American "experienced distant healers" from several different traditions ("Christian, Jewish, Buddhist, Native American, and shamanic;" p. 359), who were given five "subject information packets" containing personal data: subject's first name, a current color photograph, and written notations on blood count and current symptoms. Healers were instructed to open their packets on certain dates and "to work on the assigned subject for approximately one hour per day for six consecutive days with the instruction to 'direct an intention for health and well-being' to the subject" (p. 359). Assuming that Targ's current methods are similar, we can now recognize that her generous government grants support testing of a modern form of ancient and universal image magic, involving at least four classic principles of magical thinking: power, interconnections in nature, symbols, and similarity.8

Notes

For example, L. Zusne and W.H. Jones, whose studies (Zusne 1985, Zusne and Jones 1989) have set standards for some subsequent investigations (e.g., Krippner and Winkler 1996, Thomas 1999).

Glendower: I can call spirits from the vasty deep.
Hotspur: Why, so can I, or so can any man;
But will they come when you do call for them?

Some writers, e.g., Planer (1988, 189-191), do categorize homeopathy as magic; but folklorist Wayland Hand is the only scholar I have found who explicitly identifies it as based in specific principles of magical thinking. In his widely reprinted essay "Folk Magical Medicine and Symbolism in the West," he discusses the ancient and well-known principles of similarity in medicine and refers to homeopathy as "analogic magic" (1980, 306). Hand collected at least as many instances of magical practices among modern populations throughout Europe and North America as Frazer had for the traditional world; see his Magical Medicine, 1980.

"The largest increases were in the use of herbal medicine, massage, megavitamins, self-help groups, folk remedies, energy healing, and homeopathy" (Eisenberg et al. 1998, 1571). Of "energy healing," magnets were the most commonly used method; others most frequently cited were Therapeutic Touch, Reiki, and energy healing by religious groups. In terms of preference, homeopathy ranked thirteenth of sixteen alternative therapies in the survey, all of which showed appreciable increase between 1990 and 1997. It is interesting to note, however, that under the heading "saw a practitioner in past 12 months," acupuncture and homeopathy declined, whereas all others increased. I know that many do-it-yourself acupuncture devices have appeared on the market. Visits to homeopathic practitioners declined by half, no doubt because of the flood of ready-to-use homeopathic preparations that became available; apparently homeopath Dana Ullman's (1988, 10; see below) warning to people not to self-prescribe was prescient.

Duffy pointed out this value for the eighteenth and nineteenth centuries, when standard treatments such as blood-letting, purging, harsh emetics, applications of heat or cold, etc., might actually harm the patient. "Natural" recovery from any disorder might be temporary or illusory, due to a cyclical nature of the disease or its symptoms, or spontaneous remission, as well as a host of psychological factors (e.g., self-delusion), reporting errors, etc., as Beyerstein (1997) has indicated. And, the original ailment may have been psychosomatic.

The "placebo effect," apparent physiological improvement by ailing people who unwittingly receive ineffectual ("sham") treatment, has been considered especially powerful, attributed to the strength of the "mind-body connection." In the 1990s many studies attempted to determine any clinical efficacy of homeopathy; determining the role of placebo in its relatively narrow clinical sense proved difficult, as many subjective factors may be involved (such as beliefs!-see Linde et al. 1997). On May 24, 2001, while this paper was being revised, news reports blared the debunking of the placebo effect, calling it "myth," and predicting radical reassessment of medical assumption. But that research (Hróbjartsson and Gøtzsche 2001) in fact supports my use of the term here. The cases in which placebo was deemed ineffectual were clinical trials involving "binary outcomes" (e.g., nausea, smoking relapse) measured by objective standards. In cases involving "continuous outcomes" (e.g., hypertension, pain) and subjective assessment, the researchers found placebo to be beneficial. Psychologists and anthropologists recognize that this is exactly the type of case in which faith healing, which homeopathy really is, "works."

Eisenberg et al. (1998) found that "alternative" or "complementary" medicine use was significantly more common among people with some college education (50.6 percent) than with no college education (36.4 percent), among people aged 35-49 than older or younger, and among people with annual incomes above $50,000.

And we can be justifiably outraged at this expenditure of taxpayers' money. But Eisenberg, et. al. (1998) calculated that between 1990 and 1997 visits to alternative medicine providers exceeded total visits to all primary care physicians; and several other surveys have shown the increasing use of alternative medicine across the country and throughout the world. So perhaps our outrage might be tempered by the realization that, given the huge numbers of Americans who have consulted "alternative" or "complementary" medical practitioners, the government has an obligation to support research into their effectiveness. Still, any traditional person in any region of the world could advise Dr. Targ that her chances of success would be greatly increased if she had added to her "subject information packets" items that had been in direct intimate contact with the subjects, such as hair or nail clippings or any bodily fluids, or just a fragment of an item of unwashed underwear.

References

Barrett, Stephen. 1987. Homeopathy: Is it medicine? Skeptical Inquirer (12)1, Fall: 56-62.

Bonser, Wilfrid. 1963. The Medical Background of Anglo-Saxon England: A Study in History, Psychology, and Folklore. London: Oxford University Press.

Beyerstein, Barry L. 1997. Why bogus therapies seem to work. Skeptical Inquirer (21)5, September/October: 29-34.

Cummings, Stephen, and Dana Ullman. 1991. Everybody's Guide to Homeopathic Medicines. Los Angeles: Tarcher.

de Craen, Anton J.M., Pieter J. Roos, A. Leonard de Vries, and Jos Kleijnen. 1996. Effect of Colour of Drugs: Systematic Review of Perceived Effect of Drugs and Their Effectiveness. British Medical Journal 313:1624-6.

Dubisch, Jill. 1981. You are what you eat: Religious aspects of the health food movement. In The American Dimension: Culture Myths and Social Realities ed. Susan P. Montague and W. Arens. Second edition. Palo Alto, California: Mayfield.

Duffy, John. 1976. The Healers: The Rise of the Medical Establishment. New York: McGraw-Hill.

Eisenberg, David M., Roger B. Davis, Susan L. Ettner, Scott Appel, Sonja Wilkey, Maria Van Rompay, and Ronald C. Kessler. 1998. Trends in Alternative Medicine Use in the United States, 1990-1997. Journal of the American Medical Association 280:1569-1575.

Frazer, James George. 1911-1915. The Golden Bough: A Study in Magic and Religion. Third edition. London: Macmillan.

Gardner, Martin. 1989. Water with memory? The dilution affair. Skeptical Inquirer 12(2):132-141.

---. 2001. Distant Healing and Elisabeth Targ. Skeptical Inquirer 25(2):12-14.

Gumpert, Martin. 1945. Hahnemann. Claud W. Sykes, trans. New York: L.B. Fischer.

Hallberg, L., E. Björn-Rasmussen, L. Rossander, and R. Suwanik. 1977. Iron absorption from Southeast Asian diets: II. Role of various factors that might explain low absorption. American Journal of Clinical Nutrition, 30, April, pp. 539-548.

Hand, Wayland D. 1980. Folk Magical Medicine and Symbolism in the West. In Magical Medicine. Berkeley: University of California Press, pp. 305-319.

Hróbjartsson, Asbjørn, and Peter C. Gøtzsche. 2001. Is the placebo powerless? New England Journal of Medicine 344:1594-1602.

Iacoboni, Marco, Roger P. Woods, Marcel Brass, Harold Bekkering, John C. Mazziotta, and Giacomo Rizzolatti. 1999. "Cortical Mechanisms of Human Imitation." Science 286:2526-2528.

Krippner, Stanley, and Michael Winkler. 1996. The "Need to Believe." In Encyclopedia of the Paranormal. Gordon Stein, ed. Amherst, New York: Prometheus Books, pp. 441-454.

Linde, Klaus, Nicola Clausius, Gilbert Ramirez, Dieter Meichart, Florian Eitel, Larry V. Hedges, and Wayne B. Jonas. 1997. Are the clinical effects of homeopathy placebo effects? The Lancet 350:834-843; erratum 351, Jan. 17, 1998, p. 220.

Planer, Felix E. 1988. Superstition. Revised ed. Buffalo, New York: Prometheus Books.

Rizzolatti, Giaciomo, and Michael A. Arbib. 1998. Language within our grasp. Trends in Neuroscience 21(5):188-194.

Shermer, Michael. 1997. Why People Believe Weird Things. New York: W.H. Freeman.

Sicher, Fred, Elisabeth Targ, Dan Moore II, and Helene S. Smith. 1998. A randomized double-blind study of the effect of distant healing in a population with advanced AIDS. Western Journal of Medicine 169:356-363.

Stevens, Phillips, Jr. 1996a. Black Magic. In Encyclopedia of the Paranormal. Gordon Stein, ed. Amherst, New York: Prometheus Books, pp. 129-133.

---.1996b. Magic. In Encyclopedia of Cultural Anthropology, ed. David Levinson and Melvin Ember. New York: Henry Holt, pp. 721-726.

Thomas, Sherilyn Nicole. 1999. Magical Ideation in Obsessive-Compulsive Disorder. Ph.D. dissertation, Dept. of Psychology, SUNY at Buffalo.

Ullman, Dana. 1988. Homeopathy: Medicine for the 21st Century. Berkeley, California: North Atlantic Books.

Zusne, L. 1985. Magical Thinking and Parapsychology. In A Skeptic's Handbook of Parapsychology, ed. P. Kurtz. Amherst, New York: Prometheus Books, pp. 685-700.

Zusne, L., and W.H. Jones. 1989. Anomalistic Psychology: A Study of Magical Thinking. Second edition. Hillsdale, New Jersey: Lawrence Erlbaum.
NOTE: The above article is actually out of place in this section. It might go better in sections II or V as a promotion or defense of homoeopathy, but from our perspective, it is a well-argued report that proves to us that homoeopathy is indeed magic and New Age.

4. HOMEOPATHY IS IMPOSSIBLE: THE BBC TEST [2002] INTERNATIONAL
http://www.bbc.co.uk/science/horizon/2002/homeopathytrans.shtml.

Check out the article containing the full transcript of the BBC test on homoeopathy at this ministry’s web site: James Randi [see pages 73, 81] offers $1 million if homoeopathic medicines are proved to be genuine under controlled scientific conditions and the results verified by scientists and statisticians. The challenge is taken up by leading homoeopaths. They fail to prove anything except that homoeopathy is impossible.
5. HOMEOPATHY ‘NO BETTER THAN PLACEBOS’ [APRIL 2003] U.K.

http://news.bbc.co.uk/go/pr/fr/-/1/hi/england/2903029.stm 2003/04/01, 05:20:44 GMT
Homeopathic remedies are no better than a placebo at improving the quality of life of asthmatic children, a new study has said.

The study - the first to test the effect of classic homeopathy in asthma - was published in the journal Thorax and led by Dr Adrian White, of the Peninsula Medical School in Exeter. It claims homeopathy is no better than dummy remedies at improving the quality of life in a child with mild to moderate asthma who is also given conventional treatment.
The Society of Homeopaths says alternative therapies fulfill an important role in healthcare.

Questionnaires assessment In the UK, homeopathic treatments are widely used by children with asthma - and one survey found about 15% of youngsters with the condition had tried them.

The study involved 93 children from five general practices across Somerset who were aged between five and 15.

The children had mild to moderate asthma which was treated in the usual way with reliever or preventer inhalers.

In addition, half the children were given homeopathic remedies in up to six sessions over the course of a year. The other half were given placebo remedies instead of homeopathy. Questionnaires to assess quality of life were completed at the start of the trial and 12 months later.

'Pragmatic research' The study found no evidence that homeopathy had any measurable impact on quality of life. Although the severity of symptoms lessened among children taking the homeopathic remedies, it did not lesson to a greater extent than among those taking the placebo.

The study said the research was "pragmatic" as it let homeopaths practise in their normal way by combining prescriptions with lifestyle suggestions and advice. "We believe it is important to test homeopathy in the form in which it is commonly practised rather than in a form specially modified for clinical trials," they said.

The Society of Homeopaths said: "Homeopathy is a unique medical system and therapeutic discipline which fulfils an important role in healthcare. It serves to prevent ill-health as well as being of benefit to most patients in both acute and chronic disease."

6. HOMEOPATHIC PRODUCTS USED FOR MASS “SUICIDE" [July 2004] BELGIUM
By Leon Jaroff, July 22, 2004 Science writer for Time magazine http://www.homeowatch.org/articles/jaroff.html
Scientists, doctors, and other rational thinkers in Belgium were dismayed last year when the country’s major health insurance companies announced that they would begin covering part of the costs of homeopathy, a widely-used but medically invalid and worthless form of quackery.
Responding to the protests, the companies justified their action by claiming that “people like it.”

Critics were incredulous. SKEPP, the Belgian skeptical organization, promptly suggested that costs of Bordeaux wine also be reimbursed. Why? Because, unlike the situation with homeopathy, there is substantial evidence that red wine, taken in moderation, is good for your health.
When this argument failed to prevail, according to a report in the Skeptical Inquirer by public health professor Luc Bonneaux, the skeptics decided to make their point by staging what they called a mass “suicide.”

In front of reporters from Belgium’s major newspapers and television stations, 23 volunteers—respected medical professors, a well-known TV producer, a top publicist, and several ordinary citizens—gulped down large quantities of over-the-counter homeopathic solutions based on deadly poisons. These included snake venom, deadly nightshade, arsenic and, just for the hell of it, dog milk. Dog milk was included because a homeopathic reference book (materia medica) actually says that undiluted dog milk can cause such disturbances as vomiting, bloody pus discharges, sciatica (right side) and “dreams of snakes.”

Even more ominous, the solutions were labeled “30C.” This meant that one part of the original substance had been diluted in 100 parts of water or alcohol, shaken, and then diluted again at a ratio of 100 to one, a process that was repeated 30 times. According to homeopaths, each time a solution is shaken, the properties of the original substance are miraculously transferred to the water or alcohol solvent, and each cycle enhances or “dynamizes” the properties of the solution. Shouldn’t that make the original poison even more potent? Apparently not. All of the 23 volunteers survived, but some who came by car had to wait before returning home because the alcohol in their homeopathic solutions had made them too dizzy to drive.

The assembled press also heard a brief talk by medical professor Willem Betz, whom Bonneaux describes as “the Scourge of Homeopathy.” Dr.Betz read some ludicrous passages from a materia medica and explained that 30C homeopathic solutions are essentially just water or alcohol—plus any impurities introduced during their manufacture. Indeed, in homeopathic potions labeled 24X, produced by diluting the active ingredient 24 times at only a ten-to-one ratio, the laws of chemistry dictate that there is just a 50% chance that a single molecule of the active substance remains.

In the aftermath of the mass “suicide,” says Dr. Betz, “the homeopaths were spitting undiluted venom,” but refused to participate in a test proposed by Belgian skeptics. Summarizing what the public should have learned from the demonstration, Bonneaux writes, “Permitting yourself to be deceived by a silly theory that was outdated and untenable even in the nineteenth century does not show an open or tolerant mind. It only shows you are gullible and an easy prey to smooth-talking quacks.”

7A. ARE THE CLINICAL EFFECTS OF HOMOEOPATHY PLACEBO EFFECTS? COMPARATIVE STUDY OF PLACEBO-CONTROLLED TRIALS OF HOMOEOPATHY AND ALLOPATHY [2005] UK
The Lancet, Volume 366, Issue 9487, Pages 726 - 732, 27 August, 2005
by Aijing Shang MD, Karin Huwiler-Müntener MD, Linda Nartey MD, Peter Jüni MD, Stephan Dörig, Jonathan AC Sterne PhD, Daniel Pewsner MD, Prof Matthias Egger MD
http://www.thelancet.com/journals/lancet/article/PIIS0140673605671772/abstract
[The complete Lancet report is available only on a pay & view basis; the reader may access it if interested.]

Background

Homoeopathy is widely used, but specific effects of homoeopathic remedies seem implausible. Bias in the conduct and reporting of trials is a possible explanation for positive findings of trials of both homoeopathy and conventional medicine. We analysed trials of homoeopathy and conventional medicine and estimated treatment effects in trials least likely to be affected by bias.

Methods

Placebo-controlled trials of homoeopathy were identified by a comprehensive literature search, which covered 19 electronic databases, reference lists of relevant papers, and contacts with experts. Trials in conventional medicine matched to homoeopathy trials for disorder and type of outcome were randomly selected from the Cochrane Controlled Trials Register (issue 1, 2003). Data were extracted in duplicate and outcomes coded so that odds ratios below 1 indicated benefit. Trials described as double-blind, with adequate randomisation, were assumed to be of higher methodological quality. Bias effects were examined in funnel plots and meta-regression models.

Findings

110 homoeopathy trials and 110 matched conventional-medicine trials were analysed. The median study size was 65 participants (range ten to 1573). 21 homoeopathy trials (19%) and nine (8%) conventional-medicine trials were of higher quality. In both groups, smaller trials and those of lower quality showed more beneficial treatment effects than larger and higher-quality trials. When the analysis was restricted to large trials of higher quality, the odds ratio was 0·88 (95% CI 0·65—1·19) for homoeopathy (eight trials) and 0·58 (0·39—0·85) for conventional medicine (six trials).

Interpretation

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.

Lancet study says homeopathic medicines don't work
25 August 2005 Source: Reuters By Jeremy Lovell
http://quackfiles.blogspot.com/2005/08/lancet-study-says-homeopathic.html
7B. MEDICS ATTACK USE OF HOMEOPATHY [AUGUST 2005]
http://news.bbc.co.uk/go/pr/fr/-/1/hi/health/4183916.stm Published: 2005/08/26 00:21:32 GMT © BBC MMV
A leading medical journal has made a damning attack on homeopathy, saying it is no better than dummy drugs. The Lancet says the time for more studies is over and doctors should be bold and honest with patients about homeopathy's "lack of benefit". A Swiss-UK review of 110 trials found no convincing evidence the treatment worked any better than a placebo.

Advocates of homeopathy maintained the therapy, which works on the principle of treating like with like, does work.

Someone with an allergy, for example, who was using homeopathic medicines would attempt to beat it with an ultra-diluted dose of an agent that would cause the same symptoms.

The row over homeopathy has been raging for years.

In 2002, American illusionist James Randi* offered $1m to anyone able to prove, under observed conditions in his lab, that homeopathic remedies can really cure people. To date, no-one has passed the preliminary tests. *see pages 55, 71, 81
In the UK, homeopathy is available on the NHS. Some argue that it should be more widely available, while others believe it should not be offered at all.

In 2000, the UK Parliamentary Select Committee on Science and Technology issued a report on complementary and alternative medicine. It reported that "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".

According to Professor Matthias Egger, from the University of Berne, and Swiss colleagues from Zurich University and a UK team at the University of Bristol, homeopathy has no such evidence. They compared 110 trials that looked at the effects of homeopathy versus placebo with 110 trials of conventional medicines for the same medical disorders or diseases. This included trials for the treatment of asthma, allergies and muscular problems, some large and some small. For both homeopathy and conventional medicines, the smaller trials of lower quality showed more beneficial treatment effects than the larger trials.

However, when they looked at only the larger, high-quality trials, they found no convincing evidence that homeopathy worked any better than placebo.

Professor Egger said: "We acknowledge to prove a negative is impossible. 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 said some people do report feeling better after having homeopathy. He believes this is down to the whole experience of the therapy, with the homeopath spending a lot of time and attention on the individual. "It has nothing to do with what is in the little white pill," he said.

[However, the Lancet also reports that a draft report on homeopathy by the World Health Organization says the majority of peer-reviewed scientific papers published over the past 40 years have demonstrated that homeopathy is superior to placebo in placebo-controlled trials. Furthermore, it says that homeopathy is equivalent to conventional medicines in the treatment of illnesses, both in humans and animals.

Professor Edzard Ernst, professor of complementary medicine at the Peninsula Medical School in Exeter, said the draft WHO report seemed overtly biased and that all of the trials cited happened to be positive.

"They are not the most rigorous ones, not the most recent," he said.

A spokeswoman from the Society of Homeopaths said: "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."]* *see Guardian report, page 75
7C. HOMEOPATHY IS LITTLE MORE THAN PLACEBO EFFECT: STUDY [AUGUST 2005]
Steven Reinberg, HealthDay Reporter http://news.healingwell.com/index.php?p=news1&id=527628
Aug. 25, 2005 (HealthDay News) The clinical benefits of homeopathy are little more than a form of the placebo effect, a new study contends.

Homeopathic medicine is an alternative medical system. In homeopathic medicine, there is a belief that "like cures like," meaning that small, highly diluted quantities of medicinal substances are given to cure symptoms, when those same substances given at higher or more concentrated doses would actually cause those symptoms, according to the National Center for Complementary and Alternative Medicine (NCCAM). Practitioners of homeopathy and their patients have always maintained these remedies work because they are true treatments.

Most homeopathic remedies are derived from natural substances that come from plants, minerals or animals. The remedies are prepared by diluting the substances in a series of steps. Many homeopathic treatments are so highly diluted that not one molecule of the original natural substance remains. The remedies are sold in liquid, pellet and tablet forms, NCCAM said. But the study in the Aug. 27 issue of The Lancet casts doubt on homeopathy's benefits.

"When looking systematically at all placebo-controlled homeopathy trials and at a match group of trials from conventional medicine, we found errors that lead to an overestimation of treatment effects in both," said co-author Dr. Peter Juni, a researcher in the department of social medicine, at the University of Bristol, in England.

When the researchers compensated for those errors, Juni's team found strong evidence for the effect of conventional medicine, "but only weak evidence for a specific effect from homeopathic remedies," he said.

In their study, the researchers compared 110 placebo-controlled, randomized trials of homeopathy with 110 conventional medicine trials matched for disorder and type of outcome. The trials ranged from treatments for respiratory infections to surgery and anesthesiology.

"We found an effect for homeopathic therapy which is compatible with a placebo effect," Juni said. This effect, called a context effect, "comes from a powerful teaming up between patient and physician, leading to strong belief in healing, in combination with the placebo effect, in combination with the natural history of the disease," he said.

Juni thinks the findings show that homeopathic remedies don't have any biological benefits. "Based on these trials, remedies which do not fit into our traditional concepts of biological mechanisms do not have a specific effect," he said.

"We cannot prove the negative, but we find an effect which might just be a placebo effect or a nonspecific effect."

Juni believes the power of homeopathic medicine lies in the total experience between patient and physician. "The specific homeopathic remedy is a vehicle of the whole process, which includes symbolism, which includes a nontraditional way of doing the patient history," he said.

For conditions such as a headache or backache, not related to a clear-cut organic problem, Juni thinks that teaming up with a homeopathic physician might be worthwhile. "But the question is whether telling patients there is no specific effect of the remedy will lead to destruction of the whole healing process," he said.

For serious medical conditions, there's no problem including homeopathy with traditional medicine, Juni said. "However, using homeopathy as an alternative treatment rather than as a complementary treatment is extremely problematic," he said. "This should be discouraged."

Critics of Juni's findings voiced two main objections: The first is that the notion that homeopathic remedies have no specific effect is scientifically indefensible; and second, the study is biased against homeopathy.

The claim that diluting active ingredients in homeopathic remedies renders them inactive is the only argument that traditional medicine uses against homeopathy, said Rustum Roy, a professor of science, technology and society emeritus at Pennsylvania State University.

"In material science this is done everyday," Roy said. "It's a standard industrial process to transfer information of the structure of a molecule into a liquid."

Joyce C. Frye, a postdoctoral fellow at the Center for Clinical Epidemiology and Biostatistics at the University of Pennsylvania, said, "These authors went into the study assuming that any positive findings in homeopathy are from methodological deficiencies or biased reporting."

Frye believes that to properly evaluate homeopathy, studies are needed that focus on individual patients, not diseases. Homeopathy is based on finding individual, tailored treatments for individual patients, she explained, adding, "In homeopathy we don't treat diseases, we treat people."

7D. As a fourth study says it's no better than a placebo, is this the end for homeopathy?

Sarah Boseley, Health Editor, © Guardian Newspapers Limited Friday August 26, 2005

http://www.guardian.co.uk/society/2005/aug/26/health.medicineandhealth3

Homeopathy, favoured medical remedy of the royal family for generations and hugely popular in the UK, has an effect but only in the mind, according to a major study published in a leading medical journal today.

The conclusions of The Lancet analysis [http://www.scribd.com/doc/925314/The-End-of-Homeopathy] are a body blow for proponents of homeopathy, which has been around for 250 years and has attained cult-like status among its aficionados.

Swiss scientists compared the results of more than 100 trials of homeopathic medicines with the same number of trials of conventional medicines in a whole range of medical conditions, from respiratory infections to surgery. They found that homeopathy had no more than a placebo effect.

A hard-hitting editorial in the Lancet, entitled "The end of homeopathy", demands that doctors recognise the absence of real curative powers in homeopathic medicine. Around 42% of GPs in England will refer patients to a homeopath.

In Scotland, where homeopathy has taken off to an even greater extent, 86% are said to be in favour of it.

It is hardly surprising that homeopathy does badly compared with conventional medicine, it says - it is more surprising that the debate continues after 150 years of unfavourable findings.
"The more dilute the evidence for homeopathy becomes, the greater seems its popularity." Some patients, unhappy with their treatment within the impersonal and hurried NHS, may well see in homeopathy "a holistic alternative to a disease-focussed, technology-driven medical model", it says. But they could be endangering their health.
"Now doctors need to be bold and honest with their patients about homeopathy's lack of benefit, and with themselves about the failings of modern medicine to address patients' needs for personalised care."

Homeopathy was developed in Germany by Samuel Hahnemann in the late 1700s.

Hahnemann, a doctor and a chemist, believed that disease showed the body was out of balance, and that this could be put right by the "similia principle" - otherwise known as "like cures like". The theory is that a tiny dose of whatever is the source of the problem, diluted in many parts water, will stimulate the body into combating it.

Homeopathic remedies are tailored to the individual, which is part of their appeal.

A homeopath will assess not just the physical cause of the illness but also the emotional state of the patient and their personality and temperament, before deciding what remedy to use.

The argument that many doctors and scientists have had with homeopathy is that the remedies are so dilute that it is unlikely they can have any effect on the body at all. Some do not contain even one molecule of the original herb. Homeopaths argue that the water retains the memory of the herb or mineral's "vital essence".
The authors of the new Lancet study were Matthias Egger and colleagues from the University of Berne in Switzerland.

They looked at 110 trials using homeopathic remedies and 110 using conventional medicine in matching conditions.

They looked for an effect in both the smaller, low quality trials and in larger, higher quality trials. Homeopathic remedies were more likely to have had a positive effect in the small, low quality trials. In the better trials, they say, homeopathy was no better than placebo. "Our study powerfully illustrates the interplay and cumulative effect of different sources of bias," says Professor Egger. "We acknowledge that to prove a negative is impossible, but we have shown that the effects seen in placebo-controlled trials of homeopathy are compatible with the placebo-hypothesis."

Some would argue that the remedies at least cannot cause harm. Edzard Ernst, professor of complementary medicine at Exeter University, disagrees. Homeopaths expect the remedy to provoke a worsening of the disease before it effects a cure. "According to homeopathic thinking, if I find the optimal remedy for you, I would expect an aggravation which could be very hefty and put you into hospital for several days with your symptoms," he said.

"From the homeopathic point of view, the safety isn't there. They say it is necessary on the way to recovery."

He has known people who have had to be admitted into intensive care with what a homeopath would argue is a worsening of the symptoms prior to recovery, but which conventional medical opinion would say is simply a worsening of an untreated disease.

The new study is published as concern mounts among some doctors about a report, now in draft form, which has been prepared by an office of the World Health Organisation set up to examine traditional medicine. The report, says Prof Ernst, comes to the opposite conclusion from the Swiss team and finds that homeopathic medicine is effective. "It is totally scandalous," he said. "It is unbelievable considering it is the WHO. It does all the wrong things and it is very selective in what it includes and it exaggerates the positive conclusions of clinical trials and neglects the negative clinical trials."

A further article in the Lancet says that there is widespread concern among "sceptics of alternative medicine" over the WHO report, which states that most of the studies published in the last 40 years have shown homeopathic remedies to be superior to placebo and "equivalent to conventional medicines in the treatment of illnesses, in both humans and animals".

Xiaorui Zhang, acting team coordinator for traditional medicine at the WHO, who is a former "bare foot" doctor in China who went on to train in traditional medicine at Beijing University, told the journal that the report was only preliminary and that its purpose was to foster research and not to act as a recommendation.

8. HOMEOPATHY IS WORSE THAN WITCHCRAFT & THE NHS MUST STOP PAYING FOR IT [MAY 2007] U.K. Kate Maxwell, Daily Mail, 1st May 2007

http://www.dailymail.co.uk/pages/live/articles/health/healthmain.html?in_article_id=451908&in_page_id=1774

One of the UK's five homeopathic hospitals, The Royal London, is under threat of closure because of funding cuts. Professor Michael Baum, professor emeritus of surgery at University College London, explains why he won't miss it:

Many people swear by homeopathy. It is a popular dinner party topic of the Hampstead set, of which I am a member.
My friends - otherwise educated, cultured people - say it can help them recover from a cold in just seven days. Yes, I reply, and left alone it would take a whole week.

The problem is that few people know what homeopathy really is. I'll tell you: it is a 200-year-old practice that hasn't changed since its inception.

Homeopathy is based on three principles: treat the symptoms of a disease rather than the disease itself; cure like with like (an onion makes your eyes stream and so does a cold, so treat a cold with an onion); and the greater the dilution of the 'medicine', the more potent the potion.

Some homeopathic tinctures contain so little of the magic ingredient there could just as easily be a molecule of my urine in them.

Homeopathic companies are making a fortune marketing placebos.
Yet, despite this, last September, the Medicines and Healthcare Products Regulatory Authority approved the marketing of homeopathic remedies for 'self-limiting conditions' (these are conditions which should improve by themselves) - even if there is no evidence of their efficacy.

This scares me. Homeopathy is to medicine what astrology is to astronomy: it's witchcraft - totally barmy, totally refuted, and yet it's available on the NHS. For while homeopathic medicine is not toxic, its use as an alternative to conventional medicine can, in fact, cause serious harm.

Take insomnia, a so-called selflimiting condition - this makes it apparently 'suitable' for homeopathy. But insomnia can often be a symptom of depression, and if inadequately treated, depression can lead to suicide.

The risks of patients relying solely on homeopathy are obvious. Chronic constipation is another example. This can be evidence of bowel cancer and yet people can blithely go on treating it with homeopathy without realising the risks of not seeking medical attention.

And there are plenty of people who rely on homeopathy for conditions that are not described as self-limiting. Last year, a Newsnight programme revealed that young, eco-friendly backpackers are taking homeopathic prophylactics for malaria.

As a result, there is now an epidemic of malaria in people returning from the tropics.

Even more distressing is the story of one of my patients - a very personable young woman with breast cancer who keeps coming back to see me even though she doesn't accept any of my advice. She could easily have been cured, but has refused surgery and conventional drugs in favour of hocus-pocus homeopathic remedies. Her tumour is getting bigger and bigger and has pushed through her skin - there is now an ulcer where once there was a small lump. She dresses it with honey and God knows what else and she thinks it is getting better.

Yet there is a complete lack of clinical evidence to support alternative remedies. Medicine is based on evidence. If a drug or surgical treatment does not pass stringent clinical trials, it is abandoned.

The results of clinical trials are published whether they are favourable or not. Yet, when it comes to homeopathy, the standards of evidence are highly questionable.

Twenty years ago, I was invited to advise the Blackie Foundation Trust, a charitable foundation for the advancement of homeopathy, on clinical trials. I helped them carry out a trial on the effect of arnica on bruising caused by a traumatic childbirth, versus a placebo. At the end of the trial, the placebo came out better than the arnica. Strangely, the results were never published.

This is not a lone case - there have been countless trials of homeopathic remedies in which they are compared to a placebo, but if only one positive result in 100 emerges, that is the one cited. This is, in my opinion, intellectual bankruptcy.

What fired my interest in this subject was an address the Prince of Wales gave the British Medical Association, of which he was president, in 1982. In it, he demanded that a dialogue be established between alternative medicine and scientific medicine, and the Royal Society of Medicine duly set up a series of workshops.

I was asked to sit in and could not believe that in our rational age people were holding such bizzare beliefs that effectively negate 200 years of medical science. There was so much rubbish being spouted it was comparable to believing the world was flat. Someone claimed he could diagnose all illness by looking at the tongue.

I have enormous affection for the Royal Family, but I think it is totally inappropriate for the Prince to promote and endorse alternative remedies.

So how do I feel about the news that the Royal London Homeopathic Hospital, of which Prince Charles is a patron, may close?
Well, two or three years ago we had two new drugs for breast cancer: Herceptin and aromatase inhibitors. They passed all the clinical trials but we had to wait until the NHS drugs watchdog, NICE, evaluated them for cost effectiveness.

For two years we knew they could save lives but we weren't able to prescribe them. During that time, women died who didn't need to.

During that time, the NHS Trust which runs University College Hospital, where I work, spent £20million - several times what we needed for the new drugs - on refurbishing the Royal London Homepathic Hospital. I felt bitter.
The majority of homeopathic physicians are nice, kind people and they're not stupid.

They will claim homeopathy is a complementary therapy, not an alternative to medicine. But how does homeopathy complement other medicine? Bogus potions aren't complementary, they are a deception and provide false hope.

What we don't have in the NHS is adequate palliative and supportive care that really does complement what people like me do. So I have a solution for the ailing Homeopathic Hospital and the £5million a year it receives from our NHS trust.

Stop peddling placebos and turn the hospital into a centre for evidence-based, supportive care for people with life-threatening or terminal illnesses. A centre with psychologists, masseurs, counsellors, art and music therapists.

Unlike homeopathy, these therapies have been critically evaluated: they are proven to enhance well-being. And add a research centre so we can further this area of healthcare.

This will make a real difference to people's quality of life, because this is real complementary medicine.

READERS’ COMMENTS AT: http://www.dailymail.co.uk/health/article-451908/Homeopathy-worse-witchcraft--NHS-stop-paying-it.html#StartComments
9A. FULL TEXT: LETTER CALLING FOR HOMEOPATHY BOYCOTT [MAY 2007] U.K.
The letter sent by Professor Gustav Born urging NHS managers to cut down on alternative and homeopathic medicine. May 23, 2007 http://www.timesonline.co.uk/tol/life_and_style/health/article1827553.ece

The William Harvey Research Institute, Charterhouse Square, London EC1M 6BQ, England
From Professor Gustav Born FRS and others 21st May 2007

Dear Director of Commissioning

Re. commissioning of homeopathic services in your trust
In May 2006, we and other colleagues in the medical community wrote to the Chief Executives of all Primary Care Trusts to express our concern about the continued provision to patients of ‘alternative’ medicine including homeopathy, in the absence of evidence of efficacy, across the NHS. This reflected our broader concern with the need to promote evidence-based medicine in the provision of all medical services, which we are sure that you share.

Since last May, a number of trusts have reduced their provision of homeopathic services through commissioning arrangements to reflect the need for greater scientific scrutiny. If you have not already reviewed your own trust’s provision, you might find it useful to consider, in conjunction with your Director of Public Health, the paper that we have enclosed which, while not a full review of the scientific position, has been used by other trusts to promote evidence based commissioning.

While it may be tempting to dismiss homeopathy expenditure as relatively small across the NHS, we must consider the cultural and social damage of maintaining as a matter of principle expenditure on practices which are unsupported by evidence.

Yours faithfully,

Professor Gustav Born FRS Emeritus Professor of Pharmacology, Kings College London

Professor Michael Baum Emeritus Professor of Surgery, University College London [see item no. 8, page 76]

Professor David Colquhoun FRS University College London

Professor Edzard Ernst Peninsula Medical School, Exeter

Professor John Garrow Emeritus Professor of Human Nutrition, London

Leslie Rose Consultant Clinical Scientist

Professor Raymond Tallis Emeritus Professor of Geriatric Medicine, University of Manchester

Hazel Thornton, Hon. DSc. Honorary Visiting Fellow, Department of Health Sciences, University of Leicester
9B. BULLY BOYS: DOCTORS CONTINUE TO PUSH HOMEOPATHY OUT OF THE NHS
The Guardian, 24 May 2007
http://www.wddty.com/03363800370497263244/bully-boys-doctors-continue-to-push-homeopathy-out-of-the-nhs.html
A small but vociferous group of doctors and scientists seems determined to remove homeopathy from the National Health Service.

The group has written to all the primary health care trusts (PCTs), which govern medical provisions in their area, urging them to stop supplying access to homeopathy, which it describes as ‘crack-pot medicine’.

A similar letter was sent last year by another group, which included a Nobel Prize winner and six fellows of the Royal Society.

This war of attrition seems to be working. Several PCTs were convinced by the arguments in the first letter and have stopped offering homeopathy, while the London Homeopathic Hospital says it may have to close because of a downturn in the numbers of NHS patients it’s seeing.

It can hardly be an issue of cost. One PCT spent a mere £60,000 on homeopathy a year before dropping it as an option, while two in London – Hammersmith and Fulham PCTs – between them spent £300,000 on homeopathy last year.
These two have also been convinced by the letters, and are planning to remove homeopathy as an option.

Aside from the dubious science the letters’ signatories use, these bully-boy tactics go against the founding spirit of the NHS. In the original blueprint for a free health service, it states that homeopathy should be made available while there are people who want it, and there are doctors who can practise it. Both of these remain the case.

Bullies and myopics, who refuse to consider that any medicine other than theirs could work, are removing consumer choice – and nobody is saying a word because, of course, they are doctors and scientists.

NOTE: This is the usual weak and proof-less defense of pro-homoeopathy enthusiasts in The Guardian.
But, see the anti-homoeopathy scientists take up the issue 10 months later in the same newspaper, below.
10A. THE END OF HOMEOPATHY? [NOVEMBER 2007] U.K.
Ben Goldacre, November 16th, 2007, The Guardian, http://www.badscience.net/2007/11/a-kind-of-magic/
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 100^30, or rather 1 in 10^60, 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 an 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.“ *see pages 55, 71, 73
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.
References:
This all cuts so deeply to the heart of medicine and stats that it’s hard to know where to begin with references. A great deal is referenced in the text with weblinks. The Lancet piece is the best place to go if you want all the hardcore academic references, as it is extremely clear what refs what in there.

The classic beginners text on evidence based medicine is “How to read a paper” by Trisha Greenhalgh in BMA books. I cannot recommend this book highly enough.

Greenhalgh is not at all difficult to read, but an even more accessible (and gently political) book is the magnificent “Testing Treatments”, co-authored by the chap who founded the Cochrane Collaboration. In it you can read to your heart’s content about blinding, randomisation, and the scoundrels who abuse them, as well as the reasons why the public should be more engaged in research, the scandal of bad research, and more.

For a review of the placebo effect, you can’t beat the excellent “Meaning, Medicine, and the Placebo Effect” by Daniel Moerman.

For meta-analyses of homeopathy, I would quote the five below. There are even more, but I have specifically quoted these five as part of an in-joke with myself, which I will one day reveal.

1 Kleijnen J, Knipschild P, ter Riet G. Clinical trials of homoeopathy. BMJ 1991; 302: 316–23.

2 Boissel JP, Cucherat M, Haugh M, Gauthier E. Critical literature review on the effectiveness of homoeopathy: overview of data from homoeopathic medicine trials. Brussels, Belgium: Homoeopathic Medicine Research Group.
Report to the European Commission. 1996: 195–210.

3 Linde K, Melchart D. Randomized controlled trials of individualized homeopathy: a state-of-the-art review. J Alter Complement Med 1998; 4: 371–88.
4 Cucherat M, Haugh MC, Gooch M, Boissel JP. Evidence of clinical efficacy of homeopathy: a meta-analysis of clinical trials. Eur J Clin Pharmacol 2000; 56: 27–33.

5 Shang A, Huwiler-Müntener K, Nartey L, et al. Are the clinical effects of homoeopathy placebo effects? Comparative study of placebo-controlled trials of homoeopathy and allopathy. Lancet 2005; 366: 726–32.
10B. THE END OF HOMEOPATHY?
James Randi*, 16 November, 2007, http://www.randi.org/site/index.php/jref-news/128-the-end-of-homeopathy.html
Well, Dr. Ben Goldacre – columnist for The Guardian newspaper in the UK – has done it again.
I urge you to go immediately to Badscience.net and download/print this excellent article for future reference. It is the single most effective item that I’ve ever seen examining – from the scientific point of view – the farce known as homeopathy. This will equip everyone with the facts, the arguments, the history and the simply ludicrous nature of this so-called medical philosophy and practice. It’s all done in a bit more than 4,000 words, it’s painless reading, and it’s a huge step forward in this ongoing battle between legitimate medical practice and quackery.

I’ve just done what I’ve wanted to do for some time now: I’ve sent Dr. Ben Goldacre, MD, the first-ever honorary member -ship in the JREF**. It’s the least we can do to recognize his continuing contributions to rationality via his hard-hitting column, “Bad Science,” the motivations of which can be seen at guardian.co.uk/science/2003, headed with this illustration of the patron saint of pseudoscience – whose name is not Frankenstein. Look that one up… Welcome aboard, Ben.
*see pages 55, 71, 73 **James Randi Educational Foundation
11. HOMEOPATHY: ULTIMATE FAKE

"Sentinel" kies_ciec@gksa.org.za/kies http://www.gksa.org.za/kies 2nd quarter 2004 kies_ciec@telkomsa.net
Stephen Barrett, M.D. http://www.quackwatch.com/01QuackeryRelatedTopics/homeo.html

Quackwatch: Your Guide to Quackery, Health Fraud and Intelligent Decisions

Homeopathic “remedies” enjoy a unique status in the health marketplace: They are the only category of quack products legally marketable as drugs. This situation is the result of two cir​cumstances. First, the 1938 Federal Food, Drug, and Cosmetic Act, which was shepherded through Congress by a homeopathic physician who was a senator, recognizes as drugs all sub​stances included in the Homeopathic Pharmacopeia of the United States. Second, the FDA has not held homeo​pathic products to the same standards as other drugs. Today they are marketed in health-food stores, in pharmacies, in practitioner offices, by multilevel dis​tributors, through the mail, and on the Internet.

BASIC MISBELIEFS
Samuel Hahnemann (1755-1843), a German physician, began formulating homeopathy’s basic principles in the late 1700s. 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 de​veloped his “law of similars” — a no​tion that symptoms of disease can be cured by extremely small amounts of substances that produce similar symp​toms in healthy people when adminis​tered in large amounts.
The word “ho​meopathy” is derived from the Greek words homoios (similar) and pathos (suf​fering or disease).

Hahnemann and his early followers conducted “provings” in which they administered herbs, minerals, and other substances to healthy people, includ​ing themselves, and kept detailed records of what they observed.
Later these records were compiled into lengthy reference books called materia medica, which are used to match a pa​tient’s symptoms with a “correspond​ing” 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 were manifestations of a sup​pressed itch (psora), 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 pow​erful the effect — a notion commonly referred to as 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 Ho​meopathic Pharmacopeia is not modern scientific testing, but homeopathic “provings” conducted during the 1800s and early 1900s. The current (ninth) edi​tion describes how more than a thou​sand substances are prepared for ho​meopathic use. It does not identify the symptoms or diseases for which homeo​pathic products should be used; that is decided by the practitioner (or manu​facturer). The fact that substances listed in the Homeopathic Pharmacopeia are legally recognized as “drugs” does not mean that either the law or the FDA rec​ognizes them as effective.

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 cen​tury, homeopathy had about 14,000 prac​titioners and 22 schools in the United States. But as medical science and medi​cal education advanced, homeopathy declined sharply in America, where its schools either closed or converted to modern methods. The last pure homeo​pathic school in this country closed during the 1920s [1].

Many homeopaths maintain that certain people have a special affinity to a particular remedy (their “constitutional remedy”) and will respond to it for a variety of ailments. Such remedies can be prescribed according to the person’s “constitutional type” — named after the corresponding remedy in a manner re​sembling astrologic typing.
The “Igna​mantic, emotional, and friendly but shy. The “Nux Vomica Type” is said to be aggressive, bellicose, ambitious, and hyperactive. The “Sulfur Type” likes to be independent. And so on. Does this sound to you like a rational basis for diagnosis and treatment?

THE “REMEDIES” ARE PLACEBOS
Homeopathic products are made from minerals, botanical substances, and several other sources. If the original substance is soluble, one part is diluted with either nine or ninety-nine parts of distilled water and/or alcohol and shaken vigorously (succussed); if in​soluble, it is finely ground and pulver​ized in similar proportions with pow​dered lactose (milk sugar). One part of the diluted medicine is then further di​luted, and the process is repeated until the desired concentration is reached. Dilutions of 1 to 10 are designated by the Roman numeral X (1X = 1/10, 3X = 1/ 1,000, 6X = 1/1,000,000). Similarly, dilu​tions of 1 to 100 are designated by the Roman numeral C (1C = 1/100, 3C = 1/ 1,000,000, and so on). Most remedies today range from 6X to 30X, but prod​ucts of 30C or more are marketed.

A 30X dilution means that the origi​nal substance has been diluted 110 times [1followed by 10 zero’s]. Assuming that a cubic centimeter of water contains 15 drops, this number is greater than the number of drops of water that would fill a container more than 50 times the size of the Earth. Imagine placing a drop of red dye into such a container so that it disperses evenly. Homeopathy’s “law of infinitesimals” is the equivalent of say​ing that any drop of water subsequently removed from that container will pos​sess an essence of redness. Robert L. Park, Ph.D., a prominent physicist who is executive director of The American Physical Society, has noted that since the least amount of a substance in a solution is one molecule, a 30C solution would have to have at least one mol​ecule of the original substance dis​solved in a minimum of 120 [1 followed by 20 zero’s] molecules of water. This would require a container more than 30 billion times the size of the Earth.

Oscillococcinum, a 200C product “for the relief of colds and flu-like symp​toms,” involves “dilutions” that are even more far-fetched. Its “active ingre​dient” is prepared by incubating small amounts of a freshly killed duck’s liver and heart for 40 days. The resultant so​lution is then filtered, freeze-dried, re​hydrated, repeatedly diluted, and im​pregnated into sugar granules. If a sin​gle molecule of the duck’s heart or liver were to survive the dilution, its concen​tration would be 1 in 100200. This huge number, which has 400 zeroes, is vastly greater than the estimated number of molecules in the universe (about one googol, which is a 1 followed by 100 zeroes).
In its February 17, 1997, issue, U.S. News & World Report noted that only one duck per year is needed to manufacture the product, which had to​tal sales of $20 million in 1996. The maga​zine dubbed that unlucky bird “the $20​million duck.”

Actually, the laws of chemistry state that there is a limit to the dilution that can be made without losing the original substance altogether. This limit, which is related to Avogadro’s number, corre​sponds to homeopathic potencies of 12C or 24X (1 part in 1024). Hahnemann himself realized that there is virtually no chance that even one molecule of origi​nal substance would remain after ex​treme dilutions. But he believed that the vigorous shaking or pulverizing with each step of dilution leaves behind a “spirit-like” essence — “no longer per​ceptible to the senses” — which cures by reviving the body’s “vital force.” Modern proponents assert that even when the last molecule is gone, a “memory” of the substance is retained. This notion is unsubstantiated. Moreo​ver, if it were true, every substance en​countered by a molecule of water might imprint an “essence” that could exert powerful (and unpredictable) medicinal effects when ingested by a person.

Many proponents claim that homeo​pathic products resemble vaccines be​cause both provide a small stimulus that triggers an immune response. This com​parison is not valid. The amounts of active ingredients in vaccines are much greater and can be measured. Moreo​ver, immunizations produce antibodies whose concentration in the blood can be measured, but high-dilution homeo​pathic products produce no measurable response. In addition, vaccines are used preventively, not for curing symptoms.

Stan Polanski, a physician assistant working in public health near Asheville, North Carolina, has provided additional insights: “Imagine how many com​pounds must be present, in quantities of a molecule or more, in every dose of a homeopathic drug. Even under the most scrupulously clean conditions, airborne dust in the manufacturing facility must carry thousands of different molecules of biological origin derived from local sources (bacteria, viruses, fungi, respi​ratory droplets, sloughed skin cells, in​sect feces) as well as distant ones (pollens, soil particles, products of com​bustion), along with mineral particles of terrestrial and even extraterrestrial ori​gin (meteor dust). Similarly, the ‘inert’ dilutents used in the process must have their own library of microcontaminants.”

The dilution/potentiation process in homeopathy involves a stepwise dilu​tion carried to fantastic extremes, with “succussion” between each dilution. Succussion involves shaking or rapping the container a certain way. During the step-by-step dilution process, how is the emerging drug preparation supposed to know which of the countless substances in the container is the One that means business? How is it that thousands (mil​lions?) of chemical compounds know that they are required to lay low, to just stand around while the Potent One is anointed to the status of Healer? That this scenario could lead to distinct prod​ucts uniquely suited to treat particular illnesses is beyond implausibility.

Thus, until homeopathy’s apologists can supply a plausible (nonmagical) mechanism for the “potentiation”​through-dilution of precisely one of the many substances in each of their prod​ucts, it is impossible to accept that they have correctly identified the active in​gredients in their products. Any study claiming to demonstrate effectiveness of a homeopathic medication should be rejected out-of-hand unless it includes a list of all the substances present in concentrations equal to or greater than the purported active ingredient at every stage of the dilution process, along with a rationale for rejecting each of them as a suspect.

The process of “proving” through which homeopaths decided which medi​cine matches which symptom is no more sensible. Provings involved taking vari​ous substances recording every twitch, sneeze, ache or itch that occurred after​ward — often for several days. Home​opathy’s followers take for granted that every sensation reported was caused by whatever substance was administered, and that extremely dilute doses of that substance would then be just the right thing to treat anyone with those spe​cific symptoms.

Dr. Park has noted that to expect to get even one molecule of the “medici​nal” substance allegedly present in 30X pills, it would be necessary to take some two billion of them, which would total about a thousand tons of lactose plus whatever impurities the lactose con​tained.

CELL SALTS
Some homeopathic manufacturers market twelve highly diluted mineral products called “cell salts” or “tissue salts.” These are claimed to be effective against a wide variety of diseases, in​cluding appendicitis (ruptured or not), baldness, deafness, insomnia, and worms. Their use is based on the notion that mineral deficiency is the basic cause of disease. However, many are so diluted that they could not correct a mineral deficiency even if one were present. De​velopment of this approach is attributed to a nineteenth-century physician named W.H. Schuessler.

“ELECTRODIAGNOSIS”
Some physicians, dentists, and chiropractors use “electrodiagnostic” devices to help select the homeopathic remedies they prescribe. These practi​tioners claim they can determine the cause of any disease by detecting the “energy imbalance” causing the prob​lem. Some also claim that the devices can detect whether someone is allergic or sensitive to foods, vitamins, and/or other substances. The procedure, called electroacupuncture according to Voll (EAV), electrodiagnosis, or electroder-mal screening, was begun during the late 1950s by Reinhold Voll, M.D., a West German physician who developed the original device. Subsequent models in​clude the Vega, Dermatron, Accupath 1000, and Interro.

Proponents claim these devices measure disturbances in the flow of “electro-magnetic energy” along the body’s “acupuncture meridians.”
Actually, they are fancy galvanometers that measure electrical resistance of the patient's skin when touched by a probe. Each device contains a low-voltage source. One wire from the device goes to a brass cylinder covered by moist gauze, which the patient holds in one hand. A second wire is connected to a probe, which the operator touches to "acupuncture points" on the patient's foot or other hand. This completes a circuit, and the device registers the flow of current. The information is then relayed to a gauge that provides a numerical readout. The size of the number depends on how hard the probe is pressed against the patient's skin.
Recent versions, such as the Interro make sounds and provide the readout on a computer screen. The treatment selected depends on the scope of the practitioner's practice and may include acupuncture, dietary change, and/or vitamin supplements, as well as homeopathic products. Regulatory agencies have seized several types of electroacupuncture devices but have not made a systematic effort to drive them from the marketplace.

For more information about these devices and pictures of some of them, click here. If you encounter such a device, please read this article and report the device to the practitioner's state licensing board, the state attorney general, the Federal Trade Commission, the FBI, the National Fraud Information Center, and any insurance company to which the practitioner submits claims that involve use of the device. For the addresses of these agencies, click here.

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 potent drugs, they have not been proven effective against disease by double-blind clinical testing. In fact, the vast majority of homeopathic products have never even been tested; proponents simply rely on "provings" to tell them what should work.

In 1990, an article in Review of Epidemiology analyzed 40 randomized trials that had compared homeopathic treatment with standard treatment, a placebo, or no treatment. The authors concluded that all but three of the trials had major flaws in their design and that only one of those three had reported a positive result. The authors concluded that there is no evidence that homeopathic treatment has any more value than a placebo [2].

In 1994, the journal Pediatrics published an article claiming that homeopathic treatment had been demonstrated to be effective against mild cases of diarrhea among Nicaraguan children [3]. The claim was based on findings that, on certain days, the "treated" group had fewer loose stools than the placebo group. However, Sampson and London noted: (1) the study used an unreliable and unproved diagnostic and therapeutic scheme, (2) there was no safeguard against product adulteration, (3) treatment selection was arbitrary, (4) the data were oddly grouped and contained errors and inconsis-tencies, (5) the results had questionable clinical significance, and (6) there was no public health significance because the only remedy needed for mild childhood diarrhea is adequate fluid intake to prevent or correct dehydration [4].

In 1995, Prescrire International, a French journal that evaluates pharmaceutical products, published a literature review that concluded:

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.

In December 1996, a lengthy report was published by the Homoeopathic Medicine Research Group (HMRG), an expert panel convened by the Commission of the European Communities. The HMRG included homeopathic physician-researchers and experts in clinical research, clinical pharmacology, biostatistics, and clinical epidemiology. Its aim was to evaluate published and unpublished reports of controlled trials of homeopathic treatment. After examining 184 reports, the panelists concluded: (1) only 17 were designed and reported well enough to be worth considering; (2) in some of these trials, homeopathic approaches may have exerted a greater effect than a placebo or no treatment; and (3) the number of participants in these 17 trials was too small to draw any conclusions about the effectiveness of homeopathic treatment for any specific condition [5]. Simply put: Most homeopathic research is worthless, and no homeopathic product has been proven effective for any therapeutic purpose. The National Council Against Health Fraud has warned that "the sectarian nature of homeopathy raises serious questions about the trustworthiness of homeopathic researchers." [6]

In 1997, a London health authority decided to stop paying for homeopathic treatment after concluding that there was not enough evidence to support its use. The Lambeth, Southwark, and Lewisham Health Authority had been referring more than 500 patients per year to the Royal Homoeopathic Hospital in London. Public health doctors at the authority reviewed the published scientific literature as part of a general move toward purchasing only evidence-based treatments. The group concluded that many of the studies were methodologically flawed and that recent research produced by the Royal Homoeopathic Hospital contained no convincing evidence that homeopathy offered clinical benefit [7].

In 2007, another review team concluded that homeopathic provings have been so poorly designed that the data they have generated is not trustworthy [8].

Proponents trumpet the few "positive" studies as proof that "homeopathy works." Even if their 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, of course, but the potential benefit of relieving symptoms with placebos should be weighed against the harm that can result from relying upon—and wasting money on—ineffective products. Spontaneous remission is also a factor in homeopathy's popularity. I believe that most people who credit a homeopathic product for their recovery would have fared equally well without it.

Homeopaths claim to provide care that is safer, gentler, "natural," and less expensive than conventional care—and more concerned with prevention. However, homeopathic treatments prevent nothing, and many homeopathic leaders preach against immunization. Equally bad, a report on the National Center for Homeopathy's 1997 conference described how a homeopathic physician had suggested using homeopathic products to help prevent and treat coronary artery disease. According to the article, the speaker recommended various 30C and 200C products as alternatives to aspirin or cholesterol-lowering drugs, both of which are proven to reduce the incidence of heart attacks and strokes [9].

Illegal Marketing

In a survey conducted in 1982, the FDA found some over-the-counter products being marketed for serious illnesses, including heart disease, kidney disorders, and cancer. An extract of tarantula was being purveyed for multiple sclerosis; an extract of cobra venom for cancer.
During 1988, the FDA took action against companies marketing "diet patches" with false claims that they could suppress appetite. The largest such company, Meditrend International, of San Diego, instructed users to place 1 or 2 drops of a "homeopathic appetite control solution" on a patch and wear it all day affixed to an "acupuncture point" on the wrist to "bioelectrically" suppress the appetite control center of the brain.

America's most blatant homeopathic marketer appears to be Biological Homeopathic Industries (BHI) of Albuquerque, New Mexico, which, in 1983, sent a 123-page catalog to 200,000 physicians nationwide. Its products included BHI Anticancer Stimulating, BHI Antivirus, BHI Stroke, and 50 other types of tablets claimed to be effective against serious diseases. In 1984, the FDA forced BHI to stop distributing several of the products and to tone down its claims for others. However, BHI has continued to make illegal claims. Its 1991 Physicians' Reference ("for use only by health care professionals") inappropriately recommended products for heart failure, syphilis, kidney failure, blurred vision, and many other serious conditions. The company's publishing arm issues the quarterly Biological Therapy: Journal of Natural Medicine, which regularly contains articles whose authors make questionable claims. An article in the April 1992 issue, for example, listed "indications" for using BHI and Heel products (distributed by BHI) for more than fifty conditions—including cancer, angina pectoris, and paralysis. And the October 1993 issue, devoted to the homeopathic treatment of children, includes an article recommending products for acute bacterial infections of the ear and tonsils. The article is described as selections from Heel seminars given in several cities by a Nevada homeopath who also served as medical editor of Biological Therapy. In 1993, Heel published a 500-page hardcover book describing how to use its products to treat about 450 conditions [10]. Twelve pages of the book cover "Neoplasia and neoplastic phases of disease." (Neoplasm is a medical term for tumor.) In March 1998, during an osteopathic convention in Las Vegas, Nevada, a Heel exhibitor distributed copies of the book when asked for detailed information on how to use Heel products. A 2000 edition is larger but does not have the neoplasia section [11].

Between October 1993 and September 1994, the FDA issued warning letters to four homeopathic manufacturers:

BHI was ordered to stop making claims that BHI Cold, which contained sulfur and pulsatilla, were effective against mumps, whooping cough, chronic respiratory diseases, herpes zoster, all viral infections, and measles. In addition, when combined with other BHI remedies, it had been illegally claimed to be effective against otitis, pleurisy, bronchitis or pneumonia, conjunctivitis, and tracheitis.

Botanical Laboratories, Inc., which distributed Natra-Bio products, was ordered to stop claiming that BioAllers was a homeopathic remedy for reliving symptoms of allergy due to pollen, animal hair, dander, mold, yeast, and dust. The products were promoted as homeopathic even though some ingredients were not in the Homeopathic Pharmacopeia.

L.B.L.-Bot.Bio.Hom.Corp, of Roosevelt, New York, was ordered to stop making false claims that products could prevent AIDS, reduce cholesterol, cure diabetes and other pancreas disorders, and cancerous blood disorders.

Nutrition Express, of Houston, Texas, was warned that products it was marketing for the temporary relief of infection, minor liver disorders, lymphatic disorders, and menstrual discomforts were misbranded because their labels or labeling included statements that represented that the products were intended to be used for curing or preventing disease.

Greater Regulation Is Needed

As far as I can tell, the FDA has never recognized any homeopathic remedy as safe and effective for any medical purpose. In 1995, I filed a Freedom of Information Act request that stated:

I am interested in learning whether the FDA has: (1) received evidence that any homeopathic remedy, now marketed in this country, is effective against any disease or health problem; (2) concluded that any homeopathic product now marketed in the United States is effective against any health problem or condition; (3) concluded that homeopathic remedies are generally effective; or (4) concluded that homeopathic remedies are generally not effective. Please send me copies of all documents in your possession that pertain to these questions [12].

An official from the FDA Center for Drug Evaluation and Research replied that several dozen homeopathic products were approved many years ago, but these approvals were withdrawn by 1970 [13]. In other words, after 1970, no homeopathic remedy had FDA as "safe and effective" for its intended purpose. As far as I can tell, that statement is still true today.

If the 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 [14]. However, there is no indication that the agency is considering this. FDA officials regard homeopathy as relatively benign (compared, for example, to unsubstantiated products marketed for cancer and AIDS) and believe that other problems should get enforcement priority. If the FDA attacks homeopathy too vigorously, its proponents might even persuade a lobby-susceptible Congress to rescue them. Regardless of this risk, the FDA should not permit worthless products to be marketed with claims that they are effective. Nor should it continue to tolerate the presence of quack "electrodiagnostic" devices in the marketplace.

In 1994, 42 prominent critics of quackery and pseudoscience asked the agency to curb the sale of homeopathic products. The petition urges the FDA to initiate a rulemaking procedure to require that all over-the-counter (OTC) homeopathic drugs meet the same standards of safety and effectiveness as nonhomeopathic OTC drugs. It also asks for a public warning that although the FDA has permitted homeopathic remedies to be sold, it does not recognize them as effective. The FDA has not yet responded to the petition. However, on March 3, 1998, at a symposium sponsored by Good House-keeping magazine, former FDA Commissioner David A. Kessler, M.D., J.D., acknowledged that homeopathic remedies do not work but that he did not attempt to ban them because he felt that Congress would not support a ban [15].

References

Kaufman M. Homeopathy in America. Baltimore, 1971, The Johns Hopkins University Press.

Hill C, Doyon F. Review of randomized trials of homeopathy. Review of Epidemiology 38:139-142, 1990.

Jacob J and others. Treatment of childhood diarrhea with homeopathic medicine: a randomized clinical trial in Nicaragua. Pediatrics 93:719-725, 1994.

Sampson W, London W. Analysis of homeopathic treatment of childhood diarrhea. Pediatrics 96:961-964, 1995.
Homoeopathic Medicine Research Group. Report. Commission of the European Communities, December 1996.

NCAHF Position Paper on Homeopathy. Loma Linda, Calif.: National Council Against Health Fraud, 1994.

Wise, J. Health authority stops buying homoeopathy. British Medical Journal 314:1574, 1997.

Dantas E. A systematic review of the quality of homeopathic pathogenetic trials published from 1945 to 1995. Homeopathy 96:4-16, 2007.

Hauck KG. Homeopathy and coronary artery disease. Homeopathy Today 17(8):3, 1997.

Biotherapeutic Index. Baden-Baden, Germany: Biologische Heilmittel Heel GmbH, 1993.

Biotherapeutic Index, 5th revised English edition. Baden-Baden, Germany: Biologische Heilmittel GmbH, 2000.

Barrett S. Letter to FDA Office of Freedom of Information, Feb 7, 1995.

Davis H. Letter to Stephen Barrett, M.D., April 24, 1995.

Pinco RG. Status of homeopathy in the United States: Important ominous developments. Memo to Willard Eldredge, president, American Association of Homeopathic Pharmacists, Jan 17, 1985.

Kessler DA. Panel discussion on herbal dietary supplements. Consumer Safety Symposium on Dietary Supplements and Herbs, New York City, March 3, 1998.

Related Topics

Quack "Electrodiagnostic" Devices Used for Selecting Remedies

FDA Compliance Policy Guide 7132.15 for Homeopathic Products

Homoeopathy and Its Kindred Delusions (Essay by Oliver Wendell Holmes, 1842)

Homeopathy and Science: A Closer Look

Petition to Ban the Marketing of Homeopathic Products

Why Extraordinary Claims Require Extraordinary Proof

Alternative Medicine and the Laws of Physics

Samuel Hahnemann's Book: Organon of Medicine

The Scientific Evaluation of Homeopathy

Homeopathy: All the Idiocy That Fits (Satire by Peter Bowditch)
12. HAHNEMANN’S HOMEOPATHY

http://www.angelfire.com/mb2/quinine/
A. Hahnemann's Allergy to Quinine
Dr. William E. Thomas, MD, http://www.angelfire.com/mb2/quinine/allergy.html
THE BASIS OF HOMEOPATHY

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:

Quinine has not been isolated until 1818. The two isolated active principles from Cinchona bark by Pelletier and Caventou were named quinine and cinchonine. 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].

[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 Gallilleo" 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

B. The Vis Vitalis Triumphant
Dr. William E. Thomas, MD, http://www.angelfire.com/mb2/quinine/vis.html
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 eggyolks 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]
[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.

C. Homeopathy Dissected
Dr. William E. Thomas, MD, http://www.angelfire.com/mb2/quinine/dissect.html
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:

From the actual product of a disease, such as pus.

From the diseased tissue itself, such as cancerous growth.

From the pathogenic organism, such as bacilli in the sputum.

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

[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.

D. Is Homeopathy A Cult?
Dr. William E. Thomas, MD, http://www.angelfire.com/mb2/quinine/cult.html
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
[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.

E. Toxicity, Efficacy & Mode of Action in Homeopathy

Dr. William E. Thomas, MD, http://www.angelfire.com/mb2/quinine/toxicity.html
TOXICITY

Homeopathic medicines are drawn from animal, vegetable, or mineral kingdoms. Many substances which homeopathy is using are either:

Potentially toxic

Non-effective because they are non-specific

May delay lifesaving treatment

Represent danger of spreading infections

The HOMEOPATHIC PHARMACOPOEIA of the United States of America (1985 Edition) is listing the following substances for treatment, amongst many similar:

Pediculus Capitis - the head louse
Cimex Lectularis - the bed-bug
Coccinella Septempunctata - the Ladybird
Lac Felinum - cat's milk
Lager beer - etc.

Apis Mellifica - the honey bee, is prepared for homeopathic purposes as follows: the live bees are placed in a clear bottle which is shaken to irritate the bees, and a mixture of glycerin, distilled water, and alcohol is poured into the bottle. The bees are left for ten days in the mixture to soak. From this mixture then the homeopathic remedy is prepared. The dilution of that mixture is recommended by homeopaths for acute allergic swelling of the respiratory tract. If the patient chooses to follow this advice, he or she may die.

Source drugs, the MOTHER TINCTURES, are toxic in many cases, as the following example from the year 1884 testifies: Dr.Gunst in Melbourne then prescribed a homeopathic medicine and the chemist dispensed a concentrated Mother Tincture. The patient died.[1]

On the other hand dilutions over the Avogadro's Number, (6.02 x 10²³), i.e. over the 24 X (decimal) or 12 C (centesimal) dilutions, do not contain one single molecule of the original substance used. Such homeopathic preparations are either pure water, or alcohol-water mixture, or - if pulverized - lactose powder only.

Homeopathy generally operates on the fringe of the scale of medicinal doses, in the ineffective zone. However homeopathy does no longer call itself the 'fringe' medicine. Nowadays they use the term 'complementary' medicine, which is a respectable expression. Even the previous name 'alternative' medicine sounded better, implicating an alternative of two equal things. Fringe means the outer limit of medicine.

EFFICACY

The homeopathic idea of using substances in extreme dilutions is connected with the PLACEBO EFFECT.

A PLACEBO is a medicine that is given to please a patient, not by any pharmacological action it may have, but by psychological means. It is a vehicle for cure by suggestion.

One of sure signs of placebo effect is the absence of side effects, and the safe use on infants. Both are claimed by homeopaths.

MODE OF ACTION

Over the past two hundred years almost all scientific and pharmacological discoveries have been tried by homeopaths in an attempt to explain how the homeopathically prepared small doses work.

PHYSICS:

Heat theory - transformation of labour into heat by fast movements (succussion, trituration), does not explain the homeopathic claim of healing power.

Electricity - there are no electric or magnetic forces which would originate during the process of trituration or succussion.

Arndt-Schultz law, which stipulates that every drug has stimulating effect in small doses, while in large doses, inhibits, and much larger doses are lethal. Homeopathy claims efficacy in dilutions over Avogadro's number, therefore the Arndt-Schultz law is irrelevant in this regard.
Brownian motion of molecules - is a biological phenomenon that does not bring any specific healing power by repeated dilutions and succussions.

Electro-magnetic fields do not give homeopathic dilutions any healing power.

Polymer chains of giant molecular aggregates do not cause transfer of any healing energy.

Nuclear magnetic resonance tests used in homeopathic dilutions have only shown increased Brownian motion of molecules.

The technique of Dielectric Index measuring used on microdilutions showed only the existence of known laws of physics.

BIOLOGY:

Homeopathy incorrectly claims physiological or medical commonly known facts in support of its theory:

The action of Cobra venom on kitten heart; the action of adrenaline on cardiac output - these are examples of specific target organs effects of small doses. Specific minuscule amounts of a substance affect only the target organ equipped with appropriate receptors. The substance affects no other place in the body. Elementary experiments like these students of medicine perform in their first and second years of medical school training.

Stages of anesthesia - also are examples of target organ effect, this time of the human brain and subcortical centers.

Mercuric chloride and its effect on the growth rate of lymphoblasts, activity of the enzyme diastase - experiments curiously reported only in homeopathic journals.

Silver nitrate used on the growth of wheat seedlings - there is no connection with homeopathic doctrine in the first place, and secondly it shows only the oligodynamic effect of heavy metals on living organisms, a fact known to biological sciences.

The attempt to replace the imaginary concept of Vital Force in homeopathy with enzymes comes from the 1985 submission on homeopathic medicines to the Victorian Parliament by Martin & Pleasance Wholesalers of homeopathic products in Melbourne (in the state of Victoria, Australia).

The proposed water polymer concept in homeopathic preparations - that molecules of an active substance make an imprint on molecules of water - fails to document any measurable healing energy transferred through the water molecules in diluted homeopathic solutions.

The tendency of presenting current discoveries of science and pharmacology in support of homeopathy, whilst they are quite irrelevant and in fact do not support homeopathy, to the lay public who are in no position to form an opinion on it, is typical for this doctrine. There is no scientific evidence supporting the action of homeopathic medicaments.

During the existence of homeopathy the medical sciences have experienced the discoveries and acceptance of asepsis, antisepsis, anesthesia and antibiotics, which revolutionized the lives of us all.

[1] Phillips, PJ: "Kill or Cure? Lotions, Potions, Characters & Quacks of Early Australia." Rigby Ltd., Sydney 1978.

F. Cholera Epidemic 1830
Dr. William E. Thomas, MD, http://www.angelfire.com/mb2/quinine/cholera1830.html
Asiatic cholera is an epidemic disease which became pandemic in the 19th century, attacking nearly every major country in the world. The disease is caused by Coma bacillus – Vibrio cholerae – discovered in 1883 by Dr. Robert Koch (1843-1910), and its toxins. The bacilli are ingested with contaminated water or food. The cholera epidemics had devastating effects among the population, when mortality averaged almost half of its incidence.

When cholera first reached Europe in 1830, scientists had already developed the basic principles of germ theory. Sightings through the microscope of “animalcules” enabled Anthony van Leeuwenhock (1632-1723) in 1676 to assert that “their seeds entered the body from without”. This concept of contagion-miasma maintained that the disease was communicated directly from person to person or indirectly by objects to material carrying the disease-bearing agent.

Practical measures followed: severe quarantine policies, isolation of the sick, fumigation of goods, and banning of crowds and religious processions.

The notion of success of homeopathic treatment of cholera in the world’s pandemic [1] became part of all books on homeopathy. The results of treatment by homeopaths in the years 1830-1832 of cholera victims are presented today as the proof of effectiveness of homeopathy in present day conditions [2].

Hahnemann published four articles on cholera from June to October 1831. He was seventy-six years old at that time. The articles were:

1.
Cure of Cholera.

2.
Letter about the Cure of Cholera.

3.
Surest Cure and Eradication of Asiatic cholera.

4.
Appeal to Thinking Philanthropists Respecting the Mode of Propagation Of Asiatic cholera.

Hahnemann was in tune with the thinking of his times by attributing cholera to infection. He also supported the contagion-miasma theory, the direct transfer of infection by contact of person to person. [3]

The anti-contagionists however ascribed epidemics to atmospheric factors, diet, miasma generated by decaying matter, and other environmental causes. They also objected to quarantines as causing more social harm than medical good. One of the anti-contagionists was Dr.Christoph W. Hufeland (1762-1836), a contemporary of Hahnemann. In 1831 Hahnemann vigorously attacked Hufeland for preferring the atmospheric and telluric theory. In the end the anti-contagionists were closer to the truth after excluding the irrational and planetary influences. The environmental causes pointed to the right direction in solving the problem of cholera.

Professor Max von Pettenkofer (1818-1901) claimed that cholera required certain conditions of the terrain for the epidemic to break out. His theory was that both cholera affected and healthy people transport the infection further; the infective material goes into the soil, particularly the water, and then acquires the necessary virulence, becoming the cause of epidemics.

There were other doctors in the first half of the 19th century, who suspected the public water supply of being the source of cholera. Dr.John Snow compared cholera incidence in 1854 between customers of two London water supply companies who drew water different sources. He was able to establish a direct connection between five hundred fatal cholera cases and the pump which supplied their water. The Broad Street pump was the source of a particularly virulent cholera outbreak. Snow’s publication became an epidemiological classic. [4]

Hahnemann supported the contagion-miasma theory, the direct transfer of infection by contact of person to person. In his publication “Appeal to Thinking Philanthropists Respecting the Mode of Propagation of Asiatic Cholera” he had this to say on doctors who doubted the miasma theory: “They mostly remain uninfected and cheerful, although they were occupied individually every day with dying cholera patients. They even tasted the matter they ejected and the blood let from the veins and probably gone as far as to lie in bed alongside them, etc. This foolhardy, disgusting procedure they allege to be the experimentum crucis, that is to say, an incontrovertible proof of the non-contagious nature of cholera, that is not propagated by contagion but is present in the atmosphere and for this reason attacks individuals in widely distant places – fearfully pernicious and totally false assertion.” [5]

Perhaps from his own observation of cholera patients, from the letters of his followers and from contemporary literature, Hahnemann gave this description of the disease: “When the cholera first appears, it usually comes on in the commencement of the first stage with tonic spasmodic character. The strength of the patient suddenly sinks, he cannot stand upright, his expression is altered, his eyes sunk in, the face bluish and icy cold, as also the hands, with coldness of the rest of the body; hopeless discouragement and anxiety, with dread of suffocation, is visible in the looks; half stupefied and insensible, he moans or cries in a hollow, hoarse tone of voice, without making any distinct complaints, except when asked; burning in the stomach and gullet, and cramp pains in the calves; on touching the precordial region he cries out; he has no thirst, no sickness, no vomiting or purging.” [6]

Symptoms of cholera were divided into three stages. The first stage came usually without warning. The patient who had been in good health developed sudden effortless and continuous diarhoea. The stool gradually assumed the appearance of rice-water. Profuse vomiting followed. The second stage was called the cold or choleric stage and could have overlapped the first stage. The description was essentially that of a state of collapse resulting from the tremendous loss of fluid and electrolytes. The pulse became rapid and almost imperceptible; the skin cold, pale and hollow, the tongue dry and little urine was passed. The voice turned husky, patients were restless and complained of severe thirst and cramps. Death often occurred at this stage. The third – febrile – stage developed if the patient survived. In milder cases the pulse became stronger and slower, the colour improved and the skin warmed up. In the most severe cases there was no improvement but a rapid deterioration ending in death, mostly caused by uremia.

Doctors admitted that the numerous and often contradictory methods of treatment employed indicated lack of true understanding of the cause of cholera. Treatment usually followed traditional lines. In the first stage the diarrhea was treated with Opium 1½ grains [1 grain = 0.0621 gram], twice in 24 hours. Calomel was added if the bowels continued to be purged, but no emetics were administered for vomiting. ‘Cautious’ bleeding should have relieved headaches and muscle cramps.

In the second stage it was felt necessary to control secretions by giving Calomel every half hour. Most doctors stressed total abstinence from all liquids, allowing only half a teaspoonful of water to help down the Calomel. Coldness was relieved with mustard cataplasms to the stomach and limbs whilst occasional mustard emetic ‘comforted’ the patient. Some doctors ordered Ammonium carbonate 5 grains and the same quantity of Magnesium carbonate half-hourly. Galvanism was tried without success, as were rectal injections of 4 to 6 oz of turpentine. If patient survived into the third stage, the milder cases only required a few leeches or a blister. Moderate cases had small amounts of blood removed by venesection from the arm.

The seriously ill were kept warm with mustard plasters, heated sandbags or bricks, warm baths if not too ill to be moved. Brandy, aromatic tinctures and camphor were administered, as well as more purgatives to clear out poisons; calomel to restore secretion. Some doctors considered it cruel to ignore the patient’s intensive craving for fluids and allowed the patients small quantities of lemonade, tartaric acid in water, or ginger milk and sugar.

Different treatment tried in York in 1832 [7] included cold water treatment recommended by Dr. Shute from Gloucester, but after two patients died this was discontinued. Saline treatment method published by Dr. Stevents in a paper of the Royal College of Physicians was also unsuccessful. Other doctors tried the suggestion of Dr. Lawrie from Glasgow who was giving to patients with cholera injections of Laudanum and small quantities of whisky. Fatal results followed injections of bullock’s blood and of human serum. More interesting is the reference by Dr. Needham of Goodramgate of the use of intravenous saline injections. The solution consisted of two drams [drachms] of Muriate of soda and two scruples of Carbonate of soda in sixty ounces of water at a temperature of 108-110 degree of Fahrenheit, and was injected by means of a Read’s common syringe. This was based on the method adopted by Dr. Latta of Leith who recommended rapid replacement of lost body fluids. In York of the thirty cases treated in this manner only four recovered.

There is a letter by Dr. Stule from Berlin addressed to Hahnemann from the 31st August, 1831, in which he writes: “According to reports, in a Polish locality, 250 patients were treated by rubbing them with a mixture of Camphor, mustard, pepper, spirits of wine and vinegar and the results were so good, that only two, who would not submit to this treatment, died.” [8]

Amongst documents and memorabilia [9] deposited in the year 1831 in a church spire in the town of Ostrava [Czech Republic] and inspected for the first time in 1966, was a description of a successful treatment of cholera. It is a piece of paper written in German and dated 30th June 1831. The first paragraph describes a remedy used in treatment of cholera. The remedy consisted of ½ quarter [of a liter] of brandy (Aquavit); ¼ quarter of strong vinegar; two lots [= 29.8 gram] of Camphor; two lots of pepper; two lots of mustard, and two heads of garlic. All had to be mixed well together and placed into a glass container which already had in it brandy and vinegar. The container was to be left standing for twelve hours exposed to strong sunshine or on a hot stove.

The second paragraph describes how to use this concoction. As soon as the first symptoms of cholera appeared, the patient had to go to bed. Immediately after, the sick person should have been wrapped repeatedly in flannel towels soaked in the above described mixture. This procedure was to be continued as long as the patient showed signs of life and as long as strong perspiration persisted. To help to maintain the perspiration (‘zur befoerderung und erhaltung des schweisses’) an application of hot sand, ashes or wheat wrapped in a towel, placed on the whole abdomen and the region of the heart and stomach, was advised. Furthermore it was necessary to rub the legs from ankles upwards and also the soles of the feet with towels soaked in hot vinegar. During the process of rubbing, the patient was made to drink very hot tea prepared from Folia Melissae Officinalis, and from Folia Menthae Piperitae. The patient had to stay covered with an eiderdown for at least 24 hours. As nourishment a pure barley pudding was served. Also advisable was to rub around the umbilicus Oleum Menthae Crispae, and to apply warmth around the body for at least 48 hours.

Five persons simultaneously were required for rubbing the five parts of the patient’s body, the limbs and the trunk with coarse towels or brushes, rubbing in brandy or spirits on the whole body, applying hot bricks to the soles of the feet and between the legs. At the same time the patient was covered with corn porridge and made to drink a large amount of tea from Folia Menthae Piperitae. A patient on whom these procedures were started immediately was saved when headaches ceased and cooling of the limbs occurred. In such case the infection did not even provoke the vomiting. Each person during the process of rubbing was to drink a bottle of brandy, smoke tobacco and on finishing the job, wash the hands and face with warm vinegar or with a solution of slaked lime.

From what has been said it becomes clear that doctors faced with an unknown disease in 1831 were inclined to treat it the traditional way, with blood-letting, purgatives, and restriction of fluid intake. Lay people, on the other hand, as the example from Ostrava shows, were prepared to do more and to use different methods.

Almost all the remedies used during the cholera epidemic contained Camphor. Dr. Gross wrote in a letter to Hahnemann, dated October 1831: “The allopaths… use Camphor everywhere!” [10]

Indeed Camphor seems to have been included in most medicines at that time. And Camphor was what Hahnemann recommended as the only protective and curative specific agent against cholera.

Camphor is a ketone obtained from the volatile oil of Cinamonum Camphora, a tree indigenous to Eastern Asia. [11] It would appear that Hahnemann had chosen Camphor on the basis that it was included in almost all the contemporary medication to combat cholera in 1831. There is a chapter in Hahnemann’s Materia Medica Pura, which appeared first in 1811, where he says: “I do not look upon the list of symptoms which are known of Camphor, as complete; I consider it merely a beginning of such a list, which may be completed hereafter … This medicine has always been given at random in large doses, so that its true action could never be known …The action of this substance on the healthy body is extremely problematic and difficult to define …”. [12]

However Hahnemann considered Camphor as a remedy specific for Asiatic cholera in the first, or cold, stage. The list of other indications of Camphor Hahnemann gives is long and various. Compilation of provings by different authors makes the indication of it even more bewildering.

This is what Hahnemann had to say on Camphor ant its use in Cholera Asiatica in 1831: “In the first stage Camphor gives rapid relief, but the patient’s friends must themselves employ it, as this stage soon ends either in death or in the second stage, which is more difficult to be cured, and not with Camphor. In the first stage, accordingly, the patient must get as often as possible (at least every five minutes) a drop of Spirit of Camphor (made with one ounce of Camphor to twelve of Alcohol) on a lump of sugar or in a spoonful of water. Some Spirit of Camphor must be taken in the hollow of the hand and rubbed into the skin of the arms, legs, and chest of the patient; he may also get a clyster [enema] of half a pint of warm water, mingled with two full teaspoonfuls of Spirit of Camphor, and from time to time some Camphor may be allowed to evaporate on a hot iron, so that if the mouth be closed by trismus, and he can swallow nothing, he may draw in enough of Camphor vapour with his breath. … The quicker all this is done at the first onset of the first stage of the disease, the more rapidly and certainly will the patient recover; often in a couple of hours, warmth, strength, consciousness, rest, and sleep return and he is saved.” [13]

What is of interest in this context are homeopathic provings with Arsenic. Cholera symptoms are quite similar to those of acute Arsenic poisoning. Dr.Ackernecht, the famous historian of medicine, mentions that under the cover of cholera during the pandemics quite a few domestic murders may have been committed. [14]

Toxic effects of Arsenic appear suddenly within one hour of ingestion: watery or hemorrhagic diarrhea, vomiting, cold and clammy skin, and fall in body temperature, convulsions and coma. Death follows within fifteen hours from circulatory failure. It is almost an identical clinical picture as in Asiatic cholera victims.

From the homeopathic point of view Arsenic seems to be the right drug to use in Cholera Asiatica. Its picture on provings – and there is a long history of Arsenic use by professional poisoners – is similar to the symptoms of cholera. Hahnemann however had chosen Camphor.

Toxic effects of Camphor are nausea, vomiting, and abdominal colic. There is a prevalence of central nervous system signs: visual disturbances, dizziness, and epileptiform convulsions. Rigidity of the body, accelerated pulse, facial twitching, muscular spasm, body temperature is usually elevated. Delirium and death comes from respiratory failure.

The clinical picture of Camphor poisoning is therefore different, not even similar, to the clinical condition of Asiatic cholera victims. Camphor is basically a central nervous stimulant and has been used as such in the past. Even homeopathic literature itself lists Camphor for use as an analeptic in vasomotor collapse and heart and circulatory insufficiency. [15]

After many hundreds of years of use Camphor has been deleted from the US Pharmacopoeia. [16] The American Academy of Pediatrics described the toxicology of Camphor as follows: “…the first symptoms are nausea and vomiting, followed by headache, dizziness and delirium, than by tremors, convulsions and coma. Death occurs from respiratory failure or other central nervous system damage.”

Hahnemann must have than selected Camphor for treatment in Asiatic cholera not because of the Law of similarity, but on the basis of reports and wide use by others during the first Cholera epidemic.

The frequent claim by homeopaths of effectiveness of homeopathic method in treatment of Asiatic cholera deserves a comment. The statistics homeopaths presented in the 19th century were certainly in their favour. However these results have not been achieved because of superiority of the homeopathic method. Homeopathic provings with Camphor, as described in Hahnemann’s Materia Medica Pura (first published in 1811), do not justify its use in cholera. For example the effect of Camphor on bowel movements – as given in the 1846 edition – is constipation, obstinate constipation! There is no way the Hahnemann’s description of Camphor provings would match or be similar to the clinical symptoms of Asiatic cholera.

Hahnemann’s recommendation of Camphor in Asiatic cholera epidemic in 1831 must have been based on different criteria than the Law of Similia Similibus Curentur. The choice Hahnemann made had to be done on the basis of good reports of Camphor used as a stimulant, and of its widespread use. From the homeopathic point of view Arsenic should be the first choice to use in Asiatic cholera according to the Law of similar.

Hahnemann and homeopaths have achieved better results than the orthodox medical practitioners only during the first epidemic of Asiatic cholera in 1830. However homeopathy did not do as well as the lay treatment. As the knowledge of Cholera Asiatica as a disease increased and the progress in medical sciences advanced, homeopathic treatment has not shown itself to be of any advantage in dealing with this problem. After the initial good results in handling cholera victims, the scales of history moved against homeopathy.

 [1] There were six pandemics from 1817 to 1926.

 [2] Gibson, S.: “Homeopathy for Everyone.” Penguin Books, London 1987, p. 89: “Homeopathy again proved its superiority over the orthodox methods of treatment during the great cholera epidemic which raged across Europe in 1831. It was largely this greater efficacy in the treatment of epidemic infections which were such a scourge in those days that allowed homeopathy to spread so quickly.”

 [3] Hahnemann in his “Appeal to Thinking Philanthropists Respecting the Mode of Propagation of Asiatic Cholera” anticipated the immunity state but missed the water connection mentioned vaguely by him in the “broad marshy banks of the tepid Ganges”: “…being frequently exposed to the danger of infection and thus gradually habituated to it, at length become fortified against it and no longer liable to be infected.”

 [4] Snow, J.: “On Cholera.” Hafner Publ., New York 1965.

 [5] Clarke, JH: “Cholera, Diarrhoea and Dysentery; Homeopathic Prevention and Cure.” Jain Publ., N. Delhi 1990, pp.2-4.

 [6] In (5), pp.27-28.

 [7] Barnett, M.: ‘The 1832 Cholera Epidemic in York.’ Medical History, London, Jan.1972, pp.27-39.

 [8] Haehl, R.: ‘Samuel Hahnemann.’ B. Jain Publ., New Delhi 1989, Vol.2, p.242.

 [9] Tomas, V.: ‘Zaznam o leceni cholery z roku 1831.” [Report on cholera treatment from 1831] Cas. Lek. Ces. [Czech Physician’s Journal] 106 (1967), Prague, pp.82-83.

 [10] In (8): Vol.2, p.242.

 [11] Fluckiger, F. – Hanbury, D.: ‘Pharmographia.’ MacMillan, London 1846.

 [12] Hahnemann, S.: Materia Medica Pura. W.Radde, New York 1846.

 [13] Clarke, J.H.: ‘Cholera, Diarrhoea and Dysentery; Homoeopathic Prevention and Cure.’ B. Jain 1990, pp. 2-4.

 [14] Ackernecht, E.: History and Geography of the most important diseases. Hafner Publ., New York 1965, p.25.

 [15] Storch, H.: ‘Homoeopathische Arzneimittel fuer die Praxis.’ VEB G. Thieme Publ., Leipzig 1956.

 [16] Thompson, R.: ‘What ever happened to camphorated oil?’ FDA Consumer, Vol.17 (6):4-5, July-August 1983.
G. Dynamization-Potentization of Medicines in Homeopathy
Dr. William E. Thomas, MD, http://www.angelfire.com/mb2/quinine/dynamization.html
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.
[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]
13. HOMEOPATHY – WHAT A WASTE OF TIME [APRIL 2008] INDIA
Research clearly suggests that this alternative therapy doesn't work except as a placebo
Simon Singh, The Times, April 23, 2008
http://www.timesonline.co.uk/tol/comment/columnists/guest_contributors/article3798760.ece
Simon Singh is the co-author of Trick or Treatment? Alternative Medicine on Trial
On Saturday night, perhaps for the first time in history, there was a round of applause at the announcement of a hospital closure. I was speaking at a seminar organised by Skeptics in the Pub, and I had just explained that the Tunbridge Wells Homoeopathic Hospital is due to close next year because of a huge drop in the number of referrals.

Nobody in the audience was belittling the suffering of those patients who would be deprived of homoeopathic treatment, but instead they were endorsing the fact that the money saved would be spent on more effective treatments.

It was good to be back among friendly sceptics after a week of attacks from homoeopaths. I have just co-written a book that assesses the safety and efficacy of dozens of alternative therapies - our book concludes that a few therapies can indeed help patients, but homoeopathy is not one of them, because there is no real evidence to suggest that it acts as anything except a placebo. There have been more than 200 trials investigating homoeopathy and the overall result is that its remedies are utterly bogus.
There is no reason why homoeopathy should work. According to homoeopaths “like cures like”, so pollen supposedly can cure hay fever. In order to transform it into a cure, the pollen is diluted over and over again until there is nothing left of the original pollen. The resulting solution is then used to create a pill, which therefore contains no active ingredient whatsoever. Homoeopaths readily admit that this is the case, because they claim that it is the “memory” of the pollen that cures patients.

Homoeopathy for colds or bruises is relatively harmless, because all that happens is that you recover after just seven days instead of taking a whole week. The problem, however, is that many homoeopaths will claim to be able to treat everything from malaria to HIV. If you still harbour any sympathies that homoeopathy is a form of medicine that can treat such serious conditions, then perhaps the absurdity of homoeopathy will become apparent if you think about one of its treatments, namely a flu remedy called Oscillococcinum.

Each year a homoeopathic company called Boiron kills a muscovy duck and then extracts its heart and liver. This is then repeatedly diluted to create the entire world's supply of the flu remedy that generates sales of more than $20 million. There is no reason why a duck's heart and liver should cure flu, particularly when it is so diluted that the resulting pills contain no extract of duck. This has to be the ultimate quack remedy.

VI. COMMON OBJECTIONS/ARGUMENTS MADE BY DIEHARD HOMOEOPATHS

Different objections are expected against this article, and it is for that reason that this researcher has made it into a lengthy 100-plus pages document, when the case against homoeopathy could very well have been established quite conclusively in as few as from four to ten pages as in the "Summary” already available at the web site.

1. For those practitioners who will object that ‘their’ brand of homeopathy is harmless, the 3 different types of homoeopaths of today [see page 28] are re-presented here by Samuel Pfeifer*, HEALING AT ANY PRICE, page 70:
(i) [In the first category are] “Those who have ‘demythologized’ homoeopathy and neither prescribe extremely diluted nor ‘cosmically energized’ remedies. In most cases, they do not exceed the potency of 6X to 12X to make sure that an organic effect would still be possible. They don’t care about the philosophical backgrounds & do not ‘potentiate’ their remedies after Hahnemann’s model. What they want is a natural remedy without detrimental side effects.

(ii) ”The second group is embarrassed by the medical theories of Hahnemann which have been proven wrong.

Various researchers are trying, with the help of the latest scientific technologies, to bring about new support for homoeopathy. Their efforts are marred however by the fact that one of the research tools is the [occult] radionic pendulum which makes the results rather questionable.

(iii) “The third group blindly believes in Hahnemann’s teachings. His theories on the ‘miasm’ as the cause of chronic diseases are not taken literally anymore, but are understood and accepted as esoteric truths.

These people openly admit their faith in astrology and other occult practices. A particularly active group in this category are the ‘Anthroposophes’ as well as many adherents of ‘classical homoeopathy’.”

[These 3 types are discussed also in THE FACTS ON HOLISTIC HEALTH AND THE NEW MEDICINE by Ankerberg and Weldon, page 27, see this article page 17] *see page 20
2. What about the placebo effect if the ‘remedies’ are indeed so diluted as to have no medicinal value? [Ibid., page 77]
“The placebo effect is probably the most important factor in the success of homoeopathic remedies.

In fact it may prevent people from taking more dangerous and habit-forming [allopathic] drugs.

But Christians have to ask themselves why we believe so much in homoeopathic pills and have so little trust in the caring provision of the Lord. There is a great danger in giving all the honour to the remedy instead of to God who created our bodies! Some, who claim that God has provided the homoeopathic remedies, see no problem there.

Yet, how can we readily accept that those remedies are from Him?”
“Should a Christian take homoeopathic remedies? [Ibid., pages 80 to 82]
“Obviously this is a question of conscience everyone will have to answer for himself after reading this book.

To avoid misunderstandings, let me emphasize that not every homoeopath employs the occult practices described earlier. I have made the acquaintance of physicians and of health practitioners who, with their homoeopathic remedies, want nothing else than soft medicine. On the other hand, there are many others who mingle this positive concern with clearly occult practices.”

In case the homeopath reader is relieved to read the above, Pfeifer is not finished. He continues:

“A former health practitioner and psychic healer wrote to me:

‘Satan has a gigantic selection of methods through which he wants to separate man from his salvation in Christ. Some of them are certain ‘healing methods’ which supposedly bring the patient health. Many Christians are not able to distinguish whether a particular method is covertly infiltrated by the enemy. They fall prey to occult healers, especially when they want to be healed at any price, instead of asking for God’s will at any price… Although the homoeopathic remedy in itself has nothing to do with sorcery… it is a fact that many homoeopathic practitioners try to make sure that their remedies are working by putting a magic spell on them. It is at this point that such a remedy can serve as a beachhead for the enemy and can lead to occult oppression’.

“This is the opinion of a man who was active as a homoeopathic and psychic healer himself. Personally I would not ascribe occult power to the remedy itself. Rather it is the faith of a patient in cosmic healing energies which I would regard as magical. This is why I, myself, could not [ever again] prescribe any homoeopathic remedy after discovering all the information that I have prescribed in this chapter.

“Those Christians who still prescribe them, most of the time, do not realize the background of this method.

“I WOULD ISSUE A SPECIAL WARNING AGAINST ALL REMEDIES BEYOND A POTENCY OF 6X TO 12X, AS THERE IS NO OTHER EXPLANATION FOR THEIR SUCCESS THAN AN OCCULT ONE OR A PLACEBO EFFECT.
Furthermore, I see spiritual danger in homoeopathic remedies coming from psychic healers and doctors who use the pendulum, practise palmistry, rely on ‘spiritual energies’ or claim to heal at a distance.

However, these practices are not always apparent to the unsuspecting patient. How then should he discern from what source the homoeopathic remedies are coming? [In this section, all emphases are this writer’s]

“Where should we draw the proverbial ‘line’ either to take a homoeopathic remedy, or not?

“As the foundations and the effects of these remedies are dubious anyway, the decision has to be made by the reader himself. 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.”

ANTHROPOSOPHES
“Rudolf Steiner founded the Anthroposophical Society in 1924. Anthroposophy means ‘wisdom of man’.

Steiner taught that people possess the truth within themselves. By cultivating one’s occult powers through spiritual exercises, anyone can become a ‘master of clear vision’, thereby gaining extraordinary spiritual insight.”
THE NEW AGE CULT Walter Martin, Bethany House Pub., 1989, page 114.

In the VATICAN DOCUMENT ON THE NEW AGE (n 7.2) A Select Glossary, we read:

ANTHROPOSOPHY: “A theosophical doctrine originally popularized by the Croat Rudolf Steiner (1861-1925) who left the Theosophical Society after being leader of its German branch from 1902 to 1913.

It is an esoteric doctrine meant to initiate people into ‘objective knowledge’ in the spiritual-divine sphere. Steiner believed it had helped him explore the laws of evolution of the cosmos and of humanity. Every physical being has a corresponding spiritual being, and earthly life is influenced by astral energies and spiritual essences. The Akasha Chronicle is said to be a ‘cosmic memory’ available to initiates.”

3. Objection No. 3 is usually that everyone and his neighbour use homoeopathy, so why not I?
True, the practice of homoeopathy is widespread, and it has been given a fillip by its easy assimilation into the New Age. “It arrived in Britain around 1840… introduced by a Dr. Quinn who had influential friends. Eventually the London Homoeopathic Hospital acquired its ‘Royal’ status. Sir John Weir was appointed personal physician and served four monarchs for 48 years until 1971.There is still a homoeopathic physician serving the Royal Family today, and most homoeopathic doctors… to acknowledge that the Royal Family has helped to keep homoeopathy alive in Britain.

[It] is thus established in the ranks of a medical profession dominated by the question ‘Does it work?’

While answers are being sought to that question, both in this and other areas of counterfeit healing, Satan smiles! Hahnemann was deceived. After 150 years, man still hasn’t found his scientific answer, and the deception has continued. Satan has blinded to the truth of it. IT THRIVES IN INDIA… By and large, doctors don’t like what they see as an absence of science, but it is much worse than that.”

UNDERSTANDING ALTERNATIVE MEDICINE [UAM] Roy Livesey, page 89 [see page 13].
The devotee of homoeopathy often submits testimonies of ‘cures’.

Every other book analysed above includes a powerful testimony, each of them original and distinctive, of a former homeopath who abjures the practice of homoeopathy after becoming a Christian. We have seen references to them earier. There is an excellent major testimony and shorter ones on pages 90 to 92 of [UAM].
And one Testimony Against Homoeopathy in Chapter 12 of Pearl Coleman’s FRUIT ABIDING IN THE VINE, New Wine Press, 1991, pages 48 to 53 which says in part:

“You are quite right- homoeopathy has its roots in occultism. Some practitioners use the pendulum for diagnosis. This is occultic. Of course, I do not expect Christians to be involved in homoeopathy this way, but like the drug scene, soft drugs can lead to highly toxic drugs. You might be aware that many Christians use homoeopathy, but I think this is leaving the door ajar for other things… [and] can hinder and retard spiritual growth and the loss of Christian assurance. Since you ask for my opinion, I would persuade you to keep clear of New Age Medicine and Holistic Health… May the Lord guide you and give you wisdom.”

Roy Livesey says on pages 55 and 13 of his BEWARE ALTERNATIVE MEDICINE: “We are all in God’s plan. It is that way with Satan too. It makes little difference to Satan or to the patient if a well-meaning acupun-cturist with his heart in the ‘right’ place puts his needles in the ‘wrong’ place… that is one of the ways new techniques are born… [I] encourage baptized by the Holy Spirit Christians to exercise their own caution, enquiry and discernment. The occult is on the increase, but the Lord is revealing to His people the truth about various practices. The testimonies on homoeopathy are examples. Without discernment, Christians who may be baptized by the Holy Spirit can be led into occult ‘alternative medicine’. Sadder still, without knowledge of the evil in it, there can be no possibility for us to alert those who are blind & cannot see & to whom things of the Spirit are foolishness, 1 Corinthians 2:14.

Dr. Douglas Calcott LRCP, MRCS, MBBS in the Foreword writes:

“As the doctor in the testimony Roy [Livesey] writes on Homoeopathy, I can say that since renouncing Homoeo-pathy as occult, I have found my relationship with Jesus much more real and effective. I am seeing Him heal as I pray against sickness in His name, something I had come to accept would never be my experience.

Homoeopathy though producing results had robbed me of faith in the highest source of healing, Jesus the Son of God.

Roy has been very courageous in presenting the truth. Although this truth may offend some, I trust that for many it will be the truth that sets them free.” [Page 10]
It should be clearly understood that we are not making a blanket condemnation of anyone… Only God can judge men’s hearts and we must leave that to Him. It is every Christian’s responsibility, however, to judge teachings and fruit and to accept and follow only that which is clearly according to the Word of God. That is as true of this [researched report] as it is of any other… This is not a hairsplitting theological treatise but a handbook for spiritual survival. It is our deep conviction, based upon years of research and mountains of evidence, that the secular world is in the late stages of succumbing to the very deception that Jesus and the apostles predicted would immediately precede the Second Coming. We are gravely concerned that millions of Christians are falling victim to the same delusion.

In case the reader thinks those words are the expression of this writer, they are, most happily, not. His own convictions are put to print by Dave Hunt and T.A. McMahon, Harvest House Publishers, 1985, page 9, in
THE SEDUCTION OF CHRISTIANITY, SPIRITUAL DISCERNMENT IN THE LAST DAYS
So, this writer will be excused for lifting one more excerpt from THE NEW AGE CULT which expresses his feelings:
We have had enough of ‘just be positive and preach the gospel’ or ‘don’t offend people by defending your Christian faith or criticizing false teachings; God will protect the Church’. There can be little doubt that in the wake of the New Age holocaust, the time for action is now, and we must be prepared to ‘give an answer to every man that asketh you of the hope that is in you’ 1 Peter 3:15… Only the Church militant can become the Church triumphant. [Walter Martin, page 8]

VII. CATHOLICS SPEAK AGAINST HOMOEOPATHY
WHAT IS SWEDENBORGIANISM?

Also called Church of the New Jerusalem, its founder Emanuel Swedenborg [1688-1772] of Stockholm, Sweden, was “one of the most gifted and respected individuals of any age”, having been Dean of the University of Upsala, “mathematician, mining expert, engineer and inventor.”

Maintaining that he “experienced heavenly visitations” he became a prodigious writer on theological matters including the spiritual interpretation of the Scriptures. He claimed to have received “the key to the interpretation of Scripture” in 1788.” In his writings “the orthodox doctrines of the Trinity and the Atonement were repudiated.”

Swedenborg had a “preoccupation with dreams, visions and alleged messages and conversations with spirits and the spirit world… and was a medium who practised clairvoyance and other phenomena associated with Spiritism… in direct violation of the express commands of Scripture (Leviticus 19:31; 20:6). Such evidence of Swedenborg’s communication with the spirit world… would be sufficient to make any thoughtful Christian suspicious of his theological system, even before examining it thoroughly. But happily, an exhaustive analysis of his voluminous works is not necessary to reveal the fact that Swedenborg was far from being a Christian, and certainly was not a Christian theologian.”

The Occult Theology of Swedenborg in THE KINGDOM OF THE CULTS Walter Martin, Bethany House Publishers, 1965.
In the VATICAN DOCUMENT ON THE NEW AGE (n 2.2.2) Harmony and Understanding: Good Vibrations, we read: “New Age teachers and therapies claim to offer the key to finding the correspondences between all the elements of the universe…”24
Note 24 [at the end of the Document] reads in part:

“The system of correspondences is clearly inherited from traditional esotericism, but it has a new meaning for those who (consciously or not) follow Swedenborg. While every natural element in traditional esoteric doctrine had the divine life within it, for Swedenborg nature is a dead reflection of the living spiritual world. This idea is very much at the heart of the post-modern vision of a disenchanted world and various attempts to ‘re-enchant’ it.”

1. SLOVAK CHARISMATIC MAGAZINE WRITES THE TRUTH ABOUT HOMOEOPATHY

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 a ‘fool’ in their translation of his epithet ‘arch-enthusiast’.

A summary of the article: *see complete article further down
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 himself a Gnostic.
Some of the homeopathic healers or physicians misuse God’s Word and Christian religion. Examples:
i) Dr. Bartak: to look at the bronze snake (Numbers 21) "is a way of a homoeopathic healing".
ii) 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".
iii) 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."
The team of Fr. James Mariakumar, SVD., and Sister Mary Pereira preach retreats all across Europe.

The following report was received by the team and forwarded to this writer.

From: marypforjesus@hotmail.com To: michaelprabhu@vsnl.net Sent: Saturday, February 28, 2004 7:06 AM

Dear Brother Michael,

The following information which we have received from one of the organizers of our Retreats in Europe will be useful for you**.
Best wishes for the seminar on New Age in Bombay .We assure our prayers that God may enlighten their minds to the fullness of Truth by His Spirit. We would like to get points of the Seminar afterwards, if you don't mind… Mary Pereira

**“Dear Father James and Sister Mary, Last year we had a talk about homoeopathy with you. I think there is a difference between what you understand by homoeopathy in India and what we understand in Europe and America.
Therefore we worked out an article for you. This is translated from Slovak charismatic magazine Zivy Pramen (Living Spring). It is very sad, that so many Christians are consuming homoeopathic products having no idea what in fact is this treatment. Next time I translate you some negative testimonies about homoeopathy… We continue in praying for you and all the retreats. In love and gratitude, Eugen, Maria, Susanna, David and Michael”

*Homoeopathy (Medica Homeopatica)
Zivy Pramen [Living Spring] December 2003, Nahlas 2001, Slovakia
Homoeopathy and the homoeopathic products consumed in Europe and America are in fact not solely herbal based as some assume. It is an occult way or method to treat an illness (we cannot say to heal!). The herbal based medicines are called "Phytopharmaca".
Homoeopathy is based on involution on one side and on dynamical power on the other one.
The less of the substance, the more efficacy!!!!!!!!
The procedure:

Gradually and in stages the substance is being diluted (involution) and finally well shaken, so that the product is being "enriched" with a dynamical power. Through this vibration the "spiritual power" or "essence" should be poured out of "the materialistic substance".
Depending on the level of dilution (concentration) they are marked D3, D6, D23 etc. In the high-diluted products (D23) there is no molecule of the substance available anymore, but these should be the most effective! Two types are available - as drops (liquid) or as small tablets (called globuli) consisting mostly of lactose, talcum etc.
It is a sad fact that some of the normal German phytopharmaca prescribed by the physicians contain homoeopathic ingredients. There is no warning from the physician, nor from the chemist’s shop. Some physicians and chemists do not even know about it!!!! Therefore one should be very careful and always look at the ingredients of the medicine.

The founder:

The father of the homoeopathy is the German Samuel Hahnemann (1755-1843).
In 1777 he became a member of the Freemasons. To him homoeopathy was a "divine" method and "revealed truth", revealed to him directly from "God" whom he named "great spirit adored by the inhabitants of all the solar systems". "It was time for the good creator to reveal homoeopathy!"
(Quotations from S. Hahnemann - Organon of Rational Healing, Czech Edition, Prague 1993)
Hahnemann didn’t believe in Jesus Christ, he hated Him. For him, Jesus was a fool. The legitimate saviour according to him was Confucius. Before he died, he said: "Confucius…him soon I shall embrace in the realm of happy ghosts, him - the well-wisher of mankind, who showed us the right way of wisdom – 650 years before the fool Christ!" So, how could then Hahnemann get a revelation from God? (2 Corinthians 4: 4).

The activity of Hahnemann to make use of spiritualistic magnetism (mesmerism) opened his mind for the demonic contacts.

Gnosis:

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 Immanuel Swedenborg who was a gnostic.
Homoeopathic healers and physicians:

Some of the homeopathic healers or physicians misuse God’s Word and Christian religion. Examples:
Dr. Bartak:(the Czech physician, living in Germany): Num 21, 6-9 - to look at the bronze snake "is a way of a homoeopathic healing"!
Dethlefsen: The blood of Christ given to the apostles at the Last Supper is "a homoeopathic concentrated blood, continuously being practised to reach a high homoeopathic involutioned [diluted] medicine".
Experiences:
The Journal of Homoeopathy reports about the experiences after taking homoeopathic products
"Anacardium Orientale": "He (the patient) experiences division of the body and the mind. He undergoes a schizophrenic illusion. The most significant is the illusion to see a devil on one side and an angel on the other…The mind and the body seem to be divided. In this stage (condition) the patient is not aware of himself, he is not ‘in the body’...Thus there is a connection to the realm of death and the realm of ghosts. The person has an illusion to see the deceased [dead], to hear voices... has the horrible imagination of phantoms. There is an illusion of seeing demons and visiting the cemetery."
The homoeopath Zentrich says: "It was Jesus Christ, who showed us the highest level (of the homoeo pathic law of similarity – ‘Like cures Like’ Principle), when he conquered death through death."
(Homoeopathic ‘simile principle’ means to cast out ‘equal with the help of equal’.)
There is a close connection to Buddhism for some homoeopathic healers and physicians (Dr. Dahlke, Palmie).

The Canadian homoeopath Guenther says: "Buddhist meditation is in fact a homoeopathic way of knowledge of reality."
The negative results of using of homoeopathy:
Most of the articles written on this subject make mention of psychic changes and mystic experiences after starting with the treatment. Mythological dreams are obvious from the very beginning. Homoeopathy makes demands on the patient and the healer as well.
The director of the Czech Homoeopathic Society Dr. (Mrs.) Krejcova writes about the classes on homoeopathy: "...we could experience a discovery of… a ritual of the full night. The change of the mind is the main result the homoeopath-beginner could profit. It resembles a "solemn dedication" or "ordaining somebody to a monastery".

It doesn’t matter how we name this unity between homoeopathy, the homoeopathic medicine and the patient."
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."
Possible effects after the treatment with homoeopathy:
1. changes of the menstrual cycle

2. disturbances of the night sleep (nightmares)
3. deterioration of psychic and character symptoms
International WHO Centre for research of undesirable effects of drugs and medicine in Uppsalla, Sweden noticed some cases of damaged health, some of them very seriously, after treatment with homoeopathy.
Summary:
Dr. Cousset, lecturer and in charge of training of the present international homoeopathic physicians and healers, said to the Czech homoeopaths: "Go ahead in evolution and development of the homoeopathic magic.!" (Hotel Atrium, Prague, Oct.1993)
Homoeopathy is the magic way to cast out the illness.
Based on information from:

Dr. Vladimir Biba - State dept. of Drug Control, Czech Republic
Mgr. [Fr.] Ales Franc - former Member of the Czech Homoeopathic Society

From: marypforjesus@hotmail.com To: michaelprabhu@vsnl.net Cc: jmk4jesus@catholicweb.com
Sent: Thursday, June 24, 2004 6:43 PM

Dear Brother, Praised be Jesus Christ. Thank u very much for ur response. I did not open the Catholicweb to see the attachments of ur letter to Vatican etc.

Since Frau Fella Piccolomini, the organiser of Father's retreats in Europe, who also is the best translator, is around, I would like her to add her opinions about Homeopathy. She indeed is a very genius person…
I will give ur id to Maria Malovecky who gave us the information about Homeopathy. Mary Pereira

A letter received by this writer: Hallo from Fella Piccolomini
Homeopathy is very big in Europe, but the term homeopathy is used in a very broad and indiscriminate way. Over here homeopathy is used to describe every kind of medicine, that consists of ingredients that are not chemical. But not all so called "homeopathic" medicines are made out of just plants and herbs - and here we find the difficulty to discern which ones are good and which ones are opening the door to the occult.
The creator and founder of the concept of real homoepathic medicines, a certain German called Hahnemann was himself not a good Christian. His views and opinions were very close to famous Satanists of his days.
He apparently found out that a natural ingredient - like a small dose of plant juice for example - will not be at its most effective when given undiluted, but will become much more effective, much more powerful, the more diluted it becomes. Homeopaths speak of the "potency" of ingredients. A chemical analyst - when confronted with such less than minute amounts, with "a potency (dilution) of 30 or 100% etc", will not even be able to detect this small amount with his instruments. For the chemist it is witchcraft. Yet these medicines seem to work.
Perhaps we can compare it to a piece of bread, if it is eaten it will be nourishing. Yet if you make soup out of this piece of bread, water will have to be added. If continue to add water, there will eventually be very little bread or nourishment left. Yet according to homeopaths, it is at that point that the medicine has most effect, is strongest.
Homeopaths claim that these potencies give out vibrations which cure - but this has not yet been scientificaly proven. It is said, that the makers of such homeopathic medicines carry out some witchcraft, say some enchanting words over them and that is why it works.
What has definitely been noted is that people taking such real homeopathic medicines can end up being bound by the evil one. It is believed that some sort of witchcraft has been performed over such potencies and the fact that they actually do work, people do get cured, does not automatically prove that such medicines are good or harmless. Yet here in Europe everything not coming out of a chemical factory is sold under the name homeopathy - and some of those products are simply ordinary distilled plant juice... It must also be said, that the issue of homeopathy is full of controversy. Many people believe it to be good and do not believe in witchcraft being associated with it, others are convinced that réal homeopathy is from the devil. I hope this helps - many greetings Fella Piccolomini
From: marypforjesus@CatholicWeb.com To: michaelprabhu@vsnl.net Sent: Thursday, June 24, 2004 9:37 PM Subject: Re: 404. LETTER TO THE VATICAN

Dear Michael, This is Fr. Mariakumar writing to you, highly appeciating what u have written. The Church, not only in India, but also in Europe and all over the world is going the New Age way. The churches and retreat houses are promoting such programmes, because people do not want to know or follow the Vatican teachings against the New Age as given in the Document -Jesus Christ, the Bearer of the Water of Life.
Sorry I am stopping here as it is time for my class. With God's Blessings, Fr. James Mariakumar, SVD.

Another short letter to this writer from Fella Piccolomini
I was upset to hear that apparently the situation in India is not much better in this respect than is the situation in Europe. You mentioned individual names, if I replaced these names with German names, I can write exactly the same from here and share totally your concerns. Here too the only people speaking out against this are either "fundamentalist" charismatics or the protestant Christians. Moreover the document has not even been translated into German by any officials of the church - no bishop has endorsed a translation. There are some very few private translations, which get distributed more or less only to the converted. If you wish to refer to this situation in Germany - please do. In the love of Christ, Fella Piccolomini
Fella Piccolomini is the translator, from German into English, of Fr. Clemens Pilar’s book:

2. The book “Esoteric Practices and Christian Faith, An Aid to Discernment”
Fr. Clemens Pilar COp, Vienna, 2001. Translated by Frau Felicitas Piccolomini, an evangelist from Germany, 2003.
EXTRACT: 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…)
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. [see more on page 109, 112, 125]
3. Fr. Larry Hogan, Chief Exorcist of the Archdiocese of Vienna
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, made three brief statements -- on two occasions on different days* -- when responding to questions raised by senior Charismatic Renewal leaders concerning homoeopathy:

-‘homoeopathy is magic’,

-that in Europe an estimated 80% of homoeopaths use occult practices for the selection, preparation and prescription of remedies [Fr. Pilar confirms this statistic in his book]

-that he would not recommend anyone to use homoeopathy.

*Fr. Larry repeated this very firmly a second time in reply to insistent questioning.

The Seminar was organized by the National Service Team of the Catholic Charismatic Renewal.

Fr. Rufus Pereira of the Bombay archdiocese, who has a ministry of healing, deliverance and exorcism, was also on the dais both times.

The Charismatic Renewal leaders concerned were deeply disturbed because at that Seminar I was distributing copies of my 38-page report on Homoeopathy, the same report which is now updated into this one that you are reading.
HOMEOPATHY EMBEDDED IN THE CATHOLIC CHARISMATIC RENEWAL AT THE VERY TOP

These leaders are known to be using homoeopathy and it is reportedly manufactured by a group of them who have been senior leaders on a regional service team.
Hoping to get a ‘don’t know’ response or, if they were lucky, a favourable reply that might then put me into serous trouble for distributing incorrect information at an Asian Charismatic Seminar, they repeated their questions in the box provided.
When answering the questions a second time, Fr. Larry Hogan held up and displayed a copy of Fr. Clemens Pilar’s book and recommended it to the delegates. I was sitting at the rear of the hall beside a national leader and the Chairperson of the Pakistan Service Team and held up my own copy of the book [I had purchased 10 copies from the ministry of Fr. Jose Vettiyanckal, VC., just a few days earlier. Since then I have distributed 9 copies to senior Renewal leaders]. Fathers Larry and Rufus drew their attention of the delegates in the hall to me.
Eventually, it did not matter to the leaders that two international exorcists had publicly advised them against using homoeopathy. One leader even wrote to me that they could not accept what my reports say it. And, I believe that one of the reasons that I am unable to speak to charismatic groups in Goa is because of my stand on homoeopathy.

It is the same in another city which I shall not name as the leaders are otherwise supportive of my internet ministry.

Despite every evidence available, that homeopathy for Catholics is a definite no-no is something that many senior charismatic leaders are unable to accept, thus showing their real disposition toward a ministry in and by the Holy Spirit.
These otherwise good people simply do not want to know the truth, remaining in a state of denial.

Shalom Ministries in Peruvannamoozhi, Calicut, Kerala, were very supportive of this ministry, publishing an article of mine on Pranic Healing in July 2000 and sending me a cheque [unsolicited] for Rs 1000. But when I pubished my report on homoeopathy in early 2004, they disagreed with me:
“I read your matter that you had sent about Homeopathic. To say you the truth I cannot accept the matter you have written. I have also studied Homeopathic. It cannot be considered as occult practices. This treatment has been going through ages and has been valuable at all times. Moreover it is Government recognised. Of all the articles you have written I don't agree with this one.”
They are closely associated with the Nirmala Retreat Centre, Kulathuvayal, Perambra, Calicut, founded by the late Fr. C.J. Varkey, an eminent charismatic priest. But at this charismatic retreat centre there is a homoeopathic clinic and dispensary run by the nuns of the M.S.M.I. order founded by Fr. Varkey. Strange bedfellows, the occult and the charismatic renewal.
In June 2004, I learned that Sr. Gyles, MSMI., who was in charge of the clinic, and Fr. Abraham Kadiyakuzhi, who succeeded Fr. Varkey as the Director, had examined my report and agreed that it contained truth. But the homoeopathic clinic still operates. Despite the disagreement with me on homoeopathy, Shalom Tidings serialised my article on Martial Arts in its issues of May-June and Sep-Oct 2005. This is something like "Cafeteria Catholicism" [pick and choose].
Funny thing is, if Pranic Healing and the Martial Arts are New Age, as Shalom Tidings agrees, then the same applies to homoeopathy: their spiritual underpinnings are the same- the manipulation and use of a cosmic or universal life force or pranic or vital [whatever the name] energy that the Vatican Document on the New Age clearly says is occult.
Several priests, too, have parted ways with me on the issue of homoeopathy, one of them from a religious congregation being a senior leader in charismatic ministry whose family members, also in charismatic ministry leadership have abjured homoeopathy on being confronted with the facts.
In December of 2006, Aneel Aranha of Holy Spirit Interactive ministries, Dubai, visited my city, Chennai. to preach at Catholic churches and prayer groups. His blog reveals that he stayed at the residence of Dr. Leela Francisco*, a leading homoeopath who attacked this ministry’s – as well as rejecting the Vatican Document’s – stand on homoeopathy in an article in The New Leader [see page 107] which refused to publish my rejoinder despite a lengthy exchange of letters.
*"Monday, December 11, 2006 Discipleship Program, San Thome, Chennai

Some of the people who were instrumental in putting the Discipleship Program together were Leela Francisco, who not only opened her heart to this servant of God, but also her home."
Homoeopathy is so deeply embedded in the leadership of the Catholic Charismatic Renewal that a report could be entirely dedicated to the subject. See also page 114.
4. HOMOEOPATHY
by Erika Gibello, 2003

INTERNATIONAL RETREAT PREACHER; SECRETARY, INTERNATIONAL ASSOCIATION OF EXORCISTS, SECRETARY, INTERNATIONAL ASSOCIATION FOR DELIVERANCE

Dr Samuel (Christian Friedrich) Hahnemann was born in Meissen, Germany on 11th April 1755. He studied medicine in Leipzig and later was practicing in Vienna, where he received his medical doctorate. He recognized the limitation of the medical treatments of his time that were based on the classical theory of “Contraria Contraris "(healing Opposites by Opposites). He tirelessly denounced prevalent therapeutic methods.

Whilst translating a medical treatise by Dr.Cullen, defending the Peruvian bark (Quinin) in the treatment of Malaria, he rejected Dr.Cullen's theory. He propounded his own theory: “Peruvian bark, which is used for fever acts because it can produce similar symptoms to those of fever in healthy people." With this statement he formulated his new medical law: "Similia Similibus Curentur” (Like cures like.)

Right from the onset of his medical carrier he made enemies in the medical establishment. He had a small crowd of student-supporters, mainly because he recommended hygiene, correct diet and cleanliness in the day-to-day living. All were new concepts in his days.

There are two steps in the medical treatment that he recommended:
1) the doctor should know what the effects of the administered drug would have on a healthy person.
2) one should treat the disease with a remedy, which will cause a similar disease in the person, and the former will be healed.
He further propounded the medication of "pure" drugs rather then mixtures. When applying pure substances he encountered side effects. To avoid these he started to dilute these substances with neutral medias by shaking or rubbing.

He wrote several books of which the "Organon of Medicine" is the most important. In it he clarifies his position vis à vis the medical establishment. “The medical properties of those material substances which we call medicines relate only to their energy to call out alterations in the well-being of animal life. This conceptual principle of life attributes their medicinal health altering influence."

It is therefore clear from Hahnemann's writing that it is the energy released during the process of “potencization", (diluting and shaking/rubbing) and not the inherent medicinal properties of the substance used as the "medicine" that effects the cure.

He writes that it is not the sickness he wishes to cure, but “spiritum vitae” of man. He attributes to the pure substances some "inner medical power" that in turn will affect the "spiritual life" in the patient, and hence heal him/her.

"Homoeopathy does not treat diseases, but human beings suffering from diseases. The whole human being, spirit/soul and body, is here the center of attention".

We deal here with an apparent "energy-transfer". Apparently by shaking the substance with a neutral dilution (water/milk/ sugar/alcohol) the inert energy of the substance is released and affects the spirit in man, by restoring its balance. The imbalance is what causes sickness. For the correct choice of substance one has to observe not only the symptoms of the sickness, but also the whole personality of the patient. How is this supposing to work? Hahnemann himself gives the answer. “As this natural law manifests itself in every pure experiment it matters little what may be the scientific explanation of how it takes place."

Science is totally disregarded by homoeopaths till now!

In his book the "Organon of Medicine" he discusses potencization: “The homoeopathic system of medicine develops for its special use, to a hitherto unheard of degree, the inner medicinal powers of the crude substances by means of a process peculiar to it and which hitherto has never been tried, whereby only they all become immeasurably and penetratingly officious and remedial, even those that in the crude state give no evidence of the slightest medicinal power on the human body. This remarkable change in the qualities of natural bodies develops the latent, hitherto unperceived, as if slumbering, hidden dynamic powers which influence the life-principle……………

This is effected by mechanical action upon their smallest particles by means of shaking and rubbing and through the addition of an indifferent substance, dry or fluid. This process is called dynamizing, potencizing……..”

How is this carried out?

To prepare a medicine of one potency on the centesimal scale, one part of the drug is diluted with 99 parts of the diluents vehicle, an inert or known non-medical substance, usually sugar, milk or rectified spirit. Thereafter, and it is a must, the drug is mixed through rubbing or shaking for about an hour. The resultant total has one potency.

Out of the above 100 parts of potency one, one part is taken and mixed with another 99 parts of diluent. After rubbing or shaking for one-hour potency two is produced. And so on, till potencies of 30, 200, 1000, 10000,100000 are achieved.

Hahneman declared: “the greater the potencization, the greater was the power of the medicine in curing the symptoms homeopathically indicated."

By the third potency, the degree of dilution is one-millionth. It is difficult to imagine how much of the original drug is still to be found in such high dilution of 10.000 or higher potencies.

This fact makes it abundantly clear that we have to turn for an answer to the so called "Universal" energy question that carries the whole homoeopathic medical system.

Hahnemann lived in times of great social and spiritual changes. He was born not 40 years before the French Revolution. The age of "enlightenment was unfolding, scientific experiences were on its way to replace medieval medical assumption, based on various worldviews. For the first time oriental philosophy could be read. The idea of a Universal Energy as the permeating, life giving factor caught the imagination of many.

The idea that created materials are held together by this energy triggered the imagination of Hahnemann. He assumed that by shaking one could release the power, and that power, being a spiritual farce could then alter the "Spiritum Vitae" in man. First he thought in terms of "strengthening the immune body" to help the patient to heal him/herself faster. Already in the second edition of the ''Organon" he corrected this idea and the released energy changes the symptoms itself. Hence great attention is given to diagnose the symptoms. Dowsing (pendulum) and an astrological chart maybe used for that purpose.

If there is a healing effect found with homoeopathy it has till today no scientific explanation. Medical research has not found any confirmation of this theory of energy release and transfer, and it is assumed that self healing, which is naturally given in nature, and a placebo effect are causing a psychological condition in the patient that furthers the healing. Serious sickness cannot be healed. For example pneumonia, leprosy etc.

 Furthermore the near ritualistic application of the medicine causes the trusting patient to relax and be open for healing.

What the “energy” concerns we have to discern the difference between Created energy and the Live-Giving energy, the Holy Spirit. Created energy holds the universe together. Created energy cannot be released from the atom by shaking or rubbing, as is well known in our century. People like Einstein, Heisenberg, Planck, and others who worked in this field discovered the mathematical equations for the materialization of energy and vice versa.
Life-giving energy is none other then the Holy Spirit. As believing Christians we know that only the Holy Spirit can transform our human spirit. The Holy Spirit cannot be "caught" out of the air (see Rei-ki or Pranic healing) nor can He be invoked. The only way is via the Cross of our Lord Jesus Christ through Him we can repent and be forgiven which changes our spirit. (Credo of the Catholic Church)

Hahnemann was influenced by the philosophy of Confucius that propounds the balancing of energy for a happy and healthy life. He called Jesus an arch-romantic and preferred to meet his master, Confucius in the after life.

He also adhered to Swedenborgian believers of the spiritist sect in the 17 century in Sweden. He claimed to be inspired by God (obviously not Jesus Christ, since he rejected him). Furthermore there is sufficient evidence that he joined in his youth the Freemasons. This personal data of Hahnemann should be a guideline for Christians to make a correct decision concerning homoeopathic treatment.

The introduction of the use of universal energy for healing purpose puts homoeopathy on the same level as many alternative medicines and healing methods of the New Age, as explained in the recently released Vatican Document on that subject (3 February, 2003).
Universal energy, Ki, Chi, Prana, Bio-energy, Vital force are a few of the names given to it in the various New Age healing methods. I Corinthians 2:14, I Corinthians 6:12, Leviticus 20:6, Deuteronomy 18:10 ff.
From: erikagibello To: michaelprabhu@vsnl.net Sent: Monday, November 24, 2003 2:24 AM
Subject: Re: Fw: Letter to Fr. Rufus regarding Seminar on Deliverance
Even HOMEOPATHY belongs to this category [New Age], as it deals with "shaking” it out or breaking the substance to release the universal energy to affect not the sickness, but the spiritum vitae (the soul) in man. (even if Hahneman, had no idea about the immune body and he meant this rather then the soul in man), the fact is that we cannot by shaking and diluting the substances (or medicines) release any inert or universal energy. All what is achieved is the loss of any acting substance, to the point that there is no chemical substance left in the "medication", which then is working, if at all anything, is the PLACEBO effect.

From: erikagibello To: michaelprabhu@vsnl.net Sent: Friday May 06 2005 3:47 AM

Subject: Re: Please could you send me your pages on homeopathy and acupuncture?

See attachment: My write-up on HOMEOPATHY
5. New Age teachings lead away from Christ -- Priest cautions against yoga, homeopathy
Deborah Gyapong http://www.wcr.ab.ca/news/2008/0218/newage021808.shtml Week of February 18, 2008
[The Mission of the Western Catholic Reporter is "To serve our readers by helping them deepen their faith through accurate information and reflective commentary on events and issues of concern to the church."]
Canadian Catholic News, Ottawa; Western Catholic Reporter, Canada's Largest Religious Weekly
Father Dan Dubroy expects a negative reaction when speaks about New Age teachings, even when he addresses Catholic audiences. That’s because New Age teachings and practices have infiltrated many parishes and Catholic retreat centres, he told an Ottawa Theology on Tap, February 5. He did not realize the extent himself until he read a document on the Vatican website entitled
Jesus Christ the Bearer of the Water of Life: a Christian reflection on the New Age.

New Age teachings are “not about Jesus,” he said. They involve techniques that lead to inner knowledge that “God is inside me.” “If God is inside me, then I must be God,” he said.

Some of the practices he described as New Age are: Enneagrams; Yoga, mantras, Zen Buddhism, reflexology, homeopathy, astrology, and Jungian psychology.

“It’s hard to find people in the Church who are totally faithful,” he said, blaming what Pope John Paul II called “cafeteria Catholicism,” where people take what they want, building their own faith, with a little of this and that.

Though New Age teachings and practices can produce “wonderful warm feelings, they involve “no accountability” and “no having to die to self.” He called them a “narcissistic endeavour.”

Though many cathedrals in Europe have labyrinths, he attributed that to the powerful presence of Gnosticism that has competed with Christian doctrine. New Age teachings are the new Gnosticism, he said. If people don’t worship Christ they are “going to find something else to worship,” he said. Instead of going within, we need to “go beyond ourselves and live fully in Him,” he said. “It has to be Jesus. We can only have a personal relationship with someone who is a person. “Jesus is a human being and He is also God. He is also a place where we have access to God.”

“We’re raising a generation of New Age kids,” he said.

He advised against any techniques that give one control, even when it comes to centering [prayer].

He said mantras, even if they are Christian words, are about controlling the process and differ from prayers that beg the Lord to “come into my centre.” [for more Catholic information see also pages 124, 125]
6. LIGHTS, SIGHTS, AND BRAZILIAN HEALING SITES
Stanley Krippner, Ph.D., and Hiram Yanez, M.D
http://stanleykrippner.weebly.com/lights-sights-and-brazilian-healing-sites.html
NOTE: THIS IS NOT CATHOLIC DESPITE THE CATHOLIC NAMES. IT IS OCCULT AND MEDIUMISTIC- Michael
EXTRACT: In 2005, we visited the Padre Pio Healing Center in Rio de Janeiro, Brazil. We interviewed two of the mediums and volunteered for healing sessions ourselves, along with a psychologist from Chile. The three of us were treated separately, and each of us reported sighting the "spirits of the light" who are the alleged healing entities of the Center.
One of us visited Joao de Deus (John of God) as well; his healing center, The House of Dom Ignatius of Loyola, was filled with over one thousand people on that particular day, the anniversary of Joao de Deus' first reported "incorporation" of Saint Ignatius. One of us had visited the Frei Luiz Shrine near Rio on a previous visit; in 2005, a healer from the shrine performed a non-contact healing intervention that left stains on his white shirt, stains that were later analyzed in a medical laboratory and were found to contain no trace of blood.
Introduction
Brazil declared its independence from Portugal in 1822, and freed its slaves in 1888. Before either of these events occurred, homeopathic medicine had been introduced and a spiritual healing movement had evolved in an alliance with homeopathy. In 1858, this movement galvanized with the arrival of The Spirits’ Book by Allan Kardec, the pseudonym of Leon Hippolyte Denizarth Rivail, a French educator. Kardec’s book, based on interviews with and observations of practicing mediums, described a spiritual practice that, for many Brazilians, was more sophisticated and relevant than what they had encountered in either the Roman Catholic Church or the syncretic African-Brazilian religious movements of the day. Spiritism (or Kardecismo, as it is often referred to in Portuguese) fostered such doctrines as reincarnation as well as such practices as the “incorporation” of spirit guides in its healing services…
Some of the “operations” that have been videotaped show Joao inserting a surgical instrument through a client’s nasal passage. The celebrated magician, James Randi, has questioned the purpose of this intervention, concluding that there is no evidence that Joao “has ever accomplished anything but revulsion by sticking forceps up a victim’s nose.” Randi (2005) has gone on to suggest that Joao’s organization “has set up a situation in they simply cannot fail.” If there is no recovery, the client came to the Casa “too late,” or did not have “the right attitude” or that it sometimes takes weeks or even years for the intervention to take effect – long after the client has left Abadainia…
NOTE: The above was included to show how easily homoeopathy allies itself with spiritism- Michael

HOMOEOPATHY PROPAGATED IN THE INDIAN CATHOLIC CHURCH

1. THE NEW LEADER, A CATHOLIC FORTNIGHTLY FROM CHENNAI
1A. NOTE: After my first Homoeopathy study of 38 pages was made public from February 2004, a full page article titled "How can anyone condemn Homeopathy" appeared in The New Leader of June 1-15, 2004.
Authored by one Dr. Leela Francisco, a leading homoeopath, it appears to be a defense of homoeopathy in direct reference to points that I raised in my report. Strange that a Catholic magazine like The New Leader permitted itself to be used as a forum for the defense of an alternative medicine like homoeopathy.

I am not copying Francisco’s article here, but my response to her will address her arguments.
From: prabhu To: M.A. Joe Antony Sent: Thursday, June 3, 2004 Subject: ARTICLE ON HOMOEOPATHY

Dear Fr. Joe Antony
I thank you for publishing my letter on Dharma Bharathi in the New Leader.

I have posted to you a 38-page write-up, prepared by me, on HOMOEOPATHY, in the context of the article by Dr. Leela Francisco in the NL of June 1-15. I believe that she has written it in response, or as a rebuttal, to my referred write-up which has been widely circulated.

The conclusions given in the article written by me were upheld by the preachers, both priests, at the Asian Seminar on Healing and Deliverance held in Ernakulam in February.

Yours sincerely, Michael Prabhu

From: prabhu To: M.A. Joe Antony Sent: Thursday, June 10, 2004 Subject: ARTICLE ON HOMOEOPATHY

Dear Fr. Joe Antony,
I trust that you received my write-up on HOMOEOPATHY and could find the time in your busy schedule to glance through it. It has been very well received by leaders in the Church privately, as well as publicly on one occasion as mentioned above.
I am attaching herewith a reply to Dr. Leela Francisco's letter, for favour of publication in The New Leader*.
Thanking you, Michael Prabhu
*MY RESPONSE TO DR. LEELA FRANCISCO’S LETTER IN THE NEW LEADER OF JUNE 1 – 15, 2004

Dr. Leela Francisco’s article "How can anyone condemn Homeopathy" in The New Leader of June 1-15 interested me greatly because I had recently conducted a detailed research of this ‘medical’ practice and have written a lengthy article which has been widely circulated.

Since my findings led me to conclude that Homoeopathy is certainly a practice rooted in occult origins, a primitive ‘science’, New Age, and could be actually dangerous, [issues refuted by Dr. Leela Francisco], I could not help wondering if the doctor’s article was referring to my analysis.

Whether it does or not, I would like to enlighten your readers with the following information.

The Vatican Document did not “allude to homeopathy as being potentially dangerous” as stated by Dr. Leela.

It said that “advertising connected with New Age covers a wide range of practices as’ acupuncture, iridology, psychic healing, healing by crystals, etc.”
Homoeopathy made that list. Now if homoeopathy were not any of the things that I have claimed it to be, why would it be listed with practices that are?

What other common denominator[s] would one expect for practices included in a Document on the New Age?

One would expect that the Vatican would commit itself in so serious a matter only after a thorough study.

In tracing New age origins in “ancient occult practices and gnosticism” [n 2.4], it 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]. One of the “principal characteristics of the New Age vision is holistic (globalising, because there is one single reality- energy)" [Appendix 7.1], with “a central element... where God is the vital energy within a person”

[n 2.3.2]. My documentation shows homoeopathy to fully meet all those requirements.

Hahnemann was a Freemason [on the title page of his Organon, he used the Freemasonry motto ‘Aude Sapere’ or ‘Dare to be wise’]. His background was steeped in the occult, esotericism and gnosticism. Rejecting Biblical revelation as ‘miracle- myths’, he wrote derogatorily about Jesus Christ, while simultaneously claiming divine revelation for his theories of ‘vital force’ and ‘like cures like’.

Hahnemann 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.

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.” 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] 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… In his struggles as a spiritual seeker, in his plight for enlightenment, he is strongly attracted to the East. Confucius is his ideal.”
Dr. Francisco insists that homoeopathy is “a 200-year old time-tested healing art and science.” My research shows that homoeopaths reveal the results only of those outcomes that ‘favour’ them.

All genuine scientific controlled tests and group studies have determined that the ‘cures’ are due to the placebo effect, the body’s self-healing ability, auto-suggestion, psycho-somatic reasons etc.

Psychic healing has been around for longer than 200 years. Does that make it any less dangerous?

Longevity is not a guarantee of validity. Nor is the popular acceptance of something.

Hahnemann’s ‘medicines’ do not have even the minutest medicinal content. He himself could never satisfactorily explain to the scientific establishment of his day how anything so infinitely diluted could have a curing effect, and was ostracised by them. He borrowed his ‘vital force’ principle from Paracelsus’ belief that there were invisible spirits or ‘forces’ in all living things. In his Organon, he admits that the original substance used is “changed and subtlitised at last into spirit-like medicinal power which does not fall within our senses.” According to him, disease is caused by imbalance in this vital force. The source of his ‘vital force’ is not the Holy Spirit as Dr. Francisco maintains it to be.

My documentation shows that leading homoeopaths have taught that the ‘vital force’ is the monistic energy that supposedly permeates everything, and is everything.

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.”
“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. “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.”

For users of homoeopathy there is always the danger that comes from self-prescribing and overdosing but most especially from failing to take timely allopathic medical treatment in favour of homoeopathy in cases that could turn out to be critical.

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’. Colleges offer 5-year degree courses in homeopathy. Degrees in the ‘science’ of Vedic astrology too will soon be on offer. Does that make it any more credible?

In Occult Shock and Psychic Forces, John Weldon and Clifford Wilson Ph.D 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. 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 literature as well as scientific periodicals do not mention it.

A short ode to homoeopathy in the 1998 Pioneer annual magazine of Fr. Muller’s Homoeopathic Medical College self-advertises the diverse ‘applications’ of a common homoeopathic remedy:
“When food seems lumpy, Bed seems bumpy, Wife is grumpy, Nerves are jumpy, Give Nux Vomica.”
At the February 2004 Seminar on Healing and Deliverance in Ernakulam, Fr. Larry Hogan, Chief Exorcist of the Archdiocese of Vienna, when answering questions raised concerning homoeopathy [on the basis of my write-up which was being circulated] said, “Homoeopathy is magic. I would not recommend anyone to use it”, adding that in Europe an estimated 80% of homoeopaths use occult methods [like tarot and pendulum dowsing] for selection, preparation and prescription of remedies.
In the United States, the best place to learn about homoeopathy is the New Age bookstore.
There is no Christian book on New Age themes, and I have dozens in my library, that does not include homoeopathy as a New Age alternative healing system.

Fr. Clemens Pilar*, COp., has written a book Esoteric Practices and Christian Faith, An Aid to Discernment [Vienna, 2003]. He enters into detail into the occultic and esoteric roots and philosophies of homoeopathy, and uses it as a baseline for the study of other New Age therapies. *see pages 103, 112
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.’ ”

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. If indeed there were such a thing as the ‘vital energy’ then it would certainly be recorded by 21st century scientific instruments. But no such discovery has been documented. Dr. Francisco 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 [Genesis 2:7, 1 Thessalonians 5:23]. 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.

In the West, the best place to learn about homoeopathy is the New Age bookstore. There is no Christian book on New Age themes in my library that does not include homoeopathy as a New Age healing system. 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.

Dr. Francisco’s defense of homoeopathy is written by her in all sincerity, but since reading my in-depth analysis, several Catholic homoeopaths and users informed me that they have abjured its practice, while one doctor wrote me that she has given up teaching homoeopathy in a reputed Catholic college and closed her practice, because [using Dr. Francisco’s words], 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], those that the Document states it finds have “a focus on hidden spiritual powers or forces in nature [which] has been the backbone of much of what is now recognized as New Age theory” [n 1.3].

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.

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!

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” [Colossians 2:8].

Paul is teaching that humanistic thoughts and ideas are not as 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 12:32, 33].

Spiritual inquiry is a commendable thing.

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.

Again, healing may not be in God’s will for a person in a particular situation. A friend of the writer failed to be relieved of a painful complaint after two visits to a popular retreat centre, but was healed when she submitted herself to pranic healing. Additionally, for the Christian, is the occult factor to be considered.

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.

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 homoeopathy, they actually offer their patients the philosophy and spirituality of the New Age Movement.
It is the Vatican’s awareness of the subtlety of New Age philosophy and practice that resulted in its issuing such a Document. Hence the two significant words ‘now recognized’ [n 1.3] in the first paragraph of this write-up.

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. Despite many claims and alleged parallels to modern medical practices and phenomena, 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 it in the Document. END
From: M.A. Joe Antony To: prabhu Sent: Thursday, June 17, 2004 1:51 PM Subject: From the NL office

Dear Mr. Michael Prabhu,

Instead of publishing your email as a letter, we can publish it as a one-page article (700 words). In addition to the relevant information in your email, we can add your responses to these questions:
1. Is there any other reliable source from the medical field who has doubted or questioned the credibility and effectiveness of homeopathy?
2. 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?
3. 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 bother to know about its founder and New Age means nothing to them?*
As a concerned fellow Christian what will you say to them? With all good wishes & prayers,
Fraternally, M.A. Joe Antony, SJ, Editor, The New Leader *See following page for the answers
From: prabhu To: M.A. Joe Antony Sent: Tuesday, June 29, 2004 5:22 PM Subject: ARTICLE ON HOMOEOPATHY

Dear Fr. Joe Antony
This is the best that I could do, to answer your three questions as well as address the issues raised in Dr. Leela's article.
I request you to edit it to the size and content that you would like to use in THE NEW LEADER.

Please forgive me for the burden that I have given you, but I am confident that you will not mind. Thanking you,
Michael Prabhu ATTACHMENT HOM-NL.2 doc*
*The attachment that I made to my above letter to Fr. Joe Antony has since been inadvertently erased. However, a few of the points of that attachment -- which anyway never got published in the New Leader in response to Dr. Francisco’s article – are reproduced on the following page**.
From: prabhu To: M.A. Joe Antony Sent: Wednesday, July 14, 2004 7:49 PM Subject: Fw: ARTICLE ON HOMOEOPATHY

Dear Fr. Joe Antony
Today I received a copy of the July 16-31 issue of THE NEW LEADER.
Since my attachment of June 29 remains unacknowledged, and my earlier Letter to the Editor on Homoeopathy remains unpublished, do I take it that you do not want to publish my views on the subject, or is due to some other good reason?
Just for your kind information, the Pro Nuncio, the 3 Cardinals and about 30 Archbishops and Bishops, and several priests have written in support of my ministry during the last 6 weeks, and I am reproducing here just one such letter for you: [July 1, 2004 Letter from +Telesphore P. Card. Toppo, Archbishop of Ranchi reproduced]
From: M.A. Joe Antony To: prabhu Sent: Thursday, July 15, 2004 11:32 AM Subject: from the New Leader office

Dear Mr Michael,
Greetings of peace and joy! I wanted to write and thank you for your efforts to summarise your views. But I have been travelling and busy. So please excuse the delay. We are still trying to forge a one-page article out of your summary and to see that this contains all the important points you have mentioned. As soon as it is ready, we'll publish it in the NL.
With all good wishes and prayers, Fr M.A. Joe Antony, SJ

From: prabhu To: M.A. Joe Antony Sent: Saturday, July 31, 2004 10:33 PM Subject: Fw: from the New Leader office

Dear Fr. Joe Antony,
I look forward to the publishing of my findings on HOMOEOPATHY especially in view of the particular letter on the subject that was published in the most recent NL issue.
Michael

IN THE END, THERE WAS NO RESPONSE FROM THE JESUIT PRIEST- EDITOR OF THE NEW LEADER

DR. LEELA FRANCISCO, HOMOEOPATHIC ‘DOCTOR’ / THE NEW LEADER, CONTINUED
**1. A set of arguments, ones that were made by a Catholic homoeopathic doctor, Leela Francisco [recently in a Catholic fortnightly, The New Leader, in response to the Vatican Document and also probably to my write-up on Homoeopathy], who is, to quote her, "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 [natural] laws and produce the same specific and expected results. Homoeopathy is subjective, and does not follow any laws, 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 symptomatically and 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 acupuncture, 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 scientific instruments. But no such discovery has been documented.
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, which contradicts the homoeopathy theory, there is no evidence of any aspect of him -- or of creation -- that is a spiritual energy. See pages 11, 108. 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. Regarding the three questions received from Fr. Joe Antony of The New Leader,
to answer the Reverend Father’s first question, 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.”
3. Next, 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 from which they must distance themselves.

“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” [Colossians 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 12:32, 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].
Healing may not be in God’s will for a person in a particular situation. A friend of this writer failed to be relieved of a painful complaint after two visits to a popular retreat centre, but was healed when she submitted herself to pranic healing.

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 Pioneer of Fr. Muller’s Homoeopathic Medical College magazine is its own worst enemy: “When food seems lumpy, Bed seems bumpy, Wife is grumpy, Nerves are jumpy, Give Nux Vom.”
DIE-HARD ENTHUSUIASTS’ LOYALTY TO HOMOEOPATHY

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.” *see pages 103, 109
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 my separate article on this New Age therapy, Bach Flower Remedies
1B. NOTE: An abortionist doctor promotes Homoeopathy and AYUSH in The New Leader

From: prabhu To: M.A. Joe Antony, SJ Sent: Thursday, April 24, 2008 5:37 PM Subject: LETTER TO THE EDITOR

Dear Sir, I refer to the article "The Church and health care: staying relevant" by Dr. Shantanu Dutta*, National Director of Viva Network in The New Leader, April 1-15, 2008.

The doctor recommends that the Church switch from the use of allopathic or Western medicine to Complementary/ Alternative/Traditional Medicine, and he prays that the Indian Church would set up an institution to promote these "folk" remedies. He argues that the United Nations' World Health Organisation has issued a charter to promote these cheaper, indigenous practices that include what is known as AYUSH: Ayurveda-Yoga-Unani-Siddha-Homoeopathy**.
The Holy See warns of the potential spiritual dangers of yoga in two Documents [dated October 15, 1989 and February 3, 2003] and of the New Age fad of Holistic Health using Alternative medicines [in the latter Document] which mentions herbal remedies in general and homoeopathy in particular. It would be fair on your part to let NL readers be aware of this.
Michael Prabhu, Subscriber, Chennai **see following page
From: prabhu To: M.A. Joe Antony, SJ Sent: Thursday, April 24, 2008 5:43 PM Subject: AYUSH

Dear Father Joe Antony,
This is in respect of my earlier letter to you today:
I have made two attachments. In one attachment I have excerpted the relevant portion of Dr Shantanu's article.
The other attachment is a yet-to-be-completed article [AYUSH] that is to be shortly released by me. Regards, Michael

THE LETTER WAS PUBLISHED AS "I HOPE…" BY THE NEW LEADER JUNE 1-15, 2008
*From: prabhu To: M.A. Joe Antony, SJ Sent: Saturday, August 18, 2007 10:14 AM

Subject: LETTER TO THE EDITOR: Christians who are doctors...

Dear Fr. Joe Antony, I was shocked to read some of Dr. Shantanu Dutta's statements [Christians who are doctors... NL of Aug 1-15, 2007, Cover Story], such as "When our Christian doctors blandly refuse to do abortions... they are often consigning the women to a hellish existence."

May I request him, in the light of Catholic teaching, to substitute the word "abortion" with "murder", and review his case?

He relates to the Western woman who "has the option to choose and act in several different ways according to her conscience."

This individual Western "conscience" has resulted in a relativist approach [for immediate personal benefit] to all pro-life issues resulting in an anti-life stance which our Popes have repeatedly condemned in the strongest terms. As opposed to this relativism, Catholic position on life is an absolute, based on the eternal Law, the Word of God in the Bible.

The individualistic and relativist approach to the "ethical dilemmas" that Dr. Dutta perceives has generated a highly-taxed [for social security benefits] aging Western society that is forced to offer incentives for parenting [even if it is out of wedlock, with greater rewards for single mothers] and encourage labour immigration to bolster their flagging economies which are threatened by the populous nations, China and India.

It has also resulted in a dishonest situation where abortion is promoted in the same breath as the skewed sex-ratio, caused by female foeticide and female infanticide, is lamented.

The West was founded, and once operated, on God's laws. No more. We cannot disturb a single stone in the structure of God's order without bringing the whole edifice down on our heads.

Yours sincerely, Michael Prabhu Subscriber, Chennai 600 028
THE LETTER WAS PUBLISHED AS "WE CAN’T FOLLOW THEM" BY THE NEW LEADER OCTOBER 1-15, 2007

2. AYUSH: AYURVEDA, YOGA, UNANI, SIDDHA, HOMOEOPATHY
Many people think that Homoeopathy is a native Indian system of medicine [Bhupathy! Ganpathy!! Homoeopathy!!!].

Most believe in its ‘efficacy’ and its ‘harmlessness’. It is used by millions of Indians, even Christians, as a ‘safe’ alternative to allopathy. The Indian government recognizes and promotes Homoeopathy as one of the important low-cost holistic medical treatments along with Ayurveda, Yoga, Unani, and Siddha, to form the acronym A-Y-U-S-H.

The first four [Ayurveda, Yoga, Unani, Siddha] have their origins and background in indigenous herbal treatments, and a religious mythology that subscribes to an understanding of God, man, the purpose of his existence, the human body, sin, sickness, salvation, etc. that conflict with Judeo-Christian belief as revealed in the Bible.

Note how snugly homeopathy fits into a group that includes some practices that some Christians might otherwise avoid.
This writer has written on Ayurveda and Yoga, and articles on the practices of Unani and Siddha will soon be available.

The giant Hindustan Lever Limited [HLL]*, India’s largest Fast Moving Consumer Goods company have opened AYUSH Therapy Centres [five of them in Chennai and four in Bangalore as of 2006], in collaboration with the Coimbatore-based Arya Vaidya Pharmacy. India is now covered by dozens of centres run by franchisees.

*Along with a wide range of ayurvedic treatments, the services at Hindustan Lever’s mushrooming AYUSH clinics include "yoga- to attain cosmic balance between body and soul," pranayama and meditation, according to an article on Bangalore’s “Holistic Health Clinics” in Simply South, October-December 2003.
The HLL-AYUSH brochure has on its front the picture of a woman in the classic padmasana [lotus] yoga pose with hands and fingers in the upadesa mudra.

2A. SOUKYA: AN EXAMPLE OF AYUSH [PRIVATE], BANGALORE
Dr. Isaac Mathai comes from a [Catholic] family with a tradition of homoeopathic practice spanning four decades.

His mother was a practising homoeopath.

He took his M.D. in homoeopathy from the Hahnemann Post Graduate Institute of Homoeopathy, London.

He worked as a physician for 10 years at Europe’s first and largest holistic health clinic- the Hale Clinic.

He studied Chinese pulse diagnosis and acupuncture at the World Health Organization [WHO] Institute of Traditional Chinese Medicine in Nanking, China. At the Harvard Medical School in the U.S., he trained in the Mind-Body Medicine Programme. His dream of establishing a holistic healing centre in keeping with international standards for the mind-body-soul programme, fructified recently in ‘Soukya’ [in Sanskrit ‘wellbeing’] on 30 acres at Whitefield, Bangalore, and showcases world-class facilities that apply traditional skills of healing.

Soukya offers complementary therapies acupuncture, acupressure, aromatherapy, auriculotherapy, pranic healing, yoga therapy and zero balancing. Soukya is the only one of its kind in the world offering under one roof a combination of therapies ranging from ayurveda, homoeopathy, siddha, unani and allopathy. [The Hindu, February 16, 2003]
NOTE: Dr. Mathai is basically a homoeopath. But we can see how easy it is for a homoeopath to get involved in New Age.
2B. AYUSHYA: AN EXAMPLE OF AYUSH [INSTITUTIONALIZED]

SR. ELIZA KUPPOZHACKEL, MMS., AYUSHYA, CHANGANACHERRY, KOTTAYAM, KERALA

Catholics have been in the AYUSH business long before HLL got into the act.

AYUSHYA is founded by Sr. Eliza Kuppozhackel, MMS, former founder-trustee of the Pranic Healing Foundation of Kerala. From the http://www.ayushyamms.org website:
"AYUSHYA is a Centre for Healing and Integration. It was started in 1985 under the auspices of the Medical Mission Sisters, to promote Health, Healing and Wholeness. The Centre conducts regular training programmes in Non-Drug Therapies, and runs a daily clinic using various non-drug therapies for treatment of Physical, Psychological, Emotional and Spiritual maladies. A team of experts trained in Holistic Health and several non-drug therapies from the East and the West heads the clinic. Besides non-drug therapies, the team also provides counseling, group therapy, psychotherapy and emotional body work…
"From 1970's onwards, the sisters moved out from [well-equipped hospitals] institutions to be with the poor and to render health service not on physical cure only, but care for life in all its various dimensions. The idea of holistic approach to wellness/ healing/health was tried out as a new venture. An example of this experiment is AYUSHYA, started in 1985."
To summarize, the nuns gave up the use of scientific allopathic medicine for low cost alternative medicine much of which is steeped in ancient oriental philosophies, associated with pre-Christian religions and the occult, and incompatible with both allopathy as well as Biblical revelation.

We see how AYUSH’s "non-drug therapies" and "holistic health" leads deeper into hardcore New Age. More from the AYUSHYA website:
"MMS took a new turn in health care with the introduction of alternate and drugless therapies such as Oriental medicine, Therapeutic massage, Colour Therapy, Acupressure, Acupuncture, Meridian Massage, Chakra Balancing, Zone Therapy, Hand and Foot Reflexology, Touch for Health, Therapeutic Touch, Magneto Therapy, Neuro Muscular Massage Therapy, Auricular Therapy, Seed Point Stimulation Therapy,
Intracutaneous, Needle Therapy, Vibrational Medicine, Bio Magnetic Touch Therapy, Biodynamic Massage, Craneo-Sacral Therapy, Polarity Therapy, One Brain Therapy, Crystal Healing, Pranic Healing, Reiki, Homeostasis Reality Therapy*, Brain Wave Therapy*, Stress Management, Psychotherapy, Emotional Bodywork, Spiritual Direction, Counseling*, Yoga and Meditation.

Flower Essence, Herbal medicine and home remedies are also utilized for certain ailments.

Most of the patients depend on the doctors to heal themselves while the real cause of 97% illness is within. AYUSHYA Health Clinic provides treatment for different kinds of ailments of body, mind, and spirit. The clinic utilizes several non-drug therapies and energy medicine for treating acute and chronic illness.

Other methods of treatment for mental health are Journey into Self Discovery Programme, Pranic Psychotherapy, Life Guidance, Yoga and Retreats for individuals and groups."
There are over 130 homoeopathic colleges in India, of which more than 85 offer a degree course.

One of the largest and oldest is the Fr. Muller’s Homoeopathic Medical College and Hospital in Mangalore.

3. FR. MULLER’S HOMOEOPATHIC MEDICAL COLLEGE AND HOSPITAL, 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. Annual issue indicated in brackets.
“[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 have 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 have either refused to take a look or found the explanations above their scientific bent of mind” [1998].

They really mean 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 even two centuries after its origination?
Is it because they themselves need convincing?

The 1994 and 1998 Pioneers 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:

“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.”

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

NOTE: From this brief information, it can clearly be seen that homoeopathy – whether at Fr. Muller’s or anywhere else -- is a stepping board to all other New Age alternative medicines. Homoeopathy clearly has an affinity for New Age. That’s because Homoeopathy IS New Age.
4. MY CORRESPONDENCE WITH A CATHOLIC CHARISMATIC LEADER, DR. K. J. MATHAI, A HOMOEOPATHIC DOCTOR, WHO HAD ONLY RECENTLY ATTENDED A WEEK LONG ANNUAL RETREAT AND SEMINAR FOR LEADERS OF THE CATHOLIC CHARISMATIC RENEWAL
From: georgemathewk@yahoo.com To: jollysebastian Sent: Monday, June 21, 2004 6:35 AM

Dear Mr. Jolly Sebastian,

I hope you may be remembering the moments we spent at the retreat center, Coonoor, Ooty. Sorry I could not contact you earlier. I tried to get the Vatican document regarding New Age movement. Please send me the details of it. What is the title of it? Only if the title in Latin is known the particular document can be found out. You please visit the website

www.sahayathri.org* and get the details of our activities at Marad. Please pray for us all.

Yours in Our Lord Jesus. Dr.K.J.Mathai *see page 117
MY LETTER OF 29TH JUNE, 2004 TO DR. MATHAI:

Dear brother,

Jolly has passed on your message for me to handle. I am very happy to see your interest in the New Age dangers.
I can provide you all the information that you want, on the New Age Movement.
I am attaching a four-page Summary of the Vatican New Age Document written by me and published in leading Catholic magazines. At the end of the Summary you will find the Vatican website details. At the beginning of the Summary you will find the name of the Document. Please let me know if you need anything more.
I am also attaching 2 write-ups on New Age etc by Errol Fernandes [EMMANUEL] who went to be with the Lord on the 25th. In Jesus' Name, MICHAEL PRABHU, METAMORPHOSE MINISTRIES.

From: George Mathew To: michaelprabhu@vsnl.net Sent: Thursday, July 01, 2004 10:53 PM

Dr. K.J. Mathai D.M.O. (Homeo) Rtd. Sasthrinagar, Eranhipalam, Kozhikode 6, Kerala.
Dear Mr. Michael Prabhu,

Thanks a lot for your letter. I am Dr. K.J.Mathai 63 years old. At the age of 20, I joined Athurasram Homeopathic medical college Kottayam, Kerala; and after completing a course of 4 and a half years I was qualified with the title D.H.M. I began practicing Homeopathic Medicine. I had been inducted to Kerala State Govt. service; and served the people for 26 years with this system and retired as D.M.O. 8 years ago. There are more than 400 govt. dispensaries in Kerala, where homeopathic medicine is given to people free of charge. Now I am doing private practice. When we met at Coonoor, Mr. Jolly said that Homeopathy is also included in N.A.M. I was wonder- struck and wanted to know more about it. I read the document, you sent. In the second paragraph, under the title Health it is said “Advertising connected with New age covers a wide range of practices as acupuncture………..homeopathy……” I don’t understand how these two subjects have been connected. Who could have advertised like that? It seems that you have studied the document well. I will be much obliged if you please explain and clear my doubts?

With love and regards, Yours in our Lord Jesus Christ, Dr.K.J. Mathai D.H.M. Ph.No. 0495 2368382 Mobile 9847038382

From: prabhu To: George Mathew Sent: Sunday, July 04, 2004 4:45 PM Subject: Homoeopathy and Acupuncture

Dear Dr. Mathai,
You are a good Christian, brother, and you are a very humble man, and very open to learning from others, especially considering your qualifications, experience and seniority in age. I am sure that God will continue to bless you abundantly and the Holy Spirit will reveal to you what is truth, because of your thirst for it. Let me try and answer your letter briefly.
1. The referred Vatican Document, a summary of which I sent to you, does not describe INDIVIDUALLY what is wrong with yoga, or HOMOEOPATHY, or ACUPUNCTURE, or any of the therapies now identified as 'alternative' or 'complementary' medicine.
For instance, if they devoted one paragraph to YOGA, it would affect the religious sentiments of Hindus and cause an uproar and reaction against Christians in India. So the Document said things in a subtle way for Catholic pastoral leaders to understand.
In the case of ENNEAGRAMS, which is more or less a "Catholic" psycho-spiritual technique, the Document was SPECIFIC.
As for homoeopathy, the Vatican is well aware of the extent to which it has pervaded the Church, being propagated and practised by numerous Catholic individuals, apart from Catholic hospitals like Fr. Muller's. It becomes a sensitive issue.
2. Homoeopathy is, in a sense, unlike the other overtly New Age therapies like iridology, biofeedback, chromo [colour] therapy etc. which are explicitly mentioned. I say 'unlike', because the latter are 'inventions' of the 'late 20th century, whereas homoeopathy was invented and propagated long before 'new age' ideas became popular.
The latter inventions have certain commonalities. The Document describes them all, by explaining their origins or characteristics or philosophies or applications under different subheadings. It is not an easy thing to do. The Document hardly scratches the tip of the New Age iceberg. I have a huge library on the New Age, all authored by Protestant and Catholic writers, a great many of them being medical doctors, Ph.Ds, reverends and priests. No two books are the same. The Vatican could have safely made its Document ten times longer than what is now.

3. The commonality between acupuncture and reiki and pranic healing and homoeopathy is the "energy" principle for one thing. All believe in a sort of 'energy' or 'energy body' of man. This is explained in the Document. If you read Christian explanations of any of the above different therapies, you will see the common thread in everything.

4. Realization of New Age has dawned very slowly in the Christian world, with Protestants the first to identify it in alternative medicine. Catholics too have started to write on it since some time now, hence the Document, which is the end-product of much study and research by Catholics. Hence there are two very important and significant words in the Document in the sentence: ...what is NOW RECOGNIZED as New Age... See the homoeopathy attachment here.
5. Tomorrow I am posting to your address my lengthier [nearly 40 pages] report on Homoeopathy.
Meanwhile here, I am attaching two shorter write-ups prepared by me, one on Acupuncture, another on Homoeopathy.
And one letter on Homoeopathy that has gone to the New Leader for publication
I hope they will give you a better picture. In Jesus' Name Michael
PS. The word "advertised" in the Vatican Document does not literally mean "advertising" in the sense that we commonly understand. It means 'made popular' or 'promoted' or 'practised' or 'propagated'. It is a word that is there for convenience, but I had already worried about its being misunderstood. It is probably a result of translation from the original Italian.

From: George Mathew To: michaelprabhu@vsnl.net Sent: Sunday, August 01, 2004 11:02 PM

Dear Mr. Michael,

You took much pain to explain NAM. Thanks a lot. I have with me your e-mail id only. Nothing else about you is known to me. I wish to know more about you. In catechism classes I was taught that mind and will was human soul. When I learned anatomy and physiology, I came to know that mind, will, imagination, thinking, remembering etc. are only physiological functions of brain. When I encountered the word Vital force (Vital principle) in Homeopathy, I thought, that ‘That’ might be the Soul. But when I read Swamy Vivekananda and the Upanishads I got a clear picture of Soul.
Upanishad says “Nethi! Nethi!” (This is not! This is not!). That means if you think that some thing is ‘soul’, that is not soul. St. Thomas Aquinas says that if you think, that you have found God or Soul, what you have found out is not at all God or soul. Same thing is said by both, but in different languages. I don’t know why some words as eastern-religions, cosmos, force etc infuriates some so called Bible Scholars. Is not Jesus Christ an Asian? Did Christianity not originate in eastern hemisphere of the earth? Therefore is not Christianity also an Eastern Religion which the Document condemns? Jesus and his teachings are too simple= LOVE. But alas! Some ‘Doctors’ relaxing in thrones and easy chairs in air-conditioned rooms are simply interpreting and explaining what HE did and taught. They do not bother the least to translate the Scripture into life as Mother Theresa of Calcutta, Francis of Assisi etc. all did. These people who are now fighting against some shadows or imageries in the field of health were against Marxism in politics yesterday. Earlier it was in astronomy against Galileo. Their last generation fought against Jesus of Nazareth and crucified Him. But He has resurrected and is haunting them. I do not know whether the present warfare is stimulated by some big guns in the drug industry. If somebody says so they can’t be blamed.

A Catholic need only to heed what is declared by the Pope for the whole of church regarding morality and faith. St. Augustine has said that if you find some thing against logic or science even in Bible you need not accept it, for there may be a misunderstanding or mistranslation in it. One has to be daring to be with the TRUTH. When I read the book “Brief History of Time” by Stephen Hawkins, I found out ‘how tiny is earth, and how small is man on it’. Why should he condemn some-body or some-thing, about which he knows nothing? It is the nature of man that those things, which he cannot comprehend or agree with, he attributes them to God or Satan. Contemporaries of Jesus said that He was possessed with demon. When the first train moved on the rails with fire and steam the now “Refined English People” said “Satan! Satan!”

Allegations in your article against Homeopathy are not new. I do not narrate here ‘Principles of Homoeopathy’. But please do a small experiment, which will cost only a few paises and some moments of yours. 1) Take 10 ml of water saturated with common salt. 2) Add 100 ml of pure water 3) Shake well for 30 minutes (Hit the bottle containing the solution against some books with the bottom of it. The container must be of the size that the solution is filled quarter of it.) 4) Take 10 ml out of this solution 5) Add 100 ml of pure water 6) Do as described in the 3rd step. 7) Repeat this process 30 times. Of course there must be a little quantity of common salt inside the solution that you get at the 30th time. Please find it out and get it out. If you do not get salt there inside that 1st batch, repeat the process with the 90ml of the solution that remained after the 4th step. Some where in the solution you got after the 30th repetition you must get the salt with which you saturated the 10 ml of water in the beginning, because matter can’t be annihilated. 8) Please drink yourself and those who are with you, one teaspoonful of the solution you got at the 30th dilution thrice daily for one or two weeks. 9) Please note down any change in your body or mind. As I said to you, this experiment might cost only a little time to you, during which you can converse with our Lord, if you feel the time is wasted. Please pray for us all. With love and regards,

Yours in our Lord Jesus Christ, Dr. K.J. Mathai

MY RESPONSE OF AUGUST 2: Dear Dr. Mathai
I appreciate the patience and kindness with which you have written such a long e-mail to me. There is a lot of truth in what you have said, but most of the conclusions that you have reached, I have to say, are wrong.
There is no scope in this letter for me to correct what I believe are erroneous ideas that you have picked up over the years in your quest for scientific knowledge. But you are entitled to your opinions. I wouldn't bet my salvation on anything Stephen Hawkins says. Or the Upanishads and Swami Vivekananda. For myself I can say that my deep study of all aspects of life and its questions have led me to accept the wisdom of the Church. I can reply to you point wise, but it will be like arguing with you.

Only one thing that I can say is that when the Church condemned Galileo they were meddling in a matter of pure science, whereas, as you rightly said, the Church must be concerned only with matters of faith and morals. The New Age and Alternative Medicine fall in the LATTER category, not the former.
Because they deal with issues that find their philosophical and theological roots in pre- and non- Christian religions and hence deal with the SPIRITUAL, the metaphysical realm. Here we must safeguard ourselves. Read 1 Thessalonians 5:23. Much love in Jesus' Name Michael PS I am grateful that you wish to know more about me. A "brief" testimony is attached.
From: George Mathew To: michaelprabhu@vsnl.net Sent: Thursday, August 12, 2004 5:26 AM

Dear Mr. Michael,

I am much obliged to you because your letter prompted me to go through Confucianism, occultism etc. in Encyclopedia Britannica. Confucianism as Dr. Hahnemann has stated, is really wonderful. Here under I reproduce some excerpts. Five hundred years before Christ, Confucius asked the mankind to use reason. The so-called Christians ignoring the words and deeds of Jesus Christ were propping in darkness with faith- I don’t know in what- till the sixteenth century. Only recently has the Pope asked the faithful to use their reason. Please see the encyclical “Reason and faith”. Even then some fanatics in the field of renewal ignore this valuable exhortation.

In catechism classes I was taught, “God is the supreme spirit Who alone exists of Himself and is infinitely Perfect.” “God is Omniscient, Omnipresent, Omnipotent, Truth, Justice, Love, Goodness, and what not.” “Jesus Christ is God Incarnate.” Jesus and His Teachings are too simple= LOVE= “Be perfect as the Heavenly Father is perfect.” He says. So there is no need of fear that the place of Almighty will be usurped by some force or power about which somebody says. Of course Love (=Goodness) is the greatest power. I don’t know why some Doctors take the sole responsibility of using these words, and condemn the seekers of Truth. AUDE SAPERE.

I peeped into occultism also in encyclopedia. Excerpts of which I found are given under.

Ceremonies under the leadership of the priests are pointed out as example of occult practices. The teachings of the Church also can be attributed as occultism and spiritism, because in the Holy Sacraments the believers are trying to be immersed in the Spirit of Jesus Christ.

But in homeopathic practice there is no occultism.
Please pray for us all. With love and regards, Yours in our Lord Jesus Christ, Dr. K.J. Mathai

[Along with the letter, Dr. Mathai sent me a lengthy attachment on the “force or energy called ch'i” and Chinese Taoist and Confucian philosophy.]
NOTE: On page 114, Mathai of Marad had asked me to check out his website: http://www.sahayathri.org/
I did, and this is what I got:
Inauguration of Medical Camp at Marad.

Professor Ramachandran Thampy inaugurated the clinic on 31/8/2003 at 10 A.M. Mr. M.T. Thomas president of the Association described the activities of Sahayathri. Fr. Dr. Antony Kozuvanal Secretary Infarm and Dr. Moidu of National Hospital Calicut made felicitations. Dr. Shiny, Dr.Devanand, Fr. Anto. S.J. Gopinath C. P. and Mr. Muhammad talked on Ayurveda, Homoeopathy, Counseling, Yoga and naturopathy, respectively.

Dr. K. J. Mathai (Secretary): kjmdmo@gmail.com

ONCE AGAIN, WE SEE AYUSH. THIS UPANISHAD- AND CONFUCIUS-QUOTING NEW AGE CHARISMATIC ATTENDS A NATIONAL LEADERS’ CONFERENCE. THIS CORRESPONDENCE WAS FORWARDED TO SENIOR MEMBERS OF THE NATIONAL SEVICE TEAM OF THE CATHOLIC CHARISMATIC RENEWAL, INCLUDING THE NATIONAL CHAIRMAN, FOR THEIR INFORMATION. NO RESPONSE WAS RECEIVED BY ME.]

5. FR. SEBASTIAN OUSEPPARAMPIL, CATHOLIC HEALTH ASSOCIATION OF INDIA [CHAI], SECUNDERABAD, AND THEIR MAGAZINE - ‘HEALTH ACTION’ – PROMOTERS OF AYUSH
I published a report dated 3.02.2000 on the activities of the Secunderabad, Andhra Pradesh-based CATHOLIC HEALTH ASSOCIATION OF INDIA [CHAI] which vigorously promoted Pranic Healing and Reiki among other esoteric therapies and sold books on Pranic Healing, as well as a book written by C.W. Leadbeater, a thirty-third degree Freemason, which was meant for Pranic and Reiki healers. The CHAI report is shortly to be updated and posted on the website in combination with a detailed report on the Holistic Health Centers run by nuns and one on "The New Age in Vailankanni" where CHAI and the nuns of different organizations openly promoted occult and New Age at the Basilica of Our Lady of Health during an international Catholic programme attended by thousands of delegates, the 10th World Day of the Sick, in February 2002.

The Vailankanni report elicited a letter from the priest-director of CHAI* threatening this writer with legal action for libel and slander and defaming the name of the institution. But, it is evident that the Bishops have taken action on the basis of the report [CHAI is backed by the Catholic Bishops’ Conference of India], as funding to CHAI was reduced, and they completely stopped advertising for Pranic Healing and Reiki and the Freemasonry books. However, as my update will show, they have only diverted to promoting other areas of New Age alternative medicine. AYUSH is a hot favourite.
Health Action is the monthly magazine of CHAI.

In the January 2002 issue of Health Action, CHAI director Fr. Sebastian Ousepparampil’s five-page cover story "East Meeting West" refers to Meditation, Visualization, Biofeedback, Hypnosis, Massage and AYUSH, and explains in detail the following: Naturopathy, Chiropractic, Homeopathy, Acupuncture, Osteopathy, Yoga, Ayurveda, and Holistic Healing.
The article on Pranic Healing by Sr. (Dr.) Eliza Kuppozhackel, MMS., the head of the Pranic Healing Foundation of Kerala, and founder of AYUSHYA, titled "Harmonizing Energy Flow" also mentions Reiki.
The August 2005 issue had an item "Health for all the Herbal Way" by G. Raju, Director, Gram Mooligai Co. Ltd., Bangalore. It explains "ayush, i.e. the Indian systems of medicine, ayurveda, siddha, unani and Tibetan medicine and homeopathy."
Health Action, the organ of the Catholic Health Association of India [CHAI] regularly full-page advertises the book, ‘Homeopathy for Every Family’ by Dr. K. Siva Sankar. Examples, Heath Action issues of July 1999 and January 2000.

The articles promoting homoeopathy and AYUSH in the monthly issues of Health Action are so many that it is pointless to attempt to record them.
NOTE: CHAI IS AN ORGANIZATION OF THE CATHOLIC BISHOPS’ CONFERENCE OF INDIA!
6. ‘THE EXAMINER’, THE ARCHDIOCESAN WEEKLY OF BOMBAY
The Examiner, the Archdiocesan weekly of Bombay is a regular promoter of Homoeopathy

From: prabhu To: editor@examinerindia.com; mail@examinerindia.com

Cc: bombaydiocese@vsnl.com; percival_fernandez@vsnl.net; agnelog@rediffmail.com; Bishop Thomas Dabre;

Sent: Thursday, February 16, 2006 2:36 PM Subject: LETTER TO THE EDITOR

Dear Fr. Anthony Charanghat,

This refers to the letter on Homoeopathy by Dr. Neville Bengali, The Examiner of 11th February in continuation of Dr. John Rodrigues' article on the same 'complementary medicine' "The Healing Science of the 21st Century" in the previous issue, which also noted in a separate article by the Health Promotion Trust, founded by the Archdiocese of Bombay, that the treatments at the newest unit, the Holy Name Medical Centre also include Homoeopathy.

The Vatican Provisional Report [on the New Age] titled "Jesus Christ, the Bearer of the Water of Life..." of February 3, 2003 states "Advertising connected with New Age covers a wide range of practices as acupuncture, biofeedback, chiropractic, kinesiology, homeopathy, iridology, reflexology, Rolfing.... psychic healing... healing by crystals and colours..." etc. and identifies the healing power in these disciplines as "our inner energy or cosmic energy" [n 2.2.3].

The document goes on to explain that this system of 'holistic healing' is occult or esoteric, and New Age.

I trust that you will publish my letter just in case some of your readers are not aware of these facts. Michael Prabhu
[Copies to Cardinal Ivan Dias, two Auxiliary Bishops of Bombay, and the Bishop of Vasai. No response]

From: prabhu To: editor@examinerindia.com; The Examiner Sent: Thursday, February 16, 2006 2:41 PM

Subject: HOMOEOPATHY
Dear Fr. Antony Charanghat, Further to my 'Letter to the Editor' on the subject of HOMOEOPATHY, please find attached herewith my two intensively researched write-ups on this alternative therapy. I trust that you will find the time to examine them. Thanking you, and God Bless, Michael Prabhu, Metamorphose Catholic Ministries, Chennai, www.ephesians511.net
My letter to the editor regarding Homoeopathy was not published.

From: prabhu To: editor@examinerindia.com; The Examiner
Sent: Monday, March 06, 2006 10:39 PM Subject: RECENT ARTICLE IN THE EXAMINER
Dear Reverend Father Antony Charanghat, This is a personal and private letter to you, and not for publication.

I refer to the article titled 'Music With A Mission' by Vijay Martis in THE EXAMINER of February 18th.
I called up Vijay to discuss the article with him. During our discussion he told me that this is an old article of his, and that he has left the Catholic Church and has not attended Mass for at least a couple of years now. He also informed me that he does not go to ANY church.

I was aware of this already, because Vijay has been a good friend of mine since a few years.
I had written to you [Letter to the Editor] on the 16th of February regarding the Health Promotion Trust's inclusion of Homoeopathy [The Examiner of 11th February], but my letter* is not published so far. *copy appended
I trust that you will at least acknowledge receipt of this email. Thanking you, and God Bless, Michael Prabhu
THE PROMOTION OF HOMOEOPATHY: SOME EXTRACTS FROM THE EXAMINER [WITH MY COMMENTS AND NOTES ON PAGE 120]
The Examiner, September 9, 1995
On August 27, Bishop Thomas Dabre* blessed the new homoeopathic clinic of Dr. Sundeep Sequeira at Ambadi, Vasai’ [Mumbai]. Sequeira is a graduate from Fr. Muller’s Homoeopathic Medical College, Mangalore.

*Bishop Dabre of Vasai is the Chairman, Doctrinal Commission of the Catholic Bishops’ Conference of India
The Examiner, August 23, 2003, "Letter to the Prime Minister" Letter to the editor by Ronald Rebello, Mumbai.

The letter occupies almost a full page of The Examiner, but I reproduce here only the portion relevant to us,

“The idea of your Swasthya Suraksha Yojana is limited only towards one of the systems of medicine (western medicine – allopathy). How about having tertiary level hospitals of Ayurveda, Acupuncture, Homeopathy, Naturopathy which the government has recognized?”
The Examiner, January 24, 2003, "Multiple Sclerosis (MS)" Letter to the editor by Dr. Neville S. Bengali.

EXTRACT: “Holistic systems like homoeopathy and magnet therapy raise the immune status by treating the individual as a whole and not just the disease conditions…. Long term treatment with complementary systems like magnet therapy, homoeopathy and Bach’s Flower Remedies along with allopathic drugs will certainly improve the quality of life of MS persons…
The Examiner, October 16, 2004, "The Quality of Life" Half-page article by Dr. Neville S. Bengali.
While talking of transplant surgery, organ rejection, and the body’s defence mechanism, and the necessity of taking drugs, Dr. Bengali switches to his topic of "Holistic Health". Then he adds, “Therapeutic systems like homeopathy, yoga, acupuncture, magnet therapy and naturopathy treat the patient constitutionally taking into account the entire psychophysical state of the individual…”
The Examiner, March 19, 2005, "Holy Cross Medical Centre, Kurla – A Trend Setter" by Sr. Agnes D’Mello, PSOL
EXTRACT: “On Sunday, 13th March, 2005, Bishop Ferdinand Fonseca inaugurated and blessed the Holy Cross Medical Centre… Already there are enquiries from other parishes… This Medical Centre is a small step by Holy Cross, Kurla, which will become a giant leap for the Archdiocese of Bombay. Bishop Ferdie in his presidential speech seconded this and congratulated all those connected with starting such a …Centre.
Of course, such a gigantic project would not be possible were it not for …Msgr. Stanislaus Lobo, Chief Trustee of the Archdiocesan Health Promotion Trust. After the Medical Centres at Holy Name, Colaba and Salvation Church, Dadar, this is their third and biggest Centre. This is the "Good" that Kurla offers to all… We have a full-fledged Homoeopathic Clinic which is doing wonders with Dr. John Rodrigues and his team of three doctors…
These days, along with the traditional system of medicine, alternative medicines are becoming popular. Therefore we have already started Yoga classes which has helped our parishioners in a big way…
The Examiner, January 28, 2006, "Health Promotion Trust". Full Page by Health Promotion Trust [HPT]

EXTRACT: In August 2000, the Archdiocese of Bombay formed the Health Promotion Trust with the logo "Hello Doctor" and the slogan "Health Care That Reaches Out". The first mobile unit was launched in December 2000…. This venture resulted in the first medical centre at Colaba in the name of "The Holy Name Charitable Medical Centre" in 2001…
In 2002, the Trust started working on the idea of a second mobile unit and in October of 2003 acquired its target. Stationed at Kurla West… In early 2005, the need arose for another centre and Kurla became the place, where by March the second centre was started in the name of "Holy Cross Medical Centre" with as many as 15 departments, viz. General Medicine, Homoeopathy…
The Trust sees the need for three more mobile units and at least three more medical centres. Possible sites would be Dadar and Borivali on the west and Mulund and Vashi on the East…
The Examiner, January 28, 2006, "The Healing Science of the 21st Century". Hello Doctor, Health Page by Health Promotion Trust [HPT], Dr. John D. Rodrigues, Classical Homeopath
THIS IS A FULL PAGE ARTICLE PROMOTING THE USE OF HOMOEOPATHY

HPT, Mr. F. D’Souza, hellodoctor.online@gmail.com 98198 65124, 22021193 extension 239
The Examiner, February 21, 2006, "Homoeopathy – complementary medicine" Letter to the Editor by Dr. Neville S. Bengali, Mumbai.

EXTRACT: Dr. John Rodrigues has rightly advised the public to “avoid spurious, untrained, unqualified homoeopaths” (The Examiner, January 28, 2006). Stalwarts of homoeopathy describe this wonderful system as a double-edged weapon, particularly the higher potencies… Holistic systems like homoeopathy and magnet therapy are more suited to…

Noting the immediate effects of allopathic drugs, some homeopaths and ayurveds administer these drugs surreptitiously to their patients…

The Examiner, March 4, 2006, "Cataract". Hello Doctor, Health Page by Health Promotion Trust [HPT]
HPT Professional Committee Member: Dr. John Rodrigues, Classical Homeopath.
The Examiner, March 11, 2006, National News
EXTRACT: “Dr. V. T. D’Souza of Mangalore, who has been serving the community in the homoeopathic field for the past 40 years, was awarded the Rachana professional of the Year. Rachana is an association of Catholic professionals and agriculturists, striving to promote these avocations with Christian values. It is under the auspices of the Catholic Sabha, Mangalore…” [SAR]
The Examiner, June 17, 2006, "Bronchial Asthma". Hello Doctor, Health Page by Health Promotion Trust
EXTRACT: “Homeopathy is a scientific system of medicine… Homeopathic medicines have a very deep penetrating power although given in minute doses… Asthma of any intensity can be cured if the patient receives proper homeopathic constitutional similimum.” Contact Dr. John Rodrigues, Hello Doctor Centre’s Classical Homeopath.

98211 73894, 2820 3471

The Examiner, July 15, 2006, "Hello Doctor total medical free check-up camp"

EXTRACT: “Homoeopathy will be included…” The Health Promotion Trust
The Examiner, August 19, 2006, "Migraine". Hello Doctor, Health Page by Health Promotion Trust
EXTRACT: “Certain auxiliary modes of treatment which can help in bringing down the severity of migraine are a) Stress reduction techniques such as yoga, b) Stress management by biofeedback and hypnosis and c) Acupressure… Homoeopathic medicines are known to treat and cure migraine. The homoeopathic approach is directed to heal the body and mind from within…

The Examiner, September 30, 2006, "EM pollution and virulent viruses" by Dr. Neville S. Bengali, Biomagnetic Researcher. EXTRACT: Wile most modern drugs like antibiotics are immuno-suppressive thus disturbing the natural resonant state of tissue cells, holistic systems like magnet therapy, homeopathy and yoga are immuno-modulatory and thus maintain biomagnetic stability, increasing the resistance to disease.
The Examiner, October 28, 2006, "Dengue & Chikungunya" Full page article by Dr. Neville S. Bengali.

“Dr. Neville Bengali is a world renowned researcher in magnet therapy.”

EXTRACT: To strengthen the immune mechanism forms the essential principle of holistic systems like homeopathy and magnet therapy. These systems of medicine treat the patient as a whole…

The Examiner, November 11, 2006, "A Joint Action". Hello Doctor, Health Page by Health Promotion Trust
EXTRACT: “Homoeopathic medicines show 88-90% effectiveness…” reveals Dr. Divya Pandav, homoeopathic consultant at Dr. Batra’s Positive Health Clinic, Mumbai… Relaxation techniques such as yoga help reduce stress…

Some people say that they experience less joint pain with electrotherapy, massage, acupuncture and acupressure.
The Examiner, November 18, 2006, "Fr Mullers Homeopathic Medical College and Hospital building opened"

EXTRACT: The modern Fr Muller’s Homoeopathic Medical College and Hospital building at Deralakatte was inaugurated at Deralakatte on Tuesday, November 7, 2006… [mangalorean.com]
The Examiner, February 24, 2007, "Heart Disease" Letter to the Editor by Beverly N. Bengali, Mumbai

EXTRACT: According to biomagnetic researcher Dr. Neville Bengali… “Constitutional treatment through complementary systems like magnet therapy and homoeopathy are invaluable in the management of heart disorders. These holistic systems regulate the functioning of vital organs like the heart, kidney and liver…
As no system is complete in itself, Dr. Bengali encourages a judicious coordination of different systems like magnet therapy with allopathy and/or homoeopathy.”

The Examiner, August 4, 2007, "Osteoporosis" Letter to the Editor by Beverly N. Bengali, Mumbai

EXTRACT: According to biomedical researcher Dr. Neville Bengali… “regulating metabolism and hormonal activity forms the very basis of holistic systems like homoeopathy and magnet therapy…”
The Examiner, October 13, 2007, "Father Muller Hospital introduces Health Card scheme"
EXTRACT: Fr Muller Charitable Institutions was started in 1880 by Fr. Augustus Muller, a German Jesuit missionary, as a small homoeopathic dispensary to serve the people of the area. Today it is one of the leading medical institutions in the country with a medical college, a homoeopathic college, postgraduate medical courses, a college of nursing, and a general hospital. The Muller Hospital and College is run by the Mangalore Diocese. [SAR News]
The Examiner, March 1, 2008, "Cancer Therapy" Letter to the Editor by Dr. Neville S. Bengali, Mumbai

EXTRACT: “This is with reference to “Cancer Therapy” (The Examiner, Feb. 23, 2008). According to researchers, in biomagnetic medicine (magnet therapy) the fundamental changes that occur during a disease process are at the biomagnetic (bioenergy) level… Magnetism being one of Nature’s fundamental forces, is proving to be a wonderful therapeutic agent. Dr. Douglas Baker, in his book he Powers Latent in man’, written several decades ago, had predicted that ‘In the very near future the ultimate cure for cancer will lie in something as simple as a magnetic field.”

…Magnet therapy checks the spread of cancer by stabilizing cellular resonant states. In the earlier stages cancerous conditions have been cured. As no therapeutic system is entire in itself, a judicious co-ordination of different systems (like allopathy and/or homoeopathy with magnet therapy) may sometimes be necessary.”

The Examiner, Jan. 17, 2009, "Course in Naturopathy and Homoeopathy" in ‘Archdiocesan Forthcoming Events’

Fr. M. Britto Joseph, SJ., will be conducting a three-day course in Basic Naturopathy, with an Introduction to Homoeopathy, for lay people from January 24-26, 2009 at St. Pius X School Sports Room, Mulund (W) 10:30 am to 6:30 pm. For further information contact Ms. Glenda Viegas on 2560 0526. [Fr. Britto is regularly advertised in The Examiner]
MY COMMENTS ON THE EXAMINER’S OPEN PROPAGATION OF HOMOEOPATHY
1. Note that my Letters to the editor of The Examiner [TE], February 2006, my article on Homoeopathy attached, pointing out that Homoeopathy is New Age, and criticising Drs. Neville Bengali and John Rodrigues’ articles, were not published. Since otherwise homoeopathy fills the pages of TE, it shows that TE is biased towards homoeopathy. Remember that it is also the Archdiocesan weekly of Bombay, read and approved by the Bombay Cardinal, three auxiliary Bishops and at least two emeritus Bishops of Bombay.
Bishop Dabre of Vasai, Chairman, Doctrinal Commission of the Catholic Bishops’ Conference of India himself blessed a new Homoeopathic Clinic. Emeritus Bishop Ferdinand Fonseca blessed a medical centre that uses homoeopathy and offers yoga classes.
These Medical Centers and mobile clinics that are now proliferating in many parishes are part of the Archdiocesan Health Promotion Trust which means that Homoeopathy -- like Yoga, Vipassana, Enneagrams, etc. [see separate articles] -- is institutionalized in the Archdiocese.
2. Who is RONALD REBELLO who wrote to the Prime Minister copy to TE, 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. 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 or 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.
4. Much of the claims in TE by promoters of such treatments like magnet therapy and homoeopathy are a blatant lie. For example, "Homeopathy is a scientific system of medicine", The Examiner, June 17, 2006.
They are not scientific despite all the pseudo-scientific jargon used by their proponents. There is no evidence or their success. Note the clever, careful wording used in The Examiner, August 19, 2006, for "Migraine": "Homoeopathic medicines are known to treat and cure migraine". "Are known to". Not convincing.
Note also the admission made by Dr. Bengali in The Examiner, February 21, 2006, "Homoeopathy – complementary medicine": "Noting the immediate effects of allopathic drugs, some homeopaths and ayurveds administer these drugs surreptitiously to their patients…". Something I’ve been saying all along.
5. Dr. Bengali and others keep using terms such as "complementary medicine", "holistic systems", etc.
See also "treating the individual as a whole", The Examiner, January 24, 2003; "These systems of medicine treat the patient as a whole", The Examiner, October 28, 2006.
Complementary medicines are the same as alternative medicines/therapies which are New Age. The Vatican Document has explained what this 'wholism' / 'holistic' means, and why Catholics must be warned.
6. It seems that The Examiner encourages Dr. Neville Bengali and his wife Beverly to use TE to lobby for New Age medicine and to advertise Dr. Bengali’s profession. Below their names following their letters to the editor, there is always the inclusion of "The Cooperage", apparently making their residence identifiable.
Beverly does not need more than the slightest excuse to dash off a letter and in it somehow mention both homoeopathy, as well as magnet therapy -- her doctor husband’s area of specialization. She once described him as a "biomagnetic researcher" and another time as a "biomedical researcher".
Whatever the case, magnet therapy is New Age medicine and it will be the subject of a later article.

7. Note that whether it was Ronald Rebello or Dr. Neville Bengali or the Bombay Archdiocesan Health Promotion Trust, the recommendation of homoeopathy always combined with acupressure, acupuncture, Bach Flower Remedies, biofeedback, hypnosis, magnet therapy, yoga or some other New Age practice, even [certain kinds of] massage, [The Examiner, November 11, 2006] mentioned in the Vatican Document #2.2.3.
ADDITIONAL INFORMATION
DALAI LAMA URGES HOLISTIC MEDICINE TO WORK FOR HEALTHY ENVIRONMENT

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1989/11/w5/mon/as8732.txt
27 November 1989, Bangalore, India (UCAN) The Dalai Lama told an international meeting of medical practitioners here Nov. 8 to exercise their spiritual responsibility for the future of the world by working to develop a healthy environment.

The Tibetan spiritual leader and 1989 Nobel Peace Prize recipient opened the first International Conference on Holistic Health and Medicine held here in south India November 8-11. The Buddhist monk said that "in all fields of life, the feeling that we are human beings is vital. All activities should be humanized."

In a declaration at the end of the conference, delegates proposed establishing an organization to encourage greater cooperation among health care systems, and advocated informed choice of health care. Locally, an Indian Association of Holistic Health and Medicine was formed.

The conference included lectures and workshops on oriental and traditional medical systems such as ayurveda, yoga, acupuncture and Tibetan medicine.

Doctor R. M. Verma, an Indian neurosurgeon, said the conference, with 500 delegates from 25 countries, was the first of its kind. "The holistic approach facilitates the development of a multi-dimensional approach to health intervention, incorporating also the spiritual dimension," he said. Other seminar participants expressed similar views.

-- Doctor V. Parameswara said the World Health Organization defined health as not just the absence of illness, but a state of complete (physical, mental and social) well-being. He said "holistic health is a philosophy of life, not a competitor with other forms of medicine."

-- Swami Satchidananda, spiritual head of Yogaville in the United States, said all scriptures say nothing can be achieved without perfect health. He described the holistic movement as the "ecumenical approach in medicine."

-- Paulose Mar Gregorios*, a president of the World Council of Churches, said the body and mind are not the only focus of holistic health. "As a Christian, I feel that the factor of faith, one's attitude to reality, is vital. Faith is the capacity to lean on the whole, and to be free from tension because of this leaning." He called for development of a new theoretical paradigm in medicine and the setting up of healing communities where holistic healing can be experienced. "Excessive de-personalization and technologization of the healing process is destructive of the human person," he said.

-- Doctor Carlos Warter, president of the World Health Foundation, said, "We believe that the time is ripe at this conference for a quantum leap in the field of medicine that the physicists have already achieved."

-- In one of the lectures on the theme "science, technology and philosophy of holistic health and medicine," Doctor Andrew Weil expressed concern that science and medicine have taken over the role of religion in modern society.

The essential job of a priest or shaman is to act as an intermediary between the visible and invisible, he said, and "for doctors to be good priests they should recognize the invisible reality."

Post-conference courses were held on holistic approaches in psychoneuro-immunology, the Alexander Technique, spiritual healing, electro-magnetic therapy, homeopathy and naturopathic medicine.

The second International Conference on Holistic Health and Medicine is scheduled for 1992 in Oxford, England.

*NOTE: The late Orthodox Archbishop of Kottayam, Paulose Mar Gregorios, was a leading propagator of New Age alternative medicine. He is the author of ‘Healing- A Holistic Approach’, 1995, published by the Orthodox Seminary, Kottayam. This Bishop attended the International Consultation on Medical Anthropology and Alternative Systems of Healing, February 20-27, 1995, in Haryana, which "brought together some fifty healers and thinkers from various countries," at which there were "free consultation clinics in Ayurveda, Unani, Homeopathy, Jorei, Naturopathy, Yoga, Pranic Healing, Acupressure, etc." His writings promote all those Alternative Therapies. He constantly quotes leading New Age gurus like C.G. Jung, David Bohm, Werner Heisenberg, Deepak Chopra, Fritjof Capra, Sri Aurobindo and Maharishi Mahesh Yogi. I have written about him in some of my other reports.
Dr. Manish Agarwala, homoeopath
A leading Indian homoeopath, Dr. Manish Agarwala, sent me a lot of information in defense of homoeopathy. It includes the following quotations from eminent personalities:

1. The extreme dilutions of homeopathic remedies to a point where there's no likelihood of a single molecule of the original substance remaining mean that the mechanism of action can't be based on a reaction to the material substance itself. That's perfectly obvious. However, to assume that implies there can be no possible mechanism of action and that therefore homeopathic remedies can't work is mistaking the map for the territory. Such an assumption "...relies on a quaint old idea from the nineteenth century that the ONLY way that the property of water can be affected or changed is by incorporating foreign molecules. This is the Avogadro-limit high-school level chemistry argument. To a materials scientist this notion is absurd, since the fundamental paradigm of materials-science is that the structure-property relationship is the basic determinant of everything. It is a fact that the structure of water and therefore the informational content of water can be altered in infinite ways".
Prof. Rustum Roy, PhD, Evan Pugh Professor of the Solid State Emeritus; Professor of Science, Technology and Society Emeritus; Professor of Geochemistry Emeritus, Pennsylvania State University, USA

2. Homeopathy is not merely a collection of few medicines but a new science with a rational philosophy as its base.

Rabindranath Tagore, Nobel Laureate

3. An allopath comes and treats cholera patients and gives them his medicines. The homeopath comes and gives his medicines and cures perhaps more than the allopath does because the homoeopath does not disturb the patients but allows the nature to deal with them. Swami Vivekananda
4. Homeopathy did not merely seek to cure a disease but treated a disease as a sign of disorder of the whole human organism. This was also recognized in the Upanishad - which spoke of human organs as combination of body, mind and spirit. Dr. Sarvapalli Radhakrishnan, President of India
5. Homoeopathy is supposed to work miracles. Sardar Vallabh Bhai Patel, First Home Minister of Independent India

6. Homeopathy cures a larger percentage of cases than any other method of treatment and is beyond all doubt safer, more economical, and the most complete medical science. Mahatma Gandhi, Father of the Nation
7. I have noted almost constantly that (homeopathic remedies) have a surprising effect, sometimes instantaneous, sometimes rapid… The Mother and I have no preference for allopathy… We have been able to work through Homeopathy far better than through anything else. Sri Aurobindo
8. Discovery of Homoeopathy by Dr. Samuel Hahnemann of Germany proved to be a great boon for humanity for fighting against disease by strengthening the immunity of the body. Dr. Manmohan Singh, Prime Minister of India
9. I can't manage without homeopathy. In fact, I never go anywhere without homeopathic remedies.

Sir Paul McCartney, member of the Beatles group
10. Homoeopathic treatment is my first choice not only for me but also for my family.

Shri K. R. Naraynan, Former President of India

11. The introduction of homeopathy forced the old school doctor to stir around and learn something of a rational nature about his business. You may honestly feel grateful that homeopathy survived the attempts of the allopaths to destroy it.

Mark Twain, American Novelist and Writer
12. There is substantial scientific evidence for homoeopathy… it can help with a very wide range of illnesses, where conventional medicine isn't very good… it's cheaper and has no nasty side effects… Dr. Peter Fisher, FRCP, FF Hom., Physician to the Queen, Clinical Director, Royal London Homoeopathic Hospital, University College, London

Combining the essence of the teachings of Buddha, Sayagyi U Ba Khin, [Vipassana’s] S. N. Goenka, Swami Vivekanada, [Theosophist and occultist] J. Krishnamurti, Mahatma Gandhi, Dr. Samuel Hahnemann, President A. P. J. Abdul Kalam, Nobel Laureate Prof. Amartya Sen, etc., Dr. Manish Agarwala’s 5 Point MINIMUM Programme THAT CAN COMPLETELY SOLVE ALL THE PROBLEMS FACED BY MANKIND TODAY:
LITERACY – EDUCATION FOR ALL.

INFORMATION REVOLUTION – INFORMATION TECHNOLOGY (IT) FOR ALL.

CLASSICAL HOMOEOPATHY – CORRECT HOMOEOPATHY FOR ALL.

VIPASSANA MEDITATION FOR ALL. VIPASSANA IN SCHOOL CURRICULUM.
AN EFFECTIVE, POWERFUL, UNBIASED UNITED NATIONS (UN) TO PROTECT HUMAN RIGHTS WORLDWIDE.

THE ANTI SUPERSTITION CAMPAIGN IN ANDHRA PRADESH
Dr. N. Innaiah, A-60, Journalists Colony, Jubilee Hills, Hyderabad 500 034

http://www.indian-skeptic.org/html/is_v03/3-8-6.htm

EXTRACT: The Anti superstition campaign was launched in Andhra Pradesh (India) by Radical Humanists and Rationalists: Dr. N. Innaiah, author and journalist, M.V. Ramamurthy, Chairman, Indian Rationalist Association and Mr. Ravipudi Venkatadri, President Rationalist Association took up the cause, held public meetings, press meetings, articles in press, memos, to the concerned authorities to highlight fraudulent nature of institutionalised superstitions.

Dr. P.M. Bhargava, Cellular biologist joined them in attacking the unscientific homeopathic system.

Indians at large are suffering with superstitions. The humanists and Rationalists, though a few in number are trying to educate the public in swimming against the current of superstitions. They are conscious that it is an uphill task. They have taken up three causes namely Astrology, Yoga and Homeopathy in this regard. Even the educated persons are suffering with these superstitions since they lack scientific orientation…

HOMEOPATHY:

Another major superstition among Indians is Homeopathy medical system. When rationalists and humanists took up the fight against this sytem and challenged them to prove the scientific validity, they faced the wrath of homeo practitioners. The attack on homeo affects the profession and hence homeopaths are on war path.

Homeo practice was banned in North Carolina, U.S.A., East Germany and Czechoslovakia since it is not able to meet the scientific requirements.

Homeo tried to gain scientific respectability by subjecting it to experiments in Canada, Israel, France, Italy, but none of their experiments proved correct. They have shown statistical errors, sloppy and peppered work. Honest homeos conceded that Homeopathy believes in Vitalism and cannot stand the scientific method. (Bernard Leary, "Is Vitalism vital?" British Homeopathic Journal, April 1990). Dr. P.M. Bhargava, Cellular biologist also exposed the unscientific and irrational attitude of homeo system. Homeo cannot stand the Avagadro principle. It was not subjected to controlled experiments. Hence the government should not give any financial aid to the homeopathy unless it is proved scientific.

The rationalists and humanists submitted memos to the Vice Chancellor of Medical and Health University in Andhra Pradesh and other concerned authorities. None of the Homeo principles like similar cure similar, potentization, smaller dose etc., stand scientific scrutiny. In several places homeos are practising allopathy without license. They keep the practice secret and never subject to scrutiny. They are not answerable to failures. Hence the humanists want the government to save people from the clutches of the homeopaths.

The University of Regensburg neither approves nor disapproves of the opinions expressed here. They are solely the responsibility of the person named below. Gerald_Huber@r.maus.de Last update: 22 July 1998
MORE ON HOMOEOPATHY’S ASSOCIATION WITH THE OCCULT AND THE ‘NEW AGE’

"Sentinel" kies_ciec@gksa.org.za/kies http://www.gksa.org.za/kies 2nd quarter 2004 kies_ciec@telkomsa.net

Endtime Ministries Christian Resource Centre, Editor of Despatch: W. B. Howard Ph. 0754941672 Fac. 0754948617 Mob. 0407636611 P.O. Box 238, Landsborough. Q. 4550.Aust.despatch@mail.cth.com.auhttp://www.despatch.cth.com.au
New Agers declare in E-mail/News Forum and their adverts that Homoeopathy can be involved with many other occult remedies. Just because a remedy or experience works does not justify its use for Christians, see "The Experience Controversy" http://www.despatch.cth.com.au/Despatch/experien.htm article, last Despatch Mag.Vol. 8:3. http://www.despatch.cth.com.au/Main/83tabcon.htm

The following extracts from the New Age Pegasus Network show the association of occult remedies with Homeopathy... *"Homeopathic Conferences: hngen.fringe A forum for questions, answers, discussion and articles relating to the controversial or ‘fringe' elements in homeopathy.
Examples: Dowsing - manual/electronic, Electro-acupuncture, Astrological correlations, Bach Flower Remedies,'Energy' medicine in general, Crystals, Isopathy, Anthroposophical medicine.

Whatever you come across that isn't `straight' homeopathy, but seems related ... in some way."

*"For a LIVING I practice hypnotherapy & massage, & I am learning homoeopathy. I write fairy stories for sick (and well) children, & I am preparing a book on the subject."

*GOSS NATURAL THERAPEUTICS 20 Station St. Nundah (07) 266-8399 Homeopathy, Acupuncture, Herbs, Bio-energetics, Iridology, Magneton Therapy 269-6384

*WOMEN'S HEALING CENTRE. 263 Bridge Rd. Glebe (02) 660-4316, Osteopathy, Naturopathy, Massage, Acupuncture, Shiatsu, Homeopathy, Counselling, Iridology, Polarity Therapy

*TAO CENTRE. Upstairs, Manning Ct., Station St. Bangalow (066) 871-573.

Centre practitioners are : REYNOLDS Neil.ND.Dip.Ac: acupuncture, homeopathy. BENN David: acupuncture, chinese herbs, massage RUSSELL Jon: bioenergetic therapy, rebirthing, crystal balancing. BENTON Danni: reiki II channel, bach flower

*ANADAPALLI SPIRITUAL COMMUNITY P. O. Box 3 Severnlea. 4351. ANANDA MARGA front. ‘Festival Of Bliss‘ (ANANDA MELA) Jan. 1987, with workshops such as... Colour Homeopathy, Emerging Network Phenomenon, Transpersonal Psychology, Tantra Yoga,
*CITY NATUROPATH & SKIN CLINIC Rowes Arcade 235 Edward St. Brisbane (07) 221-9944

Naturopathy, Homeopathy Iridology, Skin Therapy

CONCLUSION

John Hoenigburger is said to have introduced homoeopathy to India more than 150 years ago, [Fr. Muller began his homoeopathy apostolate only in 1880] but with 150 homoeopathic colleges and an estimated 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 fatal.

Yet, homoeopathy is very much part of the Indian Catholic medical scene.

An important question therefore arises. Homoeopathy was not taboo for Catholics till it is mentioned for the very first time in the Vatican Document on the New Age in February 2003. Why then does it suddenly make its appearance, listed with along with other therapies which are already well recognized by Christians everywhere as “alternative medicines”?

That questioned is best answered by a thorough reading of the said Vatican Document. It lucidly explains the basic presumptions of New Age origins, philosophies and practices. One has to see if and how homoeopathy “fits the bill”, to use a common expression. This writer is firmly convinced that it convincingly does. If it didn’t, it obviously would not have found mention in the said Document in the very first place.
And all the evidence presented in this report -- from homoeopaths themselves, from Christian sources, and from secular, scientific as well as rationalist organizations -- nails the lie about homoeopathy.
Why was this practice not recognized earlier for what it is -- New Age?

The answer partly lies in two significant words of a sentence in the Vatican Document, which I have quoted on page 2:
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].

"NOW RECOGNIZED AS NEW AGE". Recognition of the New Age phenomenon is itself rather recent.

Christian awareness and examination of it is hardly three decades old. And understanding of its New Age and occult nuances did not come overnight, but gradually. Catholics, as always, have been slower in attempting a theological understanding of New Age. Slower, but nevertheless, as always, correct.

This writer had been insisting on the New Age character of several alternative therapies including homoeopathy before they were ever included -- officially I would say -- in the Vatican Document.

But the writer is not alone. Fr. Clemens Pilar’s book [page 103] was written in German in 2001, over 2 years in advance of the Vatican Document. Several Theological Commissions, priests, Bishops, and even Cardinals, including those of Ireland and Mexico, 1994 and 1996 respectively, have issued official explanations of the dangers of the New Age Movement.

Many such papers have been published, some of them in languages other than English, which we are not aware of.

There are also an increasing number of lay Catholics like this writer who are researching and reporting on New Age.

What about those Church leaders who have in the past propagated or supported the use of therapies such as homoeopathy which are “now recognized as New Age”?

I would say that the same question may be asked of all Christians. Interpretation of New Age is a recent development.

When a previously accepted practice is now recognized as having a gnostic foundation, New Age underpinnings, spiritual implications, occult connections, and esoteric explanations, we are obliged to make our choices, with a new and informed recognition and understanding.

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

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.

Samuel Hahnemann, born a Protestant Christian, joins the satanic Freemasons’ lodge at a young age, subscribes to occult Paracelsian philosophy and cultic antichristian Swedenborgianism, is closely linked with Franz Mesmer’s ‘animal magnetism’ and Rudolf Steiner’s Anthroposophy, pursues a Gnostic goal, leans greatly on Eastern ideologies for developing his method, claims divine revelation for his ‘vital force’ theories of homoeopathic medicine whose monistic explanations are incompatible with Christian dualism and the ‘energies’ of which cannot be scientifically measured, uses remedies that ‘heal’ despite having not the minutest medicinal content, achieves ‘enlightenment’ concerning his mission, embraces Confucianism, looks forward to a reunion with its founder in the spiritual after-world, rejects Biblical teaching as inferior to Confucian wisdom, infers that the Bible is a book of ‘miracle-myths’, and speaks in a most derogatory manner of the Son of God, Jesus Christ while claiming divine revelation for his inspiration.

His personal and family life is greatly affected by major tragedies. He dies estranged from his family and his Church. Need we say any more?

Only that the Vatican is fully justified in warning Catholics against the New Age dangers of Homoeopathy by including it in the Document.

INFORMATION INCLUDED AFTER AUGUST 2007
Look for the article "Paracelsus" by Japie Grobler. It is available at http://www.gksa.org.za/kies "Sentinel", 2nd quarter 2004 as a pdf file. If anyone could send it to me as a Word file, I will be very grateful.
HOMOEOPATHY

http://www.jmanjackal.net/docs/homeopathy.doc
At Fr. James Manjackal MSFS’ website, you will find this 38-page article on homoeopathy written by this writer in February 2004 and updated to 49 pages a few months later. It is the same article that has been revised and update here to around 125 pages in July 2009.

WHAT IS WRONG WITH HOMEOPATHY?
Fr. James Manjackal MSFS http://www.jmanjackal.net/eng/enghomeo.htm
Many people write and ask me, "What is wrong with Homeopathy? Can a Christian use it? Is it connected with New Age and esotericism?" etc. I must say that I have not made a deep study on this subject. But I have seen the bad effects of it on Christians and their spiritual lives. Many who have problems in their prayer life, like lack of concentration, distractions, feelings of tirednes, yawning during prayer, pains on all over the body during prayers especially when they call upon the Name of Jesus, bad imaginations espcially immoral ones during Christian meditation etc. have admitted that they were having homeopathy treatments, and when I have asked them to stop homeopathy, they were able pray well.
Recently a man came and told me that he is not able to pray in tongues although he was in the Charismatic renewal and prayergroups for a long time. He was taking homeo medicines for insomnia. When I asked him to stop the medicines and to take normal allopothy medicines, he was able to sleep and was able to pray in tongues. One relgious sister in Slovenia told me that she was asked by the Doctor who gave her homeo medicines for the cure of her cancer to stop having Holy Communion for the better effect of the medicines. Many people in Germany, Austria and France told me that the homeopathy doctors, while giving medicines, advise them not make the Sign of the Cross or call the Name of Jesus before taking homeo medicines as normal Catholics do everything with a Sign of the Cross or a small prayer. Why this exception with homeopathy? Perhaps the Sign of the Cross or the Name of Jesus may bombard the power or energy in the homeo medicines! I have a testimony to share with you.
Thirteen years before, a Catholic homeopath asked me to bless his homeo clinic. Gladly I went to his clinic and blessed it with the normal prayers from the Romal ritual and sprinkled the Holy Water all over as he requested. After a few days he came and told me, Father James, after your blessing and springling of the Holy water over my clinic and medicines, I had to throw away all the medicines as they lost the "potency". Thank God he did not threaten to sue me! Then I asked the doctor himself the reason of the medicines’ losing the "potency"(power) while I prayed with the power of the Holy Spirit. He had to admit that the power in the medicines was something contrary to the power of the Holy Spirit. Then he asked me to look into bottles of medicines of allopathy where the contents of the medicines are clearly declared, like carbohydrate 15%, magnesium 20%, alcohol 5%, etc. whereas no such declaration of contents on bottles or packets of homeo medicines is found. Instead the medicines declare their effectiveness by "potencies" like 1000 potency, 10 000 potency, a million potency etc. The doctor himself admitted his ignorance of the origin of this power or potency. He said that the main effect of homeo medicines is placebo effect. It is clear that the potency is a hidden power (occult power). I do not make any judgement about homeopathy as I am not an expert about it, but one thing I will say to my Chiristian brethren is that it is not good for a Christian to use them or to practice them, whatever "good" effect it may bring upon the sick people. Many esoteric and new age treatments (alternative therapies) advertise saying "they are cheap and they have no side effects," but they dont say the main side effect on Christians is that they take people away from Christ and the Church, and the Salvation which Christ has brought to this world. The Vatican document "Jesus Christ the Bearer of the Living Water" clearly speaks of the hidden danger of Homeopathy and other alternative medicines based on occult powers.

Here I publish a few articles and excerpts of some eminent doctors and experts on this matter and I leave the discernment and judgement to the readers.

1. The Basic Errors of Homeopathy by Dr. John Ankerberg and Dr. John Weldon [See pages 38-46 of this report]
2. Homoeopathy: Cosmic Energy in Bottles by Michael Prabhu [See separate report at www.ephesians-511.net]
ESOTERIC PRACTICES AND CHRISTIAN FAITH
Fr. Clemens Pilar, Cop [See page 103]
http://www.evangelisation2000.com/Clemens%20Pilar%20Books.htm

An extremely helpful book, which very carefully, yet in a totally practical way demonstrates, where, when and how esoteric concepts are being insinuated into our daily life – without our being aware of it. Out of his own experience the author explains why this can often be quite dangerous. His logical explanations greatly encourage the development of the – nowadays so necessary - gift of discernment in the reader.
CHF 9.00 (Plus Versandkosten) Bestellung: Ref. Nr.: PCP-EGE1
http://www.homeoint.org/morrell/articles/pm_herin.htm Fr. Clemens Pilar, COp
