[image: image1.png]

FEBRUARY 2, 2017
Homoeopathy
By Dr. John Ankerberg and Dr. John Weldon

What is Homeopathy?
https://www.jashow.org/articles/general/holistic-health-practicespart-20/
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.
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 diag​nosis 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 sub​stances 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.
Homeopathy – Part 1
https://www.jashow.org/articles/general/homeopathy-part-1/
The Basic Errors of Homeopathy [1]
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 medi​cal 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 con​ducted 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 ap​peared 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 symp​toms 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 litera​ture 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,” admin​istering 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 differ​ent 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 homeo​paths 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, homeo​pathic “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 experi​mental 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 homeo​paths 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 Delhi, 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.

Homeopathy – Part 2
https://www.jashow.org/articles/general/homeopathy-part-2/
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 ho​meopathic physician must be concerned with a nearly endless number of issues which a mod​ern 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 homeo​path 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 unbut​toned. 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 impor​tant 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 “successed 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 sub​stance and again shaken. In other words, at potency 2X, the original substance has been di​luted 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 sub​stance 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 expe​rience 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, meta​physical 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 func​tioning, 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 Delhi, 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.
Homeopathy – Part 3
https://www.jashow.org/articles/general/homeopathy-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 prin​ciple 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.”[2] 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”![3]

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….”[4]

Because both emotional and physical “symptoms” of an illness are diagnosed, the homeo​path 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.[5] 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.[6]

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 home​opathy will have generated its share of confusion and contradiction. Thus, as a whole, home​opathy 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; ([7]) 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 ([8]) 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 ho​meopathic 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 sub​stance 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 con​junction 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 under​stood. They do not necessarily accept the idea of immaterial, mystical forces or spiritual ener​gies. 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 home​opathy based on scientific medicine and modern scientific theories such as those in quan​tum 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 para​psychological 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 phe​nomena.

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” ap​proach 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. Ibid., p. 302.

3. Harris L. Coulter, “Homeopathy,” in Leslie J. Kaslof, Wholistic Dimensions in Healing: A Resource Guide (Garden City, NY: Dolphin/Doubleday, 1978), p. 48.

4. Ibid., p. 49.

5. Samuel Hahnemann, Organon of Medicine, 6th edition, reprint (New Delhi, India: B. Jain Publishers, 1978), pp. 172- 186.

6. Sobel, ed., Ways of Health, pp. 295-296.

7. David S. Sobel, ed., Ways of Health: Wholistic Approaches to Ancient and Contemporary Medicine (New York, NY: Harcourt Brace Jovanich, 1979), pp. 303-304.

8. Ibid., pp. 301-302.

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.
Homeopathy – Part 4
https://www.jashow.org/articles/general/homeopathy-part-4/
Previously, we detailed three categories of homeopathic practitioners:
the traditional homoeopathist who largely follows the unscientific and potentially occultic theories of the founder of homeopathy, Samuel Hahnemann;

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

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-home​opathy is non-homeopathy.”[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 eclectic, 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 country [10]”

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 homeopathy 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, Organon of Medicine, 6th ed., rpt. (New Delhi, 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 Delhi, 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. 55.2NAStaff1204 Homeopathy Part 4
Homeopathy – Part 5
https://www.jashow.org/articles/general/homeopathy-part-5/

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 demon​strated 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.
Homeopathy – Part 6
https://www.jashow.org/articles/general/homeopathy-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 supple​mentation), endocrine therapy (including hormones), psychotherapy, physical therapy, osteopa​thy, 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 cos​mic 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 po​tency… [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 homeo​pathic 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 chemis​try 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 medi​cine. 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 engag​ing 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 ho​meopath 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 sci​ence” 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 be​sides 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 unmiti​gated 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.

Homeopathy – Part 7
https://www.jashow.org/articles/general/homeopathy-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-homeo​pathic medicine was “pernicious” because it considers disease as residing in the physical frame, thereby preventing real cure.[1] Medical doctors are simply de​luded, 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 homeopa​thy 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 proce​dures were a “farce” and that it was full of folly and even insanity.[7] Dr. Kent con​cluded,

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 “harm​less 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 un​derstood 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 home​opathy 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 countertherapeutic, 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 per​sonal and social benefit. Why? In theory, when disease is treated homeopathi​cally, the organism increasingly becomes resistant to physical and mental ill​nesses. If homeopathic methods were universal, the physical and mental condi​tion of humanity would progress toward Utopian levels. But when disease is mismanaged, its recuperative powers are lost. By preventing the proper treat​ment 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 prob​lem 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 homeo​pathic 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 any​thing 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. 217.1NAStaf0305 Homeopathy Part 7
RELATED FILES
13 HOMOEOPATHY REPORTS

FDA-HOMOEOPATHIC REMEDIES TO CARRY LABELS STATING THAT THEY ARE NON-SCIENTIFIC http://ephesians-511.net/docs/FDA-HOMOEOPATHIC_REMEDIES_TO_CARRY_LABELS_STATING_THAT_THEY_ARE_NON-SCIENTIFIC.doc

FOUR POPES USED HOMOEOPATHY-THAT DOESN’T MAKE IT OK FOR CATHOLICS TODAY
http://ephesians-511.net/docs/FOUR_POPES_USED_HOMOEOPATHY-THAT_DOESNT_MAKE_IT_OK_FOR_CATHOLICS_TODAY.doc
HOLISTIC HEALTH CENTRE BANGALORE-HOMOEOPATHY AND YOGA

http://ephesians-511.net/docs/HOLISTIC_HEALTH_CENTRE_BANGALORE-HOMOEOPATHY_AND_YOGA.doc
HOMOEOPATHY CONTROVERSY AND FR RUFUS PEREIRA

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

HOMOEOPATHY INSTITUTIONALIZED IN THE INDIAN CATHOLIC CHURCH
http://ephesians-511.net/docs/HOMOEOPATHY_INSTITUTIONALIZED_IN_THE_INDIAN_CATHOLIC_CHURCH.doc
INSTITUTIONALIZED NEW AGE IN BOMBAY ARCHDIOCESE-HOMOEOPATHY, YOGA AND KRIPA FOUNDATION
http://ephesians-511.net/docs/INSTITUTIONALIZED_NEW_AGE_IN_BOMBAY_ARCHDIOCESE-HOMOEOPATHY_YOGA_AND_KRIPA_FOUNDATION.doc
HOMOEOPATHIC HEALING BRACELETS CAUSE LEAD POISONING
http://ephesians-511.net/docs/HOMOEOPATHIC_HEALING_BRACELETS_CAUSE_LEAD_POISONING.doc

HOMOEOPATHY-BBC-THE TEST
http://ephesians-511.net/docs/HOMOEOPATHY-BBC-THE_TEST.doc
HOMOEOPATHY IS BUNK-INDIAN NOBEL LAUREATE
http://ephesians-511.net/docs/HOMOEOPATHY_IS_BUNK-INDIAN_NOBEL_LAUREATE.doc

QUO VADIS PAPA FRANCISCO 62-CALLS HOMOEOPATHY A SCIENCE
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_62-CALLS_HOMOEOPATHY_A_SCIENCE.doc
RUSSIA DECLARES HOMOEOPATHY JUNK SCIENCE URGES BAN ON PUBLIC USE
http://ephesians-511.net/docs/RUSSIA_DECLARES_HOMOEOPATHY_JUNK_SCIENCE_URGES_BAN_ON_PUBLIC_USE.doc
THREAT OF LEGAL ACTION AGAINST CATHOLIC MAGAZINE FOR CONDEMNING HOMOEOPATHY AND AYURVEDA
http://ephesians-511.net/docs/THREAT_OF_LEGAL_ACTION_AGAINST_CATHOLIC_MAGAZINE_FOR_CONDEMNING_HOMOEOPATHY_AND_AYURVEDA.doc
DIVINE RETREAT CENTRE ERRORS-09 – AYURVEDA AND HOMOEOPATHY PROMOTED
http://ephesians-511.net/docs/DIVINE_RETREAT_CENTRE_ERRORS-09.doc
23 HOMOEOPATHY ARTICLES/COLLATIONS

AYUSH-THE NEW AGE DANGERS OF

http://ephesians-511.net/docs/AYUSH-THE NEW AGE DANGERS OF.doc

DANGERS OF HOMOEOPATHY REIKI ALTERNATIVE MEDICINE-MARINO RESTREPO

http://ephesians-511.net/docs/DANGERS_OF_HOMOEOPATHY​_REIKI_ALTERNATIVE_MEDICINE-MARINO_RESTREPO.doc
DOES HOMOEOPATHY WORK
http://ephesians-511.net/docs/DOES_HOMOEOPATHY_WORK.doc
EFFICACY OF HOMEOPATHY IN LIVESTOCK ACCORDING TO PEER-REVIEWED PUBLICATIONS FROM 1981 TO 2014

http://ephesians-511.net/docs/EFFICACY_OF_HOMEOPATHY_IN_LIVESTOCK_ACCORDING_TO_PEER-REVIEWED_PUBLICATIONS_FROM_1981_TO_2014.doc

HOMOEOPATHY-A BOGUS TREATMENT AND THERAPEUTIC DEAD END

http://ephesians-511.net/docs/HOMOEOPATHY-A_BOGUS_TREATMENT_AND_THERAPEUTIC_DEAD_END.doc
HOMOEOPATHY-AN UNSCIENTIFIC NEW AGE FRAUD
http://ephesians-511.net/docs/HOMOEOPATHY-AN_UNSCIENTIFIC_NEW_AGE_FRAUD.doc
HOMOEOPATHY-AN UNSCIENTIFIC NEW AGE FRAUD 02

http://ephesians-511.net/docs/HOMOEOPATHY-AN_UNSCIENTIFIC_NEW_AGE_FRAUD_02.doc

HOMOEOPATHY-AN UNSCIENTIFIC NEW AGE FRAUD 03

http://ephesians-511.net/docs/HOMOEOPATHY-AN_UNSCIENTIFIC_NEW_AGE_FRAUD_03.doc

HOMOEOPATHY-ARS TECHNICA
http://ephesians-511.net/docs/HOMOEOPATHY-ARS_TECHNICA.doc
HOMOEOPATHY-DR EDWIN A NOYES
http://ephesians-511.net/docs/HOMOEOPATHY-DR_EDWIN_A_NOYES.doc

HOMOEOPATHY-ERIKA GIBELLO
http://ephesians-511.net/docs/HOMOEOPATHY-ERIKA_GIBELLO.doc
HOMOEOPATHY-FR CLEMENS PILAR 10
http://ephesians-511.net/docs/HOMOEOPATHY-FR_CLEMENS_PILAR_10.doc
HOMOEOPATHY-SUMMARY
http://ephesians-511.net/docs/HOMOEOPATHY-SUMMARY.doc
HOMOEOPATHY-SUSAN BRINKMANN
http://ephesians-511.net/docs/HOMOEOPATHY-SUSAN_BRINKMANN.doc
HOMOEOPATHY 02-SUSAN BRINKMANN
http://ephesians-511.net/docs/HOMOEOPATHY_02-SUSAN_BRINKMANN.doc
HOMOEOPATHY-WHAT'S THE HARM IN IT?
http://ephesians-511.net/docs/HOMOEOPATHY-WHATS_THE_HARM_IN_IT.doc
HOMOEOPATHY-WHAT'S THE HARM IN IT 02 (GOVERNMENT CRITICISM)
http://ephesians-511.net/docs/HOMOEOPATHY-WHATS_THE_HARM_IN_IT_02.doc
HOMOEOPATHY DEBUNKED-JAMES RANDI

http://ephesians-511.net/docs/HOMOEOPATHY_DEBUNKED-JAMES_RANDI.doc
HOMOEOPATHY EXPOSED
http://ephesians-511.net/docs/HOMOEOPATHY_EXPOSED.doc

HOMOEOPATHY EXPOSED-RICHARD DAWKINS

http://ephesians-511.net/docs/HOMOEOPATHY_EXPOSED-RICHARD_DAWKINS.doc
HOMOEOPATHY LAMPOONED
http://ephesians-511.net/docs/HOMOEOPATHY_LAMPOONED.doc

JAMES RANDI CHALLENGES HOMOEOPATHY MANUFACTURERS
http://ephesians-511.net/docs/JAMES_RANDI_CHALLENGES_HOMOEOPATHY_MANUFACTURERS.doc
SHOULD DOCTORS RECOMMEND HOMOEOPATHY

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

WHY YOU SHOULD STOP USING HOMOEOPATHIC MEDICINE
http://ephesians-511.net/docs/WHY_YOU_SHOULD_STOP_USING_HOMOEOPATHIC_MEDICINE.doc
1 HOMOEOPATHY TESTIMONY

TESTIMONY OF A FORMER HOMOEOPATHY PRACTITIONER-01 DR. EMILIA VLCKOVA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_HOMOEOPATHY_PRACTITIONER-01.doc
Dr. John Ankerberg

[image: image3.jpg]i METAMORPHOSE

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

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

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

Dr. John Ankerberg is founder and president of The John Ankerberg Show, the most-watched Christian worldview show in America. His television and radio programs are broadcast into 106 million American homes and are available in more than 200 nations in 12 languages. Author, co-author, or contributor of 158 books and study guides in 20 languages, his writings have sold more than 3 million copies and reach millions of readers each year online.

Dr. John Weldon

[image: image2.png]

Dr. John Weldon (born February 6, 1948) went to be with the Lord on August 30, 2014 following a long-time battle with cancer. John served for more than 20 years as a researcher for The John Ankerberg Show.
During his tenure, he authored or coauthored more than 100 books, including the best-selling Facts On Series of books that has sold more than 2.5 million copies in 16 languages. His final book, published in July 2014 with Harvest House Publishers (coauthored with John Ankerberg), is especially fitting. How to Know You’re Going to Heaven offers a biblical and personal look at the way God has provided salvation through Jesus Christ (Acts 4:12) and the confidence the believer can have of eternity with Him in heaven (1 John 5:13). John’s life and work have touched countless others seeking to grow spiritually and better understand the Bible. His friends describe him as genuine, humble, and passionate to share the hope of eternal life with everyone he met. His work will continue through his many books, his online writings at The John Ankerberg Show website (JAshow.org), as well as through the many people John has personally influenced through his ministry.

