[image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

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

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

 HOMOEOPATHY

A DOCUMENT FROM THE VATICAN ON THE NEW AGE MOVEMENT

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

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

In tracing the origins and background of the NAM through “ancient occult practices and gnosticism” 3.1, the study reveals that “some of the traditions which flow into New Age are: ancient occult practices, gnosticism, Sufism… Zen Buddhism, Yoga and so on”, 4 and that “the essential matrix of New Age thinking is to be found in the esoteric-theosophical tradition which was fairly widely accepted in European intellectual circles in the 18th and 19th centuries. It was particularly strong in Freemasonry, spiritualism, occultism and Theosophy.”5

“The Age of Aquarius has such a high profile in the NAM largely because of the influence of Theosophy, spiritualism and anthroposophy and their esoteric antecedents.”6
It finds that “a focus on hidden spiritual powers or forces in nature has been the backbone of much of what is now recognized as New Age theory.”7

What has all of this got to do with Homoeopathy ?

Everything. In the section on Health: Golden living, the Document says “Formal (allopathic) medicine today tends to limit itself to curing particular, isolated ailments, and fails to look at the broader picture of a person’s health; this has given rise to a fair amount of understandable dissatisfaction. Alternative therapies have gained enormously in popularity and are about healing rather than curing.”

Identifying these ‘alternative’ medicines as ‘holistic health’ it continues, “There is a remarkable variety of approaches for promoting holistic health, some derived from ancient cultural traditions, whether religious or esoteric… Advertising connected with New Age covers a wide range of practices as acupuncture, biofeedback, chiropractic, kinesiology, homeopathy, iridology… reflexology, Rolfing, polarity massage… meditation and visualisation, psychic healing, various kinds of herbal medicine, healing by crystals or colours…” etc. “The source of healing is said to be within ourselves, something we reach when we are in touch with our inner energy or cosmic energy.”8
How does the Document explain this ‘energy’ ?

According to new ager “William Bloom’s 1992 Formulation of New Age… All life, in its different forms and states, is interconnected energy…” and one of new ager David Spangler’s “principal characteristics of the New Age vision is

holistic (globalising, because there is one single reality- energy).9
In the New Age “the cosmos is seen as an organic whole- it is animated by an Energy which is also identified as the divine Soul or Spirit.”10

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

“In New Age thinking…the energy animating the single organism which is the universe, is ‘spirit’. There is no alterity between God and the world…God and the world, soul and body… are one immense vibration of energy.”13
SO, IS HOMEOPATHY ‘NEW AGE’ ?

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

Our initial study of two books will be directed towards what homoeopaths have to say about their founder, his beliefs, and their system. Several other books by homoeopaths will be examined towards the end of this article.

1.The first book that we will read extracts from is HOMOEOPATHIC GUIDE TO FAMILY HEALTH

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

Page numbers in brackets [].

Emphases bold and/or underlined are the writer’s. Information or comments in brackets [] are also the writer’s.

Foreword [Pages 4 and 5]

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

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

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

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

Dr. Samuel [Christian Friedrich] Hahnemann, a Genius and an Innovator [Pages 16 to 21]

“Dr. Hahnemann was born on 11th April 1755 in the German town of Meissen. He studied medicine in Leipzig, later practicing in Vienna, becoming Doctor of Medicine in 1779. In 1781 he got a job as medical officer for health in a small town, Gommern. Here, in 1782, he married Henriette Kuchlerin, stepdaughter of an apothecary [maker of drugs].

“He was a brilliant chemist, a learned physician and a pioneer in medical science…

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

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

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

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

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

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

“In 1796, he became convinced that as a first step in the treatment of a sickness, a doctor must know the effects a medicine would have in its pure form on a healthy human being… The first conscious step towards the new doctrine of healing was followed by a second principle: ‘…One should apply in the disease to be healed… that remedy which is able to stimulate another artificially produced disease as similar as possible, and the former will be healed – Similia Similibus – Like with Likes.

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

“He was sure at this stage that the smallness of a dose did not matter…He believed large doses aggravated the disease, because any medicinal substance could cause an adverse reaction unless administered in a proper dose.

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

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

‘Dare to be wise’… [Please refer to pages 8, 28, 42]

“Then he was employed as a lecturer at Leipzig University. Though Germany’s medical fraternity criticized his ‘Organon’ virulently, he continued to give lectures on his new system… which drew medical students, doctors… and the plain curious. His frequently strongly worded attacks on the condition of medical science did not endear him to the medical fraternity… and he found himself unable to practice social graces…

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

Homoeopathy reached its pinnacle… Guesswork was eliminated.

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

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

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

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

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

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

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

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

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

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

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

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

Homoeopathic System of Medicine, An Introduction [Pages 11 to 15]

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

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

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

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

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

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

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

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

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

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

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

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

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

How is potencization or dynamization carried out ?

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

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

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

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

This was the most remarkable achievement of Dr. Hahnemann…

“In the third potency, the degree of dilution is one-millionth. It may be difficult to imagine that in a dose say of 10,000 potency there would be some medicine left. But continuous use of such potencies by homoeopaths and the remarkable results obtained from the same in the cure of sick persons have established that Dr. Hahnemann blazed a new path in the field of medicine… by evolving the aforesaid method of potencization.”

The authors provide an example of Similia Similibus Curentur. A bee sting causes certain symptoms in a victim.

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

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

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

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

Organon of Medicine by Dr. Samuel Hahnemann, A Synopsis [Pages 23 to 29]

“In the Organon, Dr. Hahnemann laid down the fundamentals of the then-new doctrine of homoeopathy.”

He wrote, “Substances which are used as medicines, are medicines only in so far as they possess each its own specific energy to alter the well-being of man… The medicinal properties of those material substances which we call medicines relates only to their energy to call out alterations in the well-being of animal life. Only upon this conceptual principle of life depends their medicinal health-altering influence…”

[It is therefore abundantly clear from Hahnemann himself that it is the energy released in the process of potencization, and not the inherent medicinal properties of the substance used as the ‘medicine’ that effects the ‘cure’. See again his understanding of the ‘inner medicinal powers’ of the crude substances in the Organon quote on page 4.]
“On his ‘proving’ trials of the effects of substances on healthy human beings, he says, “As this natural law of cure mani-fests itself in every pure experiment,it matters little what may be the scientific explanation of how it takes place.”
2. The second book that we will refer to is HOMOEOPATHY copyright by Dr. Willmar Schwabe, Karlsruhe, 1985.

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

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

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

“Homoeopathy either stands or falls on the principle of similarity…[In] Similia Similibus Curentur… we are not dealing with a law of similarity in the form of a generally applicable rule of physics or natural phenomenon on which homoeopathy purports to be based…” [Pages 15, 16]

“Homoeopathy does not treat diseases, but human beings suffering from disease. The whole human being, as a unity of body and mind, is here the center of attention…” [Page 19] MORE FROM PAGE 35 ONWARDS
OUT OF THE NEW AGE HORSE’S MOUTH

Does New Age Alternative Medicine include homoeopathy as an Alternative Therapy ?

What do the books written by propagators of the ‘New Medicine’ [of the New Age] have to say about homoeopathy ?

1. HEALING WITHOUT HARM, PATHWAYS TO ALTERNATIVE MEDICINE

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

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

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

We read about some of Hahnemann’s earlier successes including the treatment of Prince Schwarzenburg and the cholera epidemic [page 3, above]. But it seems that, during the course of time, there were definitive developments in his theories of homoeopathy:

“The Organon was reprinted five times, and in later editions Hahnemann changed his thesis… He had earlier said that medicine should help the body’s self-healing process. Now he began to talk of a ‘vital force’ in the body. This vital force could be called ‘energy’ or ‘consciousness’ or the ‘universal intelligence’ of chiropractors, and Hahnemann said that it was this which gave rise to the body’s immune system and made the body heal itself. It was the vital force that distinguished a live man from a dead one. It was the ‘Ch’i’ of acupuncture, the ‘Ki’ of Shiatzu. Like the acupuncturist, Hahnemann came to see disease as an imbalance in this vital force, and treatment became a question of restoring that balance.

Like all the other alternative therapies, therefore, homoeopathy had a holistic* approach.

The patient had to be seen as a whole man in his environment, and all factors pertaining to his state, not just his present symptoms had to be considered when dealing with him.” [Page 69] * Back cover: Holistic medicine, often known as alternative medicine.

About the result of potencization: “It will be realized that the quantity of the original substance left is very minute indeed, and to understand how such a trace can do any good at all, we must understand the basis of homoeopathic thought. Homoeopaths believe that once an active substance has been released from its physical manifestations, its spiritual energies are released, and that it is on this level that it will be able to help the patient. It is really the spirit of a substance that is being used.” [Page 70]

“Homoeopaths have to confess that they do not know how their system works; they can only say that it does. In this, they are very much in the same situation as acupuncturists, who cannot point to the meridians of Ch’i because they are not there in a physical sense, but who know that they must have an existence or their healing system would not work.” [Page 71]

A Christian author, writing on New Age and Alternative Medicine themes, could not have done better than Bartlett’s essay to expose the real underpinnings of this supposedly scientific system of healing.

2. BROCKHAMPTON REFERENCE GUIDE TO ALTERNATIVE MEDICINE, 1996

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

3. WORLD FAMOUS SYSTEMS OF MEDICINE AND THERAPIES

by Ashok Kumar Sharma, Pustak Mahal, 1989 clubs Homoeopathy along with Mantra- , Tantra- , Gem- and Chromo- [colour] Therapies.

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

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

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

​​​​​​​​​

CHRISTIAN WRITERS ON NEW AGE THEMES

We will later see [page 19] that homeopathy, because of its founder’s occult background as well as theories of homoeopathic healing, has no difficulty in assimilating still other occult techniques like astrology and dowsing in the selection of drugs and preparation of remedies. Meanwhile, the following excerpt is an excellent preview.

1. “Most people, when they think of demons and the occult, have in mind what they’ve picked up from films like The Exorcist or from lurid stories about naked covens prancing in the woods. Now that’s one aspect of but not at all what I mean when I say there are demons at work behind your kind of medicine.

“COLOSSIANS 2:8 says ‘See to it that no one makes a prey of you by philosophy and empty deceit, according to human tradition, according to the elemental spirits of the universe, and not according to Christ.’

“Paul is teaching that humanistic thoughts and ideas are not a neutral as we like to imagine. There are spiritual forces at work behind the basis philosophical assumptions upon which man builds his society.”

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

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

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

“Natural healing has three aspects to it:

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

second, it refers to medical intervention;

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

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

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

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

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

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

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

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

This book GOOD HEALTH! Trevor Martin, Marshalls Paperbacks, 1983 was written at a period of time when Christian awareness of the New Age Movement [NAM], and especially an understanding of the spiritual underpinnings of its alternative medicines, was in its infancy, particularly in Great Britain. The very first major Christian writings in the English language defining the NAM were beginning to come off the presses around that time. While Good Health! devoted less than two pages to the NAM and its therapies, every single Christian work that has been produced since then includes a study, some of them fairly extensive, of Homoeopathy, in its repertoire.

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

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

A CHRISTIAN ON HOMOEOPATHY

3. Probably the earliest Christian work on homoeopathy dealing thoroughly with both, the scientific evaluation and the occult connection, is a little booklet of 16 pages titled HOMOEOPATHY [Europeans seem to favour that spelling and I shall remain faithful to it when reproducing] by Dr. H.J. Bopp, M.D. of Neuchatel, Switzerland in French. It was translated into English in 1984 by Great Joy Publications, Belfast, Ireland. I quote:

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

“Hippocrates, born about 460 B.C. had established two therapeutic principles, opposites and similarities. Galen (138-201 A.D.) used the ‘opposites’ theory to characterize the therapy of his era. This is the basis of classical medicine, allopathy… In the Middle Ages, Paracelsus (1493-1541) [see page 12, 29, 33] rejected Galen’s ideas and developed the principle of similarities. He devoted himself to mystical research, using alchemy…”
 “Hahnemann had a tragic history; of his three sons, one died shortly after birth; another, mentally ill, went off one day for good. Of his eight daughters, one died at birth, another at age 30, three others were divorced (a tragic fate for a woman of that day), and yet two others were killed…”

The Organon, the Bible of Homoeopathy

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

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

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

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

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

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

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

“We know that he was a member of a lodge of Freemasons. It is significant that he placed on the title page of his Organ the Freemasonry motto ’aude sapere’ [see whom homoeopaths attribute it to, pages 3, 28, 42].

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

“We thereby understand the relationship that exists between the spiritual heirs of Goethe- the anthroposophists*, and those of Hahnemann- the homeopaths, both having a similar transcendental vision.

Later, Hahnemann identified himself with eastern religions, then took Confucius as his model…”

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

a) will and thought (the inward man)

b) vital energy, spirit substance or immaterial essence (the ethereal body of the anthroposophists, the prana of the Hindus)

c) the body, which is material.

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

A PSEUDO-SCIENCE ?

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

*“Rudolf Steiner, the pioneer of anthroposophy, had the same concepts of this invisible life energy which he called ethereal substance or the ethereal world. Anthroposophic products, which are generally homeopathic, contain the same occult force.” [see pages 11, 12, 38, 39]

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

Bopp provides examples of tests Donner conducted on experimentees where one group was given a homoeopathic dose, and the other, without their knowledge, “a placebo* (pill or liquid lacking any medicinal properties)…” In one test, “the experimentees were incapable of telling whether they had received the medicine or the placebo.” *see pp. 13,44

In another similar experiment by Prof. H. Rabe, President of the German Homeopathic Society, it was found that “all those displaying symptoms had received placebos.” [!!!]… That is why homeopaths are not interested in these experiments and content themselves with their individual successes.”

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

“After thoroughly studying the effects of homeopathy, Prof. G. Kuschinsky in his book Lehrbuch der Pharmakologie concludes ‘homoeopathic substances may be admitted in the realm of suggestion, seeing that they possess neither main nor secondary effect [pharmacologically].’”

“However, those teaching homeopathy would like to bring forth a scientific basis to explain the effects of their therapy. They refer to recent discoveries in which they seek to find resemblance to Hahnemann’s theory.” Bopp examines “three principles of classical medicine which are often used to provide a scientific explanation: vaccination, allergies and hormones.” Bopp argues that homeopathy is quite unlike vaccination as, in the former, “there is no production of specific anti-bodies.” It cannot be compared to an allergic reaction because “the precise and well known physiological procedure is absent in the homeopathic method.” Finally,” homeopathic preparations do not resemble” hormones whose deficiencies “can be precisely measured [in the human body] and corrected by supplying this hormone.”

“In order to establish the absurdity of homeopathic treatment, let us consult the Practical Guide to Homeopathy by J. Hodler. In conformity with the law of similarities, he recommends calculi renalis 9 CH for a patient stricken with stone in the kidneys. So, disappearance of stones and cure are expected by applying the preparation reduced and diluted in strength to the order of one over ten to the power of eighteen i.e. 1/1018. This form of treatment becomes dangerous in the case of infectious disease.

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

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

“Prof. Schwartz of Strasbourg who gives a course on pharmacology states ‘No study of homeopathy to date would appear to be significant. No experimentation authenticates the theory.”

OCCULT INFLUENCE

“To find the cure, that is to say the herb for the original tincture of the preparation, researchers often have recourse to occult practices such as [use of] the pendulum. Dr. A. Voegeli, a famous homeopathic doctor, has confirmed that a very high percentage of homeopaths work with the pendulum. There are groups whose research is carried out during séances through mediums who seek information from spirits.”

After including an example, Bopp says,” All these facts are scarcely surprising, nor could they be to anyone who has read Hahnemann’s Organ or the other works of leading homeopaths.

“As a matter of fact the vocabulary is esoteric [hidden, concealed] and the ideas are impregnated with oriental philosophies like Hinduism. The predominant strain of pantheism would place God everywhere, in each man, each animal, plant, flower, cell, even in homeopathic medicine.

According to “Dr. Baur in the Swiss Journal of Homeopathy No.2/1961, ‘the cure alone really knows the patient, better than the doctor, better than the patient himself. It knows just where to locate the originating cause of the disorder, and the method of getting to it. Neither the patient nor the doctor has as much wisdom or knowledge [as the medicine!]’.

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

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

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

“The truly homeopathic doctor is initiated into this transcendental, spiritualist world. He must have knowledge ‘of the four states of matter: the solid, liquid, gaseous and radiant states’ [Page 98].

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

“Furthermore, homeopathy is related to acupuncture, auriculotherapy, iridology and the practice of hypnosis. ow, all these methods are occult or very suspect of such influence.”

CONCLUSION

“It would be naïve to expect a clear response from [those] who give homeopathic treatment. There are to be sure some honourable and conscientious ones seeking to utilize a homeopathy detached from its obscure practices.

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

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

“Homeopathic treatment is the fruit of a philosophy and religion that are at the same time Hinduistic, pantheistic and esoteric.” [Emphasis in capital letters above, is by the original author]

“Christians must not allow themselves to be seduced by the fact that homeopathy can effect remarkable cures… The Bible teaches us that Satan, through the agency of men, is capable of performing miracles and healings (MT 24:24).”

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

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

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

MORE CHRISTIANS ON HOMOEOPATHY

4. One of the earliest books that positively classified homoeopathy as an alternative therapy is Roy Livesey,

BEWARE ALTERNATIVE MEDICINE, THE CHRISTIAN VIEW Bury House Christian Books, 1983.

He divides the field into four main categories:

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

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

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

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

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

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

“Rudolf Steiner’s Anthroposophical Medicine… seems to be an awful mixture of occult concepts. It is allied to homoeopathy.” [Page 39] [see pages 11, 38, 39]

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

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

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

Firstly, diluting substances to make them stronger seems to have no acceptable basis in science. The practice is spiritual and can only be from God or from seducing spirits. The Bible has no word to say to back up such a practice.

Secondly, Hahnemann… practised mesmerism. This is a kind of hypnosis assumed by Mesmer to be based upon the occult radiation of power.

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

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

Of course, those who see some sort of scientific energy at work in water divining*, or who believe that water divination is a gift from God, will see nothing of the evil in homoeopathy!” [Pages 48 to 50] *see separate article, DOWSING

Livesey then gives his own personal testimony and that of others with respect to homoeopathy, concluding how they finally “discerned the spirit of homoeopathy’, renounced it and destroyed their equipment and medicines.

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

‘We have also found that involvement with homoeopathy has been one of the factors in preventing people from moving forward in their relationship with God, into the fullness of the Holy Spirit, and their new inheritance in Christ Jesus (MARK 16: 17,18; ROMANS 8:14-17).’

The doctor concludes by saying that ‘homoeopathy itself (and as well as the pendulum) is something for which repentance is necessary. It has to be renounced, like all occult therapies, whenever there has been involvement.’

Livesey concludes, “In homoeopathy, the pendulum is being used; definitely an occult practice. Homoeopathy, and not just the occult practices that sometimes accompany it, is from deceiving spirits. [Pages 50 to 53]

In my library of Christian books on New Age and Alternative Medicine themes, I have four more of Livesey’s books: 5.UNDERSTANDING ALTERNATIVE MEDICINE, Health Care in the New Age 1985 [UAM]; [see also pp 18, 39]

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

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

He continues:

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

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

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

“Christians, however, are on their guard!…” [Pages 89 to 93]

Homoeopathic magic, Paracelsus’ theory and the occult

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

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

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

“Disease is our enemy today and it was Paracelsus… [see pages 8, 29, 33] who was the first to bring mystical research into the area of medicine. He sought to overthrow the classical idea of treating with opposites, with us since Galen and still the basis of orthodox medicine today. The ideas of Paracelsus were picked up 300 years later by Hahnemann…”

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

The ‘prana’ of yogic philosophy, the ‘innate’ energy described by Palmer, the founder of chiropractic, the ‘ch’i’ from China, the ‘force’ that many traditions see as God, and the ‘vital energy’ of the homoeopathic doctors; are they all not pure deception ? On from homoeopathy, Rudolf Steiner took the same concept and gave us anthroposophical treatments [see pages 9, 11, 38]. They are generally homoeopathic, containing the same occult force. Satan’s lie is at the heart of all that is occult, and it is clearly seen in homoeopathy...

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

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

6. In the second book [UNA] Roy Livesey discusses the NAM at length, and his treatment of homoeopathy, under the sub-title Satan Counterfeits Everything, is therefore very concise.

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

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

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

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

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

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

(2 THESSALONIANS 2:9).

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

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

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

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

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

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

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

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

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

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

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

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

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

‘We live in the last times.’
The preceding paragraph in this Catholic Church Document reads, ‘The New Age which is dawning will be peopled by perfect, androgynous beings who are totally in command of the cosmic laws of nature. In this scenario, Christianity has to be eliminated and give way to a global religion and a new world order.’

“It is true that many are hearing the Lord and repenting of their involvement with it. However for Christians, homoeopathy, always the most ‘respectable’ of them, is truly the flagship of the Alternative Medicine armada.

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

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

The reason is simple. THEY WORK! [Capitals emphasis mine]

“Certainly, there can be a measure of mind-power and placebo* effect, but what we have is magic. *see pp. 9, 44
The deceiver as ever has begun with something good. The Bible says ‘The fruit thereof shall be as meat, and the leaf thereof for medicine’, EZEKIEL 47:12. Satan begins with the leaf, the herb, and he is so effective that even after it is completely diluted out and a ritual magic shaking substituted in its place, the undiscerning are quite satisfied to receive what are seen as the benefits.

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

8. The fourth of Livesey’s books on the list [MUNA] says less than his earlier works, yet provides useful reading.

“New Agers focus on the creation rather than on the Creator, and in so doing they discover the mysterious hidden secrets of the creation… The focus on nature leads many to Earth worship. This element- discovering the secrets of the creation where the Bible forbids enquiry- reflected in the NAM itself is also found in alternative medicine.

Radiesthesia* (divination, e.g. with the pendulum) involves forbidden discovery, a direct and very dangerous en-counter with the spirit realm, whereas homoeopathy, in addition to that, can involve a wrong focus on nature. *see separate article, DOWSING

“Alternative medicine is appropriately looked at as a signpost for the New Age because these therapies are launching points for those who will go deeper into deception. This dangerous deception is SPIRITUAL [emphasis author’s] deception. As man focuses upon himself, not particularly looking after his health but seeking healing in whatever place he can find it, except he exercises care and has discernment, he will find himself where Satan and spirits masquerade as angels of light (2 CORINTHIANS 11:14) but where those to whom the things of the Spirit are foolishness

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

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

Where spiritual matters of the New Age are concerned, there is little advantage on the side of those with the benefits of a high level of education. The 1986 British Medical Association report on alternative medicine ‘Alternative Therapy’ gave a general ‘thumbs down’.They could find precious little science. Indeed there is precious little to find.

“They were asking the question ‘Does it work ?’ Indeed, alternative medicine most certainly DOES work. It works in very many cases, but more seriously’ OCCULT Alternative Medicine (which is most of it) can have a serious effect in EVERY case. There is a price to pay for involvement, however innocently, in the occult spiritual realm.[emphases his]

The price has to be paid for those counterfeit miracles of occult healing, and they do happen often. It is healing that science and the ways of the doctor are unable to explain. [Pages 95 to 97]

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

Caryl Matrisciana, Marshall Pickering, 1985

Caryl is a former model, socialite and New Ager who was deeply involved in the occult before finding Jesus.

“The biblical God is our Heavenly Father, not an impersonal ‘power supply’. Jesus is the only begotten Son of God…, not an ‘energy flow’. The Holy Spirit is a Person…, not ‘the original force that we call God.’ [Pages 185, 186]

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

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

Agnes Sanford in her well-known ‘Christian’ book [written in 1947] The Healing Light, Ballantine Books, 1972 says:

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

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

On page 186, Matrisciana reproduces a chart, depicting the various names of ‘energy’’ from The Holistic Healers, a 1983 publication. We will proceed to read the chart from a later edition of the same Christian book.

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

Paul Reisser, M.D., Teri Reisser, M.S., and John Weldon, M.Div., Inter Varsity Press, 1987 [see page 18]

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

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

“Actually, the idea of a pervasive life energy is very, very old. It has borne many names over the centuries, and to this day many labels are being applied to what is essentially the same concept:

Title Origin

Prana Hinduism

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

Mana Polynesian

Orenda American Indian

Animal magnetism Franz Anton Mesmer

The Innate D.D. Palmer, founder of chiropractic

Orgone energy Wilhelm Reich

Vital energy Samuel Hahnemann, founder of homeopathy [The company that keeps homeopathy !]

Odic force Baron Karl von Reichenbach

Bioplasma Contemporary Soviet psychologists

The Force George Lucas (Star Wars)

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

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

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

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

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

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

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

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

But, how can you compare ‘treatment’ and non-treatment’ groups when disease categories are meaningless, and when no two patients can be treated the same way ?

How can the effects of a treatment even be measured when you cannot reliably use the patient’s physical status as a guide to your progress ?…

“Christian and non-Christian alike may be drawn to homeopathy because of its emphasis on the body’s efforts to heal itself and its shunning of drugs and surgery. A few enthusiastic Christians argue that Hahnemann’s system is a gift from God,an answer to the medical establishment which they view as steeped in secular humanism. Others, ourselves included, are uneasy with its comfortable adoption by New Age medicines, and its de facto support of universal energy ideas. Indeed, in contemporary homeopathy, the New Age concept of the mystical life energy is often invoked as the explanation for this practice.” [Pages 137 to 141]

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

11. THE FACTS ON HOLISTIC HEALTH AND THE NEW MEDICINE

John Ankerberg and John Weldon, [Harvest House Publishers, 1992] GLS Publishing, 2000 [see page 38]

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

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

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

12. THE FACTS ON THE NEW AGE MOVEMENT 1998 [rest as above]

“Q. What are some of the ‘new’ occult techniques and practices of the New Age Movement ?

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

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

13. OCCULT SHOCK AND PSYCHIC FORCES

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

[No consensus among homeopaths themselves:]

“Homoeopathy is a rather fascinating topic- it apparently works (sometimes), although no one knows how or why… It has a prominent role in much of the holistic health movement. Since little is known about how it works, it is not surprising to find divergent views among homeopaths, even about the basic theory

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

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

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

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

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

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

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

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

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

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

Some of the kind of questions he might ask include: Are you… changeable or predictable ?… introverted or extroverted?… good with or afraid of responsibility ?… And so on during an interview that could take 1- 11/2 hours or longer. When this matching of images is properly done, just a single dose of this remedy will produce a seemingly miraculous cure. How does this cure occur ? As I said, we have no idea, but we do know the method of producing it.

“ ‘What exactly are the homeopathic remedies ? Again, we do not really know. We only know how to prepare them. In experimenting with various methods of preparing substances… Hahnemann somehow came across a method of enhancing the curative powers of substances… According to chemistry, 1: 100 dilutions past 12 times no longer possess even one molecule of the original substance. In homeopathy we consider 30 such dilutions a ‘low potency’. A ‘high potency’ might go as high as… 1,000,000 of the 1: 100 dilutions, but as yet no limit has been found.

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

There! We have it from the homeopathic horses’ mouths! Keep in mind that these are homeopaths speaking!

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

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

Charles Reicher Psychic researcher Ectoplasm

Henry Bulwer-Lytton do Vril

Mme. Blavatsky Medium. Theosophy Founder Astral light

Rudolf Steiner Occultist Etheric formative forces

Hereward Carrington Psychic researcher Human fluid or vital magnetism

Paracelsus Occultist Munia

Robert Fludd Rosicrucian, occultist Spiritus

William McDougall Psychic researcher Hormic energy

William Crooks do Psychic force

Hans Dreisch do Entelechy

J.B. Rhine do Psi faculty

Andrija Puharich Medium Psi plasma

George de La Warr do Biomagnetism

Ambrose Worall do Paraelectricity

Colin Wilson Psychic Researcher X- factor

Eliphas Levi Magus Astral Light

W.E. Butler do Elemental energy

[The company that homoeopathy keeps…… !]

Books on CULTS and NEW RELIGIOUS MOVEMENTS [NRMs] also include homoeopathic medicine:

14. A CONCISE DICTIONARY OF CULTS AND RELIGIONS

William Watson, Moody Press, 1991

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

15. LARSON’S NEW BOOK OF CULTS

Bob Larson, Tyndale House Publishers, 1982

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

16. THE DECEIVERS, WHAT CULTS BELIEVE

Josh McDowell and John Stewart, Scripture Press, 1992

“The New Age Movement has many diverse techniques used to transform one’s consciousness, self, attitude, outlook on life, and belief systems.

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

Having noted that even books on religious cults place homoeopathy in the category of New Age, we examine several more New Age and Alternative Medicine titles:

17. CLOSE ENCOUNTERS WITH THE NEW AGE

Kevin Logan, Kingsway Publications, 1991

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

“At one end of the Christian spectrum is Dr. Douglas Calcott who states ‘Satan is desperate to deceive us on this issue and has raised up many counterfeit physicians and methods of treatment.’ Dr. Calcott LRCP, MRCS, MBBS was a member of the Faculty of Homoeopathy before renouncing the practice as occult. His statement is made in a foreword to Roy Livesey’s book Understanding Alternative Medicine,” [see pages 11, 39].

“At the other end of the Christian perspective are active believers and practitioners of alternative medicine. In between the extremes are questioning voices like those of Paul and Teri Reisser and John Weldon, authors of New Age Medicine…” [see page 14]

“Bach Flower Remedies*: Fifty years after Dr. Edward Bach’s death, the New Age has rejuvenated his treatments based on the process of ‘potentising’ plants, herbs and flowers… To ‘potentise’ a plant means to dilute its essence to such an extent that hardly a molecule of the original remains. This is the foundational principle of homoeopathy.

Success in treatment relies on the energy infused in the diluted solution and owes nothing to any possible curative effect of the plant… *see separate article. Bach Flower is widely recognized as using New Age principles

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

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

[In several of the books we have studied, homoeopathy & Bach Flower Remedies, a New Age therapy, are linked.]

18. THE NEW AGE AND YOU

Roger Ellis and Andrea Clarke, Kingsway Publications, 1992

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

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

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

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

“Homeopathy has been very quickly and easily adopted into the New Age spectrum of treatments, and while it would be comforting to think that it is possible to take natural remedies with little or no physical side effects, until it has been categorically and scientifically proved that cure is rooted in a measurable physical reaction or change within the body, one must assume that the power behind homeopathy is spiritual and has side effects. [Pages 110,111]

19. UNMASKING THE NEW AGE

Douglas R. Groothuis, Inter-Varsity Press, 1986

In the chapter on Holistic Health, the author has devoted just 6 lines to homeopathy. In three lines, he quotes Andrew Weil from Health and Healing, Houghton Mifflin, 1983 [page 37] to say that “the homeopath believes it is not the material aspect of the drug that is efficacious but the spiritual aspect.” [Page 61]

20. WHEN THE NEW AGE GETS OLD

Vishal Mangalwadi, Inter-Varsity Press, 1992

In a separate chapter captioned My Course in Miracles, Mangalwadi “attempts to understand and evaluate the New Age Movement’s approach to what is often called ‘alternative medicine’”, and states his “aim… to examine the claim that the human self is the only healer and that the success of these therapies points to the unlimited potential of the self. Some of these therapies are called ‘traditional’ medicines because of their ancient origins. They are sometimes portrayed as ‘alternatives’ and at other times as ‘complementary ‘ to the mainstream medical system called ‘allopathy’. At times these medicines are also described as part of the ‘holistic health movement’, implying that they treat the whole person, including the mind and spirit and not just the biochemical body.”

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

Boils and a testimony

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

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

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

“I had never been able to trust those systems of medicine in which the practitioner was not willing to write down what treatment he was prescribing and why. If he knows what he is doing, he should make himself accountable. If he is reluctant to state and explain his diagnosis and the prescribed treatment, how can I be sure that he knew what he was doing ? If a highly trained professional had messed up my previous boil, how could I trust myself to an amateur practitioner now ?

Mangalwadi then narrates the preparation, by the old man and his 10 year old grandson, of the “pouring a strong smelling liquid on to tiny white sugary balls” and the process of shaking or succussion to ‘potentise’ the medicine.

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

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

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

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

After introducing the reader to Hahnemann and his foundational principles of homeopathy, the author continues:

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

Over the following pages, Mangalwadi discusses the various issues that can influence physical healing, which other Christian writers on the New Age and Alternative Medicine have examined, including a belief in life force/ chi/ prana, the placebo* effect, the psychological factor etc., [so we will avoid studying them again] and concludes:

“The inactive sugar pills of the homeopath healed me not because he had potentised them… I have had such boils occasionally ever since I was a child. I have had them since the homeopathy course. It became an abscess on that occasion because I exposed my skin to infection by scratching it. My suspicion that my body was losing the power to heal itself was an illusion as proved by later experiences… The boil would have disappeared without the tablets, as usual, if I had been careful not to scratch it. The tablets had no active ingredients. The dear old homeopath did not even know that these boils had nothing to do with bad blood. If my body had lost the power to clean my blood, I would be heading for something more serious than those occasional boils… *see pages 9, 13, 44

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

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

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

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

Gareth Tuckwell and David Flagg, Fount, 1995

“We have encountered a rare situation where the potentized medicines were prepared using pendulum swinging and astrology.” [Page 60]

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

THE OCCULT MUSHROOM

George Tarleton, Revelation Press, 1973.
It is significant that this one-liner on homoeopathy is included in a book on the occult a full decade prior to its being identified as an alternative medicine associated with the New Age Movement.

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

Samuel Pfeifer M.D., Brunnen- Verlag, Basel, 1980; Word (UK) Ltd., English Edition, 1988. [see also page 38]

This is the earliest-written Christian work on this and allied subjects in this writer’s research library.

The bibliography has 56 references, all of which except one are pre-1979. The book was probably slightly revised in 1988; which makes a study of it extremely interesting, because the opinions and conclusions of the author were obviously not influenced by those of other Christian writers on alternative medicine or New Age themes.

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

Therefore the reader will bear with the writer if there is repetition, and if the details herein are more explicit.

“When you ask people about homoeopathy, you will get all sorts of answers.

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

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

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

“To understand a movement, it helps to take a closer look at its founder’s life. The story of Samuel Hahnemann illustrates particularly the fact that justified rebellion against grievances of one’s time cannot lead to a solution for the world’s problems, if carried out in an anti-Christian spirit…” [Biographical sketch given. This author, like most Christian writers, agrees that Hahnemann’s campaign against current medical practices was a just one, except that they are all unanimous in their conclusion that the means did not justify the end, homoeopathy.]

“One is immediately reminded of modern-day critics of medicine such as Normal Shealy M.D., Occult Medicine Can Save Your Life, Dial Press, 1975 or Dr. Robert Mendelsohn, Confessions of a Medical Heretic, Warner Books, 1979 who are waging war against overly technical medicine in a similarly raucous manner. They are expressing that dull gut-level feeling that something must be wrong with a medicine, which is not treating man as a ‘whole’.

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

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

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

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

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

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

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

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

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

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

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

(Fritsche, op. cit., page 263, 264), his biographer writes ‘He took offence at the arch-enthusiast Jesus of Nazareth who did not lead the enlightened on the straight way to wisdom, but who wanted to struggle with publicans and sinners on a difficult path towards the establishment of the kingdom of God… the man of sorrows who took the darkness of the world on Himself was an offence to the lover of etheric wisdom**… [** read as ‘gnosticism’]

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

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

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

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

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

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

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

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

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

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

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

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

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

“Paul Uccusic in his book Natural Healers reports on scientific research at the Ludwig Boltzmann Institute in Vienna.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

“There is no doubt that homoeopathy is successful. Everyone among my readers will have probably heard reports of how friends and relatives were wonderfully cured by a homoeopathic remedy… but the question is: What was it that actually healed them ?

The cosmic occult vital force in the remedy ? The accompanying measures (no smoking, no alcohol, taking a holiday)? Or faith in the healer or his remedies?

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

About a century ago, the first experiments were conducted with placebos, that is, tablets with no active ingredients.

The researchers discovered that, more important than the substantial effect of many medications, is the faith [both, of the doctor as well as the patient] in the effect of the remedy…

The placebo effect *is probably the most important factor in the success of homoeopathic remedies. In fact it may prevent people from taking more dangerous and habit-forming drugs…

The least probable factor in a homoeopathic cure is the homoeopathic remedy itself. Organically there is no effect from a remedy in homoeopathic potencies over 6X. And homoeopaths who do not want to dabble in the occult, do not exceed this limit.” *see pages 9, 13, 20, 22, 24, 44

FROM THE INTERNET

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

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

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

1.NEW AGE MEDICINE, THERAPIES FROM THE DEVIL ?

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

Scientific Evaluation: Discredited.

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

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

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

Potential Dangers: Incorrect and/or harmful diagnosis and treatment; occultic influences.”

Other such therapies treated here are acupuncture, applied kinesiology, chiropractic, crystal healing, iridology, etc.,

“excerpted and/or adapted from Can You Trust Your Doctor ?: The Complete Guide to New Age Medicine and its Threat to Your Family, Ankerberg and Weldon, Wolgemuth and Hyatt, 1991.

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

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

“Homeopathy has existed for about 200 years, yet reports in the media have suggested that [it] is the medicine of the future. In Europe 40% of French physicians, 40% Dutch, 37% British and 20% of German use [it].In the U.S. hundreds of thousands of people take homeopathic remedies each year. Indeed [it] seems to be becoming more popular.”

Beginnings and Development

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

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

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

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

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

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

Remedies Used

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

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

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

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

“One recent German study, Does a highly diluted homeopathic drug act as a placebo in health volunteers ? Experimental study of Belladonna 30C in a double- blind crossover design- a pilot study, H. Wallach, 1993, did compare a remedy, Belladonna 30C to a placebo*. *see pages 9, 13, 20, 22, 23

Those who received the placebo reported even more symptoms than those who received the remedy….

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

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

Research

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

Dana Ullman prominent spokesman for American homeopathy, in Discovering Homeopathy, Medicine for the 21st Century, North Atlantic Books, 1991, says that personal experience is much more convincing than any experiments. The emphasis on experience shows that most people simply do not understand that good science based on experiments is essential to the development of knowledge.

 “The second viewpoint is that scientific research is necessary if homeopathy is to be accepted by medicine and society. In the past 15 years many experimental studies have been done to examine homeopathic remedies.

Two reviews of homeopathy are perhaps the best known.

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

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

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

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

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

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

J. Drouin, Homeopathic treatment of plantar warts, Canada Medical Assn. Journal, 1992.

The homeopathic treatment was no more effective than a placebo*.” *see pages 9, 13, 20, 22, 23, 24

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

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

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

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

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

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

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

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

“Supporters also claim that there are no risks from homeopathic treatment. They say that the ultra dilute remedies are safer and cheaper than most prescription drugs.

First, it has been shown that several homeopathic remedies for asthma actually were contaminated with large amounts of artificial steroids.

Second, some remedies do contain measurable amounts of the critical substance. If a patient takes 4 tablets daily of mercury D4, he would receive a potentially toxic dose. And a dose of D6 cadmium exceeds the safe limits. Finally, a D6 or less dose of Aristolochia contains significant amounts of this cancer-causing herb.

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

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

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

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

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

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

Strange Friends

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

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

Unfortunately, this has not changed today.

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

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

None of these methods has scientific validity.

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

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

Is Homeopathy Quackery ?

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

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

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

2.The second argument is that many people have tried homeopathic remedies and all are satisfied, so homeopathy must be legitimate. Along the same lines, we are told that the following famous and important people all supported homeopathy: The British royal family, Goethe, Gandhi, Mother Teresa, Mark Twain, O.J. Simpson, etc.

The Chinese have a saying that if a thousand people say something foolish, it is still foolish. Also, a majority vote is no substitute for good science. In addition, we only hear about the successes, but the failures are conveniently forgotten or ignored.

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

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

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

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

We must conclude that homeopathy certainly sounds like quackery.”

Conclusions

“It must be concluded that by every objective, rational and medical standard, homeopathy has failed to establish its scientific credibility.

Homeopathy has not cast off the many characteristics of pseudoscience and quackery.

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

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

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

To paraphrase another American motto: ‘The only thing necessary for quackery to succeed is for intelligent people to do nothing’. ” [see revised article further down, which provides the bibliography]

3. HOMEOPATHY AND SPIRITUAL POWER

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

“The phenomenon life force is essential in homeopathic theory.

Life force is a metaphysic power that permeates the human being and every living creature. The power is manifested as the human aura and is responsible for well-being and health. [Drs. Sheila and Robin Gibson, Homeopathy for everyone, Penguin Box, 1987.]

The homeopath Gunvor Ruus in Homeopati, 1992 writes in the Norwegian nurses periodical:

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

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

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

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

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

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

The New Age Movement

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

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

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

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

THE HOMEOPATHIC REMEDY ACTUALLY SAVES SOULS IN THIS WAY.

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

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

All emphases [caps., italics, and underlining] in the above 2 paragraphs are the writer’s.

Vithoulkas presents this quote from Schwarz in his earlier referred book. Any Christian reader who is New Age savvy will have immediately recognized the New Age in Schwarz’s vocabulary. Schwarz was far ahead of the time of the explicit use of New Age terms that we are seeing since the ‘70s, and therefore his words are all the more significant to the reader’s examination of the central issue of this manuscript, establishing homeopathy’s New Age connection as noted in our study of the Vatican Document on page 1.

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

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

Homeopathy and Christian Faith

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

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

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

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

He also said that Jesus ‘carried the darkness of this world and gave offence to the friends of ethereal wisdom’.”
[Quotes from Helse for enhver pris ? (Healing At Any Price), Samuel Pfeifer, Hovet, 1988.]

4. NEW AGE MEDICINE: HOMEOPATHY
Pastor David L. Brown, Ph. D., Th. M., New Age /Occult Researcher, Logos Resource Pages, Logos Communications Consortium http://logosresourcepages.org/na-med.html [For Bibliography, see further down]

Introduction

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

God forbids all occult practices, DEUTERONOMY 18:9-14….

ACTS 16:15-18 makes it clear that psychic powers are the result of demon possession.

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

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

Homeopathy- Three Different Streams***

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

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

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

C. The Demytholized Homeopath: Those who follow this stream mistakenly think [that] homeopathic medicines may work through unknown scientific principles, but question the possibility that these medicines can really be effective in dilution so high that not even one molecule of the original medicine remains ***see also page 38
But regardless of which stream one follows, the practices are still the same. In fact, says Richard Grossinger in Planet Medicine: From Stone Age Shamanism to Post-Industrial Healing, Anchor Press/Doubleday, 1980, pages 162, 163:

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

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

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

Elements of Homeopathy from the Mystical and Occult Realm

A. Freemasonry
“To begin with, ‘We know that he was a member of a Lodge of Freemasons’. [Homoeopathy, H.J. Bopp, Word of Life Publications, 1984, page 3]. In my research library, I have many old Masonic publications. They are filled with mysticism and the occult. In his studies for advancement in the Masonic Order, Hahnemann would have been exposed to many of these ideas. It becomes obvious that Freemasonry influenced him, for on the title page of his ‘Bible of Homeopathy’ [Organon of Medicine] are two interesting words: AUDE SAPERE. [see pages 3, 8, 42]

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

B. Swedenborgianism [see page 37]

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

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

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

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

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

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

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

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

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

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

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

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

C. Paracelsianism [see pages 8, 12, 33]

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

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

D. Mesmerism [see pages 31-32]

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

“In fact, in his homeopathic bible, the Organon, Hahnemann compared the similarities between the practice of homeopathy and mesmerism. Consider this quote from the 6th edition of the Organon:

‘I find it yet necessary to allude here to animal magnetism… or rather Mesmerism… It is a marvelous, priceless gift of God… by means of which the strong will of a well-intentioned person upon a sick one by contact, and even without this, and even at some distance, can bring the vital energy of the healthy mesmerizer endowed with this power into another person dynamically…

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

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

E. Other ‘isms’: Animism, Hinduism, Confucianism and Eastern Religion
“According to Gumpert (in the work cited above) [see previous page], page 20, Hahnemann was influenced by animism and he was also into other Eastern religions. One biography reveals (according to Pfeifer) [see above] ‘he is strongly attracted to the East. Confucius is his ideal’. This is well documented says Pfeifer, by a letter Hahnemann wrote: ‘This is where you can read divine wisdom, without (Christian) miracle-myths and superstition. I regard it as an important sign of our times that Confucius is now available for us to read. Soon I will embrace him in the kingdom of blissful spirits, the benefactor of humanity, who has shown us the straight path to wisdom and to God, already 650 years before the arch-enthusiast…’ It is no wonder that Pfeifer says, ‘The reverence for Eastern thought was not just Hahnemann’s personal hobby, but rather the fundamental philosophy behind the preparation of homeopathic remedies.’

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

[The quotations cited in section ‘E’ were read earlier in this research article, but are repeated here for emphasis.]

The Doctrine of Vital Force

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

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

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

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

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

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

“So, how is one healed by homeopathy ?

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

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

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

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

“What’s he talking about ? Demonic invasion!

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

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

[Capitals emphasis and underlining are the writer’s.]

The writer invites the reader to absorb the import of the above highlighted words.

Pastor David Brown is not projecting to us a Christian commentator’s ‘biased’ opinion about the spiritual principles that undergird homeopathic medicine. He brings to our attention an unbiased and truthful one, that of James Kent, a spokesperson for homeopathy who speaks as a firm believer in its foundational principles which are the basis of his confidence in the ‘successful’ working of homeopathic remedies.

“Perhaps Richard Grossinger, author of Planet Medicine: From Stone Age Shamanism to Post Industrial Healing [cited above pages 162, 163] does the best of summing up the information I have just presented to you:

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

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

Homeopathy is a Stepping Stone to other Occult Activities

“2 CORINTHIANS 11:14,15: And no marvel; for Satan himself is transformed into an angel of light. Therefore it is no great thing if his ministers also be transformed as the ministers of righteousness; whose ends shall be according to their works.

“Though many homeopaths attempt to ‘dress up’ this mystical, occult medicine in clothes of respectability, not all homeopaths play that game. Leading Swiss homeopath Dr. Adolf Voegeli is one such person.

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

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

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

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

For example, one homeopath confesses,

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

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

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

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

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

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

“Still others use even more hard core occult means:

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

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

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

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

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

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

“EPHESIANS 3:11 instructs us ’And have no fellowship with the unfruitful works of darkness, rather reprove them’.”
5. ANTON MESMER AND SAMUEL HAHNEMANN
http://homepage.ntlworld.com/anthony.campbell11/essays/altmed/mesmer.html Homepage: www.acampbell.org.uk

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

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

He had suggested that gravitation depends on a subtle universal fluid which he imagined to pervade the cosmos, including living organisms, and to set up ‘tides’ in the bloodstream and nerves of human beings.”

Contemplating the symptoms, that today would be regarded as psychological, of a patient named Franzl Oesterlin, “Mesmer was led to formulate a theory… He now understood what was causing the ebb and flow of her attacks: nothing else than the gravitational tides he had described in his dissertation.

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

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

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

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

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

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

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

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

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

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

His clinic was meticulously furnished to maximize suggestion: the light was dim, everyone conversed in whispers, and music was used to alter the patients’ mood… Mesmer… carried a wand which he pointed at patients or used to touch or stroke them. The patients… twitched, went into trance, or experienced convulsions or catalepsy…

He established “a private academy to propagate his ideas… The Societe de l’Harmonie was secret. All the members had agreed to sign an undertaking that they would not pass on any part of Mesmer’s teaching without his written permission, nor would they establish a clinic without such permission…”

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

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

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

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

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

Mesmer and Hahnemann

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

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

They were almost exact contemporaries.

Both came from fairly humble backgrounds.

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

Both spent a considerable time in Paris.

Both had lawyers as prominent followers.

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

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

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

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

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

6. HOMEOPATHY AND HINDUISM

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

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

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

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

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

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

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

“Thus he is considered the patron of Holistic medicine.

“(ii) Samuel Hahnemann (1755-1843)…
[The reader already has all the facts on the founding father of homoeopathic medicine.]

B. How is it prepared ?

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

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

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

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

This is the second centesimal or 2C.

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

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

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

C. So How does it heal ?

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

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

“Hahnemann believed that the more it was diluted, the more potent or effective it became. He was once asked if he could cure a serious epidemic by pouring a bottle of the correct poison into Lake Geneva and allowing the world to take of its substance. He replied ‘If I could shake Lake Geneva 60 times, then yes, I would do this’. (Ibid, page 4).

“In Hahnemann’s own Organon, he states ‘A change is effected in the given drug. It is changed and subtilised at last into spirit-like medicinal power which indeed, in itself, does not fall within our senses but for which the medicinally prepared globule… becomes the carrier… and manifests the healing power of this invisible force in the sick body’, (as

quoted in A-Z of Homeopathy, Dr. Trevor M. Cook, page 597).

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

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

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

D. What Is the Source of This Force ?

“(i)The Occult.

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

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

“(ii) The East.

George Vithoulkas says, ‘The real purpose of Homeopathy is to open the higher centers (brain) for spiritual and celestial influx. The purpose is to become One with yourself, one with the universe, through your mind’, in his book Homeopathy, page 99.

Swami Naranyani had mentioned that ‘in Homeopathy, Hahnemann who was a medical doctor, reintroduced the rule of ‘one’ remedy. [Doctrine of ‘monism’]

It is the force or energy working through the powder, solution or granules to make you vibrate as one with the universe. It is the same power believed in by the Hindus and the psychic power of Rosicrucians.

E. Aren’t We Hanging Homeopathy On Their History ?

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

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

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

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

Personality Magazine, 12/6/1989, page 22.

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

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

“ ‘ Since renouncing homeopathy as occult, I have found my relationship with Jesus much more real and effective’,” says Calcott, (Ibid 1983).

F. Doctors Fail To Treat Me as a Whole Person

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

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

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

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

“She explains further, ‘Instead of separate building blocks (within a person), there extends a complex web where the relationship between the particles matters more than the particles themselves, and where matter itself must be described as a concentration of energy. Matter and energy are interchangeable’.(Ibid)

This is Hindu thinking- that we are one with the Universe, all is one, we are in God, God is in us, we are God.”

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

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

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

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

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

Everything that happens to the body, happens first to the energy field. Whether it be emotional, chemical or physical, it robs energy from the body…Our thoughts and attitudes influence the energy field and govern our life and health.”

Emotional/Body Seminar, Jody Robbins

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

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

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

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

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

Jesus promised an abundant life [JOHN 10:10]: a wholeness, abundance, peace, joy and hope that transcends health and wealth and offers a fullness of life that rests on the grace and mercy of the Creator.”
Dear reader, We have just examined a variety of Christian assessments of homoeopathy. Before winding up this study, in these last few pages, let us look at a few more books written by homoeopaths, after which we will have the last few words from selected Christian writings and reach a final conclusion.

[serial numbering continued from above, page 6]

3. HOW TO FIND THE PROPER REMEDY

F. Gauss, Heidelberg, 1977

Gauss lists over 24 forms of fear, every form requiring a different medication. They range from remedies for ‘anxiety before giving birth to a child’ (Cimicifuga in a potentiation of 30X), ‘fear that something might come out of a corner (Phosphor 6X), ‘fear of being touched’ (Antimonium Crudum) and ‘fear of pointed objects’ (Strophantus Gratus 6X).

The extract of the last remedy is made from an African plant containing heart-active substances. One may ask on what basis Gauss arrives at his decision to prescribe strophantus gratus in the concentration 6X, and nothing else in no other concentration for ‘fear of pointed objects’ ?

4. HOMOEOPATHY, THE COMPLETE HANDBOOK

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

“We, the homoeopaths, devote a great deal of our time and attention to the correct and precise analysis of symptoms and, based on that analysis, continue to administer our ‘magic pills’ undeterred…

“An eminent allopath of England, Dr. Compton Bennett [who successfully cured his pleurisy after allopathic treatment failed] said that if the homoeopathic method was kept secret, the governments of the world would have been surprised by its curative powers and would be prepared to give anything to learn its secrets. How true is his statement! Homoeopathic treatments, if correctly prescribed, work like magic.” [Preface, page (v)]

The authors could not have expressed it more succinctly. Homoeopathy IS magic.

In the absence of any rational explanation or scientific evidence to validate homoeopathic claims, assessing the curative ‘powers’ of homoeopathic remedies as ‘magic’ is probably the truest and most honest statement that a practitioner can ever make. The Christian vocabulary’s equivalent for ‘magic’ is, of course, ‘occult’.

Some selected excerpts:

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

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

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

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

Information for the reader. [Pages 3,4]

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

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

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

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

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

4.Alcohol- to prepare mother tinctures or potencies.

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

6.Vaseline- to prepare ointments.

7.Solvent ether- to test medicines.

8.Syrup simplex- to prepare syrups, etc.

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

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

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

5. HOMOEOPATHY FOR ALL

Dr. V. Radha Krishna Murti, Flagship Multiprints, 1998

The author was Deputy President (National) of the Indian Homoeopathic Organization with almost 40 years of practice

behind him. Some gleanings relevant to the purpose of our study:

“Homoeo drugs are prepared by a special process of dynamization which retains only the energy relating to the drug in the globules, and not the material… [Page 1]

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

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

The book provides remedies for everything from Aids to ‘examination funk’.

6. THE PRESCRIBER, A DICTIONARY OF THE NEW THERAPEUTICS

John H. Clarke M.D., 1950s

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

7. THE COMPLETE HOMEOPATHY HANDBOOK
Miranda Castro F.S. Hom., Papermac,1990, Rupa, 1998

Castro is candid about the fact that Hahnemann’s “process of dilution incurred… derision from [his contemporaries in] the medical establishment, who could not explain, and therefore could not accept, how anything so dilute could have any effect. Yet… homeopathy survived and spread remarkably quickly- because it was remarkably effective.” [Page 5]

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

“Although brought up in a Protestant household, in later life he became a religious free-thinker, believing that God permeated every living thing. He also seems to have believed that he was divinely chosen and guided in his work.” [Page 7]

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

From a Christian biblical perspective, God would not speak something in His Word, and inspire any of His children with ideologies that stand in conflict with it. Hahnemann’s understanding of a God that permeates creation is monistic [is everything, and is in everything] and lends support to his doctrines of ‘vital force’, potentising and energizing.

“Homeopathy was adopted in particular by followers of Swedenborg (1689-1722), a visionary who ‘received’ inform-ation about the spirit world and the cosmos and believed that he was a vehicle for a new religious revelation. His writings appealed to people who were studying the new sciences, such as Darwinism, and who were concerned about the conflict between science and orthodox religion. For many homeopaths, this blend of reason and mysticism was ideal. [James Tyler] Kent [1849-1916], like [Constantine] Hering [1800-1880] and many other American homeopaths, was a Swedenborgian***.” [Page 8] ***Swedenborgianism: see page 28 and below

The parallels between Samuel Hahnemann and Emmanuel Swedenborg are significant. Both believed that they received divine communications; Hahnemann himself was a Swedenborgian, and the latter’s followers, indoctrinated with the occult, would have no difficulty in accepting the vital force foundational concept of homoeopathy.

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

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

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

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

1. ‘Homeopathy is safe’. It seems it isn’t always. There is danger in self-prescribing and overdosing.

2. ‘Homeopathy is a form of herbalism’. The two therapies are different.

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

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

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

The fact that homeopathic medicines are prepared in a pharmacy or laboratory and that their preparation involves a particular technique subject to precise and clearly state controls (it does not involve mysterious and secret processes which put it into the realm of white magic or alchemy) is enough to convince many people of its validity.

Homeopaths have traditionally justified their practice by their results, without feeling a need to explain how their methods work… [The truth is, there is no explanation].

“Here at last is the book which enables the lay user in the home to understand the way the homeopath works.”

Journal of Alternative and Complementary Medicine [Back Cover]

The reader will note that the publication of this book on homoeopathy is hailed by a Journal that is a vehicle for the propagation of New Age Alternative and Complementary Medicines.

SWEDENBORGIANISM

Also called Church of the New Jerusalem, it’s founder Emanuel Swedenborg [1688-1772] of Stockholm was “one of the most gifted and respected individuals of any age”, having been Dean of the University of Upsala, “mathematician, mining expert, engineer and inventor.”

Maintaining that he “experienced heavenly visitations” he became a prodigious writer on theological matters including the spiritual interpretation of the Scriptures. He claimed to have received “the key to the interpretation of Scripture” in 1788.” In his writings “the orthodox doctrines of the Trinity and the Atonement were repudiated.”

Swedenborg had a “preoccupation with dreams, visions and alleged messages and conversations with spirits and the spirit world… and was a medium who practised clairvoyance and other phenomena associated with Spiritism… in direct violation of the express commands of Scripture (LEVITICUS 19:31; 20:6).”

“Such evidence of Swedenborg’s communication with the spirit world… would be sufficient to make any thoughtful Christian suspicious of his theological system, even before examining it thoroughly. But happily, an exhaustive analysis of his voluminous works is not necessary to reveal the fact that Swedenborg was far from being a Christian, and certainly was not a Christian theologian.”

The Occult Theology of Swedenborg in THE KINGDOM OF THE CULTS Walter Martin, Bethany House Publishers, 1965.

In the VATICAN DOCUMENT ON THE NEW AGE (n 2.2.2) Harmony and Understanding: Good Vibrations, we read: “New Age teachers and therapies claim to offer the key to finding the correspondences between all the elements of the universe…”24 Note 24 [at the end of the Document] reads in part:

“The system of correspondences is clearly inherited from traditional esotericism, but it has a new meaning for those who (consciously or not) follow Swedenborg. While every natural element in traditional esoteric doctrine had the divine life within it, for Swedenborg nature is a dead reflection of the living spiritual world. This idea is very much at the heart of the post-modern vision of a disenchanted world and various attempts to ‘re-enchant’ it.”

SOME OBJECTIONS RAISED BY HOMOEOPATHS

Different objections are expected against this article, and it is for that reason that the researcher has made it into an almost forty page document, when the case against homoeopathy could very well have been established quite conclusively in as few as four pages.

1. For those practitioners who will object that ‘their’ brand of homeopathy is harmless, the 3 different types of homoeopaths of today (see page 28) are re-presented here by Pfeifer**, HEALING AT ANY PRICE, page 70:

(i) [In the first category are] “Those who have ‘demythologized’ homoeopathy and neither prescribe extremely diluted nor ‘cosmically energized’ remedies. In most cases, they do not exceed the potency of 6X to 12X to make sure that an organic effect would still be possible.They don’t care about the philosophical backgrounds & do not ‘potentiate’ their remedies after Hahnemann’s model. What they want is a natural remedy without detrimental side effects.

(ii) ”The second group is embarrassed by the medical theories of Hahnemann which have been proven wrong.

Various researchers are trying, with the help of the latest scientific technologies, to bring about new support for homoeopathy. Their efforts are marred however by the fact that one of the research tools is the [occult] radionic pendulum which makes the results rather questionable.

(iii) “The third group blindly believes in Hahnemann’s teachings. His theories on the ‘miasm’ as the cause of chronic diseases are not taken literally anymore, but are understood and accepted as esoteric truths.

These people openly admit their faith in astrology and other occult practices. A particularly active group in this category are the ‘Anthroposophes’*** as well as many adherents of ‘classical homoeopathy’.”

[These 3 types are discussed also in THE FACTS ON HOLISTIC HEALTH AND THE NEW MEDICINE by Ankerberg and Weldon, page 27, see above, page 15] [** see pages 2--23] [*** see pages 9, 11, 12, 39]

2. What about the placebo effect if the ‘remedies’ are indeed so diluted as to have no medicinal value ? [Ibid., page 77]

“The placebo* effect is probably the most important factor in the success of homoeopathic remedies.

In fact it may prevent people from taking more dangerous and habit-forming [allopathic] drugs.

But Christians have to ask themselves why we believe so much in homoeopathic pills and have so little trust in the caring provision of the Lord. There is a great danger in giving all the honour to the remedy instead of to God who created our bodies! Some, who claim that God has provided the homoeopathic remedies, see no problem there.

Yet, how can we readily accept that those remedies are from Him ?” *see pages 9, 13, 20, 22, 23, 24, 25, 37, 44
“Should a Christian take homoeopathic remedies ? [Ibid., pages 80 to 82]

“Obviously this is a question of conscience everyone will have to answer for himself after reading this book.

To avoid misunderstandings, let me emphasize that not every homoeopath employs the occult practices described earlier. I have made the acquaintance of physicians and of health practitioners who, with their homoeopathic remedies, want nothing else than soft medicine. On the other hand, there are many others who mingle this positive concern with clearly occult practices.”

In case the homeopath reader is relieved to read the above, Pfeifer is not finished. He continues:

“A former health practitioner and psychic healer wrote to me:

‘Satan has a gigantic selection of methods through which he wants to separate man from his salvation in Christ. Some of them are certain ‘healing methods’ which supposedly bring the patient health. Many Christians are not able to distinguish whether a particular method is covertly infiltrated by the enemy. They fall prey to occult healers, especially when they want to be healed at any price, instead of asking for God’s will at any price… Although the homoeopathic remedy in itself has nothing to do with sorcery… it is a fact that many homoeopathic practitioners try to make sure that their remedies are working by putting a magic spell on them. It is at this point that such a remedy can serve as a beachhead for the enemy and can lead to occult oppression’.

“This is the opinion of a man who was active as a homoeopathic and psychic healer himself. Personally I would not ascribe occult power to the remedy itself. Rather it is the faith of a patient in cosmic healing energies which I would regard as magical. This is why I, myself, could not [ever again] prescribe any homoeopathic remedy after discovering all the information that I have prescribed in this chapter.

“Those Christians who still prescribe them, most of the time, do not realize the background of this method.

“I WOULD ISSUE A SPECIAL WARNING AGAINST ALL REMEDIES BEYOND A POTENCY OF 6X TO 12X, AS THERE IS NO OTHER EXPLANATION FOR THEIR SUCCESS THAN AN OCCULT ONE OR A PLACEBO EFFECT.

Furthermore, I see spiritual danger in homoeopathic remedies coming from psychic healers and doctors who use the pendulum, practise palmistry, rely on ‘spiritual energies’ or claim to heal at a distance.

However, these practices are not always apparent to the unsuspecting patient. How then should he discern from what source the homoeopathic remedies are coming ? [In this section, all emphases are the writer’s]

“Where should we draw the proverbial ‘line’ either to take a homoeopathic remedy, or not ?

“As the foundations and the effects of these remedies are dubious anyway, the decision has to be made by the reader himself. It should not be too difficult to do without homoeopathy. There are many herbal remedies which are, without unnecessary dilution, at least as effective in exerting their natural healing power free of undesired side effects.”

ANTHROPOSOPHES [see pages 9, 11, 12, 38]

“Rudolf Steiner founded the Anthroposophical Society in 1924. Anthroposophy means ‘wisdom of man’.

Steiner taught that people possess the truth within themselves.

By cultivating one’s occult powers through spiritual exercises, anyone can become a ‘master of clear vision’, thereby gaining extraordinary spiritual insight.” THE NEW AGE CULT Walter Martin, Bethany House Pub., 1989, page 114.

In the VATICAN DOCUMENT ON THE NEW AGE (n 7.2) A Select Glossary, we read:

ANTHROPOSOPHY:

“A theosophical doctrine originally popularized by the Croat Rudolf Steiner (1861-1925) who left the Theosophical Society after being leader of its German branch from 1902 to 1913.

It is an esoteric doctrine meant to initiate people into ‘objective knowledge’ in the spiritual-divine sphere. Steiner believed it had helped him explore the laws of evolution of the cosmos and of humanity. Every physical being has a corresponding spiritual being, and earthly life is influenced by astral energies and spiritual essences. The Akasha Chronicle is said to be a ‘cosmic memory’ available to initiates.”

3. Objection No. 3 is usually that everyone and his neighbour use homoeopathy, why not I ?
True, the practice of homoeopathy is widespread, and it has been given a fillip by its easy assimilation into the New Age. “It arrived in Britain around 1840… introduced by a Dr. Quin who had influential friends. Eventually the London Homoeopathic Hospital acquired its ‘Royal’ status. Sir John Weir was appointed personal physician and served four monarchs for 48 years until 1971.There is still a homoeopathic physician serving the Royal Family today, and most homoeopathic doctors… to acknowledge that the Royal Family has helped to keep homoeopathy alive in Britain.

[It] is thus established in the ranks of a medical profession dominated by the question ‘Does it work ?’

While answers are being sought to that question, both in this and other areas of counterfeit healing, Satan smiles ! Hahnemann was deceived. After 150 years, man still hasn’t found his scientific answer, and the deception has continued. Satan has blinded to the truth of it. IT THRIVES IN INDIA… By and large, doctors don’t like what they see as an absence of science, but it is much worse than that.”

UNDERSTANDING ALTERNATIVE MEDICINE [UAM] Roy Livesey, page 89 [see pages 11, 18].

The devotee of homoeopathy often submits testimonies of ‘cures’.

Every other book analysed above includes a powerful testimony, each of them original and distinctive, of a former homeopath who abjures the practice of homoeopathy after becoming a Christian. We have seen references to them earier. There is an excellent major testimony and shorter ones on pages 90 to 92 of [UAM].
And one Testimony Against Homoeopathy in Chapter 12 of Pearl Coleman’s FRUIT ABIDING IN THE VINE, New Wine Press, 1991, pages 48 to 53 which says in part:

“You are quite right- homoeopathy has its roots in occultism. Some practitioners use the pendulum for diagnosis. This is occultic. Of course, I do not expect Christians to be involved in homoeopathy this way, but like the drug scene, soft drugs can lead to highly toxic drugs. You might be aware that many Christians use homoeopathy, but I think this is leaving the door ajar for other things… [and] can hinder and retard spiritual growth and the loss of Christian assurance. Since you ask for my opinion, I would persuade you to keep clear of New Age Medicine and Holistic Health… May the Lord guide you and give you wisdom.”

Roy Livesey says on pages 55 and 13 of his BEWARE ALTERNATIVE MEDICINE : “We are all in God’s plan. It is that way with Satan too. It makes little difference to Satan or to the patient if a well-meaning acupun-cturist with his heart in the ‘right’ place puts his needles in the ‘wrong’ place… that is one of the ways new techniques are born… [I] encourage baptized by the Holy Spirit Christians to exercise their own caution, enquiry and discernment. The occult is on the increase, but the Lord is revealing to His people the truth about various practices. The testimonies on homoeopathy are examples. Without discernment, Christians who may be baptized by the Holy Spirit can be led into occult ‘alternative medicine’. Sadder still, without knowledge of the evil in it, there can be no possibility for us to alert those who are blind & cannot see & to whom things of the Spirit are foolishness, 1 CORINTHIANS 2:14.

Dr. Douglas Calcott LRCP, MRCS, MBBS in the Foreword writes:

“As the doctor in the testimony Roy [Livesey] writes on Homoeopathy, I can say that since renouncing Homoeo-pathy as occult, I have found my relationship with Jesus much more real and effective. I am seeing Him heal as I pray against sickness in His name, something I had come to accept would never be my experience.

Homoeopathy though producing results had robbed me of faith in the highest source of healing, Jesus the Son of God.

Roy has been very courageous in presenting the truth. Although this truth may offend some, I trust that for many it will be the truth that sets them free.” [Page 10]
It should be clearly understood that we are not making a blanket condemnation of anyone… Only God can judge men’s hearts and we must leave that to Him. It is every Christian’s responsibility, however, to judge teachings and fruit and to accept and follow only that which is clearly according to the Word of God. That is as true of this [researched report] as it is of any other… This is not a hairsplitting theological treatise but a handbook for spiritual survival. It is our deep conviction, based upon years of research and mountains of evidence, that the secular world is in the late stages of succumbing to the very deception that Jesus and the apostles predicted would immediately precede the Second Coming. We are gravely concerned that millions of Christians are falling victim to the same delusion.

In case the reader thinks those words are the expression of this writer, they are, most happily, not. His own convictions are put to print by Dave Hunt & T.A. McMahon in Harvest House Publishers, 1985, page 9,

THE SEDUCTION OF CHRISTIANITY, SPIRITUAL DISCERNMENT IN THE LAST DAYS,

So, the writer will be excused for lifting one more excerpt from THE NEW AGE CULT which expresses his feelings:

We have had enough of ‘just be positive and preach the gospel’ or ‘don’t offend people by defending your Christian faith or criticizing false teachings; God will protect the Church’. There can be little doubt that in the wake of the New Age holocaust, the time for action is now, and we must be prepared to ‘give an answer to every man that asketh you of the hope that is in you’ 1 PETER 3:15…Only the Church militant can become the Church triumphant. [Page 8]

CATHOLICS SPEAK

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

Some extracts:

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

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

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

Apart from its scientific questionability, homoeopathy is an important carrier of esoteric ideas.

If somebody asserts… that homoeopathy has nothing to do with esotericism, then this is factually wrong…

We see an introduction of an impersonal force as the life giving principle.

This idea is found in Gnostic* tradition as well… *see Vatican Document, page 1

(In homoeopathic teaching) behind the visible material body of man, there is an energy body (depending on your culture- or in the esoteric sense- on your taste, whether it is called chi, prana, Vis Vitalis… etc…

Vitalism teaches that man is animated by a ‘vital soul’ i.e a ‘spirit-like vital energy’ (as Hahnemann himself put it).

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

3. Frau Felicitas Piccolomini, an evangelist from Germany, is the translator, 2003, of Esoteric Practices and Christian Faith, An Aid to Discernment by Fr. Clemens Pilar COp, published in German in 2001. Her e-mail to this writer:

“Hallo from Fella Piccolomini.
Homeopathy is very big in Europe, but the term homeopathy is used in a very broad and indiscriminate way. Over here homeopathy is used to describe every kind of medicine, that consists of ingredients that are not chemical. But not all so called "homeopathic" medicines are made out of just plants and herbs - and here we find the difficulty to discern which ones are good and which ones are opening the door to the occult.

The creator and founder of the concept of real homoepathic medicines, a certain German called Hahnnemann was himself not a good Christian. His views and opinions were very close to famous Satanists of his days. He apparently found out that a natural ingredient… will become much more effective, much more powerful, the more diluted it becomes. Homeopaths speak of the "potency" of ingredients. A chemical analyst - when confronted with such less than minute amounts, with "a potency (dilution) of 30 or 100% etc", will not even be able to detect this small amount with his instruments. For the chemist it is witchcraft. Yet these medicines seem to work.
Perhaps we can compare it to a piece of bread, if it is eaten it will be nourishing. Yet if you make soup out of this piece of bread, water will have to be added. If continue to add water, there will eventually be very little bread or nourishment left. Yet according to homeopaths, it is at that point that the medicine has most effect, is strongest.
Homeopaths claim that these potencies give out vibrations which cure - but this has not yet been scientifically proven.

What has definitely been noted is that people taking such real homeopathic medicines can end up being bound by the evil one… and the fact that they actually do work, people do get cured, does not automatically prove that such medicines are good or harmless. Yet here in Europe everything not coming out of a chemical factory is sold under the name homeopathy - and some of those products are simply ordinary distilled plant juice... It must also be said, that the issue of homeopathy is full of controversy. Many people believe it to be good and do not believe in witchcraft being associated with it, others are convinced that réal homeopathy is from the devil.”

4. At the February 2004 Asian Seminar on Healing and Deliverance in Kaloor, Ernakulam, Kerala, India, Fr. Larry Hogan, Chief Exorcist of the Archdiocese of Vienna, made three brief statements when responding to questions raised concerning the nature of homoeopathy:

‘homoeopathy is magic’,

that he would not recommend anyone to use it,

and that in Europe an estimated 80% of homoeopaths use occult practices for the selection, preparation and prescription of remedies [Fr. Pilar confirms this statistic in his book].

Fr. Larry repeated this firmly a second time in a subsequent session in reply to insistent questioning.

The Seminar was organized by the National Service Team of the Catholic Charismatic Renewal.

Fr. Rufus Pereira of the Bombay archdiocese, who has a ministry of healing and deliverance, was also on the dais at that time.

HOMOEOPATHY IN INDIA AND IN THE CATHOLIC CHURCH

This subject will be dealt with in detail in a subsequent report.

Here, therefore, I will be brief.

Many people think that Homoeopathy is a native Indian system of medicine [Bhupathy!, Raghupathy!].

Most believe in its ‘efficacy’ and ‘harmlessness’. It is used by millions of Indians, even Christians, as a ‘safe’ alternative to allopathy. The Indian government recognizes and promotes Homoeopathy as one of the important low-cost medical treatments along with Ayurveda, Yoga, Unani, and Siddha, to form the acronym AYUSH.

This writer has written on Ayurveda and Yoga, and articles on the practices of Unani and Siddha will soon be avaliable.

AYUSH: Dr. Isaac Mathai comes from a family with a tradition of homoeopathic practice spanning four decades.

His mother was a practising homoeopath.

He took his M.D. in homoeopathy from the Hahnemann Post Graduate Institute of Homoeopathy, London.

He worked as a physician for 10 years at Europe’s first and largest holistic health clinic- the Hale Clinic.

He studied Chinese pulse diagnosis and acupuncture at the World Health Organization [WHO] Institute of Traditional Chinese Medicine in Nanking, China. At the Harvard Medical School in the U.S., he trained in the Mind-Body Medicine Programme. His dream of establishing a holistic healing centre in keeping with international standards for the mind-body-soul programme, fructified recently in ‘Soukya’ [in Sanskrit ‘wellbeing’] on 30 acres at Whitefield, Bangalore, and showcases world-class facilities that apply traditional skills of healing.

Soukya offers complementary therapies acupuncture, acupressure, aromatherapy, auriculotherapy, pranic healing, yoga therapy and zero balancing. Soukya is the only one of its kind in the world offering under one roof a combination of therapies ranging from ayurveda, homoeopathy, siddha, unani and allopathy. [The Hindu February 16, 2003]

‘The Indian Board of Alternative Medicine, Kolkata, is affiliated to the Open Inter-national University for Complementary Medicine which has been established under the tutelage of the World Health Organization’. Among the ‘Alternatives in Holistic Healing’ is Homoeopathy [The Hindu, June 14,2000].

A letter in the Times of India [Sep. 23,2003] urged our ailing Prime Minister Vajpayee to use homoeopathy and “expect a quick cure by virtue of the immaterial dose and inherent spiritual force hidden in the remedy to act upon the vital force of the body”.

There are over 130 homoeopathic colleges in India, of which more than 85 offer a degree course.

One of the largest and oldest is the Fr. Muller’s Homoeopathic Medical College and Hospital in Mangalore.

FR. MULLER’s HOMOEOPATHIC COLLEGE in MANGALORE
The annual magazines, Pioneer, of the Fr. Muller Homoeopathic Medical College and Hospital, Mangalore, founded by Jesuit missionary Fr. Augustus Muller in 1880, and run by the Diocese of Mangalore, only authenticate our earlier findings. The Freemasonic motto “Aude Sapere”* is printed in several of their issues. *see pages 3, 8, 28

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

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

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

Is it because they themselves need convincing ?

The 1994 and 1998 Pioneers recommend using Bach Flower Remedies [BFR] and yoga with homoeopathy, respectively.

We learn the use of gems and colours, as well as pranayama, the “life energy, vital force or prana” to heal disease in the issue of 2000. The 1999 issue teaches use of the New Age Alexander Technique, aromatherapy, BFR, tai chi, yoga and meditation. The 2003 issue carries articles on BFR, Universal Life Force Energy – Reiki, The Chakras [“gateways for the flow of life and energy into our physical bodies”] and Tachyon - The Energy with Healing Power. An excerpt from the last-mentioned article:

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

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

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

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

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

Health Action, the organ of the CBCI- backed Catholic Health Association of India [CHAI] advertises, along with overtly occult, Freemasonic and Theosophical books and Pranic Healing training manuals, for ‘Homeopathy for Every Family’ [see my earlier articles on CHAI].

‘On August 27, Bishop Thomas Dabre blessed the new homoeopathic clinic of Dr. Sundeep Sequeira at Ambadi, Vasai’ [Mumbai]. Sequeira is a graduate from Fr. Muller’s [The Examiner, September 9, 1995].

DIE-HARD ENTHUSUIASTS : LOYALTY TO HOMOEOPATHY

Says Fr. Pilar, “There is a historical trail from homoeopathy to the Bach-flowers (Eduard Bach, the inventor of this therapy began his career as a homoeopath). Even today, many patients follow the same trail. Once the door to irrationalism has been opened, there is no stopping.” Prof. Dr. Raynaud, homoeopath and director of Pharmaceutical Faculty in Lyon, France, said about homoeopathy: "As soon as you start with it, you stay loyal to it. Perhaps that is why so many physicians in France are literally addicted to it." [Zivy Pramen]

There are, to be sure, some honourable and conscientious ones seeking to utilize a homeopathy detached from its esoteric practices. The question is, ‘can it ?’, rather than ‘can they ?’ Of course, those who see some sort of scientific energy at work in water divining, or who believe that water divination is a gift from God, will see no cause of concern in using homoeopathy.

Homoeopathy is very much part of the Indian Catholic medical scene.

An important question therefore arises. Homoeopathy was not taboo for Catholics till it is mentioned for the very first time in the Vatican Provisional Report on the New Age in February 2003. Why then does it suddenly make its appearance, listed with along with other therapies which are already well recognized as “alternative medicines” ?

That questioned is best answered by a thorough reading of the said Vatican Document. It lucidly explains the basic presumptions of New Age origins, philosophies and practices. One has to see if and how homoeopathy “fits the bill”, to use a common expression. This writer is firmly convinced that it convincingly does.

If it didn’t, it obviously would not have found mention in the said Document in the very first place.

Why was this practice not recognized earlier for what it is, New Age ?

The answer partly lies in two significant words of a sentence in the Document, which I have quoted on page 1:

It finds that “a focus on hidden spiritual powers or forces in nature has been the backbone of much of what is now recognized as New Age theory,” [n 1.3].

NOW RECOGNIZED AS NEW AGE. Recognition of the New Age phenomenon is itself rather recent.

Christian awareness and examination of it is hardly three decades old. And understanding of its nuances did not come overnight, but gradually. Catholics, as always, have been slower in attempting a theological understanding of New Age.

Slower, but nevertheless, as always, correct.

This writer had been insisting on the New Age character of several alternative therapies including homoeopathy before they were ever included, officially I would say, in the Vatican Document.

But the writer is not alone. Fr. Clemens Pilar’s book was written in German in 2001, over 2 years in advance of the Vatican Document. Several Theological Commissions, priests, Bishops, and even Cardinals, including those of Ireland and Mexico, 1994 and 1996 respectivlely, have issued official explanations of the dangers of the New Age Movement.

Many such papers have been published, some of them in languages other than English, which we are not aware of.

There are also an increasing number of lay Catholics like this writer who are researching and reporting on New Age.

What about those Church leaders who have in the past propagated or supported the use of therapies such as homoeopathy which are “now recognized as New Age” ?

I would say that the same question may be asked of all Christians. Interpretation of New Age is a recent development.

When a previously accepted practice is now recognized as having a gnostic foundation, New Age underpinnings, spiritual implications, occult connections, and esoteric explanations, we are obliged to make our choices, with a new and informed recognition and understanding.

OBJECTIONS

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

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

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

All healings are certainly NOT the handiwork of God.

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

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

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

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

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

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

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

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

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

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

As a concerned fellow Christian what will you say to them ?

BOGUS OPERANDI

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

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

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

Ignorance, in all cases, is not bliss.

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

It is the Vatican’s awareness of the subtlety of New Age philosophy and practice that resulted in its producing such a Document. Hence the two significant words “now recognized’’ [n 1.3] in the first page of this write-up.

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

A friend of the writer failed to be relieved of a painful complaint after two visits to a popular retreat centre, but was healed when she submitted herself to pranic healing.

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

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

A short ode to homoeopathy in the 1998 Pioneer of Fr. Muller’s self-advertises its diverse ‘applications’:

“When food seems lumpy, Bed seems bumpy, Wife is grumpy, Nerves are jumpy,

Give Nux Vom.”

OTHER PROBLEMS

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

And, to answer the Reverend Father’s first question, hundreds of doctors have, after research, concluded that homoeopathy is fundamentally unscientific and is not a legitimate medical practice.

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

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

One of the outstanding critics, Prof. Fritz Donner, was even a former homoeopath himself. We can hardly attribute his critical attitude to lack of competence. A professor of pathology, Dr. Werner Dutz said, Homoeopathy is voodoo.

That is the only thing doctors can say about it.

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

TAIL PIECE

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

I pray the same for this short version too.

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

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

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

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

Need we say any more ?

Only that the Vatican is fully justified in warning Catholics against the New Age dangers of Homoeopathy by including a mention of it in the Document.

CONCLUSION

Samuel Hahnemann, born a Protestant Christian, joins the satanic Freemasons’ lodge at a young age, subscribes to occult Paracelsian philosophy and cultic antichristian Swedenborgianism, is closely linked with Franz Mesmer’s ‘animal magnetism’ and Rudolf Steiner’s Anthropomorphism, pursues a Gnostic goal, leans greatly on Eastern ideologies for developing his method, claims divine revelation for his ‘vital force’ theories of homoeopathic medicine whose monistic explanations are incompatible with Christian dualism and the ‘energies’ of which cannot be scientific-ally measured, uses remedies that ‘heal’ despite having not the minutest medicinal content, achieves ‘enlightenment’ concerning his mission, embraces Confucianism, looks forward to a reunion with its founder in the spiritual after-world, rejects Biblical teaching as inferior to Confucian wisdom, infers that the Bible is a book of ‘miracle-myths’, and speaks in a most derogatory manner of the Son of God, Jesus Christ.

His personal and family life is greatly affected by major tragedies. He dies estranged from his family and his Church. Need we say any more ?

Only that the Vatican is fully justified in warning Catholics against the New Age dangers of Homoeopathy by including it in the Document.

INDEX REFERENCES TO THE VATICAN DOCUMENT ON PAGE 1

1, Foreword; 2, n1; 3, The Hindu, February 5, 2003, reporting on the release of the Vatican Document on the ‘New Age’;

3.1, n2.4; 4, n2.1; 5, n2.3.1; 6, n2.1; 7, n1.3; 8, n2.2.3; 9, Appendix 7.1; 10, n2.3.3; 11, n2.3.2; 12, n2.3.4.2; 13, n2.3.4.3.

CONTENTS

01. A Vatican Document 1, 38, 39

02. Who was Hahnemann ? 2

03. What homoeopaths have to say about homoeopathy, a study of two homoeopathic books 2-6

04. What is Homoeopathy ? 4

05. Out of the New Age horse’s mouth concerning homoeopathy 6-7

06. Anthroposophy 9, 11, 12, 38, 39

07. Christian writers on New Age themes, excerpts on homoeopathy from twenty three books and, from the Internet, visiting six Christian websites that insist that homoeopathy is occult and New Age 7-35

08. Selections from five more homoeopathic textbooks 35-37

09. Swedenborgianism 28, 37

10. Objections raised by homoeopaths against the Christian position on homoeopathy 38-39

11. Catholics speak against homoeopathy 40-45

12. Homoeopathy in India and in the Catholic Church 41-45

13. Fr. Muller’s Homoeopathic College 42, 44

14. Ojections and answers 43-44

15. Conclusions 45

16. Index references to the Vatican Document on page 1 45

17. Correspondence with The New Leader 45-

18. Additional information

MY RESPONSE TO DR. LEELA FRANCISCO’S LETTER IN THE NEW LEADER OF JUNE 1 – 15, 2004

From: prabhu To: M.A. Joe Antony Sent: Thursday, June 3, 2004 Subject: ARTICLE ON HOMOEOPATHY

Dear Fr. Joe Antony
I thank you for publishing my letter on Dharma Bharathi in the New Leader.

I have posted to you a 38-page write-up*, prepared by me, on HOMOEOPATHY, in the context of the article by Dr. Leela Francisco in the NL of June 1-15. I believe that she has written it in response, or as a rebuttal, to my referred write-up which has been widely circulated.

The conclusions given in the article written by me were upheld by the preachers, both priests, at the Asian Seminar on Healing and Deliverance held in Ernakulam in February. *The above, now expanded over 45 pages

Yours sincerely, Michael Prabhu

From: prabhu To: M.A. Joe Antony Sent: Thursday, June 10, 2004 Subject: ARTICLE ON HOMOEOPATHY

Dear Fr. Joe Antony,
I trust that you received my write-up on HOMOEOPATHY and could find the time in your busy schedule to glance through it. It has been very well received by leaders in the Church privately, as well as publicly on one occasion as mentioned above.
I am attaching herewith a reply to Dr. Leela Francisco's letter, for favour of publication in The New Leader.
Thanking you, Michael Prabhu

MY RESPONSE:

Dr. Leela Francisco’s article How can anyone condemn Homeopathy in The New Leader of June 1-15 interested me greatly because I had recently conducted a detailed research of this ‘medical’ practice and have written a lengthy article which has been widely circulated.

Since my findings led me to conclude that Homoeopathy is certainly a practice rooted in occult origins, a primitive ‘science’, New Age, and could be actually dangerous, [issues refuted by the doctor], I could not help wondering if the doctor’s article was referring to my analysis.

Whether it does or not, I would like to enlighten your readers with the following information.

The Vatican Document did not “allude to homeopathy as being potentially dangerous” as stated by Dr. Leela.

It said that ‘advertising connected with New Age covers a wide range of practices as’ acupuncture, iridology, psychic healing, healing by crystals, etc.

Homoeopathy made that list. Now if homoeopathy were not any of the things that I have claimed it to be, why would it be listed with practices that are ?

What other common denominator[s] would one expect for practices included in a Document on the New Age?

One would expect that the Vatican would commit itself in so serious a matter only after a thorough study.

In tracing New age origins in “ancient occult practices and gnosticism” [n 2.4], it says that “the essential matrix of New Age thinking is to be found in the esoteric-theosophical tradition which was fairly widely accepted in European intellectual circles in the 18th and 19th centuries. It was particularly strong in Freemasonry, spiritualism, occultism and Theosophy” [n 2.3.1]. One of the “principal characteristics of the New Age vision is holistic (globalising, because there is one single reality- energy)" [Appendix 7.1], with “a central element... where God is the vital energy within a person”

[n 2.3.2]. My documentation shows homoeopathy to fully meet all those requirements.

Hahnemann was a Freemason [on the title page of his Organon, he used the Freemasonry motto ‘Aude Sapere’ or ‘Dare to be wise’]. His background was steeped in the occult, esotericism and gnosticism. Rejecting Biblical revelation as ‘miracle- myths’, he wrote derogatorily about Jesus Christ, while simultaneously claiming divine revelation for his theories of ‘vital force’ and ‘like cures like’.

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

Consider this quote from the 6th edition of the Organon: “I find it yet necessary to allude here to animal magnetism… or rather Mesmerism… It is a marvelous, priceless gift of God.” For one who claimed divine revelation from God for his principles of homoeopathy, the occult makes a strange bed-fellow.

What could be the source of this revelation, when he is known to have spoken derogatorily about the Son of God ? [2Cor. 4:4] A. Fritsche, his biographer, writes “He took offence at the arch-enthusiast Jesus of Nazareth who did not lead the enlightened on the straight way to wisdom… In his struggles as a spiritual seeker, in his plight for enlightenment, he is strongly attracted to the East. Confucius is his ideal.”
Dr. Francisco insists that homoeopathy is “a 200-year old time-tested healing art and science.” My research shows that homoeopaths reveal the results only of those outcomes that ‘favour’ them.

All genuine scientific controlled tests and group studies have determined that the ‘cures’ are due to the placebo effect, the body’s self-healing ability, auto-suggestion, psycho-somatic reasons etc.

Psychic healing has been around for longer than 200 years. Does that make it any less dangerous ?

Longevity is not a guarantee of validity. Nor is the popular acceptance of something.

Hahnemann’s ‘medicines’ do not have even the minutest medicinal content. He himself could never satisfactorily explain to the scientific establishment of his day how anything so infintely diluted could have a curing effect, and was ostracised by them. He borrowed his ‘vital force’ principle from Paracelsus’ belief that there were invisible spirits or ‘forces’ in all living things. In his Organon, he admits that the original substance used is “changed and subtlitised at last into spirit-like medicinal power which does not fall within our senses.” According to him, disease is caused by imbalance in this vital force. The source of his ‘vital force’ is not the Holy Spirit as Dr. Francisco maintains it to be.

My documentation shows that leading homoeopaths have taught the the ‘vital force’ is the monistic energy that supposedly permeates everything, and is everything.

In The Complete Homoeopathy Handbook, Miranda Castro, F.S. Hom. is candid about the fact that Hahnemann’s “process of dilution incurred… derision from [his contemporaries in] the medical establishment, who could not explain, and therefore could not accept, how anything so dilute could have any effect.” In Similia Similibus Curentur [Like Cures Like]… we are not dealing with a law of similarity in the form of a generally applicable rule of physics or natural phenomenon on which homoeopathy purports to be based.” [Homoeopathy, Dr. W. Schwabe]. Schwabe are one of the world’s leading manufacturers of homoeopathic remedies. When we give a homoeopathic remedy, what are we giving?…Nobody knows. All we know is that it works” [Dr. Bill Gray MD., The Role of Homeopathy in Holistic Health Practice, Yoga Journal, Nov/Dec 1976]. Even his devout German biographer M. Gumpert [Hahnemann,die abenteuerlichen…] who compares him to Goethe, Kant and Martin Luther, is puzzled: “This way of practising homoeopathy is a unique psychic phenomenon.”
For users of homoeopathy there is always the danger that comes from self-prescribing and overdosing but most especially from failing to take timely allopathic medical treatment in favour of homoeopathy in cases that could turn out to be critical.

As a holistic healing system, it offers treatments for everything from Aids to ‘examination funk’ to ‘fear that something might come out of a corner’. Colleges offer 5-year degree courses in homeopathy. Degrees in the ‘science’ of vedic astrology too will soon be on offer. Does that make it any more credible?

In Occult Shock and Psychic Forces, John Weldon and Clifford Wilson Ph.D give some examples to show that there is no consensus among leading homoeopaths themselves who express divergent views as to the reasons for the working of homoepoathy. Homeopaths are not interested in these experiments and content themselves with their individual successes. Present -day medicine as taught in the universities speaks very little about homeopathy. Its basic literature as well as scientific periodicals do not mention it.

A short ode to homoeopathy in the 1998 Pioneer annual magazine of Fr. Muller’s Homoeopathic Medical College self-advertises its diverse ‘applications’: “When food seems lumpy, Bed seems bumpy, Wife is grumpy, Nerves are jumpy, Give Nux Vomica.”
At the February 2004 Seminar on Healing and Deliverance in Ernakulam, Fr. Larry Hogan, Chief Exorcist of the Archdiocese of Vienna, when answering questions raised concerning homoeopathy [on the basis of my write-up which was being circulated] said, “Homoeopathy is magic. I would not recommend anyone to use it”, adding that in Europe an estimated 80% of homoeopaths use occult methods [like tarot and pendulum dowsing] for selection, preparation and prescription of remedies. In the United States, the best place to learn about homoeopathy is the New Age bookstore. There is no Christian book on New Age themes, and I have dozens in my library, that does not include homoeopathy as a New Age alternative healing system.

Fr. Clemens Pilar, Cop., has written a book Esoteric Practices and Christian Faith, An Aid to Discernment [Vienna, 2003]. He enters into detail into the occultic and esoteric roots and philosophies of homoeopathy, and uses it as a baseline for the study of other New Age therapies.

Says Fr. Pilar, “It is not correct to say that a rejection of homoeopathy only happens due to a lack of knowledge. Scientifically founded criticism comes from highly competent experts. Prof. Otto Prokop in his book Homoeopathie- Was leistet sie wirklich? quotes a whole list of such scientists. One of the outstanding critics, Prof. Fritz Donner, was even a former homoeopath himself. We can hardly attribute his critical attitude to lack of competence. A professor of pathology, Dr. Werner Dutz said, ‘Homoeopathy is voodoo. That is the only thing doctors can say about it. As far as the philosophical aspect is concerned, it should be assessed by the priests, who should rack their brains about it, but it is not the task of the medical sciences to deal with this.’ ”

Scientific tests are objective. When performed under the same conditions, they follow certain physical laws and produce the same specific results. Homoeopathy is subjective, and does not, as science confirms. Any honest homoeopath will admit to that. If indeed there were such a thing as the ‘vital energy’ then it would certainly be recorded by 21st century medical instruments. But no such discovery has been documented. The doctor also will remember that after potencizing and dilution, there is not a molecule left of the original substance selected, and consequently no possibilty of using or detecting this non-existent energy.

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

Certainly, man is spirit, soul and body [GENESIS 2:7, 1 THESSALONIANS 5:23]. But that spirit is not the energy that is manipulated for healing in New Age medicine, that was ‘divinely revealed’ to Hahnemann, and that forms the basis for his philosophies of homoeopathy as set forth in the Organon.

In the West, the best place to learn about homoeopathy is the New Age bookstore. There is no Christian book on New Age themes in my library that does not include homoeopathy as a New Age healing system. A study of these books reveals that the protagonists of homoeopathy have, either ignorantly or intentionally, withheld certain aspects of the philosophies and life and of its founder, while highlighting those areas that enhance his image as a crusader for healthy living, or lend support to the tenets of his philosophies and the credibilty of his remedies. These concealed aspects are relevant to the believer who has been using homoeopathy, and an awareness of them is critical to the decision that he or she must take.

Dr. Francisco’s defense of homoeopathy is written by her in all sincerity, but since reading my in-depth analysis, several Catholic homoeopaths and users informed me that they have abjured its practice, while one doctor wrote me that she has given up teaching homoeopathy in a reputed Catholic college and closed her practice, because [using Dr. Francisco’s words], all healings are CERTAINLY NOT the handiwork of God, [these include psychic healings, healings by shamans and voodoo doctors, and those of alternative medicines like reiki and pranic healing that too are founded on the ‘vital energy’ life force principle], those that the Document states it finds have “a focus on hidden spiritual powers or forces in nature [which] has been the backbone of much of what is now recognized as New Age theory” [n 1.3].

There are, to be sure, some honourable and conscientious ones seeking to utilize a homeopathy detached from its esoteric practices. The question is, ‘can it?’, rather than ‘can they ?’ Of course, those who see some sort of scientific energy at work in water divining, or who believe that water divination is a gift from God, will see no cause of concern in using homoeopathy.

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

Just because something ‘works’, it is not good enough reason for Christian acceptance. Astrology, necromancy and divination WORK. Which is why God forbade their use, warning His people that there existed dark powers which they must distance themselves from. “See to it that no one makes a prey of you by philosophy and empty deceit, according to human tradition, according to the elemental spirits of the universe, and not according to Christ” [Col. 2:8].

Paul is teaching that humanistic thoughts and ideas are not a neutral as we like to imagine. There are spiritual forces at work behind the basic philosophical assumptions upon which man builds his society.

Ignorance, in all cases, is not bliss. As Christians engaged in constant spiritual warfare, we are enjoined by Scripture to increase our knowledge and discern the signs of the times [Hosea 4:6; 1 Chron. 12:33].

Spiritual inquiry is a commendable thing.

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

But the question is: What was it that actually healed them? The cosmic occult vital force in the remedy ? The accompanying measures (no smoking, no alcohol, dieting, taking a holiday)? Or faith in the healer or his remedies?

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

Again, healing may not be in God’s will for a person in a particular situation. A friend of the writer failed to be relieved of a painful complaint after two visits to a popular retreat centre, but was healed when she submitted herself to pranic healing. Additionally, for the Christian, is the occult factor to be considered.

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

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

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

Since homoeopathy as a holistic health practice meets all the conditions treated in the referred Vatican Document, it qualifies as a New Age alternative therapy. In fact, it has been called the ‘flagship of holistic health deception among Christians’. When physicians use homoeopathy, they actually offer their patients the philosophy and spirituality of the New Age Movement.
It is the Vatican’s awareness of the subtlety of New Age philosophy and practice that resulted in its issuing such a Document. Hence the two significant words ‘now recognized’ [n 1.3] in the first paragraph of this write-up.

Homeopathy’s message to Western medicine is, to put it bluntly, ‘Everything you know is wrong !’ “Christian and non-Christian alike may be drawn to homeopathy because of its emphasis on the body’s efforts to heal itself and its shunning of drugs and surgery. A few enthusiastic Christians argue that Hahnemann’s system is a gift from God,an answer to the medical establishment which they view as steeped in secular humanism. Despite many claims and alleged parallels to modern medical practices and phenomena, homeopathy is not a legitimate medical practice. Until it has been categorically and scientifically proved that cure is rooted in a measurable physical reaction or change within the body, one must assume that the power behind homeopathy is spiritual and has side effects. Need we say any more ? Only that the Vatican is fully justified in warning Catholics against the New Age dangers of Homoeopathy by including it in the Document.

From: M.A. Joe Antony To: prabhu Sent: Thursday, June 17, 2004 1:51 PM Subject: From the NL office

Dear Mr. Michael Prabhu,

Instead of publishing your email as a letter, we can publish it as a one-page article (700 words). In addition to the relevant information in your email, we can add your responses to these questions: 1. Is there any other reliable source from the medical field who has doubted or questioned the credibility and effectiveness of homeopathy? 2. What about the doctors, who neither know about nor care for the founder, but have seen through experience that it benefits a lot of people? 3. What about patients who, after having tried allopathy in vain, have turned finally to homeopathy and seen it works for them and been thankful to God for having brought them to something that has cured them? They will never ever bother to know about its founder and New Age means nothing to them? As a concerned fellow Christian what will you say to them? With all good wishes & prayers, Fraternally, M.A. Joe Antony, SJ
Editor, The New Leader
From: prabhu To: M.A. Joe Antony Sent: Tuesday, June 29, 2004 5:22 PM Subject: ARTICLE ON HOMOEOPATHY

Dear Fr. Joe Antony
This is the best that I could do, to answer your three questions as well as address the issues raised in Dr. Leela's article.
I request you to edit it to the size and content that you would like to use in THE NEW LEADER.

Please forgive me for the burden that I have given you, but I am confident that you will not mind.
Thanking you,
Michael Prabhu ATTACHMENT HOM-NL.2 doc
From: prabhu To: M.A. Joe Antony Sent: Wednesday, July 14, 2004 7:49 PM Subject: Fw: ARTICLE ON HOMOEOPATHY

Dear Fr. Joe Antony
Today I received a copy of the July 16-31 issue of THE NEW LEADER.
Since my attachment of June 29 remains unacknowledged, and my earlier Letter to the Editor on Homoeopathy remains unpublished, do I take it that you do not want to publish my views on the subject, or is due to some other good reason.

Just for your kind information, the Pro Nuncio, the 3 Cardinals and about 30 Archbishops and Bishops, and several priests have written in support of my ministry during the last 6 weeks, and I am reproducing here just one such letter for you: [July 1, 2004 Letter from +Telesphore P. Card. Toppo, Archbishop of Ranchi reproduced]
From: M.A. Joe Antony To: prabhu Sent: Thursday, July 15, 2004 11:32 AM Subject: from the New Leader office

Dear Mr Michael,
Greetings of peace and joy! I wanted to write and thank you for your efforts to summarise your views. But I have been travelling and busy. So please excuse the delay. We are still trying to forge a one-page article out of your summary and to see that this contains all the important points you have mentioned. As soon as it is ready, we'll publish it in the NL. With all good wishes and prayers,

Fr M.A. Joe Antony, SJ
From: prabhu To: M.A. Joe Antony Sent: Saturday, July 31, 2004 10:33 PM Subject: Fw: from the New Leader office

Dear Fr. Joe Antony,
I look forward to the publishing of my findings on HOMOEOPATHY especially in view of the particular letter on the subject that was published in the most recent NL issue.
Michael

IN THE END, THERE WAS NO RESPONSE FROM THE JESUIT PRIEST- EDITOR OF THE NEW LEADER
