The Common Sense of Homoeopathic Medicine
In Western culture the two big ideas or world views have been science and religion. Whilst religion has been the dominant one in the past science and secularism are now much more to the fore and even though Albert Einstein suggested that these two forces complement one another (‘Science without religion is lame, religion without science is blind’) we tend to think that it is a matter of either/or.

So, many intelligent people believe that everything can or will be explained by the laws of physics and chemistry. This is essentially materialism and as it cannot be proved, it remains a belief.

Many other intelligent people believe that ‘God’ (some higher power) created everything through intelligent design. This is essentially spiritualism and as the existence of ‘God’ cannot be proved, this too remains a belief.

Materialism does not adequately explain life itself, mind, consciousness or our inner worlds.

Spiritualism does not adequately explain the connection between the mind and the body.

There is a third way of looking at things, a middle ground perhaps that has nothing to do with religion and is, as yet, unknown to science. We now know that matter is energy in a dense form i.e. everything in existence is energy, organised in particular ways. This third view, which has no formal name as yet, suggests that energy is organised by or through an organising principle, which is intangible and, as yet, un-measurable. An example might be a snow flake. It is well known that every snowflake is unique. It is less well known that when a snowflake is photographed to reveal its singular structure, then melted, re-frozen and photographed again the snowflake re-forms exactly as before. The suggestion is that there is an invisible force or template that organises the water molecules otherwise how do they know how to re-form so precisely as before?

A human being is a self regulating organism as unique as any snowflake yet obviously much more complex and, importantly, alive. The level of organisation in a human is extraordinary. We are constantly building up and breaking down cells, composing and re-composing ourselves without having any idea how we do so. In one year 98% of the atoms in your body will have changed yet you will still be recognisable as you. How on earth does that happen?! The concept of an organising principle or force makes some sense.

The suggestion is that this organising principle is responsible for maintaining health, keeping our functions and sensations within our normal range, maintaining order within our system. When this force is disturbed or disordered then normal sensation and function is disturbed and symptoms are created that express the internal disturbance. We call this disease or sickness. When this force is damaged beyond repair or leaves the body we die; instead of re-composing itself our body decomposes. If you have ever seen a dead person or animal or been with one at the time of death, you will have experienced this force.

It makes sense that this organising principle or force has evolved to instinctively make the best possible response to the situation in an attempt to restore normal sensation and function, to restore health. It also makes sense that that every person responds in an individual way. Hippocrates, the ‘father of medicine’ said that there are no diseases only sick people and this chimes with what has been said above; if disease is a disturbance in the organising principle or force then diseases cannot exist outside of a living person, animal or plant. We talk of ‘catching a cold’ when we really mean that symptoms we recognise as a ‘cold’ may arise if a certain virus enters into intimate relationship with a susceptible human.

Our friends in conventional medicine appear to regard symptoms as being all there is of the disease and so never treat the disturbance itself. They prescribe drugs that are specifically designed to effect a change in particular symptoms, to produce the opposite of the symptom. These drugs are often pre-fixed by ‘anti’ e.g. anti-depressant, anti-inflammatory, anti-biotic. These drugs can be very helpful, or not at all helpful, or they can cause harm (side effects now known as ‘adverse drug reactions’).

Homoeopaths treat the person, treat the disturbance itself, treat the cause of the symptoms. Because of this it makes no sense to prescribe an ‘opposite’, an anti treatment; there is after all no opposite to a disturbance, no opposite to influenza or arthritis. The only rational way to treat a disturbance is by meeting it with a similar disturbance, like fighting fire with fire. Homoeopathy means ‘similar suffering’ and is based upon the principle of prescribing a medicine according to symptom similarity or resonance i.e. the most helpful medicine is one that can induce a state of disturbance (disease) or a set of symptoms in a healthy person that is similar to that in a diseased person (this is the first principle of homoeopathy). At first glance this seems to go against our usual way of thinking, seems to be counter intuitive, yet a simple example may help to understand this principle. Imagine that you have been walking through the burning desert for a number of hours without any water and you stumble upon a Bedouin tent within which is a small table and upon this table is a glass of ice cold water and a glass of hot tea. Which drink will restore you to normal most effectively? You are suffering from heat and it is the hot tea that will be most beneficial (as the Bedouins have known for centuries).

Orthodox medicine works against the organising force (a bit like fighting an opponent by boxing) whereas homoeopathic medicine works with it (a bit like judo or aikido). Both approaches can be useful; as Hippocrates wrote over two thousand years ago, ‘we may treat disease with opposites or with similars’. Only the homoeopathic approach supports the organising force in its attempts to restore the organism to health.

Within a medical approach that treats symptoms it makes sense to prescribe several drugs at one time. If the medical approach is to treat a disturbance then it makes the most sense to prescribe just one medicine at a time (the second principle of homoeopathy). One thing that is certain is that the greater the number of drugs the more difficult it becomes to assess what is happening inside the patient, and the more likely it is for adverse drug reactions to develop. There is no science or protocol for assessing complex drug interactions within individuals.

The third principle of homoeopathy is to always prescribe the minimum dose of a medicine i.e. to provide the least amount of a medicinal stimulus necessary to effect a positive change within the patient. This is reflected in the Arndt-Schultz law of pharmacology: small doses of a medicine stimulate, medium doses paralyse, and large doses kill (eventually).

Homoeopathic medicines can be made from almost any substance and can be helpful in a wide range of conditions, as long as they have been tested upon healthy people in randomised controlled trials known as provings (from the German word pruefung which means to test). It is through this process that we learn what effects or symptoms these medicines can induce and there are now thousands of such tested medicines.

The medicines are prepared in well regulated and established pharmacies and because some medicinal substances are poisons, they are diluted to minimise any potential side effects. One part of the original substance is diluted in 99 drops of an alcohol solution and vigorously shaken (succussed) to make a one in a hundred dilution that is designated as 1c. One drop of this is then added to another 99 drops of alcohol solution and vigorously shaken in the process known as potentization. This process of serial dilution and succussion can be repeated indefinitely. The sixth one in a hundred dilution 6c, is the dilution equivalent of one drop of the original substance in several large swimming pools. At 12c something called Avogadro’s Constant has been exceeded and there can be no molecules of the substance left. This is the dilution equivalent of one drop in the Atlantic Ocean and to suggest that a medicine diluted to such a degree could have any effect is clearly ludicrous. The thing is that the homoeopathic potency was not prepared by putting a drop of substance into an amount of alcohol solution as great as the Atlantic ocean, it was prepared by a process of serial dilutions each followed by a vigorous shaking and using just over one litre of alcohol solution. The two processes are clearly very different and to not notice this detail is poor science.

None the less we are left with the simple fact that most homoeopathic medicines contain no molecules of active ingredient. From the point of view of orthodox science therefore homoeopathy cannot work. As a scientist myself I can understand this position, completely. However, I also think that good science is based upon un-prejudiced observation, upon seeing things as they are not as we expect them to be or as we are led to believe them to be. To state, as critics often have, that ‘we must approach homoeopathy from the premise that it cannot possibly work’ is clearly prejudiced. I can further understand how someone with such a prejudiced view will examine the evidence for and against homoeopathy and conclude that it does not work; this is because we now know that the observer affects the observation, consciously or unconsciously.

So, how can it work if there are no molecules of active ingredient? At this time we still do not know the answer to this question yet the notion that molecules are necessary to induce a change in physiology can be challenged. Imagine that we were to wire up a person with all the instruments available to detect bodily changes such as heart rate, blood pressure, pupil size etc and then to insult them. The chances are very great that there would be easily noticeable changes in their body chemistry yet how many molecules of insult would have been necessary to induce such changes? A stimulus for such change does not have to be molecular. This is now the twenty first century!

Again, how homoeopathy might work is unknown yet a phenomenon known as epitaxy might shed some light here. This is a process that is used within the micro-processing industry. In essence, structural information from one substance, usually a solid, can be transferred to another substance, usually a liquid, with no exchange of molecules or any material. It makes sense that the homoeopathic preparations are simply carriers of structural information, information that can somehow be utilised by the organising principle.

The critics say that homoeopathy cannot work because no molecules of active ingredient are involved. When it is pointed out that millions of people use it to get well, millions of people who were sceptical until they tried it for themselves, we are told that this is due to the placebo effect. This effect is based upon the belief of the patient that he or she will get well and begs the question, ‘how many molecules of belief are necessary before the patient gets well?' The thinking seems to be; ‘it cannot work because there are no molecules in it and when it makes people better it’s because of the no molecules’. This is clearly very lazy thinking and certainly does not explain the demonstrable effectiveness of homoeopathic treatment in babies and animals.

As mentioned before, true science is based upon un-prejudiced observation, upon seeing things as they are rather than as they are supposed to be or as we want them to be. Orthodox scientific thought tends to be based upon prejudiced observation, a classic example of which was the abject refusal of the scientific community to even consider Galileo when he had the temerity to suggest the Earth was round. Homoeopathy is based upon over two hundred years of observation and, whilst the mechanism of its action cannot be yet explained, the observation remains consistent i.e. that a medicine which induces a disease state in a healthy person that is similar to the disease state in the patient will induce a beneficial effect. This hypothesis is tested daily all around the world mainly by the hundreds of thousands of doctors who have noticed that orthodox medicine does not always work and so have trained in homoeopathy. They did not lose their intelligence they were simply willing to suspend their natural scepticism and make their own experience.

It is entirely reasonable to be sceptical; it is not reasonable to insist on prejudice as this then becomes dogma. Perhaps there are really only two kinds of scientist; those that are sceptical yet willing to suspend their disbelief in the interest of finding the truth, and those that are not. True scientists perhaps, are able to acknowledge the accepted or orthodox view on something yet make their own experience. Thus they remain open minded and flexible in their science which, in turn makes them more broad minded and more able to ‘think outside the box’ of orthodoxy. Some, like Professors Ennis, Benveniste and Montagnier have simply applied un-prejudiced observation and discovered for themselves that homoeopathic potencies have biological effect.
So; ‘it cannot work’ is an understandable position yet also a statement of prejudice. ‘There is no evidence to support it’ is simply not true yet is an understandable conclusion from a prejudiced examination of the evidence. Regrettably most critics then add that ‘it does harm because it stops people going to see a proper doctor’. Let us be extremely clear that there is no valid evidence to support this claim, none what-so-ever. To make such statements without valid evidence is completely irrational and emotional bias is very probably involved. Homoeopathy is an extraordinarily safe form of treatment.
There is sound evidence to support the clinical effectiveness of homoeopathy. This evidence is available to all who wish to view it for themselves and is considered to be sound by very many scientists and doctors. These people had very similar training to the critics of homoeopathy yet have the ability to think for themselves rather than simply toe the line of orthodoxy. They are able to reason that just because homoeopathy seems scientifically implausible does not mean it is impossible.
Given that sickness on this planet is not decreasing at all and that there has been a 70% increase in drug prescriptions over the last decade in the UK, the most rational and common sense approach surely is that we all work together with mutual respect. Most of the people who visit a homoeopath for the first time have tried everything that orthodox medicine has to offer and are no better; they are reasonably sceptical that homoeopathy can help but are willing to give it a try. A study at the Bristol Homoeopathic hospital suggested that over 70% of such people experienced significant improvement over a wide range of medical conditions. Whatever the critics say, common sense suggests that we have nothing to lose by making our own experience of homoeopathy.
