

Homoeopathy & Radionics

Sara Chimthanawala
Integrated Healing Forum, India

Homeopathy is a system of medicine founded on a definite law 'Similia Similibus Curantur' which means 'like cures like'. The word Homeopathy is a Greek derivation where 'homeos' means 'similar' and pathos means 'suffering'. The recognition of this law was there even before Hahnemann. Paracelsus, Hippocrates, and ancient ayurvedic texts have on occasions mentioned this law. But it was Hahnemann who recognized the universality of this law and lifted it from oblivion to make it the basis of a complete system of medicine. According to this system, the choice of the medicine is fundamentally based on the principle that the medicine must have the capability of producing most similar symptoms of the disease to be cured in healthy persons. In aphorism 26 of 'Organon of Medicine', Hahnemann states this law: "A weaker dynamic affection is permanently extinguished in the living organism by a stronger one, if the latter (whilst differing in kind) is very similar to the former in its manifestations."

Theory of Vital Force: It is Homeopathy which stresses the existence and operation of the vital force in a living organism. The human organism is a triune entity consisting of body, mind, and spirit. This spirit which is responsible for different manifestations of life was termed by Dr. Hahnemann as 'Vital Force'. To understand what the energy of life – the vital force – is, one should reflect on the world, the universe and its laws for a moment: The planets in our solar system circle the sun, directed by the influence of its energy. The moon circles the earth, influencing with its energy the creatures and oceans. If this energy wouldn't be in balance all the time, it is easy to see, that soon, the universe would end up in chaos. There is order in the universe. Everything is in balance. There is a constant interaction of energies, forces, action and reaction. There is no coincidence; every effect proceeds from a cause. There are natural laws like the laws of gravity, magnetism and static. They are all based on certain kinds of energy. So are sound and light, to mention just a few. It therefore seems reasonable, to assume, that life itself should be based on natural laws too – Laws of energy that govern our life. Vital force is the concept which accepts the existence of a spirit like energy that drives the living body both in health and disease. This vital force or spirit has nothing to do with any religious belief; it is a concept of pure science. As science accepts that life is not the mere aggregation of some flesh, blood and bones; as it accepts that a living cell is not just some cytoplasm, mitochondria, golgi bodies, nucleus and DNA or RNA. Homeopathy believes that this is the vital force that determines our state of health throughout the life. A healthy vital force maintains healthy mind and bodily state, where as when the vital force is weakened by some external force, disease occurs. Even little derangement of our vital force initiates sense of discomfort. Matter and energy interchange in the electro-dynamic field. This field is measurable in terms of waveforms, composed of frequency, wavelength and amplitude. This is a given fact by laws of physics. Now if everything in the universe vibrates at its own frequency, this also means the vital force, the electro-dynamic field of a living body, has to vibrate at its own frequency too. Important to know is that, though every substance vibrates at its own frequency, the vibration will increase when stimulated by a similar frequency. The vital force has to respond and adjust on every stimulus it is exposed to. To most minor stimuli we are exposed to in daily life, the vital force can respond and adjust easily and unnoticeably. If however, the stimulus' strength is stronger than the vital force itself, it is forced to adjust in such a way, that the consequences are now perceivable by the trinity of body, mind and spirit. The concept of resonance clearly shows that every stimulus has an effect on the vital force and it either can adjust or respond to it without remarkable symptoms or with remarkable symptoms – depending on whether the stimulus is stronger or weaker than the vital force itself. Since the vital force can be assumed to be the electro-magnetic field, based on energy, there is only one way to strengthen it, one real way for cure: this is by energetic medicine, which is got by potentization in Homeopathy. Potentization of medicines is an indepth study itself & can be obtained from the Organon Books or on different sites.

Balance your life energy with Radionics – SE 5 1000: A new method has come into existence which can measure, understand and manage the seen and unseen energy of human being as per the requirement of an individual. This traces back in 1900 when Dr. Abrams from San Francisco working with a brilliant engineer Samuel Hoffman invented the first instrument used in working with the subtle energy field surrounding the body. The device could measure resistance produced by the subtle energies associated with different disorders. His work was called RADIONICS, and his method ERA- Electronic Reactions of Abrams. Our bodies may appear to be solid, but if we magnify the cells, molecules & atoms of which we are made up of, we would see that at the most basic level we are subtle information fields of energy. RADIONICS SE 51000 is now one of the most advanced scientific machine through which one can explore, transfer, diagnose and balance the energy fields or the subtle energy or electromagnetic energy not only from human body but also from physical structures, biological or non biological bodies allowing indepth exploration. This is a very sensitive instrument that can read small amount of energy frequency. The energy research operates with information field only. Experimental research is working with subtle information fields. The SE-5 1000 is an experimental research electronic instrument designed to accurately detect and help balance Intrinsic Data Fields (IDFs). SE-5 1000 is a consciousness interactive instrument that has been used experimentally to detect and balance the IDFs of plants, animals, minerals, and virtually all animate and inanimate objects. Some people have experimented with the IDFs of psychological states, Chakra balancing and other non tangible areas. IDFs are sometimes referred to as subtle informational fields and are the fundamental blueprints of the third (and other) dimensions. Homeopathy & Radionics are both based on the principles of energy, or frequency or the vital force. The SE 5 1000 helps in balancing the prescribed Homeopathic medicine to resonate with the frequency of the patient, thus giving an almost accurate, tailored made prescribed medicine to the patient. Radionics also helps in duplicating the remedy to be given, it can also broadcast the energy of the prescribed medicine to a patient who is living in another city or country. The study, research & use of Radionics & Homeopathy can give a complete cure of mind, body & soul.

Biography

Sara Chimthanawala comes from a family of Homoeopaths & has been practising Homoeopathy since 29 yrs. A gold medallist in Homoeopathy, she has treated acute & chronic patients, from simple colds to chronic asthma, psoriasis, eczema, rheumatism diabetes, cardiac, colitis & hypertension just to name a few. Counselling has always been her strength which made her different from other Homoeopaths. Never satisfied with herself she kept searching for something more which could give a complete holistic healing to her patients. She then started practising the Bach Flower therapy with her Homoeopathy, an amazing combination giving amazing results to her patients. This gave her a lot of fame & recognition as a Homoeopath with a difference. Her search had yet not ended & she still felt that there was just a little more which would benefit her patients even more. It was during this time when she herself was suffering from very severe headaches & backaches, due to accidents & head injuries & was popping in 6 to 8 pain killers a day, which she knew was suicidal in the long run. She had heard about Pranayama & she went into learning the same. She did this with a difference, every morning at sunrise she would sit in front of the sun rising & feel the energy of the sun entering her body & healing her & with every breathe she exhaled, she would visualize a dark smoke leaving her nose releasing all her pain & tensions. It was a miracle when in a week's time she healed her headaches & in about 3 weeks she was cured her backache. It is now over 6 years she is on no medicines. Being a medical practitioner she went on to understand what cured her & her research on the power of thoughts, creative visualization, subconscious mind & energy made her realize that you can not only heal your diseases, but also transform your life with the Power of Positive Thoughts & creative Visualization. Her search has now ended, but the journey has just begun. She has successfully helped her patients dealing with releasing all emotional blocks, de-addictions of tobacco & drinks, giving up anti depressants, & tranquilizers, getting jobs, losing weight & more. She has now lately started her research on Radionics & is very happy to give a complete holistic healing to her patients...Healing of Mind, Body, Heart & Soul, along with relationship issues, financial issues & thus help transform LIFE.

vision_sara@rediffmail.com