

Homeopatia - voodoo

Autor: fratris - 03/03/2011 16:35

www.egzorcyzmy.katolik.pl/index.php/new-age-homeopatia/297-homeopatia-voodoo

Autor: Błażej

Ponoć w Polsce każdy jest lekarzem i sam najlepiej wie co mu dolega. Tak więc, któż nie zna tak popularnych „leków” homeopatycznych? Przeciętny człowiek słysząc tę nazwę, od razu kojarzy ją ze środkami, w których substancja czynna jest w bardzo małym stężeniu i dlatego nie dają one efektów ubocznych, co więcej są pochodzenia naturalnego. Można je kupić bez recepty nawet w zwykłej aptece. Są nawet „lekarze” homeopaci. Niestety mało kto wie dokładnie, w jaki sposób te preparaty działają.

Homeopatia - voodoo w lecznictwie teoria, praktyka i konsekwencje w spojrzeniu chrześcijańskim

Ponoć w Polsce każdy jest lekarzem i sam najlepiej wie co mu dolega. Tak więc, któż nie zna tak popularnych „leków” homeopatycznych? Przeciętny człowiek słysząc tę nazwę, od razu kojarzy ją ze środkami, w których substancja czynna jest w bardzo małym stężeniu i dlatego nie dają one efektów ubocznych, co więcej są pochodzenia naturalnego. Można je kupić bez recepty nawet w zwykłej aptece. Są nawet „lekarze” homeopaci. Niestety mało kto wie dokładnie, w jaki sposób te preparaty działają.

Zobacz też: książka o homeopatii.

Wstęp do homeopatii

Zacznijmy od początku, czyli od „odkrywcę” homeopatii, Samuela Hahnemanna. Urodził się w 1752 roku w Miśni, jako syn malarza na porcelanie. Studiował medycynę w Lipsku, Wiedniu i Erlangen. Niestety nie odnosił sukcesów jako lekarz. Miał żonę i jedenaścioro dzieci, z których sześcioro zginęło w tragiczny sposób. Zostały zabite, umarły jako noworodki, zaginęły w wyniku choroby psychicznej lub z innych nieznanych powodów. Rodzina żyła w biedzie, więc można stwierdzić, że nasz bohater nie był szczęśliwym człowiekiem mimo, że (albo dlatego że) w 1777 roku, więc jako dwudziestopięciolatek, został inicjowany do loży masońskiej Hermannstadt w Transylwanii. Tam był bardzo zaangażowany w praktyki loży. Na jego poglądy między innymi miał wpływ A. Mesmer (twórca mesmeryzmu, prekursor

hipnozy i bioenergoterapii), którego znał, a także teorie orientalne. Jego biografowie uważają, że był uznawany nawet za mistrza okultyzmu. Nadchodzi rok 1810, Hahnemann wydaje dzieło swojego życia, „Organon der rationalen Heilkunde” czyli „Wykładnia sztuki leczenia”, którym zerwał swoje więzy z medycyną klasyczną. W tym dziele opisał swoje teorie, na które wpadł w trakcie seansu spirytystycznego. To dzieło jest podstawowym podręcznikiem homeopatii klasycznej, wykładnią wszelkich zasad obowiązujących następców Hahnemanna. „Organon dla homeopaty jest tym, czym Biblia jest dla chrześcijanina. Homeopatia uznać musi Organon za fundament i podstawę swojej terapii” (dr A. Pfister). „Suche i teoretyczne studia historyczne zdają się na nic i waszym chorym nie przyniosą żadnej pomocy. Trzeba, byście przeniknęli ducha tej niezwyklej książki, byście rozmyślali i medytowali nad wszystkim, co zawiera. Im więcej będziecie ją studiować, tym większy będzie pożytek, który z niej wyciągniecie”(Kunzli). Powyżej zacytowałem wypowiedzi homeopatów, które pozostawiam czytelnikowi bez komentarza.

=====

Odp: Homeopatia - voodoo

Autor: fratris - 03/03/2011 16:40

Dodatek - z Katechizmu Kościoła Katolickiego i Pisma Świętego

2116 Należy odrzucić wszystkie formy wróżbiarstwa: odwoływanie się do Szatana lub demonów, przywoływanie zmarłych lub inne praktyki mające rzekomo odsłaniać przyszłość. Korzystanie z horoskopów, astrologia, chiromancja, wyjaśnianie przepowiedni i wróżb, zjawiska jasnowidztwa, posługiwanie się medium są przejawami chęci panowania nad czasem, nad historią i wreszcie nad ludźmi, a jednocześnie pragnieniem zjednania sobie ukrytych mocy. Praktyki te są sprzeczne ze czcią i szacunkiem - połączonym z miłującą bojaźnią - które należą się jedynie Bogu.

2117 Wszystkie praktyki magii lub czarów, przez które dąży się do pozyskania tajemnych sił, by posługiwać się nimi i osiągać nadnaturalną władzę nad bliźnim - nawet w celu zapewnienia mu zdrowia - są w poważnej sprzeczności z cnotą religijności. Praktyki te należy potępić tym bardziej wtedy, gdy towarzyszy im intencja zaszkodzenia drugiemu człowiekowi lub uciekanie się do interwencji demonów. Jest również naganne noszenie amuletów. Spirytyzm często pociąga za sobą praktyki wróżbiarskie lub magiczne. Dlatego Kościół upomina wiernych, by wystrzegali się ich. Uciekanie się do tak zwanych tradycyjnych praktyk medycznych nie usprawiedliwia ani wzywania złych mocy, ani wykorzystywania łatwości drugiego człowieka.

„Gdy ty wejdiesz do kraju, który ci daje Pan, Bóg twój, nie ucz się popelniania tych samych obrzydliwości jak tamte narody. Nie znajdzie się pośród ciebie nikt, kto by przeprowadzał przez ogień swego syna lub córkę, uprawiał wróżby, gusła, przepowiednie i czary; nikt, kto by uprawiał zaklęcia, pytał duchów i widma, zwracał się do umarłych. Obrzydliwy jest bowiem dla Pana każdy, kto to czyni. Z powodu tych obrzydliwości wypędza ich Pan, Bóg twój, sprzed twego oblicza. Ty całkowicie

pozostaniesz przy Panu, Bogu swoim. Te narody bowiem, które ty wydziedziczysz, słuchały wróżbitów i wywołujących umarłych. Lecz tobie nie pozwala na to Pan, Bóg twój.”

=====

Odp: Homeopatia - voodoo

Autor: frater - 01/16/2012 13:58

medieval_man napisał:

ZiarnoPiasku napisał:

Do osoby powyżej.

Nie uważam że leki(te prawdziwe jak i nie prawdziwe) lub każda inna alternatywa dla medycyny konwencjonalnej mogła nieść zagrożenie BO lek ma nam dać ukojenie fizyczne a nie psychiczne, duchowe.

Lek – każda substancja, niezależnie od pochodzenia (naturalnego lub syntetycznego), wprowadzana do organizmu w celu osiągnięcia pożądanego efektu terapeutycznego, lub w celu zapobiegania chorobie, często podawana w ściśle określonej dawce. Lekiem jest substancja modyfikująca procesy fizjologiczne w taki sposób, że hamuje przyczyny lub objawy choroby, lub zapobiega jej rozwojowi.

Produkt leczniczy homeopatyczny - substancja, której działanie opiera się na myśleniu magicznym (podejście socjologiczne), albo na wpływie duchowym (podejście religijne)

Produkt leczniczy homeopatyczny niesie więc zagrożenie zarówno w podejściu socjologicznym (szkodliwość dla psychiki przez przyjęcie magicznego sposobu myślenia prowadzącego do nerwic i psychoz), jak i w podejściu religijnym (narażenie się na wpływy wrogich człowiekowi sił i bytów duchowych)

ZiarnoPiasku napisał:

Nie wiem jak lek, amulet, pierścień czy cokolwiek może mnie zniewolić skoro nie używam tego do kontaktu z siłami nadprzyrodzonymi. Proszę wytłumacz..

Jak wyżej. Szkodliwość myślenia magicznego, lub realne zagrożenie duchowe

(jak w przypadku hobbita Frodo w Władcy Pierścieni - samo noszenie pierścienia narażało noszącego na kontakt z mrokiem - mam nadzieję, że taki prosty przykład do Ciebie dotrze)

ZiarnoPiasku napisał:

Przy okazji, czy wodą święconą też może zniewolić?

Pojęcie zniewolenia odnosi się do kontaktów ze złymi duchami. Woda święconą z natury ma bronić cię przed nimi a nie do nich prowadzić, więc proszę o mniej napastliwe i inteligentniejsze pytania

...

Znam osobiście ludzi, którzy leczyli się produktami homeopatycznymi i o ile początkowo wydawało się im, że uzyskali jakąś pomoc to potem, często po latach okazywało się jak ta pomoc w sferze cielesnej, biologicznej przynosiła wstrząsy w ich życiu duchowym i psychicznym doprowadzając do nękania czy zniewolenia, lub do zwykłych zaburzeń psychicznych (depresje).

Odp: Homeopatia - voodoo

Autor: frater - 01/16/2012 14:14

Liza napisał:

Przytoczę fragment wypowiedzi ks. prof A.Posackiego na temat homeopatii (...) 'Krytyka pseudonauki jest słuszna, gdyż pseudonauka silnie wspiera okultyzm i wzajemnie, występując tą drogą przeciwko religii chrześcijańskiej.

Może to doprowadzić w następstwie nie tylko do dezinformacji w sferze umysłu i sumienia (o czym wspominają także polscy lekarze w kontekście "leczenia"), ale przede wszystkim do konkretnych zagrożeń czy zniewoleń duchowych, będących skutkiem przynależności do sekt czy otwarcia się na praktyki okultystyczne, co ściśle łączy się z homeopatią i jej propagandą.

EZOTERYCZNE I OKULTYSTYCZNE UWIKŁANIA HOMEOPATII

Według polskich ekspertów, "stwierdzenie homeopatów, że działania ich leków nie da się wyjaśnić utartymi, obecnymi uniwersyteckimi wyobrażeniami powoduje, że często szukają oni tłumaczenia mechanizmu działania produktów homeopatycznych poprzez tworzenie spekulatywnych koncepcji, odwołujących się do magii". Jest to stwierdzenie prawdziwe, ale należy je koniecznie uzupełnić.

Otóż homeopatia jest uwikłana w magię, spirytyzm, czyli ezoteryzm i okultyzm od samego początku. Co to oznacza? Powiedzieliśmy, że homeopatia nie spełnia praw natury, a więc jeśli nawet jest ona "skuteczna", to na innej zasadzie niż zgodnie z naukowo uchwytnymi prawami natury. Jeśli nie są to siły natury, to może jakieś inne? Nie musi to być więc w każdej sytuacji efekt sugestii czy placebo, ale także skutek działania sił magiczno-spirytystycznych, które według chrześcijańskiego obrazu świata mogą istnieć i oddziaływać na człowieka. W obrębie psychologii i psychoterapii to samo dotyczy pseudonaukowej "terapii" Berta Hellingera – przenikającej nachalnie do polskiej psychologii – która otwiera się na szamanizm i spirytyzm.

Podobnie jest z homeopatią. Monachijski psychoterapeuta W. Schmidbauer plasuje homeopatię w pobliżu terapii szamańskich. Dla kuracji tych istotny jest zawsze związek z kosmosem i spirytyzmem. Uzdrawienie bez odniesienia się do kosmosu jest prawie niemożliwe. "Ten związek z kosmosem, to połączenie z obrazowym i jednocześnie metafizycznym systemem zachowało się przede wszystkim w grupach ezoterycznych (jak np. antropozofia), w astrologii i w homeopatii" (Schmidbauer, 2000, 44).

Nie jest więc przypadkiem, że wielu homeopatów to ezoterycy czy praktykujący okultyści. Wiele książek o paramedycznych praktykach alternatywnych łączy te terapie z myślą ezoteryczną (co można zauważyć w polskich księgarniach medycznych, które te ideologie bezprawnie i bezkarnie reklamują). "Tym samym medycyna ezoteryczna, mimo przeciwnych zapewnień niektórych uzdrowicieli, stała się w naszej kulturze ważnym prekursorem nowej religijności" (Bittner, Pfeiffer, 1996, 38).

Ta "religijność" wcale nie jest jednak nowa i jest to w istocie ezoteryzm i okultyzm. Według ks. Clemensa Pilara, który obronił doktorat na temat homeopatii na uniwersytecie w Wiedniu, **90 proc. homeopatów to ezoterycy.**

Zresztą dr

A. Voegeli, słynny lekarz homeopata, potwierdził fakt, iż duży procent homeopatów posługuje się w swojej pracy wahadełkiem. Istnieją grupy, w których poszukiwania odbywają się podczas seansów spirytystycznych, za pośrednictwem mediów, które proszą przywoływane duchy o informacje. Zresztą największe współczesne medium i spirytysta,

Edgar Cayce, popierał homeopatię, otrzymując wizję jej zastosowania w doświadczeniu transowym

Ośrodki homeopatyczne np. w Niemczech czy Francji stale poszukują mediów do wytwarzania homeopatycznych środków. Także w antropozofii, opartej na doświadczeniu mediumicznym i nauczającym takiego sposobu poznania (także dzieci, przygotowywanych do inicjacji antropozoficznej w szkołach i przedszkolach waldorfskich!), występuje gloryfikacja medycyny homeopatycznej. W jednym z dużych i poważnych laboratoriów homeopatycznych we Francji dyrektor, zatrudniając pewną osobę, pytał ją najpierw, pod jakim znakiem astrologicznym się urodziła. Potem zaś chciał się dowiedzieć, czy jest ona medium spirytystycznym, gdyż sekretem praktyk owego przedsiębiorstwa był fakt, że "nowe leki poszukiwane były w trakcie seansów spirytystycznych za pośrednictwem osób obdarzonych siłami okultystycznymi (mediów), zdolnych wypytywać duchy" (H.J. Bopp)...'

=====