


Spagyric Homeopathy or Electro Homeopathy

Debasish Kundu

International Homeopathic Medical Society, CA, U.S.A

Email address:

drdkundu@hotmail.com

To cite this article:

Debasish Kundu. Spagyric Homeopathy or Electro Homeopathy. *International Journal of Homeopathy & Natural Medicines*.

Vol. 1, No. 1, 2015, pp. 1-6. doi: 10.11648/j.ijhnm.20150101.11

Abstract: Spagyric Homeopathy or Electro homeopathy is an art of healing through alchemical herbal extracts ,based on the principle, Life is in the Blood and Lymph and disease in its Vitiations. Grafen Ceasre Mattei (1809-1896) is known as the father of Electro Homeopathy, who redefined this science after 16 th century Alchemists of middle east and practitioners of metallic medicines of India.

Keywords: Spagyrics, Alchemy, Spagyric Homeopathy, Electro Homeopathy, Spirituality

1. Introduction

The great 16th century healer, Paracelsus, who stressed the importance of treating at the level of cause, not just the symptom, coined the word Spagyric from two Greek words, Spao means to separate and ageiro means to recombine. However, many similar process are known of and used in Alchemy of the Middle East, besides, Ayurveda and Siddha Medicine.

2. Materials and Methods

The Spagyric extraction method creates the most concentrated holistic medicines derived from plants. Its roots lie in the most ancient traditions known, being considered for thousands of years as being perhaps the most effective way of using the medicine that nature has offer.

Unique among many traditions, Spagyrics uses a delicate and intensive process to purify the consituents, opening the raw material to make it totally accessible for healing, and creating a completely purified natural medicine.

After fermentation or grain alcohol extraction - which is an actual extraction and much different from a normal tincture or maceration(which also uses alcohol), or with the addition of biodynamic cally produced grape wine alcohol, a 'tincture' is created. Then a water extraction of the plant is done gleaning what's left - the natural resins, gums, etc. The plant matter is then removed from the 'tincture'. The plant matter is then turned into an ash, and that ash is then purified, removing all but the crystallized mineral salts. The crystallized mineral salts are then added back into the 'tincture' and aged according to specific natural cycles.

According to the level of purification and length of process , is the level and depth of its effect. The longer the preparation, the higher the intensity of subtle vibration.

3. Results

Spagyrics is unique in the sense that it do not just recombine the extract with unpurified plant ash, but the ash is purified into the crystalline mineral salts, before recombining with the extract. Since ash contains certain carcinogens and without purification can be harmful. Only spagyric processing can create medicines which have all levels of the plant body retained; essenital oils, resins, gums, all the alkaloids, all the minerals and leaves all the subtle enrgetics of the plant intact.This completely opens up the raw material, making it totally accessible, greatly balanced, and highly concentrated. Making it a totally purified, natural medicine that is easily assimilated.

Conventional herbal tinctures have only a few alkaloids at best and just a fraction of the medicine that the plant has to offer. Spagyrics extraction is the only method which extracts and purifies all these components and then re-combines them, all of this done biodynamically and according to all the appropriate cycles of days and times. Spagyrics age like wine and become more potent as time passes.

4. Discussion

Od Force is the cosmic life force that animates and circulates throughout creation; natural electromagnetic energy of the infinite universe consisting of positive, negative and neutral charges which build and sustain the

human body and all other matter. Everyone is surrounded by an electromagnetic field, and this field is called an aura. The aura has been depicted throughout history in literature and paintings. Angel pictures show it as a halo; pictures of Jesus often depict a light around his head. Auras are not unique to angels and religious leaders, however; a field of

energy surrounds us all. This is called Prana in Ayurveda, meaning primary energy. It is sometimes translated as breath or vital force, though it is more than these. This life force energy is represented as qi (chi) in traditional Chinese medicine. The homeopathic notion of the Vital Force is a spirit-like essence that animates a living organism. In homeopathy, disease is considered to originate as a disruption of the vital force. Symptoms produced are thought to reflect the nature of the disruption. It is an innate intelligence that is not entirely physical or spiritual. As there is order to the universe based on energy, so must our internal order or Vital Force energy be in balance. When it is not, disease results and symptoms develop. Symptoms of disease are an outer expression of our inner disrupted Vital Force. These symptoms are helpful clues to which areas of our body need attention. The body has the ability to heal itself and this knowledge is within all of our cells or neuro-immuno-endocrine system as physiologists say.

Most traditional healing practices posited that disease was the result of some imbalance in the vital energies which distinguish living from non-living matter.

Od force is the laws of energy that govern our life, so what is it that makes life? What is the difference between a dead body and a living person? Is it the Od Force an active principle forming part of any living thing. The life energy is so strong that scientists have theorized that disease within the physical body actually occurs at the cellular and bimolecular levels. In this scenario, healing extends from the bimolecular level to the cellular and finally, to the anatomical.

This is because the bimolecular properties of the physical body are based on vibration. The vibration of the life-force, which we receive through our five senses, possess electromagnetic properties. Mitogenic energy (mitosis) is generated in the form of electromagnetic energy, which creates the energy of light (etheral fluid) that surrounds each cell.

German scientist Dr. Wilhelm Reich researched the nature of this energy in the 1940's and unravelled many of its secrets.

He came to realise the sensitive living nature of this cosmic life energy as the essence of creation, the force that holds it all together, from the energy of our souls to the invisible force that keeps planets in their orbits. It is this energy that creates our feelings and our moods. In addition the weather is created by the constant cyclical movements of this energy.

The science of biomagnetism refers to the measurement of magnetic fields produced by living organisms. These tiny magnetic fields are produced by naturally occurring electric currents resulting from muscle contraction, or signal transmission in the nervous system, or by the magnetization of biological tissue.


Figure 1. Wilhelm Reich.


Figure 2. Michael Courtney.

Research by Michael Courtney, President, Arkansas State Board of Chiropractic Examiners, USA using Kirlian Photography shows how chiropractic influences the flow of energy in a human body.

According to Dr. Mitchell May of Synergy Laboratories, UCLA, life force energies prana or qi, which is the source of our life spark, it continually nourishes, sustains and heals us. William A. Tiller, Ph. D., of Stanford University, states that every substance and organism radiates and absorbs energy via a unique wave field, which then exhibits certain geometrical frequency and radiation characteristics.

There is a measurable, extended force field that exists around all forms of matter, whether animate or inanimate. Dr. Mitchell May found that life force energy manifested as specific patterns and structures. Those plants with the brightest, most intricate and most well-balanced energy, such as particular herbs, enzymes, algae, mushrooms and sprouts, were the same botanicals used by traditional healers.

Their unusually radiant and harmonic patterns seemed to be valuable reservoirs of pure life force energy. Kirlian photography shows a beautiful, circle-shaped vibratory image that appears in certain plants when they are at their peak of flowering.


Figure 3. Kirlian photography of plants.

Plants harvested too early or too late won't reveal this type of harmonic image. Thus when these healing herbs are expertly grown, harvested, prepared and blended together, they transfer their inherent patterns into our energetic fields and greatly enhance our health and wellbeing.

The potency and quality of a natural herbal product thus depends upon harvesting its ingredients at the optimal time.


Figure 4. Baron Alexander Von Bernus.

German spagyrist Baron Alexander Von Bernus, wrote on this subject, in his fascination book:

Alchemy and Medicine, that the current knowledge of the plants called an organica (containing a lot of mineral salts) that act as remineralizer producing an exchange of element in human body, should have allowed a deep study of the prime importance of the salts that constitute the mineral substance of vegetal.

Energy medicine is a domain in CAM that deals with energy fields of two types: Veritable, and Putative, the veritable energies employ mechanical vibrations (such as

sound) and electromagnetic forces, including visible light, magnetism, monochromatic radiation (such as laser beams), and rays from other parts of the electromagnetic spectrum.

They involve the use of specific, measurable wavelengths and frequencies to treat patients.

Putative energy fields have defied measurement to date by reproducible methods. Therapies involving putative energy fields are based on the concept that human beings are infused with a subtle form of energy. This vital energy or life force is known under different names in different cultures, such as qi in traditional Chinese medicine, the vital energy or life force proposed to regulate a person's spiritual, emotional, mental, and physical health and to be influenced by the opposing forces of yin and yang. in traditional Chinese medicine. A whole medical system that originated in China. It is based on the concept that disease results from disruption in the flow of qi and imbalance in the forces of yin and yang. Practices such as herbs, meditation, massage, and acupuncture seek to aid healing by restoring the yin-yang balance and the flow of qi. (TCM), ki in the Japanese Kampo system, doshas in Ayurvedic medicine. A whole medical system that originated in India. It aims to integrate the body, mind, and spirit to prevent and treat disease.

Therapies used include herbs, massage, and yoga., and elsewhere as prana, etheric energy, fohat, orgone, odic force, mana, and homeopathic resonance. Vital energy is believed to flow throughout the material human body, but it has not been unequivocally measured by means of conventional instrumentation. Nonetheless, therapists claim that they can work with this subtle energy, see it with their own eyes, and use it to effect changes in the physical body and influence health.

Practitioners of energy medicine believe that illness results from disturbances of these subtle energies. An energy field that is proposed to surround and flow throughout the human body and play a role in health. Acupuncture, Reiki and qi gong are examples of therapies that involve bio electricity.

Spagyric homeopathy is one approach with implications for energy medicine. Spagyric homeopathy is often termed as 'Electro-Alchemy' to "make homeopathic remedies and combination homeopathic remedies in low potency". The principle underlying remedy making is based on the understanding that all physical substances have a unique energy pattern. This also applies to Spagyric Homeopathic remedies produced pharmaceutically. Practitioners believe that their remedies mobilize the body's vital force to orchestrate coordinated healing responses throughout the organism. The body translates the information on the vital force into local physical changes that lead to recovery from acute and chronic diseases. Practitioners use their assessment of the deficits in vital force to guide dose (potency) selection and treatment pace, and to judge the likely clinical course and prognosis. Electro homeopathic medicine is based on the principle of nature, and remedies are often prescribed in low dilutions.

The electro homeopathic remedies are prepared by a specific process called the 'spagyrics' way which was introduced by Dr. Theoparastus Von Honheim (Paracelsus)

in which the living energies of the plant remain in the essences so obtained. He said,

“Man is not body. The heart, the spirit, is man. And this spirit is an entire star, out of which, he is built. If therefore a man is perfect in his heart, nothing in the whole light of Nature is hidden from him.”

The crushed fresh plant from the basic products of Electro Homeopathic medicines and the extra-ordinary superior spagyric method of preparation preserves the vital, radio active energies of the plant stored up in the essences so obtained.

These remedies are all extracted from plants, having energetic properties. They produce energy in the body, its action is gentle and sometimes instantaneous, but more generally gradual and of such a nature that the results can only be perceived after some minutes. They correct the deficiency or the excess to natural proportions and recover the disease speedily, gently, completely and permanently. They do not simply cure the particular disease for which they are prescribed, but at the same time better the constitution of the patients who use them.


Figure 5. Bruce Ames.

Dr. Bruce Ames of the University of California, Berkeley, a leading expert in Molecular Toxicology and Nutrition has opined that a deficiency of any of the micronutrients: folic acid, Vitamin B12, Vitamin B6, niacin, Vitamin C, Vitamin E, or micronutrients and trace elements like, iron or zinc, mimics radiation in damaging DNA by causing single- and double strand breaks, oxidative lesions, or both. Folate deficiency causes extensive incorporation of uracil into human DNA (4 million/cell), leading to chromosomal breaks. This mechanism is the likely cause of the increased cases of life threatening diseases like cancer and leukemia. (USANA Science Information Services, April 2001).

Electrohomeopathic medicines due to their unique spagyric method of preparation are rich in micronutrients and trace elements, which help defend the body against the debilitating effects of chelation or salt hunger, in addition, electrohomeopathic remedies promote the excretion of biologically incompatible electro-magnetic frequencies and toxic substances from the human organism, including those caused by malnutrition and exposure to sources of electromagnetic fields.

Electro Homeopathic system recognizes that the vitiation of the lymph and blood systems of the person is affected when there is illness. Electro Homeopathy seeks to treat by purifying the lymph and blood of the diseased person. Its first objective is to remove and extinguish the cause producing the disease, which ceases because that which sustained it no longer exists. Such kind of treatment is essentially radical although there is no danger of relapse. Electro-Homeopathy treatment is administered on the law of polarization with the negative and positive reactions that the remedies generate.

In Electro Homeopathy, the development of strength through the natural process of decomposition is the rule. Electro Homeopathy combines certain groups of heterogeneous raw material from which it makes use of the curative purposes in such a close combination with each other, that not only do they maintain their curative properties, but their properties also act upon the human organism as electricity does, i.e. by exercising a single and heterogeneous effect. The natural process of decomposition by which the agent of organic electricity is developed brings about such a raised development of power. Electro Homeopathy offers complex medicines which are based on organopathy in the scientific process.

Basic principle of Electro homeopathy is based upon the “cell theory” of Virchow in 1858. He said that the body is a collection of cells and that all medical treatment should center on the health of the individual cell. Together with Schuessler, they developed a system of medicine based on cellular health.

What is a Spagyric Tincture? ” To explain the spagyric tincture one has to explore Alchemy. Indeed the tincture and cell salts themselves fall under the medicinal practice of Homeopathy ”

(Alchemy and Science by Lucia K. B. Hall ,July 1997).

In another work, Homeopathy: From Alchemy To Medicine by Elizabeth Danciger, Publisher: Healing Arts Press(March,1989),author traces the development of homeopathy, showing that Hahnemann's discoveries can only be understood in the context of the ground-breaking work of Paracelsus.

People on all continents have used hundreds to thousands of indigenous plants for treatment of ailments since prehistoric times. Indigenous healers often claim to have learned by observing that sick animals change their food preferences to nibble at bitter herbs they would normally reject.

Field biologists have provided corroborating evidence based on observation of diverse species, such as chimpanzees, chickens, sheep and butterflies. Lowland gorillas take 90% of their diet from the fruits of Aframomum melegueta, a relative of the ginger plant, that is a potent antimicrobial and apparently keeps shigellosis and similar infections at bay. Based on similar observations, Italian herbalist Grafen Ceasre Mattei in later part of 18 th century introduced Electro homeopathy, which is influenced by Ayurveda, Alchemy and Homeopathy , also by Acupuncture (as evident from his theory and application of electric fluids on some nerve

endings), and Color therapy (as evident from his writings on electric color fluids) and Biochemic tissue salt therapy (Cell theory of Virchow (1858): the body is a collection of cells and that all medical treatment should center on the health of the individual cell). Together with German biochemist, William H. Schuessler, in 1873, they developed Biochemic system of medicine based on cellular health).


Figure 6. Grafen Cesare Mattei.


Figure 7. Charles W. Littlefield.

The importance of the inorganic components of cells were recognized by Charles W. Littlefield, analytical chemist, who wrote: "The twelve mineral salts are, in a very real sense, the material basis of the organs and tissues of the body and are absolutely essential to their integrity of structure and functional activity. Experiments prove that the various tissue salts will rapidly disintegrate in the absence of the proper proportion of these salts in the circulation fluid. The maintenance of this proportion insures healthy growth and perpetual renewal. These mineral salts are, therefore, the physical basis of all healing. Regardless of the school employed, if these are absent from the blood and tissues, no permanent cure is possible."

Hence, based on Ayurveda, Acupuncture, Color therapy, Spagyricism and cell theory Mattei created his mystique therapy Electro homeopathy. The treatment is based on

purification of blood and lymph the two vital body fluids.

In one word, Cesare Mattei combined principles and applications of the most effective therapies into one, and blended his charismatic personality to form the therapy known to the world as Electro homeopathy.

Electro Homeopathy is referred to in German as well as American Homeopathic Pharmacopoeias as Spagyric Homeopathy. Plant Alchemy or Spagyrics represents a form of homeopathy in which both vital healing energy and active substances are extracted from medicinal plants, creating powerful mother tinctures that can be further potentized by the circulation process. Spagyric remedies undergo six key steps: separation, purification, distillation, incineration, re-unification and Circulation.

5. Separation

Chopped plant pieces are added to yeast, sucrose and distilled water to initiate fermentation. This three-week process produces a natural alcohol intrinsic to the particular plant, resulting in a high quality mother tincture solution that contains vital energy specific to that herb.

6. Purification

This product undergoes repeated filtrations to obtain a solution which is completely free of impurities. Similar to producing a fine wine, this process requires time and precision because new particles created by the plant tincture during the various filtering phases must be removed to achieve an absolutely pure liquid solution.

7. Distillation

Next the residue is further added to distilled water, which undergoes steam distillation process.

8. Incineration

In step three, the original plant material used to produce the mother tincture solution is dried, caked and burned at very high temperatures, creating an ash. Which is added to distilled water and filtered to remove all impurities or heavy metals from the ash, the filtered solution is then heated to get the salts or crystals of the plant.

9. Re-Unification

Finally, the pure plant crystals, which stimulate metabolic process in the body are combined with the solutions obtained through steps 2 and 3. As the crystals are added to the solutions, a dramatic color change takes place and the specific aroma distinctive to the plant flows from the fluid creating the "miracle" of spagyrics. Because of the distillation process Spagyric Homeopathy retains the electrolyte properties of the plants and this is critical to the healing process.

10. Conclusion

Numerous methods of Spagyrics are prevailing, only some like Heinz, Krauss, Pekana, Strathmeyer and Zimpel are included in German Homeopathy Pharmacopoeia, and Zimpel, Krauss and Pekana are included in American Homeopathy Pharmacopoeia, but most methods are not included, like

Bernus (Soluna Lab) Mattei, Gliickselig (Phoenix Lab), IFAS (Institute for angewandte Spagyrik, Hanau, Germany), Lemasor, Solitaire, etc.

'Archivo Museo Cesare Mattei' <http://www.cesaremattei.com> in Bologna, Italy, houses Mattei's original lab equipments, his manuscripts and photographs and old and new literatures on Electro homeopathy, and working for the renaissance of this healing art as well as restoration of Mattei's castle and laboratory.

References

- [1] EJ Kempf, 'European Medicine: a Resume of Medical Progress During the Eighteenth and Nineteenth Centuries', Medical Library and Historical Journal, 1906 March; 4(1): 86-100.
- [2] GW Potter, 'Matteism: An Exposure', British Med J, August 13, 1892
- [3] JO Baylen, The Mattei cancer cure: a Victorian nostrum, Proc Am Philos Soc. 1969 Apr;113:149-76.Links
- [4] The Mattei Fable, British Med J Jan 17, 1891
- [5] Alberto Lodispoto, 'L'Electromiopathie du Comte Cesare Mattei', Zeitschrift für Klassische Homöopathie (English abstract)1971; 15: 130-135
- [6] Mattei, Count Cesare: The Principles of Electrohomeopathy: a new science, 1880, Milwaukee, Wis., P. Kaindl, 1883, American edition.
- [7] Mattei, Count Cesare: The principles of electro-homeopathy, Milwaukee, Wis., P. Kaindl, 1883, American edn.
- [8] Krauss, Theodor Die grundgeleete der-Elektro homoopathie, 1921
- [9] Banerjee, H.D., Lectures on Materia Medica & Therapeutics, 1909 Italian Edn., Reprint 1998, IBPS, New Delhi
- [10] Mondal ,T.C., Electro-Homeopathy Homeopathic Pharmacy Chapter 21 ,B. Jain Publishers, New Delhi
- [11] Dixit, A. K., Pragasam, A., Some important Plants used in Electro-homeopathic system of medicine (Department of plant Science, KM Centre for PG Studies, Pondicherry 605 008 (U.T.), India).
- [12] Paolo Bellavite, Immunology and Homeopathy, (Evid Based Complement Alternat Med. 2005 December; 2(4): 441-452. doi: 10.1093/ecam/neh141. PMID: PMC1297514)
- [13] Hans-Josef Fritschi: "Spagyric, Lehr- und Arbeitsbuch", Gustav Fischer verlag. Ulm 1997
- [14] Helmut Gebelein: „Alchemie, Die Magie des Stofflichen“, Diedrichs Verlag, Munich 1996
- [15] Alexander Roob: „Alchemie und Mystik“, Bendikt Taschen Verlag, Cologne 1996
- [16] Rudolf Hauscka: „Substanzlehre“, Klostermann GmbH, Frankfurt 1990
- [17] Peter Schleicher: „Grundzuge der Immundiagnostik und Immuntherapie“, Hippokrates Verlag, Stuttgart 1997
- [18] JANMA Journal of American Naturopathic Medical Association, Vol 12, No.4, (<http://www.anma.org/janma124.html>)
- [19] Website of 'Archivo Museo Cesare Mattei ' (<http://www.cesaremattei.com>)
- [20] Homeopathic Pharmacopoeia of the United States(HPUS) Revision Service Official Compendium from July 1, 1992 Pages: 34-35 ,December 1998.
- [21] Homeopathic Pharmacopoeia of Germany, and section 39 of the Federal drug law.

Biography


Dr. Debasish Kundu is the Editor In Chief of International Journal of Homeopathy & Natural Medicines and Vice President, International Homeopathic Medical Society , CA, U.S.A <http://ihmsinc.webnode.com> He has authored numerous books and articles on topics incl. Aids, Foster Children, CAM and Homeotherapeutics. He is practicing Spagyric Homeopathy and his work address is Homeo Center, G-2, Vikram Vihar,493/B/18, G T Rd(S),Howrah, Kolkata-711102, India, Mobile.0091-9163249382