Aromatherapy
Governing Spiritual Principles And Its Therapeutic Use

by

Pramod Vora

Natural Health Counselor

SpaceAge Natural Health Center

92 Corporate Park, Ste. C, #705
Irvine, CA 92606 USA

Tel: 949 - 861 – 8164

Fax: 949 - 861 - 8165

E-mail: spaceage@space-age.com
Internet: www.space-age.com
Spiritual Principles Governing Aromatherapy:

To understand any science, one must always first understand Spiritual Science and the Laws of the Universe rather than strictly rely purely on Conventional Science or Newtonian Physics. I have been asked to talk about Aromatherapy and so I will, but the information being shared today is equally applicable to, and forms the foundation to understanding Herbs, Ayurveda and Siddha Medicine.
I would like to begin this Seminar by elaborating on some Spiritual Principles that govern our Universe so that we understand how the phytochemicals of nature which form the basis of Aromatherapy are different from Drug Chemicals produced in a laboratory or manufactured by the Pharmaceutical Industry.

Spiritual Science has always propounded purity of Thought, Word and Deed. This in today English is better understood as Thought, Speech and Action. The physical world we live in, relies on good actions and has a legal system to deal with bad actions or crime.
To most people Thoughts are considered as abstract and not of any consequence. They believe that you can think what you like and think bad and evil things and think about bad actions and it will not create any material difference in their life. Material difference can only be created by action on the physical plane.
In the Spiritual world we live in, Thought is Energy. Just like Electrical Energy is a creative force and must do or change something, Thought also creates and alters the reality in the world around us. Each thought is a living entity like a plant or an animal and must expend its force and change the reality we experience.
Positive Thoughts and Negative Thoughts therefore end up altering the reality around us. There is invariably a delay between the thought and the result of the thought (change in our reality) so it is easy to escape the correlation between the two.

For those of you who are interested to understand more about the Power of Thought I highly recommend reading the book by Charles Leadbeater – The Power And Use Of Thought. This forms the basis of all Spiritual Science in the Universe. You have to master Thought to master Spiritual Science and if you master Spiritual Science you have automatically mastered Health Care. Medicine as we know is a small chapter or an annexure in the book of Spiritual Science. This is how the Siddha’s wrote about Medicine, Health Care, Perfect Health and Rejuvenation and Kaya Kalph and Longevity and even Physical Immortality or Mitrunjaya or “Victory over Death”. That is how far advanced the knowledge of health care for a perfect body was at that time. Indian Medical Science ruled the world just like the Dollar rules the world today. People from all over the world came to India for Health Care. India is on the brink of this once again with Health Care Tourism on the rise today. Believe me, this is just the beginning. Indian Medical knowledge and wisdom will once again rule the world.
The Medical Science of the Siddha’s is so advanced that they are giving today’s Doctors a challenging time understanding and implementing it. One reason could be that today’s Medical Colleges teach Medicine without any emphasis on Spiritual Science or concepts of Preventive Medicine which forms the basis of Modern Medicine.
Using an analogy of Computer Technology with which we are all familiar today, I would like further explain the concepts of Spiritual Science.

I am very happy with the evolution of Computer Technology and will like to use these concepts to explain Spiritual Science further as it provides me an easy vocabulary which everyone understands today.

The human body is the hardware and Thoughts are the software. So Positive Thoughts ensure good health and Negative Thoughts result in disease. The human body runs on Thought Software.
The human body has intelligence in every organ and every cell. So if you accidentally cut your hand with a knife, you do not have to tell your body to do anything.
The human body exactly knows how to go about healing the wound. The Brain is the Body’s Master Server that co-ordinates everything in the human body and the wound heals itself.

Plants also have innate intelligence right down to the cellular level. In Aromatherapy, you extract Essential Oils from the plant’s seed, stem, bark, leaf, root, flower or fruit. The Essential Oil is the spirit or essence of the plant and has its own intelligence. When applied to the human body the intelligence of the Essential Oil combines with the intelligence of the human body to create miraculous healing. Both these intelligences work in harmony and “know” where to work and how to work in the human body. Essential Oils and Herbs are a powerful tool used to restore the body’s balance and allow it to heal itself.

Thoughts therefore have the ability to reprogram Essential Oils.

Most Essential Oils are extremely complex in nature and are far outside the scope of any Laboratory or Pharmaceutical Industry to completely analyze them or even exactly duplicate them.
Their inherent intelligence and their ability to combine with the intelligence of the human body gives Essential Oils the capability of powerful adaptogens. They can simultaneously do multiple jobs (multitasking) inside the human body. Examples are Lavender Oil or Herbs like Amla (Gooseberry) which are true adaptogens.

In comparison, chemical drugs have no intelligence of their own and are therefore classified as “dumb chemicals” and do not perform multiple functions inside the body. The human thought can have no effect on their performance or potency.
Essential Oils are therefore classified as “true active ingredients” and in comparison the ingredients of drugs are passive ingredients but are being called active ingredients in Pharmaceutical terminology of today. We will therefore call Essential Oils True Active Ingredients to differentiate them from the active ingredients of the drug industry.
Let us now study how the potency of Essential Oils can be modified.
Potency of Essential Oils

We talked at length about Thought. Now let me introduce the concept of Visualization.

The intent coupled with visualization of the individual using these Essential Oils and / or the person applying them as in the case of an Aromatherapy Massage is of utmost importance in order to Magnify their miraculous effect. The deeper the intent and more clearer the Visualization the higher their magnificatory effect. The “Magnifying Lens” is therefore in the hands of the user of the Essential Oils and the healer (or facilitator) applying them to the patient. This is the simple process by which the potency of the Essential Oils can be increased (or decreased by Negative Thoughts / Negative Visualization).
Conditioning of Essential Oils:

In passing I would like to mention of some other methods of pre-conditioning of the Essential Oils to alter their potency (besides Thought, Intent and Visualization).

1. Effect of Pranic Energy;

2. Effect of chanting Mantras; and
3. Effect of Magnetic field which influence the Energy patterns of everything in the Universe.
Combine all these technologies and you could literally increase the potency and effectiveness an Essential Oil a million fold.
Proper Care of Essential Oils:

Essential Oils need care in handling to avoid:

1. Loss due to vaporization;

2. Damage due to oxidation on exposure to air;

3. Damage due to light; and
4. Damage due to heat.

Essential Oils should therefore be stored in air tight dark / amber colored bottles under refrigeration. Formulations of Essential Oils can be preserved for prolonged periods by adding Natural Antioxidant Stabilizers like Wheat Germ Oil which is a rich source of Natural Vitamin E to any formulation you wish to blend.

Action of Essential Oils:

Essential Oils require a few days before you begin to notice their effect. Being natural substances, they continue to retain in the body for longer periods of time and continue working for a few days even after the application is discontinued.
Having explained these basic principles of Spiritual Science governing Aromatherapy, I will now like to go on to the Therapy part of Aromatherapy which is not properly understood in the world today by the masses.

The Therapy of Aromatherapy:
To most lay people today, Essential Oils like Lavender, Jasmine, Rose and Sandalwood to name a few are expensive natural perfumes for the use by the rich and the famous. The focus is only on the Aroma in Aromatherapy. They are totally oblivious of their Therapeutic uses. To give you an example: Clove Oil has an anesthetic / pain reducing properties. If you have a tooth ache you can put a drop of Clove Oil on a small piece of cotton wool and hold it at the point of pain and your pain will be reduced.
Peppermint (Phudina) Oil has analgesic and Anti inflammatory action. If we were to combine these two Essential Oils into a formulation, it will have a very powerful therapeutic effect – Anesthetic + Analgesic + Anti inflammatory action all in one. This could be a good formulation for pain relief in case of sprains or sports injuries.
In order to promote and popularize the Therapeutic benefits of Essential Oils we need to come up with some popular formulations (Essential Oil Blends) which are of day to day use by common folks.

With this goal in mind, and after an in depth study of the medicinal value of each Essential Oil, our Research Labs have formulated over 200 Essential Oil Blends for Therapeutic use. I would like to mention some of these with their main ingredients in support of this concept:
1) DentiX

Formulation with Anti bacterial, Anti fungal, Anti inflammatory, Antiseptic, Anesthetic and pain reducing abilities. It has been found effective in cases of bleeding gums, bad breath and cavities.

Main ingredients:

Clove

Cinnamon

Sesame Seed Oil

Mode of application:

One to two drops on the tooth brush while brushing the teeth in the morning and at bedtime will stop gum infection, gum bleeding, bad breath and fight tooth decay.
2) AbdoCare

Formulation for diarrhea, dysentery, loose motions, indigestion, colic pain and acidity.

Main ingredients:
Sandalwood

Nutmeg

Almond Oil

Mode of application:

A few drops applied to the abdominal area once or twice a day and preferably at night will beat the performance of Imodium. It is astoundingly effective. Next day the loose motions are gone. No dangerous chemicals to be ingested.

3) PainLess

Formulation to reduce Pain and Inflammation. Good for sprains, backache and joint pains.
Main Ingredients:

Clove

Peppermint

Almond Oil

Mode of application:

Apply a few drops topically to the area of concern. Can be used to replace Asprin, Crocin, Advil, Ibuprofen, Motrin and Soma or Carisoma.

4) BreathEasy

Formulated to ease Respiratory problems like Asthma, Allergies like Hay Fever, Colds and Flu.
Main Ingredients:
Rose Mary
Eucalyptus

Mode of application:

Put a few drops on a tissue and inhale deeply or diffuse with a candle Vaporizer. Will help to safely replace Steroidal Pumps, Inhalers and Nasal Sprays. Without the side effects of Steroids.

5) StressFree

Formulated to reduce Stress of all types – mental, emotional and physical.
Main Ingredients:

Geranium

Lavender

Mode of application:
Diffuse 8 to 12 drops in a Candle Vaporizer with one tablespoon of water for 20 to 25 minutes. Use in your office or at home.
We can go on with such common day examples. Due to shortage of time only 5 are being discussed today. We have developed over 200 such formulations in our Labs.
Recommendations for further Research:
There is a need to evolve thousands of such day to day use formulations, known as Essential Oil Blends if Aromatherapy is to be made popular with the masses. People need to be made knowledgeable of the Therapeutic benefits of Aromatherapy.

Recommendations to the Government:

Government needs to promote the use of such Essential Oil formulations preparations in Hospitals as they are safe and do not have the inherent side effects of drug chemicals.

Essential Oils Blends being OTC (Over The Counter) non prescription formulations will bring low cost Health Care to the masses who have been using natural and home remedies all their lives.
Essential Oil formulations are eco-friendly and will help to support local farmers to grow Medicinal Plants because of the demand created by Government Hospitals.

Government Hospitals should encourage the use of Alternative Medicine as it is a reliable low cost approach to Health Care for the masses.
Allopathic Doctors should once again be encouraged to use Alternative Medicine Therapies in their practice.

by

Pramod Vora

Natural Health Counselor

SpaceAge Natural Health Center

9/123 Marol Co-operative Industrial Estate

P. O. Box 7432

Andheri (East), Mumbai 400 059

Tel: 2850-3986 / 2850-8653

Fax: 91 – 22 – 2850-6214

E-mail: spaceage@space-age.com
Web: www.space-age.com
- 6 -

