ANTI-AGING THERAPY

 LOI ACUPUNCTURE CLINIC
(Dr. Ping Zhang , Nefeli Corp., 2006)

Beyond Botox: The Difference Between East and West
(Pgs. 44-45)

Why choose TCM over modern Western techniques? After all, there’s certainly no shortage of wrinkle-reducing options in Western medicine.

Besides commercial cosmetic beauty products, there are non-surgical procedures such as chemical peels, collagen injections, fillers, Botox injections, laser re-surfacing and micro-dermabrasion. There are surgical treatments such as micro suction, belepharoplaty and the ever-popular facelifts.

Most of the non-surgical techniques work by destroying surface skin cells so that fresher, healthier cells waiting underneath can move up and take over. Some, like Botox and fillers, artificially firm the muscle tissue just under the surface.

A few of these procedures are reasonably priced. Many are very expensive. Some work for many; many work for some. Each has its pros and cons.

But there’s one thing all the modern Western techniques have in common: They focus exclusively on a symptom – the actual wrinkles – rather than the imbalances in the body that are causing the symptom. Western medicine sees wrinkles on the face, so it treats the face and only the face. Such treatment is superficial, in the literal sense of the word.

Tradition Chinese Medicine takes an entirely different approach to wrinkle reduction. It treats you, not your wrinkles. Following nature’s laws, it seeks to balance the body by treating underlying conditions that lead to wrinkling. It does this by acting on the following processes – by strengthening the internal organs, by freeing Qi and blood to move smoothly to your face, by distributing essence and fluids evenly through the body. All this nourishes your face, promoting youthful, supple, wrinkle-free skin – naturally.

Yes, plastic surgery and many non-surgical treatments can diminish your wrinkles (for a while at least). But you’ll still lack that beautiful, natural skin tone that can only come from the inside out. That’s what you really want, and that’s what TCM offers.

