ANTI-AGING THERAPY

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

The Chinese Approach to Clearing Away Wrinkles

(Pgs. 47-48)
Chinese and Western medicine both recognize, in their own way, the external factors we just went through. Now let’s see what TCM tells us about the internal factors that cause wrinkles. One already mentioned is weakened blood circulation. Some of the others are: Qi strength, Qi balance, internal organ function, and essence distribution.

Take bad diet, for instance. In TCM, eating and drinking are directly related to the two digestive organs that relate to the so-called “middle burner” – the spleen and stomach. Now, the spleen and stomach (with help from the small intestine) transform food and water into essence, and transport that essence to nourish and replenish all parts of the body, including the facial skin. So poor nutrition isn’t the only problem caused by a bad diet; it also compromises stomach and spleen function, creating toxicity and inadequate essence supply.

That’s why many of the TCM herbs and dietary suggestions you’ll be putting into practice in your anti-wrinkle strategy focus on the spleen and stomach. They are crucial organs for a smooth face. A Western cosmetic surgeon may not talk to you about these organs.

Another example. Aside from the vessel-restricting problem, we also know smoking damages the lungs. But what do your lungs have to do with wrinkles? Everything! Remember that in the paper-covers-rock-breaks-scissors-cut-paper analogy we used to describe TCM organ theory, the lungs “rule” the skin and hair by regulating the skin’s metabolism and bringing “breath” to the skin. So lung tonics will be a major emphasis in your herbal menu.

Smoking sheds light on a few other TCM anti-wrinkle methods. In the long term, smoking creates an imbalance of Yin and Yang. This imbalance (whether it’s caused by smoking or age-related factors) leads to dysfunctions in the flow of Qi in the body. Qi dysfunction and Yin-Yang imbalance lead to wrinkles. Most of the herbs and exercises I recommend specifically address these two factors.

Another insight: From the TCM viewpoint, the problem with over consumption of alcohol is more than just free-radical creation. It causes “damp heat” accumulation in the spleen and stomach, injures the liver, and weakens the kidney Yin. These conditions in turn cause Qi and blood stagnation, blocking the nutrient supply to the skin and causing wrinkles. Again, whether you drink or not, your TCM self-treatments specifically address damp heat, liver function and kidney Yin.

Examples abound of TCM pathways to wrinkle prevention that Western medicine won’t touch. In TCM organ theory, the heart rules the blood and the spirit. Heart tonics, then, heat energy creates a lustrous and healthy facial glow. If you don’t take care of your heart system – that is, if you don’t compensate for aging with tonifiers – a lusterless and wrinkled face is likely.

PAGE
1

