Anti-aging treatment- what to choose? Western medicine approach or Chinese medicine approach

Western medicine and Chinese medicine appear to advocate entirely different approaches to the human health.

The former focuses on a concentrated view of illness, seeing each cell as separate. It emphasizes precise measurements and documentations. In that view, patients with same diagnosis receive same treatment protocol and same medication.

In contrast to the Western medicine, the Chinese medicine view the totality of a person is anything but the "sum of the parts". The practitioner retunes the physical, emotional and environmental factors of the patient by recognizing that each person has his or her own particular body constitution, thus treatment is tailored by an individual symptom pattern. Patients with same diagnosis receive different treatment.

The conventional Western treatment strategies employed in facial rejuvenation can be classified according to their various aims, which include: refilling (implants, etc), relaxing (Botox), resurfacing (ablative and non-ablative), and lifting (surgery, liposuction, etc). All of these procedures serve as quick and dramatic fix of facial appearance. Often time, they run into risks of permanent skin damage and scar tissue development in addition to long recovery time and expensive cost.
The ability of acupuncture to improve blood circulation is a major factor in the beneficial effects of anti-aging treatment. Increased blood circulation would improve oxygenation of the skin, facilitating metabolic processes and removing waste products, which would promote improvements in skin quality, color and texture. In addition, the relaxation effects of acupuncture and its ability to increase the synthesis of a range of neuropeptides, including endorphins, could enhance the appearance of the face and skin by improving sleep quality, reducing stress and improving mood. Chinese herbal medicine has high advantage in adjusting female hormonal imbalance, especially menstrual irregularities and reproductive health. While these health conditions often related to skin issues.
Anxiety, lacking of sleep, not eating well, indigestion and constipation, and hormonal imbalance all contribute to dull complexion, acne, dark circle under eyes, dry skin, wrinkles, etc, the list goes on. Will you have a temporary fix by western cosmetic procedures, or a true healing by Chinese medicine? I believe you will make righteous choice.
