Kateri Roessler

Andy Sjodin

Brian Zehowski

Chapter 4 The Meridians: The Warp and Woof (and on acupuncture &herbology)

Vocabulary
Jing Luo: meridian

Jing: “to go through” or “a thread in a fabric”

Luo: “something that connects or attaches” or “a net”

Meridians: the channels or pathways that carry Qi and Blood through the body (not blood vessels); comprised an invisible lattice that links together all the fundamental textures and organs

Regular or Jing Meridians: twelve in all; correspond to the five yin organs, six yang organs, and one to the pericardium

Extra Meridians: eight in all; two of which are considered major meridians: governing vessel and conception vessel
Major Meridians: fourteen in all (Jing and two Extra); have points independent of any other meridian system

Minor or Lou Meridians: many; “small, finer, netlike” (Kaptchuk 106)

Warp and Woof of Body: all the major and minor meridians

Acupuncture: a procedure used in or adapted from Chinese medical practice in which specific body areas are pierced with fine needles for therapeutic purposes or to relieve pain or produce regional anesthesia

Moxibustion: “entails the application of heat from certain burning substances at acupuncture points” (Kaptchuk 108); moxa (primary heating substance): mugwort

Herbology: entails the application of needles at acupuncture points
Pharmacopoeia: “vast catalogs of medicinal substances with therapeutic value” (Kaptchuk 110)
Meridian Theory

· “Because the Meridian system unifies all the parts of the body, it is essential for the maintenance of harmonious balance” (Kaptchuk 105). Meridians unify both the interior and the exterior parts of the body. Acupuncture is based on the idea that alterations of the less significant exterior parts of the body will affect the more significant interior parts of the body.

· “Disorder within a Meridian generates derangement in the pathway and creates disharmony along that Meridian” (Kaptchuk 106). Thus, disharmony located at any point in a meridian may “surface” at that point or at any other point in the meridian. So, referring to the Gall Bladder Meridian (visual on slide), we see that a problem in the gall bladder may manifest itself anywhere throughout the entire complex and wide-spread system. For example, a headache located in the temple region may be the symptom of a gal bladder infection.
· Chinese medicine focuses on restoration of balance between Yin and Yang throughout the body. Imbalance is caused by deficient or excess Qi or blood. Meridians are the theoretical means by which balance is restored.
· The practices of acupuncture, moxibustion, and herbology along with knowledge of meridians are applied in order to redirect Qi or blood in a meridian.
Acupuncture

Theory of Acupuncture:

· The idea of acupuncture is that the needles, once inserted into the skin, disperse the excess Qi back throughout the Meridian, bringing back harmony. This harmony is seen through the reduction of pain.

Procedure:

· There are said to be over 2,000 acupuncture points in the body, but for treatment doctors only use around 150 point.

· No treatment ever involve using only one acupuncture point, but doctors normally use around 5 -15 points.

· Needles can goes as deep from a couple millimeters to 3-4 inches.

How is Acupuncture seen in Western thought:

· One theory of how acupuncture works is that the needles intercept the nerve’s pain signals being sent to the brain, therefore, loss of pain.

· Another theory is that the slight pain cause by the insertion of needle causes the production of endorphins which reduce pain.

Herbology

· The other main form Chinese medical of treatment.

· The goal of treatment is to restore balance in the body; Meridian theory allows very individualized treatment.
· Records of herbologists’ pharmacopoeias and clinical manuscripts date back to the third century BCE (early during the Han dynasty)

· After identifying a pattern of disharmony, TCM practitioners have pick of >1000 medicinal substances. Usually 5-15 are prescribed at once.
· Most herbs=made into drinks; some are in pills, powders, tinctures, and poultices.

· Therapeutic access to the body can also be gained through the Meridian system using the following:

· Massage

· Lifestyle advice

· Exercise regimes

Applications to Other Works

· Popper:
· Meridian theory would definitely qualify as a true theory as far as popper is concerned. Meridian theory must work because the Chinese have been using it since ancient times. In fact, acupuncture, which may or may not have preceded meridian theory, has been around since the “stone age”. It is still debated whether or not acupuncture preceded meridian theory; nevertheless, both practices go back ages.
· It is questionable whether or not meridian theory could be disproved. Since meridian theory is deeply tied in with the idea of Qi, which is not scientifically testable, the possibility of proving meridian theory with the use of control subjects, test subjects, and measurable data would prove to be very difficult, if not impossible. One could, however, scientifically test the effects of acupuncture, herbology, and moxibustion.

· Kuhn:

· Much of Chinese science, including meridian theory, does not really fit the Kuhnian view of how science advances. Meridian theory has been around for ages, and, like most Chinese science, has not been replaced; it has only added onto or improved little by little. There have been no paradigm shifts concerning meridian theory.

· Chinese medicine’s treatment techniques are scientific by Western science’s standards:

· They are falsifiable. They are testable. They are true as long as they work.
