Acupuncture for Insomnia
Insomnia is a sleeping disorder characterised by persistent difficulty in falling asleep or staying asleep. It is common amongst modern city-dwellers, with the majority of adults having experienced sleepless nights at some point in their lives. According to the United States Department of Health and Human Services, an estimated 64 million Americans regularly suffer insomnia, and it is thought that a third of people in the UK will suffer from . Interestingly, insomnia is 1.4 times more common in women than in men.
By definition, insomnia is “difficulty initiating or maintaining sleep, or both”. It may lead to inadequate quality or quantity of sleep and is typically followed by functional impairment while awake. There are many causes of sleeplessness and these may be physical or psychological. For many sufferers, lack of sleep can have an even greater impact than night terrors.
Few people would argue about the importance of good sleep to one’s good health and well-being. However, when it comes to treatment, there are many different strategies, all of which claim to be effective and beneficial. Broadly these can be categorised as pharmacological or non-pharmacological: both have merits and drawbacks. Sleeping tablets are the most common pharmacological treatments and usually work well. They act quickly but can be addictive, with increasing tolerance to the drugs requiring higher doses over time. Furthermore, although they bring about deep sleep, it is usually of poor quality and less refreshing.
Non-pharmacological remedies include acupuncture, herbal remedies, aromatherapy, reflexology, meditation, and music therapy. Many people find these useful, but the effects can take time to become apparent and may be mild. On the other hand, they have few side effects and when effective, they usually bring about natural sleep of good quality. For these reasons, we would generally advise sufferers of insomnia to attempt natural, non-pharmacological treatments before taking any drugs, and those already taking drugs to try to reduce or withdraw from them with the support of natural remedies.
Both acupuncture and traditional Chinese herbal medicine provide natural treatments to insomnia, and are used jointly in most cases for the best results. From the Traditional Chinese Medicine (TCM) perspective, insomnia is strongly related the Heart and Shen. The Shen can be thought as one’s overall psychological state and the Heart is responsible for housing the Shen. A disruption of the ability of the Heart to hold the Shen or an aggravation of the Shen itself can lead to the signs and symptoms of insomnia (over-thinking, restlessness, etc.).
There are three main meridian systems which often contribute to the disruption of Heart and Shen. They are:

· The Liver system can be disrupted by excessive stress and/or anger, fatty foods and alcohol. These factors lead to “heat” in the Liver which can rise up, disrupt the Heart and Shen, and lead to restlessness, irritability, and possibly even violent nightmares.

· The Spleen system can be disrupted by poor diet, late-night eating and excessive worry and over-thinking. Spleen is responsible for Blood production which is vital to nourish the Heart and Shen. As a result, people with disruption of the Spleen system may experience sleep disturbance.

· The Kidney system can be disrupted by anxiety, fear, overworking, poor sleep itself and excessive sexual activity. The Kidney plays a large role in the Yin aspect of the body (its receptive and calming nature). When the Yin of the body is depleted, the “heat” of the body appears excessively strong and dominant. Consequently, one may experience sleeping problems with night sweats, for example.

Most patients will require at least 2 sessions of acupuncture each week, plus Chinese herbal medicines, in order to address these issues. Usually improvement can be expected within several weeks.
