

Naturopathy – 3

Hydrotherapy - II

Methods of Hydrotherapy

Methods of Hydrotherapy

External Use

Internal Use

Drinking Water

Enema

http://www.dietsinreview.com/diet_column/wp-content/uploads/2008/07/drinking-water.jpg

<http://www.amazinghealth.co.uk/enema-kit.jpg>

Methods of Hydrotherapy

External Use

Internal Use

Baths

- Daily Bath
- Hip Bath
- Spinal Bath
- Sitz Bath
- Foot Bath
- Full Immersion Bath
- Steam Bath

Hot & Cold Bandages

- Whole Body Wet Sheet Pack
- Chest, Waist Pack
- Neck Pack
- Leg, Knee Pack

Methods of Hydrotherapy

http://img.metro.co.uk/i/pix/2009/03/baby REUTERS_450x300.jpg

Baths

- Daily Bath
- Hip Bath
- Spinal Bath
- Sitz Bath
- Foot Bath
- Full Immersion Bath
- Steam Bath

- ❖ Bath is the Primary Method of Hydrotherapy
- ❖ Different types and methods of taking Bath are found to be beneficial in various diseases

“Akhand Jyoti – August 1962 (Hindi)”, Editor – Shriram Sharma Acharya, Harihar Press:Mathura, 1962.

May 26, 2012

www.dsvv.ac.in

5

Dr. Rakesh Jindal, “Prakratik Ayurvigyan (Hindi)”, Arogya Seva Prakashan:Modinagar, 2005.

External Use - Types of Baths

Daily Bath

- **Daily Bath**
- **Hip Bath**
- **Spinal Bath**
- **Sitz Bath**
- **Foot Bath**
- **Full Immersion Bath**
- **Steam Bath**

<http://danrootphotography.lucita.org/images/folioPics/tsu/Tsunami05.jpg>

Daily Bath

Purpose & Benefits of daily bath

External Use Types of Baths

- ❖ To remove impurities
- ❖ To provide necessary moisture & nourishment
- ❖ To reduce the internal heat & make the body cool (internal morbid matter creates heat)

http://www.zrecommends.com/images/uploads/zrecommends/cache/scrubble_kid-450x450.jpg

Daily Bath

Purpose & Benefits of daily bath

External Use Types of Baths

- ❖ To facilitate proper blood circulation
- ❖ To strengthen the network of nerves & provide liveliness

http://www.kidzfloor.com/images/human-body/circulatory_system.gif

<http://www.applesandpeanutbutter.net/wp-content/uploads/2010/01/20100127-Lifestyle-changes-to-help-boost-your-immunity-POSTED.jpg>

May 26, 2012

www.dsvv.ac.in

Dr. Rakesh Jindal, "Prakratik Ayurvedigyan (Hindi)", Arogya Seva Prakashan:Modinagar, 2005.

Daily Bath

External Use Types of Baths

Proper Method of daily bath

❖ The water should be:

fresh

clean

cool

(During cold weather, use normal temperature water)
(In specific problems, warm water is also used)

<http://www.photoeverywhere.co.uk/britain/snowdonia/river3156.jpg>

May 26, 2012

www.dsvv.ac.in

9

Dr. Rakesh Jindal, "Prakratik Ayurvedigyan (Hindi)", Arogya Seva Prakashan:Modinagar, 2005.

Daily Bath

External Use Types of Baths

Proper Method of daily bath

❖ Avoid using soap

(causes weakening of blood vessels; makes the skin dry)

❖ Use natural things like:

- (1) Gram flour + water
- (2) Wheat flour + coconut oil /
olive oil + lemon juice
- (3) Lemon juice + water

<http://www.skincare.pk/wp-content/uploads/2010/03/Haldi.jpg>

Daily Bath

External Use Types of Baths

Proper Method of daily bath

❖ **Make the body slightly warm before taking bath (Friction Bath / Sun Bath / Light Exercise)**

<http://ingraham.ca/resources/images/man-self-massaging.jpg>

http://img.agoda.net/hotels/108856/OTHERS/OTHERS_108856_7.jpg

www.nhlbi.nih.gov/health/public/lung/copd/images/photos/man-stretching.jpg

Daily Bath

External Use Types of Baths

Proper Method of daily bath *Friction Bath*

Rubbing the body from head to toe by palms / sponge / cotton towel / soft brush

Rub properly so that entire body becomes warm

Total time: 10 – 15 min

(Next, take bath with cool water)

<http://ingraham.ca/resources/images/man-self-massaging.jpg>

www.vetiverbathbrush.com/home_images/pure_natural_herbal_bath_scrubber_made_from_vetiver_roots.jpg

Daily Bath

External Use
Types of Baths

Proper Method of daily bath

Importance of Friction Bath

- (1) Externally → Removes dirt & dead skin
- (2) Internally → More blood moves towards the skin

**Blood vessels dilate
(vaso-dilation)**

&

Skin pores open up

<http://www.avastin.com/avastin/base/hcp/images/figures/hypertension-01-1.jpg>

Daily Bath

Proper Method of daily bath

Importance of Friction Bath

Skin pores open up

Toxins are removed in the form of sweat

Skin becomes free of diseases & glows

http://comps.fotosearch.com/comp/PHT/PHT415/barecheded-man-towel_~PAA415000049.jpg

External Use
Types of Baths

Daily Bath

Proper Method of daily bath

Importance of Friction Bath

After Friction Bath, take bath with cool water

Blood moves away from the skin inside the body

Too much body heat is not lost

(Shower Bath is best for this)

External Use
Types of Baths

www.furniturestoreblog.com/image/rain%20shower%20bathtub%20bathroom%20design.JPG

Daily Bath

External Use Types of Baths

Proper Method of daily bath

❖ After the bath, dry the body completely with cotton towel / palm of hand

(If the body is left wet, it can cause various skin problems)

cache4.asset-cache.net/xc/57303284.jpg?v=1&c=IWSAsset
&k=2&d=8A33AE939F2E01FFFA76D4DFE245F489A4AF
0A1CBC7D47BD1840CACEA015A36EE30A760B0D811297

Daily Bath

External Use Types of Baths

Precautions in daily bath

- ❖ If the body is very **TIRED** or very **HOT**, then do not take cool bath
- ❖ Weak persons, babies and old age persons should not take cool bath

www.caricatures-ireland.com/blog/wp-content/uploads/2008/11/sleep-cartoon.jpg

<http://www.goodeveningworld.com/wp-content/uploads/2009/06/fatigue.jpg>

May 26, 2012

www.dsvv.ac.in

17

Dr. Rakesh Jindal, "Prakratik Ayurvedigyan (Hindi)", Arogya Seva Prakashan:Modinagar, 2005.

Daily Bath

External Use Types of Baths

www.itstime.com/wp-content/gallery/do-it-yourself/dyi-brahmi-amla-kesh-tail.jpg

www.gleneagles.com/media/35892/gleneagles_salon_women_hair_wash.jpg

Precautions in daily bath

❖ Don't use warm / hot water for head bath

*(weakens eye sight
weakens the roots of hairs)*

❖ Should not take bath for more than 20 min

(body should not be in touch with cool water for so long

it hampers blood circulation)

Daily Bath

External Use Types of Baths

Precautions in daily bath

- ❖ Don't take bath immediately after OR immediately before the meals
- ❖ Bath can be taken:
At least 30 min before OR 1 hr after breakfast
At least 3-4 hrs after meal

munfitnessblog.com/wp-content/uploads/2008/02/drink-water-during-meal.JPG

<http://danrootphotography.lucita.org/images/folioPics/tsu/Tsunami05.jpg>

May 26, 2012

www.dsvv.ac.in

19

Dr. Rakesh Jindal, "Prakratik Ayurvigyan (Hindi)", Arogya Seva Prakashan:Modinagar, 2005.

How Does Hydrotherapy (External Use) Work?

<http://www.waterfall-wallpapers.com/bulkupload/Waterfall/Waterfall/Waterfall%20110.jpg>

How Does Hydrotherapy Work?

External Use

[3.bp.blogspot.com/_knMti5cfzko/SjS70ww9URI/AAAAAAAAAXI/_fE9T-2xyHw/s400/rain+\(3\).jpg](http://3.bp.blogspot.com/_knMti5cfzko/SjS70ww9URI/AAAAAAAAAXI/_fE9T-2xyHw/s400/rain+(3).jpg)

❖ Healing properties of hydrotherapy are based on its:

1. Mechanical effect
2. Thermal effect

❖ Hydrotherapy makes use of body's reaction to:

1. Pressure exerted by water
2. Hot and cold stimuli
3. Prolonged application of heat
4. Sensation of the water itself

How Does Hydrotherapy Work?

External Use

The mechanical and thermal effect felt by the skin is carried by the nerves deeper into the body

<http://www.factmonster.com/images/ency138nersys001.gif>

May 26, 2012

www.dsvv.ac.in

22

<http://www.naturaltherapypages.com.au/article/hydrotherapy>

How Does Hydrotherapy Work?

External Use

Inside the body, this effect is supposed to:

1. Stimulate immune system
2. Improves circulation & digestion
3. Encourages flow of blood
4. Reduces the body's sensitivity to pain

<http://www.labtechindia.net/product/Biology/bl-7.jpg>

May 26, 2012

www.dsvv.ac.in

23

<http://www.naturaltherapypages.com.au/article/hydrotherapy>

Benefits of Hydrotherapy

http://www.burnie.net/html/images/waterfall_large.jpg

May 26, 2012

www.dsvv.ac.in

24

Benefits of Hydrotherapy

<http://www.encognitive.com/images/muscular-system.jpg>

- ❖ **Increasing the elimination of waste → assisting in detoxification**
- ❖ **Loosening tense/tight muscles & encouraging relaxation**
- ❖ **Increasing metabolic rate & digestion activity**

Benefits of Hydrotherapy

- ❖ Hydrating the cells → improving skin & muscle tone
- ❖ Boosting the immune system, allowing it to function more efficiently
- ❖ Improving the function of internal organs by stimulating their blood supply

www.labtechindia.net/product/Biology/bl-7.jpg

External Use - Types of Baths

Hip Bath

- Daily Bath
- Hip Bath
- Spinal Bath
- Sitz Bath
- Foot Bath
- Full Immersion Bath
- Steam Bath

<http://www.ccryn.org/Hip-Bath.html>

Hip Bath

External Use Types of Baths

Introduction

- ❖ This is an extended form of cold / hot / hot & cold fomentation of the abdomen
- ❖ It strengthens the internal organs of the abdominal region, and keeps them healthy

<http://intensivecare.hsnet.nsw.gov.au/five/images/abdominalorgans.jpg>

May 26, 2012

www.dsvv.ac.in

28

Class Notes, Gorakhpur School of Natural Therapeutics, Arogya Mandir, Gorakhpur (2007-2008).

Hip Bath

Types

External Use
Types of Baths

www.ccryn.org/Hip-Bath-With-Hot-Foot-Eme.html

- (1) Cold Friction Hip Bath
- (2) Hot & Cold Hip Bath

Some other varieties are also practiced, which are specific to certain problems

Hip Bath

External Use
Types of Baths

(1) Cold Friction Hip Bath

<http://balajinirogdham.com/cache/hipbath.JPG>

Hip Bath

External Use
Types of Baths

(1) Cold Friction Hip Bath Given before going for a walk

1. Fill the tub with cold water
(13°C to 18°C)
2. Remove all the clothes & sit in the tub. Level of water should touch the navel
3. Feet should be outside the tub & abdomen & part of thighs submerged in water

<http://salafirogdam.com/cache/hipbath.JPG>

lh5.ggpht.com/_rhdddplL5c/Snoth-z3XdgI/AAAAAAAAADXE/FjXYp17NvXI/IND02_DSC_2977%5B2%5D.jpg?imgmax=800

May 26, 2012

www.dsvv.ac.in

31

Hip Bath

External Use Types of Baths

[www.urlwebsserver.com/Vishwakalyan/
images/Naturopathy/HipBath.jpg](http://www.urlwebsserver.com/Vishwakalyan/images/Naturopathy/HipBath.jpg)

(1) Cold Friction Hip Bath

4. Take a rough towel & rub the abdomen from right to left
(Rub gently so that the skin is not scraped)
(Do not apply too much pressure during rubbing)

5. Duration → 3 – 10 min
(Depending upon weather / physical condition of person)

Hip Bath

External Use Types of Baths

(1) Cold Friction Hip Bath

**After the bath,
dry the body with a towel,
wear the clothes
& immediately go for a walk**

**Those who cannot go for a
walk, should lie down and
cover themselves with a
blanket to regain body heat**

[www.indianetzone.com/photos_gallery/
15/morning-walk_11254.jpg](http://www.indianetzone.com/photos_gallery/15/morning-walk_11254.jpg)

<http://www.cryn.org/Full-Wet-Sheet-Pack.html>

May 26, 2012

www.dsvv.ac.in

33

Hip Bath

External Use Types of Baths

(1) Cold Friction Hip Bath

Benefits

- ❖ It stimulates the network of nerves (*there is a cluster of nerves at Mooladhar Chakra, called sacral plexus*)
- ❖ It increases the blood circulation in the internal organs of abdominal region & strengthens them

www.lapictures.co.uk/images/nervous.gif

Hip Bath

External Use
Types of Baths

(1) Cold Friction Hip Bath

Who should not take it?

- ❖ Very weak persons, whose vital energy is extremely low
- ❖ Those who have knee problem (*arthritis*), and hence cannot sit in the tub
- ❖ During pregnancy / periods

distancedemons.homestead.com/files/tired_and_weak.jpg

May 26, 2012

www.dsvv.ac.in

35

Hip Bath

(1) Hot & Cold Hip Bath

External Use
Types of Baths

<http://images.clipartof.com/small/14157-Hot-Water-Boiling-In-A-Pot-Food-Clipart-Illustration.jpg>

www.urlwebsvserver.com/Vishwakalyan/images/Naturopathy/HipBath.jpg

<http://www.ayushveda.com/dietfitness/wp-content/uploads/2009/03/cold-water-vs-hot-water.jpg>

Hip Bath

External Use Types of Baths

(2) Hot & Cold Hip Bath

1. Take 2 Hip Bath tubs
2. Fill one tub with hot water
(38°C to 40°C)
3. Fill the other tub with cold water
(13°C to 18°C)
4. Drink one glass cool water
5. Keep a wet towel on the head

product-image.tradeindia.com/00448351/b/1/Hip-Bath-Tub.jpg

[www.urlwebsrvr.com/Vishwakalyan/
images/Nature%20Bath/HipBath.jpg](http://www.urlwebsrvr.com/Vishwakalyan/images/Nature%20Bath/HipBath.jpg)

37

May 26, 2012

www.dsvv.ac.in

Hip Bath

External Use Types of Baths

(2) Hot & Cold Hip Bath

www.urlwebservice.com/Vishwakalyan/images/Naturopathy/HipBath.jpg

6. Take off all the clothes & sit in the tub. Level of water should be 1- 1.5 inch above the navel
7. Feet should be outside the tub & abdomen & part of thighs submerged in water

Hip Bath

**External Use
Types of Baths**

(2) Hot & Cold Hip Bath

Start with Hot Water & end with Cold Water

Durations (Sequence → 1-8)

<http://images.clipartof.com/small/14157-Hot-Water-Boiling-In-A-Pot-Food-Clipart-Illustration.jpg>

talk2thedoc.com/sitebuildercontent/sitebuilderpictures/DrinkingWater.gif

Hot Water	Cold Water
(1) 3 min	(2) 1 min
(3) 3 min	(4) 1 min
(5) 3 min	(6) 1 min
(7) 3 min	(8) 3 min

Total Duration → 18 min

Hip Bath

External Use
Types of Baths

(2) Hot & Cold Hip Bath

**After the hip bath,
either take a bath or wipe the
body with wet towel,
& wear the clothes**

www.globalpov.com/images/towelie.jpg

cache4.asset-cache.net/xc/57303284.jpg?v=1&c=IWSAsset&k=2&d=8A33AE939F2E01FFFA76D4DFE245F489A4AF0A1CBC7D47BD1840CACEA015A36EE30A760B0D811297

May 26, 2012

www.dsvv.ac.in

40

Hip Bath

(2) Hot & Cold Hip Bath

External Use
Types of Baths

How it Works?

It is started with hot water

Hot water dilates the blood vessels in the hip region (vaso-dilation)

<http://images.clipartof.com/small/11157-Hot-Water-Boiling-In-A-Pot-Food-Clipart-Illustration.jpg>

<http://www.avastin.com/avastin/base/hcp/images/figures/hypertension-01-1.jpg>

Hip Bath

(2) Hot & Cold Hip Bath

External Use
Types of Baths

[www.urlwebservice.com/Vishwakalyan/
images/Naturopathy/HipBath.jpg](http://www.urlwebservice.com/Vishwakalyan/images/Naturopathy/HipBath.jpg)

How it Works?

vaso-dilation

**Blood rushes towards hip
region from legs & upper
body**

Hip Bath

(2) Hot & Cold Hip Bath

External Use
Types of Baths

How it Works?

Next, when sitting in the cold water

Cold water constricts the blood vessels in the hip region (vaso-constriction)

talk2thedoc.com/sitebuildercontent/sitebuilderpictures/DrinkingWater.gif

Normal
Vascular Tone

Vasoconstriction

3.bp.blogspot.com/_QCi9Dq-9d4Q/TDRxa3xpSGI/AAAAAAAAALXU/_xBShSP0eiU/s400/vaso.jpg

Hip Bath

(2) Hot & Cold Hip Bath

External Use
Types of Baths

[www.urlwebservice.com/Vishwakalyan/
images/Naturopathy/HipBath.jpg](http://www.urlwebservice.com/Vishwakalyan/images/Naturopathy/HipBath.jpg)

How it Works?

vaso-constriction

**Blood returns back towards
legs & upper body from the
hip region**

Hip Bath

(2) Hot & Cold Hip Bath

External Use
Types of Baths

How it Works?

Thus, there are alternate processes of vaso-dilation & vaso-constriction

Blockages in the blood vessels are removed

&

Toxins in the body are moved towards the excretory organs more efficiently

3.bp.blogspot.com/_QCi9Dq-9d4Q/TDRxa3xpSGI/AAAAAAAAALXU/_xBSHSP0eiU/s400/vaso.jpg

Hip Bath

(2) Hot & Cold Hip Bath

External Use
Types of Baths

How it Works?

Organs in abdominal region
become healthy, strong &
Recharged

Stomach
Liver
Intestines

Spleen
Kidney
Pancreas, etc.

<http://intensivecare.hsnet.nsw.gov.au/five/images/abdominalorgans.jpg>

May 26, 2012

www.dsvv.ac.in

46

Hip Bath

(2) Hot & Cold Hip Bath

Who should not take it?

- ❖ During pregnancy / periods
- ❖ At least 3 months after surgery
- ❖ High blood pressure
- ❖ Hyper acidity
- ❖ Peptic ulcer
- ❖ Bleeding piles
- ❖ Diarrhea
- ❖ Acute renal failure

External Use
Types of Baths

http://www.indianetzone.com/photos_gallery/22/TypesGastric_20101.jpg

Reference Books

May 26, 2012

www.dsvv.ac.in
<http://media.photobucket.com/image/nature/bsbermz101/nature.jpg>

48

Reference Books (English)

- Dr. H. K. Bakhru, “**A Complete Handbook of Nature Cure – Edition 4**”, Jaico Publishing House:Mumbai, 2006.
- M. K. Gandhi, “**Key to Health**”, Navjivan Publishing House:Ahmedabad, 2005.
- Adolph Just (Author), Benedict Lust (Translator), “**Return to Nature: The True Natural Method of Healing and Living and the True Salvation of the Soul, Paradise Regained V1**”, Kessinger Publishing:LLC, 2007.
- Louis Kuhne and Benedict Lust, “**Neo Naturopathy: The New Science of Healing** or the Doctrine of Unity of Diseases”, Kessinger Publishing:LLC, 2010.

Reference Books (English)

- Sebastian Kneipp, “**My Water-Cure**”, Kessinger Publishing:LLC, 2010.

Reference Books (Hindi)

- Dr. Rakesh Jindal, “**Prakratik Ayurvedigyan (Hindi)**”, Arogya Seva Prakashan:Modinagar, 2005.
- M. K. Gandhi, “**Aarogya Ki Kunji (Hindi)**”, Navjivan Publishing House:Ahmedabad, 2005.
- Adolph Just (Author), Vitthaldas Modi (Translator), “**Prakritik Jivan Ki Or (Hindi)**”, Aarogya Mandir Prakashan:Gorakhpur, 2003.
- Vitthaldas Modi, “**Rogon Ki Saral Chikitsa (Hindi)**”, Aarogya Mandir Prakashan:Gorakhpur, 2007.
- Janki Sharan Verma, “**Rogon Ki Achook Chikitsa (Hindi)**”, Prakritik Chikitsa Ashram:Shamli, 1936.

Reference Books (Hindi)

- Sebastian Kneipp (Author), Vitthaldas Modi (Translator), “**Jal Chikitsa (Hindi)**”, Aarogya Mandir Prakashan: Gorakhpur, 2001.
- Louis Kuhne (Author), Vitthaldas Modi (Translator), “**Rogon Ki Nai Chikitsa (Hindi)**”, Aarogya Mandir Prakashan:Gorakhpur, 2003.
- Brahmavarchas, “**Yog Evam Prakritik Chikitsa (Hindi)**”, Shri Vedmata Gayatri Trust, Shantikunj:Haridwar, 2005.

Websites

nature-reserve-screensaver.smartcode.com/images/sshots/nature_reserve_screensaver_27016.jpeg

Websites

- <http://www.ccryn.org/>
(*Indian Government – AYUSH*)
- <http://indianmedicine.nic.in/naturopathy.asp>
(*Indian Government - AYUSH*)
- <http://punenin.org/>
(*Indian Government – Bapu Bhavan*)
- <http://nccam.nih.gov/health/naturopathy/>
(*US Government – Clinical trials and research papers*)
- <http://arogyamandir.org/>
(*Arogya Mandir, Gorakhpur – Vitthaldas Modi*)
- <http://en.wikipedia.org/wiki/Naturopathy>

Thank You