

Ayurvedic *kitchen* and home REMEDIES

my experiences and how I practise it ...

❖ *Shailaja Suresh (shailu)*
Om Vedic Heritage Centre

TALK OUTLINE

1. Introduction:

Ayurveda – an
alternative medicine ?

2. The Ayurvedic way of life !

- ❖ Ayurvedic health tips.....
- ❖ **Ayurvedic kitchen & home remedies**

TALK OUTLINE

3. Common ailments –
tackling them ?

❖ Ayurvedic health tips.....

Born into a family of...

Ayurvedic Physicians

Late Arya Vaidyan Sri P.V. Rama Variar

- ❖ Grew up in a holistic environment
- ❖ Took/take only ayurvedic medicines
- ❖ Seen people being treated and being cured with the help of Ayurveda

INTRODUCTION

**Late 1996: WORLD HEALTH
ORGANISATION 'WHO' ACCEPTS
ALTERNATIVES**

**'WHO' Endorsement: Ayurveda is a viable
& cost effective alternative**

Table 1: CAM Systems of Health Care, Therapies, or Products

Major Domains of CAM	Examples Under Each Domain
Alternative health care systems	<p> Ayurvedic medicine Chiropractic Homeopathic medicine Native American medicine (e.g., sweat lodge, medicine wheel) Naturopathic medicine Traditional Chinese Medicine (e.g., acupuncture, Chinese herbal medicine) </p>
Mind-Body interventions	<p> Meditation Hypnosis Guided imagery Dance therapy Music therapy Art therapy Prayer and mental healing </p>
Biological based therapies	<p> Herbal therapies Special diets (e.g. macrobiotics, extremely low-fat or high carbohydrate diets) Orthomolecular medicine (e.g., megavitamin therapy) Individual biological therapies (e.g., shark cartilage, bee pollen) </p>
Therapeutic Massage, Body Work, and Somatic Movement Therapies	<p> Massage Feldenkrais Alexander Method </p>
Energy Therapies	<p> Qigong Reiki Therapeutic Touch </p>
Bioelectromagnetics	<p>Magnet therapy</p>

Source of this table: National Institutes of Health, USA

Healthy (body and mind) → Happy → Wealthy

Problem ???

full lifestyle

Multitasking

SINGAPORE

photograph by: michael ozaki | http

UNhealthy → *UNhappy* → *UNwealthy*

Solution ???

Improve your lifestyle

your
diet & nutrition
exercise
& relaxation
mind & spirit

A Simple & Easy Solution

.....

*Following an Ayurvedic
Way of Life*

Ayurvedic Way of Life !

- improving your general health

- ❖ Basic Approach: Rejuvenation
- Tips for Day to Day Life
- Regular health promoting oil massages
 - ❖ protects you from diseases and
 - ❖ cleans your body of toxins

TIPS FOR DAY TO DAY LIFE

- Tips for Day to Day Life
- ❖ Three pillars for good health and longevity
 - ❖ Diet (Pathya)
 - ❖ Sleep
 - ❖ Lifestyle

DIET

- **DIET : “MAN IS WHAT HE EATS !”**
- **FOOD IS A POWERFUL MEDICINE !**
- ❖ Bad Food Habits: “Fast Food Culture”
 - ❖ Career/material achievements: ↑ importance
 - ❖ Cooking & eating: ↓ importance
 - ❖ Skipping breakfast
 - ❖ Eating while driving, business lunches....
 - ❖ Dinner after 8pm:
(digestive capacity weak)

DIET

❖ Indigestion →

Impurities block channels → Illnesses

I → I → I

DIET

❖ **TIP 1 ⇒ “DON’T SKIP BREAKFAST”** – disturbs the 3 doshas

- ✓ Warm milk with almonds; dried figs/ soaked raisins
- ✓ In Kerala: Cooked Kerala bananas creates *ojas*
- X No acidic substances Ex. Oranges

NOTE: **FOR NORMAL HEALTHY PERSONS ONLY**
 ---IF SICK, DIET DECIDED BY AYURVEDIC
 PHYSICIAN

DIET

❖ TIP 2 ⇒ “WHEN, HOW & WHAT YOU EAT”

✓ **WHEN:** Main/Full meal at noon

✓ Cooked & warm preferably

✓ **HOW:** In a relaxed environment

✓ **WHAT:** Vegetables + grains + pulses or meat for protein

✓ Heavy protein ----- AT NOON ONLY

✓ Water with food ----- warm or hot & NOT cold:
for ideal enzyme activity temperature

✓ Buttermilk: -----digestive bacteria

SLEEP

- **SLEEP: A GOODNIGHT'S SLEEP**
- **QUALITY SLEEP REJUVENATES MIND & BODY**
- Vatha, Pitta, Kapha imbalance → Sleep Disorders
- Sleep Disorders: 3 types
 - Problem falling asleep
 - Problem sleeping without interruption
 - Waking up tired and not fresh

SLEEP

- ❖ TIP 1 ⇒ “EAT ATLEAST 2 HOURS BEFORE SLEEP”
- ❖ TIP 2 ⇒ “AVOID HEAVY, SPICY, OILY AND COLD FOOD AT NIGHT”
- ❖ TIP 3 ⇒ “WASH YOUR HANDS, FACE AND FEET BEFORE GOING TO BED”
- ❖ TIP 4 ⇒ “DAILY OIL BATH”
(ABHAYANGA)

SLEEP

❖ TIP 4 ⇒ “DAILY OIL BATH” (ABHAYANGA)

- ❖ Relax for 30-60 min --- oil sinks in
- ❖ Oil applied on the scalp & hair & body....
 - ❖ Note: avoid head bath when sick
- ❖ Body - hot water
- ❖ Hair/head - cold water
- ❖ Avoid bathing immediately after eating – wait for atleast an hour

❖ TIP 4 ⇒ “DAILY OIL BATH” (ABHAYANGA)

LIFESTYLE

- LIFESTYLE: “*Ayurveda The Unique Lifestyle*”
- **A BALANCE OF THE BODY, MIND & SOUL**
- TIPS:
 - Early to bed and early to rise makes.....
 - *Food habits*
 - Exercise
 - Embrace spirituality

LIFESTYLE

➤ **TIP 1** ⇒ “Early to bed and early to rise makes a man healthy, wealthy & wise”

a. Early to bed: To bed at least by 10pm or earlier

b. RISE EARLY: atleast 2 hrs before sunrise

➤ **Note:** children, pregnant women and aged can get up around sunrise

➤ **RISING LATE** → impurities block channels leading to dullness of mind, depressed moods

LIFESTYLE

- **TIP 2 ⇒ “EXERCISE THE AYURVEDIC WAY !”**
- **WHEN & HOW TO EXERCISE**
 - **Benefits:** all of you know it !
 - a. **WHEN:** Morning: before 10am
 - body has more strength/energiser
 - **DO NOT EXERCISE BETWEEN 10AM - 2PM & LATE EVENING OR BEDTIME**

LIFESTYLE

b. **HOW: NOT** after a heavy meal

- NO EXCESS exercise
- *Yoga asanas & Pranayama* (breathing exercises) : GOOD
- **NOTE:** take a course to know how to do them properly
- **AFTER EXERCISE: DO NOT BATHE/APPLY OIL UNTIL SWEAT HAS EVAPORATED**

LIFESTYLE

C. Embrace Spirituality

**“Aushadi Chintayat Vishnum”
(sanskrit shloka)**

One should remember the Lord even
while taking medicines

TACKLING COMMON AILMENTS/PROBLEMS

- ❖ Home Remedies: Simple and Herbal
 - ❖ Preventive
 - ❖ Curative
- ❖ Common Ailments:
 - ❖ Common cold
 - ❖ Simple Indigestion
 - ❖ Dry/soar Eyes

COMMON COLD

❖ TIPS TO TACKLE COMMON COLD:

PREVENTIVE:

❖ TULSI LEAVES

❖ RASAM (pepper)

COMMON COLD

❖ TIPS TO TACKLE COMMON COLD: CURATIVE:

- ❖ Avoid Yoghurt (instead use boiled buttermilk)
- ❖ Steam Inhalation (for sinusitis)

- ❖ Drink boiled/hot/warm water and hot rasam (pepper)

COMMON COLD

❖ TIPS TO TACKLE COMMON COLD:

CURATIVE:

- ❖ **SOAR THROAT:** Rock Sugar & Pepper
- ❖ Gargle with hot (bearable) salt water every $\frac{1}{2}$ hr or 1 hr

COMMON COLD

+

❖ TIPS TO TACKLE HEADACHE:

CURATIVE:

- ❖ Dry Ginger & Milk
- ❖ make into paste & apply on forehead

COMMON COLD

❖ TIPS TO TACKLE CHRONIC COUGH:

CURATIVE:

- ❖ Dry Ginger + Jaggery + Black sesame seeds (ratio of 1 : 2 : 4)
- ❖ fine powder (2-3 times/day)
- ❖ fine powder + honey + ghee for dry cough

+

+

COMMON COLD

❖ TIPS TO TACKLE COMMON COLD: CURATIVE:

❖ Chest congestion: Foamentation

IMPROVING DIGESTION

❖ TIPS TO TACKLE SIMPLE INDIGESTION:

PREVENTIVE: IMPROVE DIGESTION

- ❖ Having Ginger, turmeric in diet (boiled or stir fried)
- ❖ Drinking Buttermilk, eating vegetables & fruits

**RULE OF THUMB: AVOID SPICY,
OILY AND HEAVY FOOD**

IMPROVING DIGESTION

❖ TIPS TO IMPROVE INDIGESTION:

PREVENTIVE:

- ❖ Detoxification: Purgation
--To clean the body of toxic materials left by disease and poor nutrition
- ❖ Laxative: A number of fine herbs or castor oil

❖ CLEAN YOUR
TONGUE DAILY

TACKLING INDIGESTION

❖ TIPS TO TACKLE SIMPLE INDIGESTION: CURATIVE:

- ❖ For constipation: Juice of Black raisins (soaked overnight) + Nutmeg
- ❖ Have **TRIPHALA** regularly

+

TACKLING INDIGESTION

❖ TIPS TO TACKLE SIMPLE INDIGESTION: CURATIVE:

- ❖ Drink **JEERA / cumin seeds** water
- ❖ **For Loose Stools**: Boiled buttermilk with turmeric, ginger, curry leaves and skin of pomogranete (if available)

+

+

+

TACKLING DRY EYES

❖ TIPS TO TACKLE DRY & SOAR EYES:

PREVENTIVE:

- ❖ Applying suitable oil on head before bath
- ❖ Drink **RASUDI** herbal water mix

CURATIVE:

- ❖ Coriander seeds soaked in water – pour into eyes
- ❖ Breast milk poured into eyes

1

2

3

BEAUTYIFUL TIPS FOR BEAUTIFUL SKIN

❖ **TIPS: PREVENTIVE:**

- ❖ Decrease intake of spicy food and ensure healthy digestion
- ❖ Good sleep and rest and a relaxed mind
- ❖ Applying oil (preferably Eladi Coc oil) daily on face before bath
- ❖ Wash it off with **green gram powder**
- ❖ Take **TRIPHALA** powder (remove toxins from body)

TIPS FOR DARK CIRCLES

❖ **TIPS: CURATIVE:**

- ❖ **FINE PASTE:** Cucumber (5 slices) + lemon juice (1/2) + green gram pr (2 tspn)
- ❖ First apply gingely oil on skin
- ❖ **Then apply the herbal paste around eyes**
- ❖ preferably in the mornings (not bed time)

FOR HEALTHY GUMS

❖ TIPS: PREVENTIVE:

❖ GENTLY MASSAGE GUMS WITH YOUR FINGERS DAILY (Ayurvedic tooth powder)

FOR HEALTHY TEETH

❖ TIPS: PREVENTIVE:

- ❖ For teeth: “ Clean Mouth is a Healthy Mouth”
- ❖ After eating rinse and gargle mouth
- ❖ Brush teeth twice a day
- ❖ Tooth ache: Chew clove/cinnamon

FOR HEALTHY TEETH

❖ **TIPS: PREVENTIVE: HERBAL MOUTH WASH**

- ❖ Black Sesame seeds (10 gms) + warm milk (200ml)
- ❖ Sesame seeds soaked in water, made into fine paste

*FOR DIABETICS: to improve health
and keep sugar level under control*

❖ **TIPS: GEN HEALTH: HERBAL POWDER/MIX**

- ❖ Dry gooseberry pr (15tsp) + turmeric pr (5tsp) (can be kept for 3 months)
- ❖ ~1 tsp daily (early morn & bed time)
with sufficient warm water

ayushman bhava !

May You Have A Long Life !