Bilingual Glossary of Spa Terms
A B C D E F G H I J K L M N O P Q R S T U V W X Y
A
	acupressure

esp. digitopuntura
n. Traditional Oriental pressure-point massage used to increase the body’s flow of energy.

	aesthetic medicine
esp. medicina estética
n. Use of equipment, such as lasers, to remove scars and blemishes to leave skin looking youthful; administered by a medical professional within their scope of practice.

	algotherapy

esp. algoterapia, envolvimiento de algas
n. A heated seaweed bath that is a form of thalassotherapy. The seaweed acts as an anti-inflammatory treatment and can reduce pain.

synonyms: algae body-wrap, seaweed wrap

	anti-cellulite massage

esp. masaje anticelulítico
n. A soothing massage using anti-cellulite cream instead of oil, targeting mainly at the legs and areas where there is cellulite. The massaged area will feel toned and lighter due to the slimming effect of the cream.

	acupressure

esp. digitopuntura
n. Traditional Oriental pressure-point massage used to increase the body’s flow of energy.

	aquaerobics
esp. aqua-gym
n. Exercise using water resistance to strengthen and tone muscles.
synonyms: acquacize

	ashiatsu

esp. ashiatsu
n. “Ashi” meaning “foot” and “atsu” meaning “pressure”, in this luxurious deep tissue massage the therapist walks along the client’s back.

	aromatherapy

esp. aromaterapia
n. Spa treatments, such as massage and body wraps that incorporate fragrant essential oils with various therapeutic benefits.

	ayurveda

esp. ayurveda
n. An Eastern Indian medicinal philosophy using herbal treatments and hot oils, combined with meditation, nutrition and aromatherapy to create an overall balance of self. The Ayurvedic body functions, called doshas, consist of Vata, referring to blood, circulation, and healing; Pitta, referring to heat and metabolism; and Kapha, the structure of one’s spiritual and philosophical self.

B
	balneotherapy

esp. balneoterapia
n. A therapeutic procedure using purified, mineral, or salt water to improve circulation and the immune system, and relieve various ailments, such as stress and arthritis.

C
	cathiodermie

esp. catiodermia
n. Low-voltage electrical stimulation on the face; used to oxygenate the skin and invigorate circulation.

	chromatherapy

esp. cromoterapia
n. Use of color to balance mental and spiritual health through the use of colored rooms, light bulbs, fabrics, etc. The technique dates back to ancient Egypt.
synonyms: color therapy

	clay wrap

esp. lodoterapia, envolvimiento de lodos
n. Natural clay is applied to skin to remove toxins and ease muscle pain.
synonyms: mud wraps

	craniosacral therapy

esp. masaje craneo-facial
n. Massage therapy for the head and neck.

synonyms: Indian head massage

D
	day spa

esp. spa
(definición: Establecimiento que dispone de un espacio de bienestar donde se aplican tratamientos que se realizan con agua proveniente de la red general de abastecimiento. El spa busca conseguir relax, vitalidad y salud, disponiendo de gabinete de estética y belleza.
n. A facility offering a variety of spa treatments performed by trained professionals; salons that offer spa treatments are referred to as “Salon and Day Spa”, “Spalon” or similar. Visitors can come for a few hours during the day. Overnight accommodation is not available.

	dead sea mud treatment

esp. tratamiento con lodos del mar muerto, envolvimiento de lodos del mar muerto
n. Application of mineral-rich mud from the Dead Sea in Israel. Used to detoxify skin and body and to ease painful symptoms of rheumatism and arthritis.

synonyms: dead sea mud wrap

	dermabrasion

esp. dermoabrasión
n. Procedure for smoothing skin by abrading the outer layer with a rotating metal wire.

	duo massage

esp. masaje a cuatro manos
n. Synchronous massage treatment performed by two therapists on one person.

E
	electrotherapy

esp. algoterapia, envolvimiento de algas
n. Treatment, specific of medical or psychiatric conditions, with electricity.

	endermologie

esp. endermologie
n. A French massage technique used to improve skin quality and define the figure by reducing the appearance of cellulite; performed by a trained esthetician, regular treatments recommended.

	essential oils

esp. aceites esenciales, aceites aromáticos
n. An aromatic, liquid substance extracted from various plants used as part of a cosmetic or therapeutic treatment, such as aromatherapy.

	European facial

esp. tratamiento facial
n. A skin treatment that includes a deep cleansing facial, including the removal of white and black heads often through “manual squeezing”, and massage of the face and shoulders to refine the skin; followed by a special hydrating masque.

	exfoliation

esp. peeling
n. The process of removing dead skin cells, while also improving circulation and increasing relaxation.
synonyms: body brushing, dry brushing, body polishing

F
	facial rejuvenation

esp. rejuvenecimiento facial
n. Uses gentle, reflexology-type massage to relax facial muscles and freshen up your appearance. May temporarily reduce tension-induced wrinkles.

	fango

esp. fango, lodo
n. From the Italian word for mud, a treatment that uses mineralized mud mixed with oil or water and applied over the body as a heat pack to detoxify the skin, soothe the muscles, and stimulate circulation.
synonyms: mud, clay

	fango therapy

esp. fangoterapia, envolvimiento de lodos
(definición: Aplicación externa de barro mineromedicinal con fines terapéuticos.
n. Treatment using different types of mineral-rich mud to exfoliate the skin and remove toxins from the body through pores.
synonyms: clay wrap, mud wrap

G
H
	hammam

esp. hammam, baño turco, baño islámico
(definición: Baño de vapor en cabina, al producir sudoración rehidrata los tejidos y gracias a sus aditivos de hierbas mejora el aparato respiratorio.
n. A hot bath introduced from the East and once extensively used, inducing copious perspiration, followed by soaping, washing, shampooing, massage, and cooling.
synonyms: Turkish bath, vapor bath

	holistic medicine

esp. medicina holística
n. Similar to herbalism, or all natural treatments, it also incorporates other forms of non-traditional techniques, focusing on the relationship of being one with all elements.

	hot stone therapy

esp. masaje con piedras obsidianas y onix
n. Relaxing, therapeutic treatment in which dark, smooth stones heated in hot water or hot spring pools are placed or stroked with light pressure on areas of the body such as the back, in the palms, and between the toes. Cold stones may also be used.

	hydrologist

esp. hidrólogo, médico hidrólogo
n. One skilled in hydrology.

	hydrology

esp. hidrología médica
n. The branch of medicine concerned with treatment by baths and waters.

	hydrotherapy

esp. hidroterapia
n. Treatment using water therapeutically to aid relaxation in a variety of procedures such as underwater jet massage, different types of showers, and mineral baths. Thalassotherapy, using seawater for hydrotherapy, has long been a staple in European spas.

I
	inhalation therapy

esp. algoterapia, envolvimiento de algas
n. Steam vapor treatments that are deemed especially helpful for those suffering from impaired respiratory function due to illness or a smoking habit. Vapor is often mixed with herbal elements such as eucalyptus and chamomile. This form of therapy is often found at spas with access to a mineral or thermal spring.
synonyms: vapor bath

	ionization
esp. ionización
n. A form of thalassotherapy using salt water that has been ionized with negative ions may be sprayed on or inhaled.

J
	Jacuzzi
esp. Jacuzzi, spa
(definición: Bañera para hidromasaje.
n. The proprietary name of a kind of bath or bathing-pool incorporating underwater jets of warm water, and used for both therapeutic and leisure purposes.
synonyms: whirlpool

K
	kinesitherapy

esp. kinesiterapia

n. Treatment involving passive or active movements of body parts in order to tone muscles and enhance circulation; also known as physiotherapy.

	kneipp baths

esp. cura kneipp
n. In this therapeutic healing process, herbal or mineral baths are used in conjunction with nutrition and exercise. Changing between hot and cold baths is a vital healing element in this process. Developed in Germany by Father Sebastian Kneipp.

L
	laser treatments

esp. laserterapia

n. Treatments performed by medical professional using lasers to reduce blemishes, wrinkles or other imperfections of the skin and body.

	lomi-lomi

esp. masaje lomi-lomi
n. Hawaiian body treatment that uses long and expansive massage strokes in a rocking motion; therapists may occasionally walk on patients’ backs to enhance the massage treatment.

synonyms: lomi-lomi massage

	lymphatic drainage
esp. drenaje linfático
n. Lymphatic system massage treatment to reduce water retention, increase circulation and drain toxins from the body.
synonyms: lymph drainage, lymphatic drainage massage

M
	magnetotherapy

esp. magnetoterapia
n. The treatment of disease with magnets or magnetism.

	massage

esp. masaje
(definición: Operación consistente en presionar, frotar o golpear rítmicamente y con intensidad adecuada determinadas regiones del cuerpo, principalmente las masas musculares, con fines terapéuticos, deportivos, estéticos, etc.

n. Manipulation of tissues, usually manually, to improve health and well-being by relaxing muscles, relieving tension, and improving circulation.

	mechanotherapy

esp. mecanoterapia
(definición: Empleo de aparatos especiales para producir movimientos activos o pasivos en el cuerpo humano, con objeto de curar o aliviar ciertas enfermedades.

n. A form of physiotherapy using mechanical equipment to manipulate parts of the body, along with other exercises, massage, etc.

	meditation

esp. meditación
n. A form of concentration usually focused around breathing, relaxation, clearing one’s thoughts and becoming one with the inner and outer self.

	mesotherapy

esp. mesoterapia
n. A series of nutraceutical injections to the middle layer (mesoderm) of the skin to dissolve fat and reduce cellulite. Mesotherapy is a non-invasive procedure that must be administered by a medical professional.

	mineral medicinal water

esp. agua mineromedicinal
n. Water of a mineral spring or a collection of mineral springs used medicinally for bathing or for drinking, or both.

	mud

esp. barro, lodo, fango
n. Nutrient-rich mud compounds used in various spa treatments to exfoliate and rejuvenate skin. Usually contains therapeutic minerals that claim to have detoxifying and healing effects to aid in the relief of ailments such as rheumatism, inflammation of nerves, etc.

synonyms: clay, fango

N
	nebulizer
esp. nebulizador
n. A device or machine for converting a liquid into a fine spray, especially for medical use.

O
	oxygen facial

esp. oxigenación facial
n. Facial treatment using oxygen and various nutrients (spray or topical application) to revitalize collagen levels in the skin in order to enhance youthfulness.

P
	parafango

esp. parafango
n. Volcanic mud is mixed with paraffin wax to alleviate aches and pains caused by such illnesses as rheumatism and arthritis.

	paraffin treatment

esp. tratamiento con parafina
n. Heated paraffin wax is brushed over the body to soothe muscles and, by drawing out the dirt, removing the dead skin, and drawing out perspiration through the head, leave skin clean and soft.

	physiotherapy

esp. fisioterapia
n. The treatment of injury, disease, or pain by physical methods, such as manipulation, massage, exercise, and the application of heat, light, etc., rather than by drugs or surgery.

	Pilates
esp. pilates
n. Strength training and conditioning program Invented by Dr. Joseph Pilates of Germany. It uses specialized stretches to tone muscles, often performed on Pilates equipment or floor mats.

Q
R
	rasul

esp. rasul
n. Body treatment beginning with a warm shower using seaweed soap, followed by mud application, and completed with an herbal steam bath.

	reflexology

esp. reflexología
n. Shiatsu-like finger pressure is applied to pressure points on the hands and feet, which are believed to correspond to all glands and organs in the body. Used for relieving tension and improving circulation; also performed on the earlobes.

	reiki

esp. reiki
n. An ancient Japanese massage technique wherein the therapist uses stationary palm positioning and pressure to relieve specific tension points.

S
	sauna

esp. sauna
n. A heated wooden room with benches for sitting as the dry heat opens pores and allows toxins to sweat out. It is recommended that it be followed by a cold shower or cold plunge to close pores. The process may be repeated.

synonyms: Finnish sauna

	shiatsu

esp. shiatsu, masaje shiatsu
n. Japanese acupressure massage technique; pressure applied with fingers, hands, elbows and feet.

	spa

esp. spa
(definición: Establecimiento que dispone de un espacio de bienestar donde se aplican tratamientos que se realizan con agua proveniente de la red general de abastecimiento. El spa busca conseguir relax, vitalidad y salud, disponiendo de gabinete de estética y belleza.

n. Spas are devoted to enhancing overall well-being through a variety of professional services that encourage the renewal of mind, body and spirit.

	steam room

esp. vaporarium, vaporario
n. Room where temperatures are kept at 110 to 130° F and humidity is generated in order to soften the skin, clean the pores, calm the nervous system, and relieve tension.

synonyms: vapor bath

	Swedish massage

esp. masaje sueco, masaje relajante
n. Classical European massage technique of manipulating muscles with the use of massage oils. Meant for relaxation and to improve circulation, ease muscle aches and tension, and improve flexibility.

	Swiss shower

esp. ducha escocesa
n. A multi-jet shower that alternates hot and cold water to relieve tension and improve circulation. Typically used after mud treatments or wraps.
synonyms: Scottish shower, Scotch hose

T
	tai chi

esp. Taichi
n. Chinese martial art that uses forms, stylized gestures regulated by deep breathing, and the movement of the diaphragm to unite body and mind in order to achieve mental clarity, balance, and improved circulation. It involves mental concentration, visualization, and graceful, dancelike movements.

	Thai massage

esp. masaje tradicional tailandés
n. Traditionally done on the floor, with client dressed in loose clothing, a full-body treatment that involves passive, yoga-like stretching and pressure-point massage along the body's major energy channels to release blocked energy, relieve tension, and increase awareness and tranquility.

	thalassotherapy

esp. talasoterapia
n. Treatments using sea and seawater products such as seaweed and seaweed wraps.

	Tui Na

esp. masaje Tuina
n. Asian bodywork technique that combines the use of acupressure and massage to balance energy and flush toxins from the body.

	Turkish bath

esp. baño turco, hammam, baño islámico
(definición: Baño de vapor en cabina, al producir sudoración rehidrata los tejidos y gracias a sus aditivos de hierbas mejora el aparato respiratorio.
n. Bathing procedure that involves going through a series of steam rooms of increasing elevated temperature, followed by a rubdown and massage and finished off with a cold shower.

synonyms: vapor bath, hammam

U
	ultrasound

esp. ultrasonidos
n. Ultrasound spa treatments use low-frequency sound waves to promote subcutaneous rejuvenation by causing friction beneath the surface of the skin. This technique is employed in several areas of spa aesthetics, from facials to cellulite reduction. Many spa professionals claim that ultrasound treatments tend to be even more effective and efficient than similar treatments without ultrasound.

V
	Vichy shower

esp. ducha Vichy
n. Inspired by treatments in the French thermal spa city, involves client lying down on a table atop a cushioned mat and under a spray of warm water from a five-to-seven head shower system. It is meant to reduce stress, hydrate, and improve circulation.

W
	whirlpool

esp. bañera de hidromasaje, bañera hidroterapéutica
n. Whirlpool baths can supplement spa services by providing stress-relieving, therapeutic hydromassage. Regular uses of whirlpools are often prescribed by doctors to patients experiencing chronic pain or recovery from injury. Most baths are equipped with hydrojets utilizing electric pumps and automated air vents to soothe muscle tension, aches, and pains with streams of heated water that can be directed by the bather(s).

X
Y
	yoga

esp. yoga
n. Toning the body through various stretches and postures. Involves controlled breathing and concentration that improves circulation, strength and flexibility.
synonyms: asanas

