

The Six Ayurvedic Tastes

Instead of looking at the individual components of foods—ie: carbohydrates, protein, fats, and calories—Ayurveda identifies six “tastes” of foods. Each taste has specific effects on the three doshas (Vata, Pitta, and Kapha). By including all six tastes in each meal we satisfy our nutritional and dietary needs without the need to count calories or consult a manual.

Kaphas should focus on eating more of the Pungent, Astringent, and Bitter tastes, ie: leafy greens, lentils, dried beans, pomegranates, potatoes, apples, and all digestive herbs and spices are good choices for you.

The Sweet Taste :: earth + water

...is heavy, moist, and cool. This increases Kapha and decreases Vata and Pitta. Examples are nuts, grains, oils, meats, and most dairy.

The Sour Taste :: fire + earth

...is heavy, moist, and hot. This increases Pitta and Kapha and decreases Vata. Examples are pickles and fermented foods such as yogurt.

The Salty Taste :: fire + water

...is heavy, moist, and hot. This increases Pitta and Kapha and decreases Vata. Examples are sea salt, sea vegetables, and seafood.

The Pungent Taste :: fire + air

...is light, dry, and hot. This increases Pitta and Vata and decreases Kapha. Examples are chili peppers, ginger, and black pepper.

The Astringent Taste :: earth + air

...is dry and cool. This increases Vata and decreases Pitta and Kapha. Examples are most beans, cranberries, and pomegranates.

The Bitter Taste :: air + ether

...is light, dry, and cool. This increases Vata and decreases Pitta and Kapha. Examples are leafy greens and herbs such as goldenseal and turmeric.

Kapha Food Guidelines

QUALITIES TO REDUCE:

cold, moist, heavy

TASTES TO MAXIMIZE:

bitter, pungent, astringent

TASTES TO MINIMIZE:

sweet, sour, salty

The Kapha Dinner Plate

Ayurvedic Health Center
& Wellness Shop LLC

360-734-2396

<http://AyurvedicHealthCenter.com>

info@AyurvedicHealthCenter.com

Kapha Food List

Kapha Food List

Grains

Toasted breads are very good, as they are drier.

Best: * amaranth, barley, basmati rice, buckwheat, corn flour, quinoa
Small Amounts: * millet, rye
Minimize: * oats, long and short grain rice

Dairy

It is best to use raw or organic and non-homogenized milk. Milk should be taken warm with a small amount of spices such as ginger and cardamom.

Best: * goat milk, skim milk, non-GMO soy milk
Small Amounts: * none
Minimize: * butter, buttermilk, cheese, cream, cottage cheese, ice cream, kefir, sour cream, yogurt

Sweeteners

Overuse of any sweetener will eventually cause an imbalance.

Best: * raw honey (that is more than six months old)
Small Amounts: * none
Minimize: * fructose, maple syrup, molasses, raw sugar, white and brown sugar

Nuts and Seeds

These should be eaten lightly dry-roasted to assist digestion and be only very lightly salted, if at all. Nut butters, except for peanut, may also be eaten.

Best: * pumpkin seeds, sunflower seeds
Small Amounts: * sesame seeds
Minimize: * almonds, Brazil nuts, cashews, coconut, filberts, lotus seeds, macadamia nuts, pecans, pistachio, peanuts, walnuts

Condiments

Condiments can be used to add one of the tastes to a meal or to balance out any heating or cooling qualities of a dish.

Best: * catsup, vinegar
Small Amounts: * none
Minimize: * mayonnaise, salt

Oils

Use all oils in small amounts only. Even the best oils, if overused, will aggravate kapha.

Best: * corn, flaxseed, mustard, safflower, soy, sunflower, ghee
Small Amounts: * none
Minimize: * almond, avocado, coconut, olive, peanut, sesame

Fruits

Dried and astringent fruits are typically best for Kaphas.

Best: * dried fruits as they are less sweet, apples, cherries, cranberries, grapefruit, pomegranate, prunes, raisins
Small Amounts: * apricots, lemon, lime, papaya, pineapple
Minimize: * sweet fruits, avocado, bananas, berries (raspberry, blackberry, blueberry, strawberry), cantaloupe, coconut, dates, figs, grapes, mango, melons, pineapple, oranges, peaches, pears, persimmons, plums, tangerines, watermelon

Vegetables

Vegetables are best eaten raw during the summer and cooked during the rest of the year as well as during times of digestive difficulty. In general, vegetables are good and even the "Minimize" group, if eaten in small amounts, will cause no harm.

Best: * alfalfa sprouts, artichoke, asparagus, green beans, bell peppers, broccoli, Brussels sprouts, cabbage, cauliflower, carrots, celery, chilies, cilantro, corn, kale, lettuce, and other leafy greens, mustard greens, onions, parsley, peas, hot peppers, potatoes, radish, seaweed, spinach, rutabagas/turnips
Small Amounts: * mushrooms, tomatoes
Minimize: * beets, cucumber, eggplant, okra, all squash, sweet potatoes, water chestnuts, zucchini

Meats

If you choose to eat meat, limit consumption to 2–3 times per week. Meat soups can be particularly nourishing during convalescence. Kapha individuals can thrive as vegetarians.

Best: * chicken or turkey (dark meat only), fresh water fish, rabbit
Small Amounts: * eggs
Minimize: * beef, duck, lamb, pork, seafood, shellfish, venison

Spices

When spicing, the overall spiciness is more important than individual spices. Even some "Minimize" spices can be used if balanced with other spices on the "Best" list. For kapha, food should be spiced hot and never bland.

Best: * anise, basil, bay leaf, black pepper, calamus, chamomile, caraway, cardamom, catnip, cayenne, cinnamon, cloves, coriander, cumin, dill, fennel, fenugreek, garlic, ginger, horseradish, hyssop, marjoram, mustard, nutmeg, oregano, peppermint, poppy seeds, rosemary, saffron, sage, spearmint, star anise, thyme, turmeric. Hot spices are best. Any spice not listed is probably fine.
Small Amounts: * none
Minimize: * salt

Legumes

Use legumes that have been soaked for as long as possible prior to cooking.

Best: * mung beans, red lentils, non-GMO soybeans (tofu and soy milk), split peas
Small Amounts: * aduki beans, black gram, black beans, fava beans, kidney beans, lima beans, pinto beans
Minimize: * black lentils, chickpeas

Beverages

These are best taken at room temperature or warm and never ice cold.

Best: * Two glasses of spring water per day in cool weather and three in hot weather unless doing extremely vigorous exercise and sweating. Herb teas (spicy and bitter), cranberry juice, green vegetable juices, wheat grass juice.
Small Amounts: * carbonated mineral water, coffee, tea
Minimize: * apple juice, carrot juice, orange juice, soft drinks

Avoid

Always avoid these foods:

margarine, canola, GMO anything (ie: soy, corn, etc.), agave nectar, high fructose sweeteners, grapeseed oil, soda, CAFO meats

*"Best" Foods can be eaten without reservation on a daily basis. These foods are the most ideal ones as they are the most balanced for this dosha. Individuals who are sick should consume only the foods on this list.

*"Small Amounts" Foods can be eaten in small portions fairly often or in larger portions once or twice each week. Eating a wide variety of these foods is better than an abundance of just one. Overreliance on these foods can cause imbalance.

* "Minimize" Foods should be eaten only on rare occasions, ie: once each month. They can significantly disturb the dosha.