WHEN YOU ARE SICK OR NOT WELL, THE FOLLOWING DIETARY INSTRUCTIONS WILL HELP YOU GET BETTER SOON :

It is preferable to avoid completely :

a) Beverages

Tea


Coffee

Horlicks, Bournvita etc.

Cool drinks

Cold water

b) All deep fried articles

Potato chips


Tapioca chips

Samosas, pakoras, vada etc.

Mixture

Bhelpuri, panipuri, masalapuri etc.
Poori, bhatura etc.

c) All underground roots and tubers like potato

d) Raw vegetables or salads

e) Vegetables

Cauliflower (for most patients)
Brinjal

Country beans


Raw mango (green mango)

Tapioca


Sweet potato

Tomato (if absolutely essential, can be taken in minute quantities)

Raw banana

f) Milk Products

Curd (yoghurt)


Butter

Cheese


Panneer

g) Fruits

Pineapple


Banana

Chikku


Dates

h) All fruit juices

i) Cereals and pulses

Green peas


Chana dal

Tuvar dal

j) All non vegetarian food

k) Dry fruits

Cashewnuts


Pista

Almonds (badam)

Peanuts

l) All bakery items

m) All sweets

n) Drinking alcohol

Among the six tastes, one should reduce intake of sweet and salt – in fact, instead of regular salt, use of rock salt is advised. One should completely avoid the use of the sour taste i.e. use of tamarind, lime juice etc. The bitter and pungent tastes should also be reduced considerably i.e. avoid the use of too many spices in the food. In brief, bland food is advised for a patient.

Generally this dietary restriction applies for all patients. The common reason is as follows:

Ayurveda affirms that all (or nearly all) health problems originate in the stomach. Poor digestion upsets the entire metabolic system and releases toxins which then go and affect the vulnerable area and cause the particular disease – this is a very simple explanation of the disease mechanism according to Ayurveda.

Hence all our efforts to cure the disease primarily commence with the correction of the digestive system. Further as the disease becomes more and more chronic, the digestive system is further affected and more toxins are released and the cycle continues. It is to create a break in this cycle and to thus remove the root cause of the problem that we endeavour. This will be possible only if the dietary restrictions described above are strictly implemented.

All the above mentioned food articles are to be avoided primarily because they are heavy and difficult to digest and thus cause the aggravation of any one or more of the three doshas (vata, pitta and kapha) - in fact, even for healthy people, the above are not recommended on a regular basis as they will over a period of time, impair the digestive system.

It is in the above background that we recommend the above dietary restriction. Even after recovering completely, we advise that you should not indulge in regular or excess intake of the above mentioned articles of food. In fact, Ayurveda says that ONE SHOULD EXERCISE MODERATION WHERE DIET IS CONCERNED. This means that there is nothing that is universally good or universally bad – there are several factors which determine the quality of a particular food item at the time of intake. Hence it is better not to indulge too much in any particular food item (however healthy it may be proclaimed to be) – instead eat in moderation listening to one’s own body needs and one will begin to straightaway feel the difference in one’s health status.

WHAT A PATIENT CAN EAT/DRINK

a) Beverages

Water boiled and cooled (at room temperature) should be used fresh every day

If absolutely essential, a maximum of 2 cups of very light tea can be had in a day

Diluted cow’s milk

Water boiled with jeera

b) Vegetables

Green leafy vegetables like spinach, fenugreek leaves etc.

Red spinach


Lady’s finger

Beetroot


Carrot

White pumpkin


Tender radish

Cabbage


Achchinga

Chorakka


Kovaka

Drumstick and drumstick leaves
Bitter gourd

Onions and sambar onions

Bottle gourd

Amorphophalus


Snake gourd

c) Milk products

Buttermilk


Ghee

d) Fruits

Papaya


Pomegranates

Grapes (black and with seed)

Apple (with skin)

Orange


Sweet lime (sathukudi)

Steamed Kerala banana

Anjeer

e) Dry fruits

Raisins


Anjeer

Apricot

f) Cereals

Green gram (moong dal)

Black gram

The above are some food items which can be used regularly in moderate quantity by all patients.

Please note that you may consult your physician regarding the quantity and regularity in which the above may be used. Further your physician will advise you if there are any specific items in the above lists which do not apply to your particular condition.

Please note that the above is primarily for you to apply back at home. At vaidyagrama, the physicians will instruct the kitchen on the food to be provided to you based on your condition and the specific treatments that you are undergoing.

