 Chinese Cuisine – the Yin and Yang aspects

Chinese Cuisine – the Yin and Yang aspects

http://sitagita.com/food-and-drink/gourmet-guide/chinese-cuisine-the-yin-and-yang-aspects.html

Hot and cold – the yin and the yang. This philosophy underlines all Chinese thinking and Confucius who compiled the I Ching is the author who makes first mention of it. The Chinese firmly believe that any disharmony in these will give rise to complications ranging from natural disasters like floods, fire and even personal setback like divorce.

Nothing represents yin and yang as comprehensively as Chinese cooking. Any Chinese dish will have a balance whether it is colour, flavour or texture. Thus you have sweet and sour combined in the same dish with perfect aplomb. Some dishes are supposed to have the cooling properties of yin while others have warm yang qualities.

It is important to consume a diet that contains a healthy balance. The Chinese firmly believe that balancing one's diet will go a long way in restoring good health when one is sick. Spicy (yang) foods, for example, might cause heartburn and it could be a simple prescription of herbal teas (yin) that might make you all right. Instead of the allopathic prescription of antibiotics, you might just be given a few dietary changes to combat an impending flu.

Interestingly, this yin and yang theory is not restricted to just foodstuff and the ingredients that it is made up of.

The cooking methods too have the same properties! Thus you find that cooking methods like boiling, poaching and steaming are said to possess yin qualities while yang is found in deep-frying, roasting and stir-frying. Bean-sprouts, cabbage, carrots, crab, cucumber, duck and tofu have all been categorised as the yin foods while bamboo, beef, chicken, eggs, ginger, rice, mushrooms and sesame oil belong to the yang category. As you can see, the entire philosophy of the Chinese is based on the yin and yang healthy balance as a pre-requisite for all aspects of life.

Chinese food therapy

http://www.dhyansanjivani.org/chinese_food.asp

The Background

Chinese food therapy dates back as early as 2000 BC. However, proper documentation was only found around 500 BC. The Yellow Emperor's Classic of Internal Medicine also known as the Niejing, which was written around 300 BC, was most important in forming the basis of Chinese food therapy. It classified food by four food groups, five tastes and by their natures and characteristics. During the Chau dynasty (16 BC), food therapy was established as a specialist field. The state even had a food specialist serving the emperor in the imperial court. It was during the Tang dynasty (608-906 AD) that food therapy became popular and the classic books on the subject were published. Throughout Chinese history, healthcare was not the responsibility of the state but rather the responsibility of every ordinary citizen. People used their own resources to find cures when they became sick, which meant that most people could not afford to be sick. This is why preventive healthcare is so popular in China. Out of the four pillars of health - lifestyle, diet, exercise and mind - diet is most important because food is considered the primary cause of sickness as well as the main reason for living long and healthy.
Food plays a center role in Chinese culture. Cooking good food for family members is a lifelong profession for most women. Children are brought up with some knowledge of the nature of their daily foods. Dietary restriction is commonly understood and observed. Eating well and healthy is almost a national obsession and definitely the most valued activity of family life.

Herbal Medicine and Food Therapy

"Medicine and food are of the same sauce", the Neijing says. When the Chinese discovered farming and agriculture in the early days, they discovered the medicinal properties of food. Since then, food has been studied and analyzed for its medicinal effects on people. This knowledge enables people to use food as the first line of defense to ward off common sicknesses and diseases. It is only when food alone cannot solve the health problem that people seek the help from medical practitioners. When treating sickness, Chinese doctors use herbal remedies initially to control the problem. They apply tried-and-true formulas with slight variations to meet the patient's specific conditions.

Mixing herbs of similar properties increases the overall effectiveness. Mixing herbs of different properties can moderate the effects of the main herbs, complement the actions and/or minimize any adverse side effects.

Some herbs can be as harsh as drugs, very forceful and effective but not to be taken continuously. Herbal medicine comes from plants, animals and minerals sources. Plant sources are roots, stalk, and bark, leaves, flowers, fruits and seeds of wild vegetation. Some can only be found in extreme climates and mountainous terrain.

Animal sources include insects, marine products and game. Mineral sources include crushed stones, fossilized bones and crushed shells. Herbal remedies are mostly decocted into teas, to be taken warm and are very bitter in taste. They are used to control and treat the predominant symptoms of sickness. Once the sickness is under control, food therapy is used to continue the treatment.
This combination of foods and herbs to make medicinal dishes to treat sickness is food therapy.

When herbs of similar, supporting or enhancing natures are added to food, they intensify the medicinal effects.

When herbs of opposing natures are added, they lower the impact or change the effects on the body.

Therapeutic foods are designed to assist the body in healing itself for permanent cure. The herbs used are superior herbs or food herbs with little or no adverse side effects.
Medicinal food is most effective when taken regularly for a few days or up to a few weeks. Patients going through the treatment gain a better understanding of their body's systems and know what to eat to prevent future reoccurrence. Some simple therapeutic recipes have become popular family dishes and the more precious ones are delicacies in Chinese cuisine.

The Four Food Groups

The four food groups in the Chinese diet are grains, fruits, meats and vegetables. Dairy products, especially cow's milk, are not considered suitable for humans.
The Niejing defines "grains for sustaining, vegetables for filling, fruits for supporting, meats for enhancing." Grains and vegetables are regarded as the basic foods necessary to sustain life. They should form the major part of our diet. Meats and fruits are supporting and complementary foods and should be eaten in moderation.
A balanced Chinese diet comprises 40 percent grains, 30 to 40 percent vegetables, 10 to 15 percent meats and the rest in fruits and nuts.

The Five Tastes

Foods are classified by the five tastes: sweet, sour, bitter, salty and pungent. Each taste acts on or has direct influence on a specific vital organ. When each taste is consumed in moderation, it benefits the corresponding organ. Over-indulgence in any taste harms the organ and creates imbalance among the five vital organ systems.

	Taste
	Sweet
	Sour
	Bitter
	Salty
	Pungent

	Act on Organ System
	Spleen/Stomach
	Liver/Gall bladder
	Heart/Small Intestine
	Kidney/Bladder
	Lungs/Large Intestine

Sweet acts on the spleen and stomach helping digestion and neutralizing the toxic effects of other foods.

Sour acts on the liver and gall bladder and controls diarrhea and excessive perspiration. Bitter acts on the heart and small intestine and reduces body heat and excessive fluids and induces diarrhea. Salty foods act on the kidneys and bladder and soften hardness of muscles or glands. Pungent acts on the lungs and large intestine and induces perspiration and promotes energy circulation. The five organ systems control and support each other.

Proper coordination only exists when there is no one organ stronger or weaker than the rest.

Since the five tastes have direct influences on your organs, your diet should have a good combination of the five tastes in order to promote internal balance and harmony.

The Nature of Food

Chinese medicine defines the natures of foods as hot, cold, warm, cool, wet and neutral. It is the same definition as our body constitution.
Yang Yin
Hot < Warm < Neutral > Cool > Cold
Knowing your body's constitution and the nature of foods are necessary to eat right for your type. When the body is in balance, it is in good health and is more resistance to disease and external evils. You are born with a specific body constitution determined by genes and the diet of your mother when carrying you. However, your diet can change its constitution after birth. Eating foods that are in contrast to your body's constitution is beneficial because it balances out the effects. This is why people of cold constitution can eat a lot of heat excess foods without getting sick and vice versa. So, what is good food for others can be bad food for you. You just have to eat according to your constitution.
The nature of food can also affect your moods. Too much hot or yang food brings about over excitement. Too much cold or yin food brings about sadness and fearfulness. Foods that are neutral in nature are good for everyone and they promote clear thinking and reasoning.

The Action of Food

The proper flow of energy around your body is most important in keeping your system in good order and healthy. Food affects the flow because of its movement characteristic. It can move energy outward, inward, upward and downward.
Food moving outward promotes the flow of energy from the center of the body to the surface. It induces perspiration and releases body heat. When the body is suffering from wind-heat attack resulting in fever, it is important to move heat outward. Inward-moving food promotes the opposite effects. When people are having profuse perspiration, night sweat, premature ejaculation and frequent urination, inward-moving food is used to contain the excessive outward movement. Upward-moving food controls diarrhea, prolapsed anus or uterus and falling stomach. Downward-moving food controls vomiting, food-rejection, constipation and energy obstruction.
It is beneficial to know about the movement of most common foods in order to use them to your health advantage.

The Seasonal Effects- Eat According to the Season

In Chinese medicine, all illnesses can be prevented if you constantly observe and maintain the balance of qi (vital energy) in your body.

There is good qi and bad qi resulting from external influences - the weather, and from internal influences - our food. For example, a diet with too many spicy and deep-fried foods generates excessive heat and hot-qi. It dries up the internal body fluid, causes constipation and dries up lips and skin. It is worse in summer when the weather is hot and the body loses water through perspiration.
To bring the body back to the right balance, you need to eat cool-food such as watermelon, citrus fruits or white turnips to counter the internal and external heat. If the imbalance is not rectified promptly, the body can develop a deficiency in protecting-qi and you become ill. Eating to counter the seasonal excesses or evils is a very effective way in staying well.
In spring, it is the season dominated by wind. When the pores of your skin dilate due to the warmer temperatures after the cold winter, it is easier for "wind-evil" to enter the body causing coughing, a stuffy or runny nose, headaches, dizziness and sneezing. It is important to eat food that can eliminate excessive wind in the body during spring. In summer, it is heat / fire that dominates with symptoms such as excess body heat, profuse sweating, parched mouth and throat, constipation and heart palpitations. When summer heat combines with dampness, it results in abdominal pains, vomiting and intestinal spasms. Cooling yin foods will help, while overly hot yang foods should be avoided. Iced drinks are cool in temperature, but not cool in nature. They can damage the spleen and stomach causing more health problems. In autumn, dryness dominates and can easily injure the lungs, causing heavy coughing, blood in the sputum, dry nose and throat and pains in the chest. "Inner-dryness" can be a result of profuse sweating, vomiting, bleeding or diarrhea. The symptoms are dry and wrinkled skin, dry hair and scalp, dry mouth and cracked lips, and dry stomach with hard and dry stools. Insufficient body fluid is harmful. You should eat more nourishing yin food to promote body fluid and soothe the lungs.
In winter, cold is a "yin-evil", which dominates and injures the body's yang energy. If cold enters the body through the skin, it produces symptoms of fever, cold, headaches and body pain. If it reaches the meridians, it produces muscle cramps and pains in the bones and joints. If it enters as far as the internal organs, cold excess causes nausea, diarrhea, vomiting, abdominal pains, coldness in limbs and many other complications. To prevent the attack of cold, plenty of warming yang foods and slightly fatty foods should be included in the diet. And in extreme cold, a few warming yang herbal medications should be consumed regularly.
The external evils or the six excesses - wind, cold, summer heat, dampness, dryness and fire - affect everyone differently. They attack people when and where they are weakest.

Healthy people with strong immune system are least affected. Eating to strengthen the body's resistance lowers the chance of catching seasonal sicknesses.

Body Constitution- Eat According to Your Body's Constitution

It is very important to understand your body's constitution or type so that you know what foods to eat that are complementary and what foods to avoid. Body constitution can be classified into five types: hot, warm, neutral, cool and cold. With neutral in the center, hot and warm are yang types, and cool and cold are yin types.
Yang Yin
Hot < Warm < Neutral> Cool > Cold
Body type is usually determined by the following characteristics: If you are always hot and have warm hands and feet even in winter, always energetic and almost restless, underweight by at least 20 pounds, and have a high sex drive, you belong to the hot type. If you prefer summer to winter, are normally not tired, fairly active and enjoy sex more than food, you are the warm type. On the reverse, if you are always cold, with cold hands and feet even in summer, overweight by at least 20 pounds, normally tired, easy going and quite patient and have a low sex drive, you are the cold type. If you prefer winter to summer, just slightly overweight, normally lazy and fairly relaxed, and enjoy food more than sex, you belong to the cool type. If you have a combination of cool and warm symptoms, you are likely to have a neutral body type.
Knowing your body type helps you choose foods to maintain good balance. A person with a yang body type should eat more yin foods and vice versa. A person having a yin body type and eating too much yin foods drives his or her body to a yin extreme. The body's natural defense mechanism will show signs of rejection, which western medicine describes as food allergies. If the imbalance is not rectified, the person will become ill.

Sickness Dependent- Eat According to the Nature of Sickness
Sickness has yin and yang characteristics as well. When you become sick, you should identify the nature of your sickness first and then use foods of the opposite nature to balance the yin and yang effects.
Usually, by observing the patient, it is quite easy to find out the nature of his or her sickness. If the patient feels better under warmer surroundings and enjoys warmer foods and drinks, the person most likely is suffering from yin sickness. Yang food such as ginger is effective. If the person is having a fever and a cooler environment and cold drinks gives him or her more comfort, the sickness is most probably of the yang type. Yin food such as mung beans and watermelon should be eaten to restore balance. If it is too damp causing water retention, drying foods such as broad beans and job's tears should be used. If the sickness is causing qi flowing in the wrong direction resulting in hiccups or vomiting, food with downward movement of energy such as ginger and chive should be used. If there is fever, food of outward movements helps to induce perspiration therefore lowering the temperature.

When we are sick, we need extra nutrition for the body to fight the sickness. A healthy spleen/stomach system is most important for digesting and absorbing nutrients from foods. We should avoid cold drinks, raw foods, hard to digest foods and oily and deep-fried foods, which add an extra burden to the digestive system. Easy to digest foods such as soups are most suitable.

Needs Driven- Eat According to Age and Needs

To stay healthy, you should eat according to your age and physical needs. Over-eating or under-eating are both harmful to your health. Young children whose bodies are developing healthy bones and muscles need a diet rich in protein and calcium. They are highly active and should eat regularly to maintain their energy levels. Teens need a good quantity, well-balanced diet with lots of calories and nutrients as they develop toward maturity. Older people whose digestive system's are weakening and who are less physical active should eat less and easier to digest foods. Professional people, such as athletics or construction workers, should eat more, especially carbohydrates to maintain their energy. People whose profession requires them to think can nourish their brain with a protein-rich diet.

A diet that doesn't provide the necessary nutrition to support the physical demands or is in excess of what the body needs is harmful and could lead to serious health problems. Eating three meals a day at fixed times, in moderation and with lots of variety is recommended.

The Application

Eating food according to your constitution and in harmony with the climate is fundamental to staying well. Understanding common diseases, knowing how to read their early symptoms and knowing the nature and characteristics of foods are keys to eating right for preventive healthcare.
Chinese medicine believes that most diseases progress from initial stage with obvious surface symptoms or external conformation and develop into bigger problems with internal conformation. If we can identify problems at the initial stage and treat them with dispersing drugs, we can stop them from progressing further. When diseases turn internal, they become chronic in nature and are more difficult to treat.

The treatment starts by treating the interior symptoms. When the interior problems are corrected, the surface symptoms disappear automatically. During sickness, it is important to eat foods that are complementary to the treatment so that relief can be achieved sooner. Usually Chinese doctors explain the nature of the problem and give advice on what foods to eat and what to avoid during that time.
Most therapeutic food dishes are eaten as meals or with meals and repeated for days or sometimes weeks until the body has enough nutrition to repair itself. The results are more comprehensive and permanent. After recovery, repeating the recipe at regular intervals is recommended for maintenance purposes.

Eating purposely for health requires knowledge, time and effort. Investing in your food is an investment in yourself; health and quality of life will follow.

Yin and Yang in Chinese Cooking

http://chinesefood.about.com/library/weekly/aa101899.htm by Rhonda Parkinson
"Real knowledge is to know the extent of one's ignorance." (Confucius)
Yin and yang. Hot and cold. Male and female. The philosophy of yin and yang lies at the heart of Chinese culture. The first references to yin and yang come from the I Ching, the five classic works compiled and edited by Confucius. Taken literally, yin and yang mean the dark side and sunny side of a hill. People commonly think of yin and yang as opposing forces. However, it is really more appropriate to view them as complementary pairs.

The Chinese believe problems arise not when the two forces are battling, but when there is an imbalance between them in the environment. Floods, divorce, or even a fire in the kitchen - all can be attributed to disharmony in the forces of yin and yang.

[image: image1.png]

This is the traditional symbol for the forces of yin and yang, sometimes described as two fish swimming head to tail.
How does the concept of yin and yang relate to food? A basic adherence to this philosophy can be found in any Chinese dish, from stir-fried beef with broccoli to sweet and sour pork. There is always a balance in color, flavors, and textures. However, belief in the importance of following the principles of yin and yang in the diet extends further. Certain foods are thought to have yin or cooling properties, while others have warm, yang properties.

The challenge is to consume a diet that contains a healthy balance between the two. When treating illnesses, an Oriental physician will frequently advise dietary changes in order to restore a healthy balance between the yin and yang in the body. For example, let's say you're suffering from heartburn, caused by consuming too many spicy (yang) foods. Instead of antacids, you're likely to take home a prescription for herbal teas to restore the yin forces. Similarly, coughs or flu are more likely to be treated with dietary changes than antibiotics or cough medicines.
Almost no foodstuff is purely yin or yang - it's more that one characteristic tends to dominate. This is why there is not complete agreement among experts as to which foods exhibit yin or yang forces.

It also reinforces that it is not so much the individual ingredients, as the balance and contrast between ingredients in each dish, that is important. Interestingly, cooking methods also have more of a yin or yang property, as the list below demonstrates.

Cooking Methods:

Yin Qualities: Boiling; Poaching; Steaming

Yang Qualities: Deep-frying; Roasting; Stir-frying.

Types of Foods:
	Yin Foods
	Yang Foods

	Bean Sprouts
	Bamboo

	Cabbage
	Beef

	Carrots
	Chicken

	Crab
	Eggs

	Cucumber
	Ginger

	Duck
	Glutinous Rice

	Tofu
	Mushrooms

	Watercress
	Sesame Oil

	Water
	Wine

[Three] Related Articles

1. Yin and Yang: An Introduction
http://macrobiotic.about.com/od/gettingstarted/a/YinYang.htm by Jen Hoy
Most of us are unbalanced. We work too hard, don't get enough rest, have too much stress in our lives, and don't take adequate time to really care for ourselves. When we're young, our bodies manage to correct imbalances with incredible ease. But if we continue to push the limits, ignoring our body's signals for rest and care, we lose our ability to self regulate.

The food we eat translates into energy, and has a profound impact on our internal healing mechanisms. Macrobiotic theory defines very clear energy patterns in food, and promotes understanding of how those patterns interact with one another.

In simplistic terms, Yin is expansive, cool, moistening, light and upward growing. Yang is contractive, warm, drying, compact and downward growing. Macrobiotic cooking incorporates an ever-moving relationship between the opposite but complementary energies of yin and yang. The idea is to balance energies: hard with soft, opening with contracting, expansive with inward. Some of the ways we see this in food are explored below.

Vegetable or Animal

With the exception of seaweed, all fruits and vegetables are yin foods.

Fish, meat, eggs, and nearly all other animal foods are yang.

Sweet or Salty

The sweeter the food is, the more yin energy it holds. Sugars and tropical fruits like banana and mango are good examples of very yin foods.

Saltiness is a yang characteristic. Any form of salt, caviar, and aged salty cheeses are very yang foods.

Cool or Hot

Fruits and vegetables are cooling to the body, and turn down the internal thermostat. Animal foods, with their concentrated protein, are heating and are very yang.

In summer, the most yang time of year, we want to balance the hot energy with light, watery, lightly cooked and raw foods. We eat more salads, fruit, and cool foods, and select moderate foods like fish over the intensely yang foods which we eat more of in winter. As the season changes to cooler and then cold weather, the ovens come on; we prepare soups (which can have both yin and yang energies), stews and roasts, and choose more from the yang end of the spectrum. This ensures that we’ll stay warm.

Quick or Long Cooking

Light sautéing, rapid stir-fry and steaming are all yin cooking methods. The end result is food that is still crisp and intact.

Baking, stewing, roasting and braising are yang cooking methods. These foods are concentrated, and tend to have merging flavors and textures.

The following list is a basic guideline to yin and yang foods. Generally speaking, we want to choose most of our foods from the middle of the list (from temperate fruits to fish) if we are living in the United States (a temperate zone) and in reasonably good health. Foods from the extremes are used sparingly and carefully. Yin and Yang are in bold type at each end of the list. The mid-range bold type foods are in the "balanced" or recommended zone of foods to eat.

YIN

Alcohol

Sugars

Coffee, spices, chocolate, caffeinated or stimulant teas
Tropical fruits and juices

Fats and Oils

Nightshade vegetables (potatoes, tomatoes, peppers, eggplant)

Fresh and soft dairy products (milk, fresh goat cheese)

MIDDLE RANGE

Temperate fruits (apples, pears, berries, stone fruits, etc)

Nuts

Leafy green vegetables

Round vegetables

Beans, tofu, tempeh

Root vegetables

Sea vegetables

Whole grains

Fish

END OF MIDDLE RANGE

Poultry

Miso/tamari/shoyu

Salty and aged cheeses

Red meat, and eggs

Caviar

Sea salt

YANG
2. yin yang
http://atheism.about.com/library/glossary/eastern/bldef_yinyang.htm

Definition:
The concepts of yin and yang have been a part of various forms of Chinese philosophy since at least 400 BCE, if not earlier. They play an important role in both Taoism and Neo-Confucianism, along with various popular folk belief systems.
Yin and yang are seen as two opposing principles which are basic to everything in reality and to reality itself. Yin is the feminine power, characterized by darkness, passivity and cold. Yang is the masculine power, characterized by light, activity and heat. Together, they make up ch'i and, when in equilibrium, govern a person's moral and physical health.
3. Chinese Soup - Healing Chinese Soup
http://chinesefood.about.com/od/chinesesouprecipes/a/healing-soup.htm
Beyond comforting, Chinese soups have holistic value By Rhonda Parkinson
Treating a cold or fever with soup is an ancient and time honored tradition. If nothing else, a bowl of soup, lovingly prepared, can make us think we feel better - even if it doesn't really help cure our illness. However, in addition to its ability to comfort, the Chinese believe certain soups have healing powers.

A large part of Chinese medicine is based on the concept of yin and yang, the two forces that rule the universe. Depending on the context, yin refers to the feminine, darker, cooling forces, while yang represents the masculine, lighter, hot forces. Although sometimes depicted as being in opposition, in reality they are meant to complement one another.

So what does a philosophical belief have to do with medicinal soups? The Chinese believe illness is a signal that the two forces are out of balance. For example, if you have a cold it is because there is too much yin in your body. A Chinese herbalist might prescribe a soup designed to restore the yang forces. Similarly, a fever might be treated with a yin soup.

Over time, medical experts and herbalists have developed a classification system, in which foods are categorized as having either yin or yang properties. (I should point out that no food is purely yin or yang - it's more that one characteristic tends to dominate, which is why you'll sometimes find experts disagreeing over what category a specific food falls into). Physicians make use of these classifications when deciding on a course of treatment.

Here are several samples of Chinese soups used to treat illness. Note that some of the soups are made with yin and yang ingredients, and thus are neither warming or cooling, but neutral.

Chicken Soup and? ...While western scientists have only recently begun to admit that chicken soup has curative properties, the Chinese have been treating illnesses with chicken soup for centuries. A warming or yang food, chicken may be combined with a number of other ingredients, from spinach (a cooling food, thought to promote digestion and reduce constipation) to cordyceps, a rare plant grown in Tibet that is thought to increase stamina. And then there's gingko nuts, believed to improve memory. Less well known is that, in traditional Chinese medicine, gingko is believed to have a healing effect on the lungs. In The Chinese Kitchen, Eileen Yin-Fei Lo notes that in the past chicken soup with gingko nuts was prescribed as a cure for coughs.

Chrysanthemum - You may have been served Chrysanthemum tea at a Chinese restaurant. A cooling food, Chrysanthemum is also used in soup, as it is said to be good for ridding the body of fevers. According to the National Chrysanthemum Society (USA), the boiled roots of the chrysanthemum have also been used as a headache cure. (Note: only certain varieties of chrysanthemum are used for medicinal purposes).

Dried Fig, Apples, and Almonds - Smaller than western figs, Chinese dried figs are reputed to moisten the lungs, and thus help cure coughs. In Wisdom of the Chinese Kitchen, Grace Young says that this harmonizing soup finally helped her cure a cough that had been hanging on for months. The almonds in the recipe are two types of Chinese almonds - nom hung and buk hung. They are available in Asian markets.

Fruit Soups - In China, sweet fruit soups are sometimes served for dessert. Certain fruits, such as bananas and strawberries, are cooling and help to prevent infections. Many of the Asian fruits, such as litchis and guava, are warming.

Ginger - Ubiquitous in Chinese cooking, you'll sometimes find it in soups as well, particularly seafood soups. A yang food, ginger is thought to aid digestion and generally balance the forces in your body.

Ginseng - Highly regarded for its health giving properties, red ginseng is thought to have a warming effect on the body. It is often served in a soup with chicken, which also has warming properties. Ginseng may also be served in a soup with red dates (jujubes), which are thought to improve blood circulation.

Winter Melon - Considered to be a yin food, winter melon is good for cooling the body and regulating blood sugar.

The “Five Elements” Theory of Chinese Cooking

http://chinesefood.about.com/library/weekly/aa041900a.htm by Rhonda Parkinson
Like the concept of yin and yang, the Five Elements Theory is at the cornerstone of Chinese culture.

What is the Five Elements Theory? The Chinese believe that we are surrounded by five energy fields: wood, fire, earth, metal, and water. However, the elements are not static: they are constantly moving and changing. (In fact, some scientists think the term "element" is misleading, and prefer to refer to the "five phases" or "five forces.")

Once the Chinese identified the five elements, they set about categorizing all phenomena within the five categories. Everything, from a river to sounds to the organs in our bodies, can be described in terms of the five elements. How things are characterized depends on their individual qualities. For example, earth is associated with growth and nourishment, so the spleen, which monitors the blood - digesting debris and producing antibodies when necessary - is categorized as an earth element.

Just as an imbalance between yin and yang can produce destructive forces, keeping all elements in balance promotes harmony both in our surroundings and ourselves. Of course, balancing five elements is a little more complicated than achieving harmony between two opposing forces. According to Chinese belief, each element acts upon two others, either giving birth to it or controlling it. For example, wood gives birth to fire and controls or suppresses earth. Similarly, fire gives birth to earth and controls metal. All the elements are constantly interacting with other elements—none stand alone. The table below outlines the relationships.

	Gives Birth To
	 Controlling

	Wood – Fire
	 Wood - Earth

	Fire – Earth
	 Earth - Water

	Earth - Metal
	 Water - Fire

	Metal - Water
	 Fire - Metal

	Water - Wood
	 Metal - Wood

To give an example from nature, a plant (wood) grows when it is given water. When burnt, wood gives birth to fire, and the burnt ashes subsequently return to the earth.
What role does the Five Elements Theory Play in the Chinese diet?
You'll see adherence to the five elements theory in many facets of Chinese life. Martial arts, for example: many schools have a series of basic movements, each designed to keep the body in harmony with one the elements. And the five elements theory plays a large role in Feng Shui, the latest trend in both landscaping and interior decorating. Literally meaning "wind and water," Feng Shui is all about aligning energies in your home or work environment in a way that is most conducive with your own personal energy.

As for diet, Chinese herbalists believe that, to properly treat a patient, you must know the state of the five elements in their body. A deficiency or an excess of an element can lead to illness. In The Chinese Kitchen: Recipes, Techniques, Ingredients, History, and Memories from America's Leading Authority on Chinese Cooking, Eileen Yin Fei-Lo provides some wonderful examples of how her grandmother used the principles of the five elements theory to cure common illnesses. Treating a cough with winter melon tea and fresh water chestnuts is just one example.

Suffice to say that practitioners of traditional Chinese medicine rely on it to explain the relationships between the body organs and tissues, as well as between the body and the outside environment. The table below outlines the relationship between the five elements and body parts, feelings, colors, and taste.

	Element
	 Yin
	 Yang
	 Feelings
	 Colors
	 Tastes

	Wood
	 Liver
	 Gall Bladder
	 Rage
	 Green
	 Sour

	Fire
	 Heart
	 Small Intestine
	 Happiness
	 Red
	 Bitter

	Earth
	 Spleen
	 Stomach
	 Thought
	 Yellow
	 Sweet

	Metal
	 Lungs
	 Large Intestine
	 Sorrow
	 White
	 Spicy

	Water
	 Kidneys
	 Bladder
	 Fear
	 Black
	 Salty

How would a physician use the above information to make a diagnosis? Let's say a patient suddenly developed a preference for sour food. This could indicate liver problems. Of course, the actual process of examining a patient and making a diagnosis is much more complex than merely consulting a chart. It requires a thorough understanding of the interaction between all the elements.

"He that takes medicine and neglects diet, wastes the skills of the physician." (Chinese proverb)
Eight Regional Variations
http://www.travelchinaguide.com/intro/cuisine_drink/cuisine/eight_cuisines.htm
For most foreigners, “Chinese food” usually implies a lot of deep-fried, strong-flavored and greasy dishes that all taste similar. However, for Chinese people, “Chinese food” is a concept as useless as “German beer,” because, like Chinese culture in general, Chinese food is extremely diverse. China covers a large territory and has many nationalities; hence there is a wide variety of Chinese foods, each with quite different but fantastic and mouthwatering flavors. Because China's local dishes have their own typical characteristics, Chinese food can be divided into eight regional cuisines, the distinction of which is now widely accepted. Certainly, there are many other local cuisines that are famous, such as Beijing Cuisine and Shanghai Cuisine.

Shandong Cuisine
Consisting of Jinan cuisine and Jiaodong cuisine, Shandong cuisine, clean, pure and not greasy, is characterized by its emphasis on aroma, freshness, crispness and tenderness. Shallots and garlic are frequently used as seasonings so Shandong dishes taste pungent. Soups are given much emphasis in Shandong cuisine. Thin soups are clear and fresh while creamy soups are thick and taste strong. Jinan chefs are adept at deep-frying, grilling, pan-frying and stir-frying while Jiaodong chefs are famous for cooking seafood with a fresh and light taste.
Typical menu items: Bird's Nest Soup; Yellow River Carp in Sweet and Sour Sauce

Sichuan Cuisine
Sichuan Cuisine, known more commonly in the West as “Szechuan,” is one of the most famous Chinese cuisines in the world. Characterized by its spicy and pungent flavors, Sichuan cuisine, with a myriad of tastes, emphasizes the use of chili. Pepper and prickly ash are always in accompaniment, producing the typical exciting tastes. Garlic, ginger and fermented soybean are also used in the cooking process. Wild vegetables and meats such as are often chosen as ingredients, while frying, frying without oil, pickling and braising are used as basic cooking techniques.
It can be said that one who doesn't experience Sichuan food has never reached China.
Typical menu items: Hot Pot; Smoked Duck; Kung Pao Chicken; Water-Boiled Fish; Tasty and Spicy Crab; Twice Cooked Pork; Mapo Tofu

Guangdong (Cantonese) Cuisine
Tasting clean, light, crisp and fresh, Guangdong cuisine, familiar to Westerners, usually has fowl and other meats that produce its unique dishes. The basic cooking techniques include roasting, stir-frying, sauteing, deep-frying, braising, stewing and steaming. Steaming and stir-frying are most frequently used to preserve the ingredients' natural flavors. Guangdong chefs also pay much attention to the artistic presentation of their dishes.
Typical menu items: Shark Fin Soup; Steamed Sea Bass; Roasted Piglet; Dim Sum (a variety of side dishes and desserts)

Fujian Cuisine
Combining Fuzhou Cuisine, Quanzhou Cuisine and Xiamen Cuisine, Fujian Cuisine is renowned for its choice seafood, beautiful color and magical tastes of sweet, sour, salt and savory. The most distinct feature is their "pickled taste."
Typical menu items: Buddha Jumping Over the Wall; Snow Chicken; Prawn with Dragon's Body and Phoenix's tail

Huaiyang Cuisine
Huaiyang Cuisine, also called Jiangsu Cuisine, is popular in the lower reaches of the Yangtze River. Using fish and crustaceans as the main ingredients, it stresses their freshness. Its carving techniques are delicate, of which the melon carving technique is especially well known. Cooking techniques consist of stewing, braising, roasting, and simmering. The flavor of Huaiyang Cuisine is light, fresh and sweet and its presentation is delicately elegant.
Typical menu items: Stewed Crab with Clear Soup, Long-boiled and Dry-shredded Meat, Duck Triplet, Crystal Meat, Squirrel with Mandarin Fish, and Liangxi Crisp Eel

Zhejiang Cuisine
Comprising local cuisines of Hanzhou, Ningbo, and Shaoxing, Zhejiang Cuisine is not greasy. It wins its reputation for freshness, tenderness, softness, and smoothness of its dishes with their mellow fragrance. Hangzhou Cuisine is the most famous one of the three.
Typical menu items: Sour West Lake Fish, Longjing Shelled Shrimp, Beggar's Chicken

Hunan Cuisine
Hunan cuisine consists of local cuisines of Xiangjiang Region, Dongting Lake and Xiangxi coteau areas. It is characterized by thick and pungent flavors. Chili, pepper and shallot are usually necessities in this variation.
Typical menu items: Dongan Chicken; Peppery and Hot Chicken

Anhui Cuisine
Anhui Cuisine chefs focus much more attention on the temperature in cooking and are good at braising and stewing. Often ham will be added to improve taste and candied sugar added to gain freshness.
Typical menu items: Stewed Snapper; Huangshan Braised Pigeon

Medicinal Cuisine

http://www.travelchinaguide.com/intro/cuisine_drink/cuisine/medicine.htm
Chinese medicinal cuisine is unique in China and has a long history. Based on traditional Chinese herbal medicine practice, it combines strictly processed traditional Chinese medicine with traditional culinary materials to produce delicious food with health restoring qualities. In China, people contend that food tonic is much better than medicine tonic in fortifying one's health. To cook medicinal food, one has a large variety of fine materials to choose from and each material has its own unique flavor.

Generally, processed herbal materials are more commonly used in order to avoid strong odors. However, individuals of different physical status need to select different herbs. The selection of herbs will depend on each individual's condition of health. Due to its herbal nature, it is better to take medicinal food according to the doctor's prescription.

In the cooking of medicinal food, slow cooking methods such as stewing, braising and simmering are usually used in order to extract more of the herbs' healing properties.

Typical medicine cuisine:

Baby Pigeon Stewed with Gouqi (Medlar) and Huangqi (membranous milk vetch);

Pork Simmered with Lotus Seed and lily;

Pig's Kidney Stewed with Eucommia Bark.

Symbolism in Chinese Food

http://www.einaudi.cornell.edu/curriculum/monkey/food/index.asp?grade=6 by Rhonda Parkinson
Symbolism is a very important part of Chinese people’s life. A lot of Chinese foods are also symbolic, especially during traditional festivals or other special occasions.

For Chinese New Year:

Black moss seaweed - wealth

Dried Bean Curd - happiness

Chicken - happiness and marriage (especially when served with "dragon foods," such as lobster. Family reunion (if served whole)

Eggs - fertility

Egg Rolls - wealth

Fish served whole - prosperity

Lychee nuts - close family ties

Noodles - A long life

Oranges – wealth, luck

Chicken - part of the symbolism of the dragon and phoenix. At a Chinese wedding, chicken's feet (sometimes referred to as phoenix feet) are often served with dragon foods such as lobster. Chicken is also popular at Chinese New Year, symbolizing a good marriage and the coming together of families (serving the bird whole emphasizes family unity).

Peanuts - a long life

Peaches - peacefulness

Pomelo - abundance, prosperity, having children

Seeds (lotus, watermelon, etc.) - having a large number of children

Tangerines - luck

For a wedding:

Zao (Chinese date), peanut, guiyuan (longan) and sunflower seeds - having a “noble” (precious) son very soon

Eggs - fertility

Other occasions:

Snapper’s head or shell - welcome

Red Boiled Egg - for newborn baby

Monkey king and the symbolism of food in the story

http://www.einaudi.cornell.edu/curriculum/monkey/food/index.asp?grade=6
In the Monkey King story "Havoc in Heaven," Wang Mu Queen (A Chinese goddess, keeper of the peaches of immortality) had a peach banquet for all the gods in the heaven. (The peach represents longevity and peacefulness in the story.) The peaches in her garden took thousands of years to blossom and would prevent people from aging. To this day peaches are given as presents in China to people to wish them Peacefulness.
Summary of story “Havoc in Heaven”
After complaints about Monkey King from several sources, the Jade Emperor contacts Monkey. Rather than attack him, the Jade Emperor offers Monkey work in heaven in the stables. Monkey thinks he has a very high rank. When he learns it is one of the lowest jobs, he leaves heaven in a huff. The Jade Emperor sends his general to bring Monkey back. They fight with insults and blows but they cannot capture Monkey. Monkey finally agrees to return to Heaven only if Heaven will acknowledge the title he has given himself, “Great Sage, Equal of Heaven.” Since the title is without compensation, the Jade Emperor agrees and assigns Monkey to guard the Garden of Immortal Peaches. These magic peaches take 9,000 years to ripen. Anyone who eats them lives forever. Monkey is supposed to protect the peaches for a special banquet, but he can’t resist their yummy smell, and he eats all the best ones. Then Monkey finds out he isn’t invited to the banquet. Insulted, Monkey goes anyway, and he eats all the delicious food and messes up the banquet table before the guests arrive. Realizing he has done something really bad, he runs away. The Jade Emperor calls upon his army to catch Monkey, but Monkey is too powerful and gets away.

From Fish to Fowl: Symbolism in Chinese food

http://chinesefood.about.com/od/foodfestivals/tp/foodsymbolism.htm by Rhonda Parkinson
Is there any major holiday that isn't celebrated with a special festive food? Given the important role food plays in Chinese culture, it is not surprising that many foods have symbolic meaning. The symbolic significance of a food may be based on its appearance or on how the Chinese word for it sounds. Here are several symbolic Chinese foods:

1. Eggs

Eggs hold a special symbolic significance in many cultures, and China is no exception. The Chinese believe eggs symbolize fertility. After a baby is born, parents may hold a "red egg and ginger party," where they pass out hard boiled eggs to announce the birth. (In some regions of China the number of eggs presented depends on the sex of the child: an even number for a girl, and an odd number if a boy has been born).

2. Noodles

Noodles are a symbol of longevity in Chinese culture. They are as much a part of a Chinese birthday celebration as a birthday cake with lit candles is in many countries. Since noodles do symbolize long life, it is considered very unlucky to cut up a strand.

3. Fish

Although westerners sometimes balk at the sight of a entire fish lying on a plate, in China a fish served whole is a symbol of prosperity. In fact, at a banquet it is customary to serve the whole fish last, pointed toward the guest of honor. Fish also has symbolic significance because the Chinese word for fish, yu, sounds like the word for riches or abundance, and it is believed that eating fish will help your wishes come true in the year to come.

4. Duck

If you are ever invited to a Chinese wedding banquet, don't be surprised to spot a mouthwatering platter of Peking duck on the banquet table. Ducks represent fidelity in Chinese culture. Also, red dishes are featured at weddings as red is the color of happiness. (You'll find them served at New Year's banquets for the same reason.)

5. Chicken

In Chinese culture, chicken forms part of the symbolism of the dragon and phoenix. At a Chinese wedding, chicken's feet (sometimes referred to as phoenix feet) are often served with dragon foods such as lobster. Chicken is also popular at Chinese New Year, symbolizing a good marriage and the coming together of families (serving the bird whole emphasizes family unity).

6. Seeds (lotus seeds, watermelon seeds, etc)

Visit an Asian bakery during the Chinese New Year, and you're likely to find a wide assortment of snacks with different types of seeds in them. The seed-filled treats represent bearing many children in Chinese culture.

7. Fruit - Tangerines, Oranges and Pomelos

Tangerines and oranges are passed out freely during Chinese New Year as the words for tangerine and orange sound like luck and wealth, respectively. As for pomelos, this large ancestor of the grapefruit signifies abundance, as the Chinese word for pomelo sounds like the word for "to have."

8. Cake

And what about the sweet, steamed cakes that are so popular during the Chinese New Year season? Cakes such as Sticky Rice Cake have symbolic significance on many levels. Their sweetness symbolizes a rich, sweet life, while the layers symbolize rising abundance for the coming year. Finally, the round shape signifies family reunion.

9. Don't Forget the Vegetables!

Chinese garlic chives symbolize eternity, while cone-shaped winter bamboo shoots are a symbol of wealth.
"Do not dismiss the dish saying that it is just, simply food. The blessed thing is an entire civilization in itself." (Abdulhak Sinasi)

10. Symbolic Recipes

Here are recipes featuring symbolic Chinese food for you to enjoy:
Kung Pao Chicken
Longevity Noodles
Peking Duck
Red Cooked Chicken or Soy Sauce Chicken
Sago Tarts
Sweet and Sour Fish
Tea Eggs

Using Chopsticks and Table Manners

http://www.warriortours.com/intro/cuisine_culture.htm
Chopsticks

Chinese simply choose chopsticks as their tableware rather than knife and fork since Chinese people, under cultivation of Confucianism, consider knife and fork bearing sort of violence, like cold weapons. However, chopsticks reflect gentleness and benevolence, the main moral teaching of Confucianism. Chinese food seems to taste better eaten with chopsticks which are the special utensil Chinese use to dine. It will be an awkward experience for foreigners to use chopsticks to have a meal. Fortunately, learning to eat with chopsticks is not difficult.

The method of using chopsticks is to hold one chopstick in place while pivoting the other one to pick up a morsel.

How to position the chopsticks is the hard part. First, place the first chopstick so that thicker part rests at the base of your thumb and the thinner part rests on the lower side of your middle fingertip. Then, bring your thumb forward so that the stick will be firmly trapped in place. At least two or three inches of chopstick of the thinner end should extend beyond your fingertip. Next, position the other chopstick so that it is held against the side of your index finger by the end of your thumb. Check whether the ends of the chopsticks are even. If not, then tap the thinner parts on the plate to make them be even.

Ok, now you are going to practice. Just place a little pressure on the upper chopstick, the one against your index finger, to make it pivot on the index finger while keep the bottom chopstick stationary. Isn't it easy? After a little practice, you can use them to enjoy your Chinese food. You’ll certainly need to take care in the first few attempts.

Using chopsticks to eat rice is a problem to most foreigners. Generally the tip to eat rice is to bring one's rice bowl close to one's mouth and quickly scoop the rice into it with one's chopsticks. Since this is difficult for foreigners, it is perfectly acceptable simply to lift portions of rice to the mouth from the bowl held in the other hand.

There are superstitions associated with chopsticks too. If you find an uneven pair at your table setting, it means you are going to miss a boat, plane or train. Dropping chopsticks will inevitably bring bad luck. Crossed chopsticks are, however, permissible in a dim sum restaurant. The waiter will cross them to show that your bill has been settled, or you can do the same to show the waiter that you have finished and are ready to pay the bill.

Table manners

In China, since people eat together, usually the host will serve you some dishes with his or her own chopsticks as a show of hospitality. Since this is different than Western customs, you can leave the food alone if you feel too awkward.

There are some other rules you are suggested to follow to make your stay in China happier, though you will be forgiven if you have no idea what they are:

Never stick your chopsticks upright in the rice bowl, since that is usually done at a funeral and will be seen as an extremely impolite gesture to the host and seniors present.

Make sure the spout of the teapot is not pointing toward anyone.

Don't tap on your bowl with your chopsticks, since that will be deemed an insult to the host or the chef.

Never try to turn a fish over and debone it yourself, since the separation of the fish skeleton from the lower half of the flesh will usually be performed by the host or a waiter. Superstitious people will expect bad luck (a fishing boat will capsize).

In America, many people think of the U.S. Government’s food pyramid when the topic of balanced diet comes up. In the East, balancing a meal means taking into consideration Yin, Yang, and chi, remembering that food can nourish mind, body, and spirit. The concept of balance is particularly important in Chinese culture because of the influence of the Yin-Yang philosophy. Yin “in the shade” and Yang “in the sunlight” elements occur in all things, from people to places to foods. Yin represents dark, cool, retiring, and feminine elements; while Yang represents activity, heat, light, and masculine elements. Keeping these forces in balance is part of life’s struggle. Otherwise, if Yang got the upper hand in a person, for example, he’d experience fever or hyperactivity. Too much Yin in a person would lead to weakness, tiredness, and chills.
Balancing Yin and Yang in foods is about avoiding extremes. In the West, most people could tell you that a diet of steak with no fruit or vegetables is bad. They might say that a steak diet doesn’t supply complete nutrition. An Eastern chef might tell you that steak alone is an all-Yang diet, and that’s no good. In short, whether you’re eating in the West or East, imbalance is not healthy. Too many Yang foods in someone’s diet—eggs, poultry, meat—would be as bad as too many Yin foods—fruits, dairy, sugar, alcohol, or coffee. Fans of grains will be happy to note that grains are considered one of the most balanced foods according to this philosophy. As both seed and fruit, grains symbolize the entire life cycle of the food.
Even the manner in which a person chooses to cook food can affect its Yin-Yang qualities. Pressure cooking makes a food more Yang; microwaving is very Yin. Stir Frying is one of the most balanced ways to cook, which brings us to the topic of chi in cooking.
However important balance is to a good, healthy meal, proper flow of chi is also very important during its preparation. To avoid transferring negative energies to a food, and subsequently the person eating it, the best place to cook is in a kitchen with good flowing chi. Proper placement of the oven, no low rafters, and the position of the chef cooking the meal will all influence the energy going into the meal. The attitude of the chef is important, too. If he’s had a bad day, he could transfer those negative energies into the food. Or he may just burn it since he’s riled about something: either way, you probably don’t want to eat it.

Helpful Links

http://www.travelchinaguide.com/intro/cuisine_drink/cuisine/

 HYPERLINK "http://www.warriortours.com/intro/cuisine.htm" http://www.warriortours.com/intro/cuisine.htm
both have several topics related to Chinese food

http://chinesefood.about.com/od/foodandchineseculture/
several articles about food and Chinese culture

http://acc6.its.brooklyn.cuny.edu/~phalsall/texts/yinyang.html
an article “Yin and Yang in Medical Theory”

http://asiarecipe.com/yinyang.html
yin and yang concept and principles.

http://chinesefood.about.com/library/blquotationsch.htm
Food Quotations - Chinese Philosophers/Proverbs

Resources

Traditional Acupuncture: The Law of the Five Elements, by Dianne M. Connelly

NOTE:

This ministry does not necessarily agree with all the contents of this compiled article.
It is included here as academic ‘food’ for thought.

