

2
Rece ̂es re] ourçantes

Table des matières

ont participé à ce livret... 4

introduction 10

Les Entrées
GrT n soupe reminéralisante des 4 saisons 12
Tapenade de fl ageolets verts 13
Velouté de courge ̂es à l’origan 14
Salade de chou vert 15
Taboulé printanier de quinoa 16
Bouill on de poulet 17

Les Plats
Coco ̂e de légumes de fi n d’été 18
Légumes d’automne aux lentill es corail 19
Caro ̂es mi-cuites ail-basilic 20
Parmentier de bu ̂ernut 21
Wok de légumes croquants et creve ̂es 22
Blanque ̂e de poi] on 23
Gratin de poX es de te\ e 24

01/2014

3
Rece ̂es re] ourçantes

Omele ̂e aux graines 25
Côtes de be ̂es, œuf brouill é et parmesan 26
Tarte pour un jour d’automne 27
Filet de Dinde à la crème de fenouil 28
Poulet cu\ y coco et gingembre 29
Lamell es de porc au sésame 30
Tarte sans gluten au chorizo 31
Agneau et sa purée de chou-fl eur 32
Côtes d’agneau de la ferme 33
Crumble de courge ̂es 34

Les De] erts
Tarte sans sucre 35
Gâteau aux pêches 36
Tarte au citron meringuée 37
Biscuits crousti-moell eux aux amandes 38
CZ kies aux pépites de chocolat 39
Pâte à tartiner chocolat 40
PaY a co ̂a 41
Crème vanill e 42

Table des matières

4
Rece ̂es re] ourçantes

Julia Arman
Passionnée de cuisine, à la fois saine et joyeuse, je valorise le

« tout fait maison ». La qualité passe aussi par l'origine des in-
grédients : du bio, du fermier, du naturel. Dans ma démarche,
il s'agit de reproduire soi-même les habituels achats du quo-
tidien : pâtes à tartiner, jus, confi tures, pains, charcuteries...
Une occasion de pouvoir gérer la composition de ces prépa-
rations, et d'y substituer les aliments dits « de confort » par

des aliments « vrais » et ressourçants pour que tout notre être
puisse profi ter du plaisir de se sustenter.

www.extracteurdejus.wordpress.com

Véronique Bourfe-Rivière

J’ai inventé le terme de« nourrithérapeute » pour tenter d’expliquer
ce que je propose. Je ne sais pas accompagner une personne autre-
ment que dans une démarche globale : le contenu de l’assiette n’est
qu’une partie de ce qui nous nourrit, mais comment et pourquoi on
mange, comment on vit, comment on respire, comment on s’aime...
tout compte ! Mon accompagnement s’inscrit dans une démarche
d’évolution personnelle, avec comme porte d’entrée et pilier cen-
tral les nourritures au sens large, et plus spécifi quement l’alimen-
tation. Progressivement j’aide les personnes que je guide à trouver
celle qui leur convient en se mettant à l’écoute d’elles-mêmes - par
téléphone ou chez moi, à Villeneuve-d’Ascq (59).

Je m’adapte au cas par cas, y compris en proposant des dégustations
à l’aveugle, des recettes de cuisine sur mesure, des visites de magasins
pour découvrir des produits...

En région lilloise, j’anime des cours de cuisine -des recettes faciles, c’est mon credo !-, des « cause-
ries, et d’autres temps collectifs (www.se-nourrir.fr). On peut aussi me rencontrer sur divers salons bio
dans le Nord de la France et à Paris. Je suis par ailleurs journaliste spécialisée dans l’alimentation et
l’écologie.
www.se-nourrir.fr

ont participé à ce livret...

Pass
« to

g
i
tt
U
r

de
puis

www.e

r
-
t

n
..

ns
sin

’ d d

s
ns

5
Rece ̂es re] ourçantes

Christell e Coll eaux

S’alimenter, une délicieuse responsabilité. Formée en audit nutri-
tionnel avec Taty, maitre Praticienne en PNL
S'alimenter dans le respect de son corps et de la nature, préparer
des repas avec des produits naturels et ressourçants, cuisiner de
manière diététique et gastronomique en un minimum de temps,
tel est mon objectif quotidien ! J’aime être créative et inventer des

recettes avec ce que j’ai à disposition dans mon frigo… Depuis 2008,
je transmets mes connaissances culinaires et diététiques lors de la

formation S’alimenter, une délicieuse responsabilité où je partage mon
enthousiasme et mon expérience d’une alimentation quotidienne, facile

et pratique, savoureuse et gorgée de vitalité.
www.kalimenterre.be

S
t
S
d
m
t

re
je t

form
entho

et pratiq
www.kalime

Muriel Cruysmans
Conseillère en nutrition (CERDEN), en formation
de Coach (LCA), je suis passionnée de nutrition et
de cuisine santé. J’anime actuellement des « Ate-
liers Nutris » à la Vie-Là (Maison de Médecine In-

tégrative liée à la Clinique St Pierre d’Ottignies) et
reçois en consultation privée (Accompagnement et

Guidance en nutrition) dans la région de Wavre.
www.murielcruysmans.com

muriel.cruysmans@gmail.com
0478/444.065

Michele Kech
En m'appuyant sur mes connaissances de sage-femme (on ne dit
plus accoucheuse ...) et de naturopathe, je mets mes compétences
au service de votre bien-naître ... naître à vous en faisant des choix
éclairés.
Mon travail s'applique à prendre en compte toutes les facettes de
votre personne. En eff et notre corps est en perpétuelle recherche
d'équilibre (physiologique, psychologique, énergétique). Dès
qu'il est menacé le corps parle au travers de symptômes comme
la constipation, les ballonnements, la diarrhée, les rhumes, la fa-
tigue, l'insomnie, le stress, les problèmes de peau, d'hypoglycé-
mie, de candidose, les allergies ... autant de signes à écouter qui
témoignent de notre potentiel défensif. A défaut de les prendre
en compte, la maladie s'installe, par contre si on tient compte du
message qu'ils nous apportent, ils nous ouvrent une voie vers le
changement de nos croyances

it
es

x

e

-
ui
e
u
e

M
C

t
reereeereeeeeeeeeeeeee

GuuuGuGuGuGuGuGuGuuGuGuGuGuuuGuGuGuGuuGuGuididdidididididididdiiiiidiidi
wwwwwwwww.mmmm
.cruy

444444444 00004004787878///4

M

G
wwwwwwwwww

muriel.
04404787878/4/4/4

6
Rece ̂es re] ourçantes

Michèle Lauwers

En Belgique. Je vous accompagne et vous propose diff érentes solu-
tions en gestion du stress et des émotions ainsi que des conseils en
alimentation et vitalité
Ces diff érents conseils en prévention de la santé sont donnés sous forme
de consultations d’une heure. Afi n de vous off rir une plus grande autono-
mie et responsabilité, je vous prodigue des conseils clairs et simples, que
vous pourrez, dans certains cas, reproduire chez vous. Site: http://www.
terre-vivante.be

Taty Lauwers

Je me présente comme "chercheuse en cuisine", "Inventeur de la
non-cuisine" ou "courtière en régimes-santé". Depuis 1996, je ré-

dige des guides culinaires basés initialement sur la méthode Kous-
mine. Depuis 2003 ils sont édités par ma propre maison d'édition
Aladdin (Belgique). Je vous y invite dans le contexte d'une Cui-
sine Nature à découvrir comment modifi er en douceur notre
assiette quotidienne vers plus de bon sens: moins de produits
animaux, plus de légumes et de fruits, des aliments frais, des
matières grasses de toute première qualité...: les moeurs ali-
mentaires de nos ancêtres, quoi - mieux connues aujourd'hui
sous le nom de "régime crétois". Et surtout à comprendre le
pourquoi des conseils de nutrition actuels ! Depuis 2008 une

nouvelle collection a vu le jour, écrite à l'intention des très cu-
rieux de nutrition et des thérapeutes: les Topos.

www.taty.be

m
n

ssssssssssssssssss,,,,,,,,,,,,,,,,,,
/////////////wwwwwwwwwwwww

eee
oo---
quuquququququququququququququququququeee eee
wwwwwwwwww.

Taty L

Je me
non

dig
m
A
s

s
po
ou

eux
ww.t

Ta

p
n

rie
ww

Sylvie Kaye

Naturopathe, coach en nutrition, experte en naturo-cosmétique du blog www.eveilnissa.com Tombée
dans la marmite des méthodes naturelles de bien-être et maman d’une petite fi lle, je réalise encore
plus l’importance de manger vrai !
« Cette délicieuse recette démontre simplement que nous pouvons nous passer de sucre et de tous
ses substituts. Au programme : énergie retrouvée, vitalité préservée et plaisir d’une nourriture vraie ! »

7
Rece ̂es re] ourçantes

Sylve ̂e Leblois
Maman de deux beaux enfants, je me suis naturellement posée les questions
que se posent tous les parents : comment (bien) les nourrir dans ce monde de
désinformations ??? De fi l en aiguille je me suis rapidement rendue compte
de l’importance de l’alimentation sur la santé. Après avoir « dévoré » les topos
de Taty, j’ai suivi la formation de « profi lage » alimentaire. De plus en plus pas-
sionnée par les eff ets d’une nourriture choisie sur l’énergie et l’équilibre-santé,
j’ai entrepris une formation de nutritionniste avec le docteur Jean-Paul Curtay.

Sandrine Le Youdec

Conseillère en nutrition, je réalise des audits nutritionnels
selon les principes de Taty Lauwers afi n d'aider les personnes
à trouver l’alimentation qui leur convient et à améliorer leur
vitalité.
J'anime des ateliers de cuisine saine et gourmande sur
Rennes et la région rennaise. J'utilise des aliments ressour-
çants pour la plupart bio, locaux et de saison. 06 16 37 23 91
contact@saveur-o-naturel.fr

www.saveur-o-naturel.fr

Katia Meyer

Qui je suis :
Une femme … curieuse et gourmande
Una ragazza … d’origine italienne
Une épouse … chanceuse
Une maman … de 3 enfants qui m’ont ouvert tant de portes
Une kinésiologue … qui apprend à faire confi ance à son ressenti
Une coach … dans l’âme
Une voyageuse … du prêt et du loin
 www.onespace.ch

C
s

w

8
Rece ̂es re] ourçantes

Christell e Perpète

Psychologue et kinésiologue d’abord, mon parcours personnel m’a permis
d’expérimenter intimement combien l’aliment sain et ressourçant pouvait
avoir un impact extraordinaire sur mon bien-être physique et psychique.
J’ai donc naturellement souhaité intégrer le volet alimentaire à mon
travail d’accompagnante de la personne vers un mieux-être. J’anime
notamment des ateliers où je fais rimer santé et bien-manger !
Pour en savoir plus, je vous invite à visiter mon site : www.lefi -
laoblanc. be

Catherine Pie ̂e

Formatrice en cuisine santé auprès des particuliers depuis 2005.
Coach en alimentation depuis 2008.

Formatrice pour la restauration durable (collective ou non) depuis 2012.
Administratrice déléguée de Slow Food Brussels (asbl Karikol) depuis

2013.

Mes motivations : Rendre accessible l’alimentation bio et durable
est mon crédo. Bio et gourmande depuis l’enfance, curieuse et
passionnée par l’audiovisuel, j’ai été lassée de me heurter à des
freins pour parler plus du bio et durable dans le média télé. Je me

suis donc tournée vers une application concrète de mes convic-
tions !

D’abord en donnant des cours de cuisine, ensuite, en devenant cheff e
de mon propre établissement, et maintenant, en proposant du coaching en

alimentation saine et des formations, tant pour les professionnels que pour les particuliers.
J’aime particulièrement accompagner le changement, et le dialogue qui s’instaure avec les personnes dé-
sirant améliorer leur santé par le biais de l’alimentation.
http://catherine-piette.be

Gabriell a Tamas

Naturopathe, conseillère en alimentation. En consultation individuelle
j'aide les gens à trouver une alimentation adaptée à leur profi l mé-
tabolique, à leur histoire et à leur mode de vie. J'interviens égale-
ment auprès d'institutions pour parler du lien entre alimentation
et santé et donner des conseils pratiques. J'anime des ateliers de
cuisine et des ateliers d'alimentation en pleine conscience. J'in-
terviens particulièrement pour les personnes en épuisement, les
multi-allergiques et les enfants, également auprès des personnes
en dépression ou souff rant de troubles bi-polaires. Pour plus d'in-
formations visitez mon site : www.aliprovia.fr et mon blog culinaire :
www.atelier-cuisine-bio.over-blog.com

M
ee
ppp
fffffr

ssu
ttion

abord
n prop

Formatrice en cuisi
Coach en alim

de mon
f rmations

ce
ni
3

Coach e
Formatric

Admin
201

M

tttt
DD’a

de mon

le

te

s
t

e

-

9
Rece ̂es re] ourçantes

Hélène Tranchant-Girard

est nutritionniste et formatrice en alimentation Kous-
mine. Elle a créé dans la Drôme un écogîte de séjour,
La Croisée, où elle accueille des stages, des groupes et
des personnes souhaitant se reposer à qui elle pro-
pose une Alimentation Santé Durable. Elle y anime
notamment les stages organisés par l’Association
Kousmine Française (alimentation santé niveau 1 et
2, jeûne) et des stages de nutrition appliquée pour
Naturothérapeuthes. Elle propose aussi des consul-
tations de nutrition individualisée. LA CROISEE, Le
Payoursel, 26120 OURCHES, 04 75 59 79 68 – lacroisee26@
gmail.com - www.lacroisee.fr

Céline Van Regemorter

Gourmande et passionnée de voyages, c’est en Inde que j’ai pleinement
réalisé l’importance de l’alimentation dans le bien-être physique et psy-
chologique d’une personne. J’ai donc décidé d’intégrer le conseil nutri-
tionnel dans sa pratique de thérapie psycho-corporelle. Je propose ainsi
un accompagnement global qui tient compte de l’état émotionnel et
mental de la personne, par une écoute et un suivi psychologique, ainsi
que de son corps physique, par un suivi nutritionnel et un large éventail
de techniques corporelles (massage, relaxation, respiration, …).

t

ttttttttttttttt
rr
l-lll
LeLe

e26@

tion
e de séj

oupes
e pro

ime
nnnnnnnnnnnnnnnnn

Kous-
jour,

s et
o-
e

nnnnnnnn

Martine Will ot

Retrouver une belle énergie, se sentir revivre en modi-
fi ant sa manière de manger, c'est possible ...et même
facile ! Coach en alimentation (profi lage alimentaire
selon Taty) et hygiène vitale, j'organise des cures détox
et j'aide les participants à composer des menus person-
nalisés, ressourçants et gourmands.
C'est donc avec enthousiasme que j'ai rejoint Gabriella

et les amis de l’assiette ressourçante pour participer à la
conception de ce livret de recettes.

A vos casseroles et régalez-vous !
http://www.détoxàlacarte.fr/

Ma

R
fi
f

e
na
C'e

et le
once
vos ca
p://ww

par
relles (mass

e
co

A v
http

10
Rece ̂es re] ourçantes

introduction

Bonne chance au lieu de bon appétit, c’est ce que nous souhaite malicieusement Pierre Rabhi1
dorénavant ! Car se nourrir est devenu une entreprise risquée qui suscite inquiétudes et inter-
rogations. A quel « sain » se vouer ?

Le bon sens a quitté nos foyers, nous laissant, cuisiniers, démunis, incapables de nous relier à
ce geste ancestral et fondamental: cuire et préparer des aliments que nous avons nous-mêmes
cultivé, récolté, séché, entreposé, nourri, tué, découpé. Pour composer des repas nourrissants,
revigorants, réparateurs. Non seulement, nous ne le faisons plus mais nous ne connaissons
même plus personnellement celui ou celle qui le fait pour nous !

“Manger est un acte agricole”, selon Carlo Petrini2 fondateur de Slow Food, ce mouvement
qui relie ceux qui mangent, à ceux qui travaillent la terre et produisent notre nourriture. Nous
tirons notre vie même de cette terre, de l’humus et des animaux qui la peuplent, de l’eau
qui la baigne, de l’air qui la berce. Or, plus notre nourriture est séparée de son état originel et
dénaturée, plus notre énergie se dégrade.

Si la dégradation de notre environnement et de notre agriculture se sont lentement accélérés
ces dernières années, créant un eff et de loupe et une prise de conscience chez certains d’entre
nous, les eff ets de l’alimentation industrielle ont été étudiés très sérieusement il y a déjà 75 ans!
(bien avant la chimie à tout va, donc). Entre 1931 et 1937, Weston A. Price3, stomatologue
américain a réalisé une étude scientifi que pour observer les eff ets d’une alimentation appauvrie,
industrielle, et déjà à l’époque identique en tout point du globe (farine blanche, sucre raffi né,
conserves, graisses végétales, riz poli, thé, café, chocolat) sur des populations à l’alimentation
auparavant ancestrale, naturelle et locale. Malformations, caries, maladies accrues, psychisme
dégradé, ces eff ets étaient observables en quelques années seulement. Plus près de nous, la doc-
toresse Catherine Kousmine4, a étudié et soigné par l’alimentation vraie, dès les années 60, ses
contemporains suisses ayant abandonné leur mode de vie de toujours.

Dès les années 90, Taty Lauwers5, se basant notamment sur ces auteurs et bien d’autres passeurs
“de bon sens”, lisant et adaptant les travaux de la Weston Price Foundation*(6), et affi nant ses
auto-observations, passa au mode alimentaire ancestral. Les aliments qui en constituent la
base, de bonne provenance, bruts, crus et nus seront par elle qualifi és de ressourçants*(7).
Car cette alimentation, originelle, nous ramène à la source de notre énergie: la terre elle-même.

11
Rece ̂es re] ourçantes

Nous sommes des naturopathes, thérapeutes, coaches, conseillères en nutrition, et... cuisinières,
formées par Taty Lauwers. Dans notre cuisine quotidienne nous préparons chaque jour une
nourriture locale, simple et vraie. Nous sommes vraiment heureuses de partager avec vous
nos recettes fétiches, car elles sont vraiment extraordinaires.

Ce livret vous stimulera à essayer ces produits ressourçants, de ceux qui vous alignent avec
la terre, qui vous réparent, vous restructurent, et vous réconfortent vraiment, corps et âmes.
BON APPETIT ! On peut le dire, cette fois...

Par Catherine Piette,
coach en alimentation santé,

présidente du convivium Slow Food de Bruxelles

*(1) Agriculteur, écrivain et penseur français d’origine algérienne, Pierre Rabhi est un des pionniers de l’agriculture biologique.
www.pierrerabhi.org
*(2) Carlo Petrini, fondateur de Slow Food en 1989, a reçu en 2013 le titre de “Champion de la Terre” pour les eff orts de SF en
faveur de la durabilité, la biodiversité et la réduction du gaspillage alimentaire. www.slowfood.com
*(3) En savoir plus sur les recherches de Weston Price en lisant (en français) une thèse de médecine de 1955 http://clairetlipide.
wordpress.com/2013/12/02/1955-une-curieuse-these-de-medecine/
*(4) “Sauvez votre corps” de Catherine Kousmine, (Ed. J’ai lu) www.kousmine.com
*(5) (7) Taty Lauwers, “courtière en régimes santé” a écrit “Nourritures vraies” (Ed.Aladdin), la base de tous les régimes santé.
www.taty.be
*(6) www.westonaprice.org

 GrT n soupe reminéralisante
des 4 saisons

NOTES

COh ENT FAIRE ?

• 2 GROSSES ÉCHALOTES

• 1 BASE VERTE : 350 DE PETITS POIS FRAIS ÉCOSSÉS*

• 1 GROSSE POIGNÉE DE FEUILLES VERTES SELON LA SAISON
OU CE QUE L’ON A SOUS LA MAIN : JEUNES ORTIES , LAITUE,
ÉPINARDS, ROQUETTE, FEUILLES DE BETTES, FANES DE RADIS,
DE CAROTTES, CERFEUIL, PERSIL, ...

• 1 AVOCAT MÛR

• DE L’EAU SELON LA CONSISTANCE SOUHAITÉE + /- 300ML

• DES ÉPICES ET HERBES SELON LE GOÛT : FLEUR DE SEL,
POIVRE,

• PLUCHES D’ANETH FRAIS, DE CERFEUIL, DE PERSIL,
CIBOULETTE, MENTHE

1. Épluchez les échalotes, coupez les en 4, mettez-les
dans le cuit-vapeur avec les petits pois frais ** pendant
10 à 12 min.

2. Trois minutes avant la fi n, rajoutez les feuilles pour
qu’elles «tombent».

3. Une minute avant la fi n rajoutez l’avocat coupé en
morceaux. Mixez/Blendez *** à vitesse maximum en
rajoutant l’eau chaude jusqu’à consistance souhaitée.
Assaisonnez, décorez et servez aussitôt pour éviter de
devoir réchauff er.

Pour 4 convives
Si on est gourmand ou pour faire un peu chic pour les invités on peut garnir
avec quelques dés de saumon cru qui vont vite devenir mi-cuits sur la soupe
chaude

Variantes
* ou 2 petites courgettes vertes avec la peau coupées en dés
 ou un gros concombre aussi avec la peau et coupé en dés
 ou en hiver ma base verte est 3/4 de bol de lentilles vertes
 ou de soja vert sec, trempés une nuit et germés un jour,
 feront un gros bol le soir venu
** sinon surgelés mais dans ce cas on passe du ressourçant au « demi-sou-
tien », demi parce que les feuilles vont relever le niveau
*** la qualité du blender va déterminer le degré de velouté du potage

Avantages santé :
Pas de graisses cuites mais un avocat pour son apport gras cru, son onctuosi-
té entre autres.
Des feuilles vertes « juste tombées » pour garder toutes les vitamines et tous
les minéraux et pour leur côté détox .

Michele K.

ENTRÉES

Rece ̂es re] ourçantes 12

 Tapenade de fl ageolets verts

NOTES

COh ENT FAIRE ?

• 125 G FLAGEOLETS DE VERTS SEC
• 2 C. À S. DE CÂPRES AU VINAIGRE,
RINCÉES
• 1 BOÎTE (50 ML) D’ANCHOIS AU
NATUREL ÉGOUTTÉS
• 10 OLIVES VERTES DÉNOYAUTÉES
• 1 CITRON : ZESTE ET JUS
• 20 ML HUILE D’OLIVE

1. Trempez les fl ageolets dans de l’eau pendant 1 nuit.
Rincez-les ensuite et cuisez-les 20 min dans de l’eau
(les couvrir d’eau). Laissez tiédir.

2. Mixez grossièrement tous les ingrédients sauf les
zestes.

3. Ajoutez un peu d’eau en fonction de la consistance
souhaitée et terminez par les zestes. Ajoutez du sel
selon votre goût.

4. Délicieux sur une tartine ou en quenelle pour
accompagner une salade composée.

4 personnes (500 g)
Temps de préparation : 10 mn
Temps de cuisson : 20 mn

Muriel

ENTRÉES

 AUX ANCHOIS

Rece ̂es re] ourçantes 13

 Velouté de courge ̂es à l’origan

NOTES

COh ENT FAIRE ?

1. Lavez les courgettes et coupez-les en morceaux
sans les éplucher.

2. Mettez les courgettes à cuire à la vapeur douce avec
l’origan eff euillé (ou l’origan sec) et l’ail épluché.

3. Versez les courgettes cuites dans une soupière,
ajoutez sel, poivre et fenugrec.

4. Mixez pour obtenir un velouté puis ajoutez l’huile
d’olive et mixez encore un peu pour émulsionner
l’huile et obtenir un velouté onctueux.

5. Ajustez l’assaisonnement et servez aussitôt avec
quelques graines de fenugrec germé dans l’assiette ou
décorez avec quelques feuilles et fl eurs de consoude
par exemple.

Pour 4 personnes
Cuisson : 15 mn

Riche en micronutriments protecteurs, la courgette
contient une quantité record de minéraux et d’oli-
go-éléments.
C’est une excellente source de fi bres : la qualité des
fi bres varie selon la maturité du légume : jeune, elle
contient davantage de pectine qui la rend moelleuse à
la cuisson ; plus vieille, c’est de la cellulose qui la rend
plus fi breuse. Ces fi bres, douces mais terriblement
effi caces sur le transit, sont très bien tolérées par les
intestins fragiles.
Très rapide à cuisiner : il suffi t de laver la courgette, et
de retirer ses deux extrémités avant de l’utiliser.

Hélène

ÉMULSIONNÉ À L’HUILE D’OLIVE

ENTRÉES

• 2 KG DE GROSSES COURGETTES

• ORIGAN FRAIS (OU SEC)

• 1 GOUSSE D’AIL

• SEL, POIVRE, FENUGREC EN POUDRE

• HUILE D’OLIVE VIERGE DE PREMIÈRE
PRESSION À FROID

• FENUGREC GERMÉ (FACULTATIF)

Rece ̂es re] ourçantes 14

 Salade de chou vert

• 600 G DE CHOU VERT

• 40 G D’ALGUE DULSE FRAÎCHE

• 1 PETIT OIGNON ROUGE

• ½ C. À C. DE GINGEMBRE FRAIS RÂPÉ
(FACULTATIF)

• 1 CITRON

• QUELQUES GRAINS DE RAISIN NOIR OU
OLIVES NOIRES SELON LA SAISON

• TAMARI ET HUILE DE SÉSAME (OU OLIVE)
VIERGE DE PREMIÈRE PRESSION À FROID

COh ENT FAIRE ?

1. Rincez et dessalez la dulse en la laissant dans
l’eau froide pendant 5 mn. Essorez-la et hachez-la
fi nement. Ajoutez le jus de citron, 1 c. à s. de tamari
et l’oignon émincé.

2. Lavez le chou, coupez en morceaux et râpez-le à
la grosse grille.

3. Ajoutez le mélange à base de dulse et 2 ou
3 c. à s. d’huile de sésame, mélangez. Laissez
reposer environ une demi-heure, puis ajustez
l’assaisonnement : sel ou tamari, poivre.

4. Servez avec quelques grains de raisin noir (ou
olives noires) pour la déco.

NOTES
Légume d’automne et d’hiver, le chou est le compagnon idéal
d’une alimentation saine. Son coût relativement bas en fait indis-
cutablement un légume à privilégier.
Riche en antioxydants, en vitamines, en fer, en fi bres, en minéraux
(en particulier potassium), en soufre, en inuline (prébiotique qui
stimule le développement des bactéries de la fl ore intestinale), il
est pauvre en hydrates de carbone.
Précautions
- Les personnes sous anti-coagulant devront maîtriser leur
consommation de chou de par sa richesse en vitamine K, surtout
pour le chou vert.
- La présence de dérivés soufrés (responsables de fl atulences) et
de fi bres (plus ou moins fermes) rend parfois les choux diffi ciles à
supporter pour les intestins sensibles. Pour mieux les tolérer, il est
conseillé de choisir des choux suffi samment jeunes, dont on ôte-
ra les feuilles extérieures trop coriaces et le trognon souvent trop
fi breux, de râper les choux aussi fi nement que possible quand on
les consomme crus ou de les cuire à la vapeur douce en ajoutant
quelques graines de cumin ou d’anis vert.

Hélène

À LA DULSE

ENTRÉES

Rece ̂es re] ourçantes 15

 Taboulé printanier de quinoa

NOTES

COh ENT FAIRE ?

• 200 G DE QUINOA

• SEL, POIVRE

• 1 OIGNON ROUGE OU QUELQUES OIGNONS
BOTTES (AVEC LEURS TIGES VERTES)

• 4 JEUNES CAROTTES

• HUILE DE COLZA OU DE NOIX VIERGE DE
PREMIÈRE PRESSION À FROID

• BOUQUETS DE PERSIL, DE CIBOULETTE,
D’ORTIES FRAÎCHES, DE MENTHE FRAÎCHE (UN
BOUQUET DE CHAQUE SI POSSIBLE)

• JUS DE CITRON FRAIS

1. Lavez le quinoa à grande eau au moins 2 fois sans le faire
tremper plus de 5 mn et égouttez-le.

2. Amenez l’équivalent de 2 fois le volume d’eau à ébullition
ajoutez le quinoa. Lorsque l’eau recommence à frémir baissez
le feu et laissez frémir jusqu’à ce qu’il n’y ait presque plus d’eau
(environ 10 à 15 mn). NE MÉLANGEZ JAMAIS PENDANT LA
CUISSON. A l’arrêt du gaz, couvrez et laissez gonfl er 10 à 15
mn hors du feu. (Ce temps de gonfl age est indispensable). Au
moment de servir, mélangez avec une fourchette pour aérer la
graine.

3. Faites refroidir ensuite le quinoa puis mettez-le au
réfrigérateur.

4. Hachez l’oignon et râpez fi nement les carottes.

5. Lorsque le quinoa est refroidi, incorporez l’huile, les légumes
râpés, les herbes vertes hachées, le jus de citron et rectifi ez
l’assaisonnement en fonction du goût (sel, poivre, jus de
citron…).

Variantes :
Ce taboulé peut aussi se faire avec du millet
(également sans gluten).
On peut ajouter du curcuma à l’eau de cuisson ;
le quinoa aura alors une belle couleur jaune et
le taboulé sera très « ensoleillé ».

Hélène

AUX HERBES VERTES

ENTRÉES

Rece ̂es re] ourçantes 16

 Bouill on de poulet

NOTES

COh ENT FAIRE ?

• 5 LITRES D’EAU

• 8 AILES DE POULET

• 1 VERRE DE VIN BLANC SEC DE QUALITÉ

• 2 CAROTTES MOYENNES

• VERT D’1 POIREAU OU 1 POIREAU ENTIER

• 1 TÊTE D’AIL

• BOUQUET GARNI* (THYM, LAURIER, GIROFLE,
TIGES DE PERSIL)

• 1 OIGNON

1. Dans une casserole de grande contenance, versez l’eau froide,
les ailes de poulet, peau comprise, le bouquet garni, le vin, les
légumes, entiers, non pelés, la tête d’ail entière, non pelée. Faites
chauff er.

2. Dès le premier bouillon, baissez à feu doux. Laissez infuser
à petits bouillons à semi-couvert, au minimum 2 heures; au
maximum 10 heures. Ne poivrez qu’en fi n de cuisson, sinon le
bouillon prendrait un goût âcre.

3. Filtrez cette infusion de minéraux. Ôtez les légumes et les
ailes de volaille à l’écumoire ou fi ltrez au travers d’une passoire. Il
restera plus de deux litres de pur jus de minéraux.

4. Conservez au réfrigérateur dans un récipient en plastique
avec couvercle jusqu’à dix jours. Au congélateur : trois mois.
Vous utiliserez ce bouillon comme base pour tous les potages et
comme fond de cuisson pour le riz ou le quinoa..

prépa : 2 mn
cuisson : 2 à 10 heures sans surveillance

Le bouillon de poule à l’ancienne est l’ingrédient
incontournable d’une cuisine d’improvisation. Outre
que cet ingrédient ancestral apporte une saveur opti-
male aux potages et que sa préparation ne demande
aucun tour de main culinaire, ses vertus thérapeu-
tiques mériteraient un livre entier. C’est un des piliers
de la cuisine nature ressourçante. On l’utilisera aussi
pour cuire le riz et le quinoa, sous des formes haute-
ment digestes.

Taty

ENTRÉES

À L’ANCIENNE

Rece ̂es re] ourçantes 17

 Coco ̂e de légumes de fi n d’été

• 6 CAROTTES

• 1 COURGETTE

• 2 POIVRONS

• 1 BROCOLI

• 3 TOMATES DE TAILLE MOYENNE

• 1 OIGNON

• 2 GOUSSES D’AIL

• 1 MORCEAU D’1 CM DE
GINGEMBRE (FACULTATIF)

• 200 G DE LAIT DE COCO

COh ENT FAIRE ?

1. Coupez les carottes et les poivrons en petits bâtonnets. Séparez le
brocoli en petits bouquets. Faites cuire tous ces légumes à la vapeur
jusqu’à ce qu’ils soient al dente (= encore croquants).

2. Pendant que les légumes cuisent, découpez l’oignon, le gingembre
et l’ail en petits morceaux et faites-les revenir à feu doux dans un peu
d’huile de coco. Quand les oignons deviennent translucides, éteignez
le feu. A l’aide d’un mixeur électrique, mixez le mélange et mettez-le
de côté.

3. Dans une cocotte, faites revenir pendant une minute, les épices
(curry ou masala) dans l’huile de coco et ajoutez-y les oignons mixés.
Ajoutez ensuite les tomates copées en dés et mettez le couvercle.
Laissez cuire à feu doux pendant une dizaine de minutes pour que les
tomates lâchent leur jus.

4. Mélangez le lait de coco avec la purée d’amandes.

5. Ajoutez aux tomates les légumes cuits à la vapeur, le lait de coco
aux amandes et la crème.

6. Laissez mijoter sans couvercle une dizaine de minutes à feu très
doux pour que la sauce épaississe.

7. Goûtez et, si nécessaire, adaptez l’assaisonnement en ajoutant, sel,
poivre ou un peu plus du mélange d’épices.

8. Pendant que les légumes mijotent, faites griller les amandes dans
une poêle à feu moyen. Attention, ne les quittez pas des yeux et
mélangez-les régulièrement car elles brûlent très vite !

9. Servez ce plat avec du riz complet ou basmati. Au moment de
servir, saupoudrez chaque assiette d’1 c. à s. d’amandes grillées.

NOTES

Voici un plat réchauff ant, riche en goût et en
couleurs, facile à préparer pour de grandes
tablées et à adapter en fonction de ce qu’il y
a dans le frigo. Bon appétit !

Vous pouvez bien sûr varier les légumes en
fonction des saisons et de votre inspiration !
Voici quelques idées :
Printemps-été : petits pois, haricots verts,
céleri, bettes, …
Automne-hiver : potimarron, navets, choux,
épinards, champignons, …

Céline

• 1 C. À S. BOMBÉE DE PURÉE
D’AMANDES

• 1 C. À C. D’UN MÉLANGE
D’ÉPICES INDIENNES (VOTRE
MÉLANGE PRÉFÉRÉ DE CURRY OU
DE MASALA)

• 100 ML DE CRÈME FRAÎCHE
CRUE (FACULTATIF)

• 1 POIGNÉE D’AMANDES
EFFILÉES

• HUILE DE COCO (OU BEURRE
CLARIFIÉ)

À L’INDIENNE

PLATS

Rece ̂es re] ourçantes 18

 Légumes d’automne aux lentill es
corail épicées

NOTES

COh ENT FAIRE ?

• 100 G DE LENTILLES CORAIL

• 500 ML D’EAU

• 400 G DE POTIMARRON

• 400 G DE COURGETTES

• 200 G DE POIREAUX

• 1 OIGNON

• 2 GOUSSES D’AIL

• 2 C. À C. DE CURCUMA + POIVRE

• 1 C. À C. DE CURRY INDIEN

• THYM, LAURIER

• SEL

• HUILE D’OLIVE VIERGE DE PREMIÈRE PRESSION À
FROID

• PERSIL FRAIS

1. Lavez et coupez, sans les éplucher, le potimarron et les
courgettes en petits morceaux.

2. Lavez et émincez les poireaux. Pelez et émincez l’oignon.

3. Épluchez l’ail. Enlevez le germe.

4. Lavez et égouttez les lentilles corail.

5. Dans une casserole à fond épais, mettez le potimarron, les
poireaux, les lentilles corail, l’eau, le curcuma, le poivre, le curry
indien, le thym, le laurier. Portez à frémissement et laissez cuire
environ 10 mn. Ajoutez les courgettes et les oignons, qui cuisent
plus vite. Et laissez cuire à feu doux encore environ 20 minutes.

6. En fi n de cuisson, ajoutez l’ail écrasé. Salez.

7. Au moment de servir, parsemez de persil frais haché.

8. Servez bien chaud, ajoutez un fi let d’huile d’olive dans
l’assiette.

Variante : cette recette peut se faire avec
d’autres légumes, au fi l des saisons.

Une recette rapide (tout cuit en même temps),
qui réchauff e et permet de faire le plein d’an-
ti-oxydants. Le curcuma s’associe au poivre
pour augmenter son absorption intestinale et
la présence du curry, thym, ail, oignon, persil
stimule son action anti-oxydante.

Hélène

PLATS

Rece ̂es re] ourçantes 19

 Caro ̂es mi-cuites ail-basilic

NOTES

COh ENT FAIRE ?

• 500 G DE CAROTTES

• 2 GOUSSES D’AIL

• 10 FEUILLES DE BASILIC FRAIS

• 4 C.À S. D’HUILE D’OLIVE

• 2 C.À S. DE VINAIGRE DE CIDRE NON PASTEURISÉ

• SEL ET POIVRE

1. Pelez et détaillez les carottes en bâtonnets de 5 cm de long
sur 0,5 cm de côté

2. Cuisez-les à la vapeur douce de 12 à 15 mn. Elles doivent
rester fermes.

3. Pendant ce temps, préparez la vinaigrette en mélangeant le
vinaigre, le sel, l’huile et le poivre. Pelez l’ail et coupez-le en fi nes
lamelles.

4. Au terme du temps de cuisson, versez les carottes dans un
saladier et recouvrez-les immédiatement de la vinaigrette.
Ajoutez l’ail et mélangez.

5. Lavez et eff euillez le basilic, ajoutez-le à la salade de carottes.

6. Laissez refroidir avant de servir.

Pour 4 personnes
Préparation : 20 mn
Repos : 1h

Vous pouvez remplacer les carottes par des
courgettes. Diminuez, alors, le temps de cuis-
son à 8 minutes.

Pour un plat complet, ajoutez des olives noires
et des dés de feta,

Ces légumes « décrudis » sont tolérés par les
intestins plus fragiles.

Martine

PLATS

Rece ̂es re] ourçantes 20

 Parmentier de bu ̂ernut

NOTES

COh ENT FAIRE ?

• 250 G DE CHAMPIGNONS DE PARIS BIO

• 1 C. À S. DE SAINDOUX (OU AUTRE GRAISSE)

• 1/2 OIGNON

• 1 C. À S. DE CONCENTRÉ DE TOMATE BIO

• 1/2 COURGE BUTTERNUT

• 3 GOUSSES D’AIL

• 1/2 C. À C. DE SEL AUX HERBES DE PROVENCE

• GOUDA AU LAIT CRU RÂPÉ

1. Mettez à cuire à la vapeur la courge butternut épépinée et
coupée en morceaux, en compagnie des gousses d’ail et du sel
aux herbes.

2. Pendant ce temps nettoyez et coupez les champignons.

3. Épluchez l’oignon, et coupez-le en petits morceaux.

4. Faites fondre la graisse dans une cocotte et faites-y suer les
oignons. Puis ajoutez les champignons en morceaux. Cuisez à feu
doux environ 5 min.

5. Délayez le concentré de tomate dans un peu d’eau et ajoutez
aux champignons. Laissez réduire la sauce à feu vif pendant
quelques minutes.

6. Pendant ce temps réduisez la butternut en purée avec les
gousses d’ail. Vérifi ez l’assaisonnement et rectifi ez si nécessaire.

7. Graissez deux cercles et placez-les au milieu de deux assiettes.
Mettez la moitié des champignons dans le premier, puis le reste
dans le deuxième cercle. Tassez un peu avec le dos d’une cuillère.
Remplissez les cercles avec le parmentier de butternut. Puis
enlevez les cercles et saupoudrez avec du gouda râpé.

Pour 2 cercles de 8 cm de diamètre

Gabriell a

ET CHAMPIGNONS À LA TOMATE

PLATS

Rece ̂es re] ourçantes 21

 Wok de légumes croquants et creve ̂es
PARFUMÉ AU CITRON VERT ET LAIT DE COCO

NOTES

COh ENT FAIRE ?

• 2 CAROTTES

• 2 COURGETTES

• 4 OIGNONS NOUVEAUX AVEC LEURS TIGES
(SI CE N’EST PLUS LA SAISON DES OIGNONS
NOUVEAUX, PRENEZ UN OIGNON ET ÉMINCEZ-LE
FINEMENT)

• 200 G D’ÉPINARDS

• 2 GOUSSES D’AIL

• 1 C. À C. DE PÂTE DE CURRY

• 1 CITRON VERT

• 100 ML DE LAIT DE COCO

• 400G DE CREVETTES DÉCORTIQUÉES DE
MADAGASCAR OU 400G DE BLANC DE VOLAILLE
ÉMINCÉ

• 1 C. À S. D’HUILE DE COCO À DÉFAUT 1 C. À S.
D’HUILE D’OLIVE

• SEL

1. Lavez tous les légumes et émincez-les fi nement en julienne
sauf les épinards. Si vous utilisez des légumes bio, inutile de les
éplucher, brossez-les seulement.

2. Pelez et émincez les oignons. Pelez l’ail et coupez-le en 2, puis
enlevez le germe.

3. Décortiquez les crevettes ou coupez la volaille en petits cubes.

4. Dans un wok, versez l’huile de coco et faites suer les oignons,
l’ail écrasé et la pâte de curry avec une pincée de sel.

5. Ajoutez alors les légumes dans l’ordre carottes puis
courgettes,

6. et 5 mn après les épinards. Remuez sans cesse pour éviter que
les légumes collent.

7. Déglacez ensuite avec le lait de coco, puis ajoutez les crevettes
et le jus de citron vert. Servez sans attendre.

Si vous utilisez de la volaille, ajoutez-la après
les courgettes car le temps de cuisson est plus
long que celui des crevettes.

Vous pouvez changer les légumes au fi l des
saisons. Les épinards peuvent être remplacés
par des verts de blettes ou du chou chinois. Les
courgettes par des poivrons.

Chez votre poissonnier, demandez des cre-
vettes de Madagascar. Plus grosses et plus
fermes, elles sont meilleures que les autres. Les
élevages de ces crevettes sont à 98% BIO.

Sandrine

PLATS

Rece ̂es re] ourçantes 22

 Blanque ̂e de poi] on

NOTES

COh ENT FAIRE ?

• 600 G DE POISSON À CHAIR BLANCHE PÊCHÉ EN
MER

• 1 CHOU-FLEUR

• 4 CAROTTES

• 1 TASSE DE PETITS POIS

• 4 POMMES DE TERRE MOYENNES À CHAIR
FERME

• 1 CITRON EN JUS

• 250 ML DE BOUILLON DE LÉGUMES MAISON (OU
1C. À S. DE BOUILLON DE LÉGUMES BIO + 250 ML
D’EAU BOUILLANTE)

• 1/3 DE BOTTE DE PERSIL

• 1 C. À S. DE PURÉE D’AMANDES

• SEL ET POIVRE

1. Cuisez le poisson 15 mn à la vapeur et réservez.

2. Pelez les pommes de terre et cuisez-les 30 mn à la vapeur.

3. Détaillez le chou-fl eur en gros bouquets. Pelez les carottes ou
frottez-les à l’aide d’une brosse à légumes. Coupez-les en 2 dans
le sens de la longueur et ensuite coupez-les pour en faire des 1/2
rondelles. Cuisez le chou-fl eur et les carottes, ensemble mais pas
mélangés, 20 mn à la vapeur.

4. Mixez fi nement à l’aide d’un blender le chou-fl eur cuit avec
1 cs de purée d’amandes, le jus du citron et le bouillon. Mettez
cette mixture dans une casserole, ajoutez les petits pois surgelés
et cuisez à feu doux 2-3 mn, juste pour dégeler les petits pois.
Ajoutez le poisson en morceaux, les carottes, les pommes de
terre et le persil haché.

Si vous avez un cuit-vapeur à étage, cuisez les
pommes de terre dans le bac du bas et le chou-
fl eur et les carottes dans le bac du haut.

Variantes : vous pouvez remplacer le persil par
du cerfeuil ou le chou-fl eur par des asperges
(en saison ! !).

Muriel

AU CHOU FLEUR

PLATS

Rece ̂es re] ourçantes 23

 Gratin de poX es de te\ e

NOTES

COh ENT FAIRE ?

• 8 GROSSES POMMES DE TERRE

• 3 OIGNONS MOYENS (OU L’ÉQUIVALENT EN
ÉCHALOTES)

• 250 G DE HARENGS FUMÉS

• 250 G DE CRÈME FRAÎCHE FLUIDE.

• SEL, POIVRE.

• EVENTUELLEMENT 1 C. À S. DE THYM OU DE
CUMIN

1. Faites préchauff er votre four à 200°C.

2. Brossez les pommes de terre, sans les éplucher (si elles sont
bio !). Coupez-les en tranches d’environ 2 mm d’épaisseur.

3. Epluchez les oignons, coupez-les aussi en tranches, pour avoir
de jolies rondelles fi nes.

4. Coupez les harengs en languettes d’environ 2 cm de large.

5. Poivrez la crème fraîche.

6. Graissez légèrement un plat à four en terre ou en pyrex, déposez
une couche de pommes de terre, une couche d’oignons (pas trop
dense), quelques morceaux de harengs, répartissez 1/3 de la crème
fraîche. Recommencez les couches, terminez sans harengs par
oignons et crème fraîche, saupoudrez éventuellement de feuilles
de thym ou graines de cumin moulues.

7. Glissez votre plat dans le four bien chaud. Au bout d’une heure
de cuisson, on peut baisser à 180°C et recouvrir avec un couvercle
ou un papier humide pour faciliter une cuisson à coeur.

8. Servez sans attendre accompagné d’une belle salade verte.

Un bon plat hivernal à préparer à l’avance et à
partager en famille. Son parfum embaumera la
cuisine. Plus c’est cuit, meilleur c’est, n’hésitez
pas à prolonger le séjour au four... et à tester la
cuisson au couteau !

Véronique

AUX HARENGS

PLATS

Rece ̂es re] ourçantes 24

 Omele ̂e aux graines

NOTES

COh ENT FAIRE ?

• 1 ŒUF

• 1 C. À S. DE CRÈME FRAÎCHE ÉPAISSE (OU
YAOURT, OU FROMAGE BLANC)

• 2 C. À S. DE NOIX DE COCO RÂPÉE OU DE
POUDRE D’AMANDE (OU MOITIÉ MOITIÉ)

• 1 C. À S. DE GRAINES DE TOURNESOL (OU
SÉSAME, OU COURGE...)

• 1 C. À C. D’HUILE DE COCO

• 1 PINCÉE DE SEL

1. Faites chauff er l’huile de coco dans une petite poêle.

2. Pendant ce temps, cassez l’ œ uf dans un bol, ajoutez-y la
crème fraîche, battez à la fourchette. Quand c’est homogène,
incorporez les poudres et les graines, mélangez bien.

3. Versez dans la poêle bien chaude. Laissez cuire 3 ou
4 minutes.

4. Lorsque l’omelette commence à être bien prise, retournez-la
avec une spatule pour qu’elle soit dorée de l’autre côté.

5. Salez au moment de servir.

Pour 1 personne
Préparation 3 mn
Cuisson 5 mn

Une recette parfaite pour un petit déjeuner
protéiné, gras, salé et ressourçant. Idéal quand
on teste le « sans farineux » et qu’on a du mal à
se passer de pain !

Cette omelette a un peu la consistance d’un
gâteau, elle peut se manger chaude, ou froide,
y compris préparée la veille... Si on n’aime pas
les graines on peut ne mettre que de la noix
de coco ou de la poudre d’amandes. Toutes les
oléagineuses peuvent convenir... Testez !

Véronique

PLATS

Rece ̂es re] ourçantes 25

 Côtes de be ̂es, œuf brouill é
et parmesan

NOTES

COh ENT FAIRE ?

• 300 G DE CÔTES DE BETTES BLANCHES ET/OU
ROUGES

• 3 ŒUFS

• 40 G DE PARMESAN EN COPEAUX

• SEL MARIN NON RAFFINÉ AUX HERBES
(HERBAMARE)

• POIVRE DU MOULIN

• 1 C. À S. D’HUILE D’OLIVE VPPF

1. Détaillez les côtes de bettes en petits dés.

2. Faites-les cuire à la vapeur douce pendant 10 mn.

3. Dans une poêle, à feu doux, faites revenir quelques minutes
les bettes cuites dans l’huile d’olive.

4. Assaisonnez avec un peu de sel aux herbes et un peu de
poivre.

5. Cassez les œufs dans la poêle et remuez doucement.

6. Hors du feu, laissez les œufs terminer leur cuisson et versez la
moitié du parmesan.

7. Mélangez la préparation.

8. Tant pour le goût que pour la digestion, il est préférable que
les œufs ne soient pas trop cuits. Lorsque votre poêle est déjà
chaude, ils cuisent instantanément. Pas besoin de prolonger la
cuisson sur le feu…Dressez sur les assiettes et saupoudrez avec
le reste de parmesan.

4 personnes en entrée
2 personnes en plat
prépa : 15 mn

Pour cette entrée ou ce plat rapide, vous prendrez de
jolies bettes biologiques. Vous garderez le vert pour
une soupe et utiliserez pour cette recette les côtes.
Pour éviter le côté fi landreux, il peut être utile de cou-
per le bout des côtes et avec votre petit couteau de
cuisine de remonter vers le haut de la bette en enle-
vant les fi laments transparents…

Vos œufs seront de qualité biologique, pondus par des
poules qui se promènent à l’air frais.
Pour le parmesan, évitez les sachets tous prêts qui
souvent contiennent tout sauf du parmesan. Achetez
directement un bloc de parmesan que vous râperez
grossièrement. Vous y gagnerez en qualité et au goût !

Christell e C.

PLATS

Rece ̂es re] ourçantes 26

 Tarte pour un jour d’automne

NOTES

COh ENT FAIRE ?

• 135 G DE FARINE D’ÉPEAUTRE

• 45 G DE FARINE DE CHÂTAIGNE

• 5 C.À S. D’HUILE D’OLIVE VPPF

• 60 ML D’EAU

• ½ PETIT POTIMARRON

• 1 ÉCHALOTE

Pour 6 personnes

C’est un réel plaisir de varier les textures dans un plat.
Ici, le moelleux de la garniture et le croquant de ce qui
la soutient.
La farine de châtaigne ajoute un côté légèrement
sucré qui se marie avec les saveurs du potimarron et
du lait de coco. Mais vous pouvez choisir de ne pas
mettre de farine de châtaigne et de confectionner
la pâte uniquement avec de la farine d’épeautre (ou
même de froment).

Christell e P.

PLATS

• 200 G DE CHAMPIGNONS

• 3 ŒUFS

• 25 CL DE LAIT DE COCO

• MUSCADE, SEL, POIVRE

• GRAINES DE SÉSAME

• PÂTE À TARTE :

1. Malaxez dans un grand plat les 2 farines, l’huile d’olive VPPF, l’eau
et 1 pincée de sel jusqu’à l’obtention d’une belle boule de pâte
homogène. Laissez reposer environ 1h (10 min.) sous un linge.

2. Étalez la pâte avec un rouleau à pâtisserie enfariné. Déposez
délicatement la pâte dans un moule en métal dont vous aurez
préalablement recouvert le fond de papier sulfurisé.

Les moules en porcelaine ne permettent malheureusement pas d’obtenir
une pâte à tarte croustillante.

3. Piquez la pâte avec une fourchette et faites précuire à blanc 15 min
dans un four préchauff é à 180°C.

• APPAREIL

4. Faites revenir l’échalote émincée dans un peu d’huile d’olive, à
la poêle ou au wok. Ajoutez les champignons coupés en lamelles.
Salez et poivrez et laissez cuire à feu doux jusqu’à ce que le jus des
champignons se soit bien évaporé. Réservez.

5. Coupez le potimarron en morceaux. Cuisez-le à la vapeur douce
durant 20 mn.

6. Dans un saladier, écrasez au presse-purée ou à la fourchette le
potimarron cuit. Ajoutez le lait de coco, les 3 jaunes d’œufs, le sel, le
poivre et la muscade.

7. Battez les 3 blancs d’œufs en neige et incorporez-les
délicatement à la préparation.

8. Étalez sur le fond de pâte précuit les champignons et ensuite
l’appareil au potimarron. Saupoudrez de graines de sésame. Cuisez
votre belle tarte 30 min dans le four préchauff é à 180°C.

Rece ̂es re] ourçantes 27

 Filet de Dinde à la crème de fenouil

NOTES

COh ENT FAIRE ?

• 500 G DE FILET DE DINDE

• 1 C. À S. DE JUS DE CITRON

• 2 C. À S. DE SHOYU

• 4 C. À S. DE JUS DE PERSIL (OU PERSIL
HACHÉ TRÈS FIN)

• 1 GROS FENOUIL

• ½ C. À C. DE CURCUMA EN POUDRE

• 1 C. À S. DE PURÉE D’AMANDE BLANCHE

• 2 C. À S. D’HUILE OLIVE VPPF

1. Préchauff ez le four à 85 °C.

2. Découpez le fi let de dinde en tranches d’un demi-centimètre.
Déposez-les dans un plat et versez-y la marinade composée du jus de
citron, du shoyu et du jus de persil. Enfournez et laissez cuire 30 minutes.

3. Détaillez le fenouil en petits morceaux et faites cuire à la vapeur douce
pendant 15 mn.

4. Lavez les carottes et épluchez-les avec un éplucheur à légumes dans
leur totalité pour obtenir des tagliatelles. Si vous n’aimez pas la peau,
jetez la première épluchure.

5. Dans un blender, versez la purée d’amande, l’huile d’olive, le curcuma,
le fenouil cuit et le jus de cuisson. Salez et mixez à grande vitesse pour
obtenir une crème onctueuse.

Si vos légumes ne sont pas bio, n’utilisez pas le jus de cuisson qui contient les
résidus de pesticides. Dans ce cas, comme dans celui où votre cuiseur vapeur
ne dispose pas d’un bac « récupérateur de jus », remplacez le jus de cuisson
par 3 c. à s. d’eau chaude.

6. Faites cuire les tagliatelles de carottes maximum 5 minutes dans le
cuit-vapeur.

7. Dans un plat, délayez le miel avec l’eau tiède et mélangez avec le
jus de citron et l’huile de colza. Versez les tagliatelles de carottes et
mélangez.

Vous pouvez aussi opter pour des tagliatelles crues qui apporteront une
version plus croquante et encore plus vitalisante au plat.

8. Pour dresser vos assiettes, étalez la crème de fenouil et déposez
sur celles-ci les tranchettes de fi let de dinde. Sur le côté, déposez les
tagliatelles de carottes. Parsemez de persil haché.

4 personnes
prépa : 35 mn

Vous achèterez du fi let de dinde de qualité, éle-
vé à l’ancienne. Vos légumes seront de qualité
biologique.
Pour réaliser du jus de persil, vous utilisez un
extracteur de jus. Si vous ne possédez pas
encore ce merveilleux ustensile, vous hacherez
très fi n votre persil.
En cuisant votre viande à 85 degrés, vous
ne transformez pas l’aliment qui garde donc
toutes ses vertus ; vous ne devez pas surveil-
ler votre cuisson et votre viande sera des plus
tendres !
Le shoyu (sauce de soja fermenté naturelle-
ment), la purée d’amande et le sel marin non
raffi né se trouvent en magasin bio.

Christell e C.

 TAGLIATELLES DE CAROTTES

PLATS

• SEL DE MER NON RAFFINÉ

• 4 CAROTTES (ENVIRON 400 G)

• 1 C. À C. DE MIEL

• 1 C. À C. D’EAU TIÈDE

• 1 C. À S. DE JUS DE CITRON

• 2 C. À S. D’HUILE DE COLZA VPPF

• 2 C. À S. DE PERSIL FRAIS HACHÉ

Rece ̂es re] ourçantes 28

 Poulet cu\ y coco et gingembre

NOTES

COh ENT FAIRE ?

• 600 À 800 G DE BLANCS DE POULET (4)

• 1 OIGNON

• 8 CAROTTES MOYENNES

• 2 FENOUILS

• 2CM DE GINGEMBRE FRAIS

• 1 CITRON VERT

• 250 ML DE LAIT DE COCO

• 100 ML DE BOUILLON

• 2 C. À S. DE CURRY EN POUDRE OU EN PÂTE

• SEL

• CORIANDRE FRAÎCHE

1. Découpez les blancs de poulet en gros dés. Émincez les
oignons fi nement. Découpez les carottes en bâtonnets et le
fenouil en lamelles moyennes. Pelez le gingembre et râpez-
le. Pelez le citron vert de façon à obtenir des pelures plutôt
superfi cielles.

2. Dans un fond de matière grasse, faites revenir quelques
instants les dés de poulet jusqu’à ce qu’ils soient dorés à
l’extérieur mais pas encore cuits à cœur. Réservez les dés de
poulet dans un bol.

3. Faites alors revenir les oignons dans un fond de matière grasse
et le curry. Laissez cuire à couvert à petit feu. Lorsqu’ils sont
fondus, rajoutez les carottes. Faites cuire à feu moyen pendant
trois minutes en remuant fréquemment. Puis le fenouil. Faites
cuire à nouveau cinq minutes toujours à couvert. Si le fond de
votre poêle attache rajoutez un fond d’eau ou de bouillon.

4. Ajoutez alors le lait de coco, le bouillon, le gingembre, et les
pelures du citron vert. Faites réduire à découvert, jusqu’à ce que
suffi samment de liquide s’évapore et laisse place à une belle
sauce bien onctueuse. Salez comme il faut.

5. Ajoutez les dés de poulet en fi n de cuisson, cuisez encore
deux minutes, et servez saupoudré de coriandre hachée.

pour 4 personnes

Se sert avec une céréale (riz, quinoa, ...) ou tel
quel dans un bol.
On peut remplacer les légumes par n’importe
quels légumes de saison (haricots, petits pois,
potimarron,...). Et le poulet par du poisson, du
saumon par exemple, il n’est alors pas néces-
saire de le faire revenir en début de prépara-
tion. Il s’ajoute cru en fi n de cuisson.
Si vous avez un wok, cette préparation devient
très rapide !

Julia

PLATS

Rece ̂es re] ourçantes 29

 Lamell es de porc au sésame

NOTES

COh ENT FAIRE ?

• 500 G D’ÉCHINE (SPIRINGUE EN BELGIQUE)
DE PORC EN TRANCHES

• 2 PETITS OIGNONS

• 3 C. À S. DE GRAINES DE SÉSAME

• 1 C. À C. DU MÉLANGE D’ÉPICES « GARAM
MASALA »

• 1 C. À S. D’HUILE DE SÉSAME VPPF*

• 350 G DE POTIMARRON

• 150 G DE CAROTTES

• 4 POMMES DE TERRE

• 2 C. À S. D’HUILE D’OLIVE VPPF* OU 20 G DE
BEURRE AU LAIT CRU

• SEL MARIN NON RAFFINÉ

1. Découpez le potimarron en gros morceaux, ainsi que les carottes. Épluchez
les pommes de terre et coupez-les également en morceaux. Le potimarron, de
même que les carottes ne doivent pas être épluchés.

2. Faites cuire tous ces ingrédients à la vapeur douce pendant 20 minutes.

Pour un repas sans féculent, vous pouvez opter pour une version sans pommes
de terre. La purée sera alors plus légère et moins « pâteuse », mais le goût des
légumes sera plus prononcé…

3. Découpez vos tranches de porc ainsi que les oignons en fi nes lamelles.

4. Dans une poêle, faites revenir à feu doux les oignons avec l’huile de sésame.
Quand ils sont tendres (environ 5 minutes), ajoutez les lamelles de porc et
poursuivez la cuisson.

5. Ajoutez le garam masala, un peu de sel ainsi que le sésame et mélangez
bien.

6. Quand vos lamelles de porc sont cuites (environ 5 mn), éteignez le
feu.

7. Dans un blender, versez les légumes cuits à la vapeur, ajoutez un peu de sel,
l’huile d’olive ou le beurre et mixez à grande vitesse. Si nécessaire, ajoutez un
peu d’eau chaude pour homogénéiser la préparation.

8. Dans les assiettes, versez la purée et sur celle-ci les lamelles de porc
au sésame.

4 personnes
prépa : 30 mn

Pour cette recette aux saveurs sucrées, vous achèterez du porc de
qualité - élevé à l’ancienne. Le morceau « échine » (« spiringue » pour
les Belges)est un peu plus gras, mais est beaucoup plus tendre et juteux
que du carré de porc. Vos légumes seront de qualité biologique.

Le garam masala est un mélange d’épices originaire de l’Inde. Il s’achète
tout fait. En version maison, vous mélangerez du cumin, de la coriandre,
de la cannelle, de la noix de muscade, du clou de girofl e, du poivre et de
la cardamone.
Pour que vos mousses de légumes soient onctueuses, il est nécessaire
d’ajouter des lipides. Lorsque ceux-ci sont de qualité, vous bénéfi ciez
alors de tout leur apport nutritionnel puisqu’ils ne sont pas cuits. Vous
pouvez choisir entre les huiles VPPF, le beurre au lait cru ou la purée
d’amande. Souvent le jus de cuisson provenant de votre bac de récupé-
ration du cuit-vapeur ou un peu d’eau chaude est nécessaire pour bien
homogénéiser la préparation et la rendre ainsi très onctueuse.

Christell e C.

PURÉE DE POTIMARRON

PLATS

Rece ̂es re] ourçantes 30

 Tarte sans gluten au chorizo

COh ENT FAIRE ?

PÂTE SANS GLUTEN :

• 150 G DE FARINE DE RIZ

• 50 G DE FARINE DE MAÏS

• 50 G DE FARINE DE SARRASIN

• 1 ŒUF

• 100 G DE BEURRE CRU OU GRAISSE DE
PALME BIO NON HYDROGÉNÉE

• SEL

• SI NÉCESSAIRE QUELQUES CUILLERS D’EAU

GARNITURE :

• 200 G DE FEUILLES DE BETTES

• 3 TOMATES

• 100 G DE CHORIZO

1. Préparation de la pâte : mélangez tous les ingrédients au robot
mixeur sauf l’eau, qu’on ajoute à la fi n uniquement si besoin.

2. Étalez la pâte sur du papier sulfurisé puis tirez le papier dans
un moule et piquez la pâte avec une fourchette. Faites cuire au
four à 180°C environ 15 mn.

3. Pendant ce temps lavez et cuisez les feuilles de bettes à la
vapeur , lavez les tomates et coupez-les en rondelles, tranchez le
chorizo.

4. Quand la pâte est cuite, étalez 1 à 2 c. à s. de moutarde à
l’ancienne , puis disposez les rondelles de chorizo, puis les
feuilles de bettes cuites et enfi n les tomates (ici noire de Crimée)

5. Battez 4 oeufs avec sel, poivre et un peu de bouillon (ou de
crème fraîche ou yaourt ou crème ou lait de coco) et versez sur la
tarte.

6. Cuisez le tout environ 30 mn au four.

Gabriell a

BETTES ET TOMATES

PLATS

Rece ̂es re] ourçantes 31

 Agneau et sa purée de chou-fl eur

NOTES

COh ENT FAIRE ?

• 2 KG DE GIGOT D’AGNEAU
(DEMANDEZ À VOTRE BOUCHER DE LE
COUPER EN PETITS DÉS)

• 1 C. À C. DE CUMIN MOULU

• 1 C. À C. DE CANNELLE

• 1 C. À C. DE GINGEMBRE
MOULU

• 1 C. À C. DE CARDAMONE

• ½ C. À C. DE POIVRE NOIR

• 3 GOUSSES D’AIL ÉCRASÉES

• 1 C. À C. DE CURRY (EN PÂTE OU EN
POUDRE)

1. Mélangez toutes les épices dans un bol. Frottez-y les morceaux du gigot
d’agneau. Laissez reposer ½ heure.

2. Versez votre bouillon de poule (ou eau) dans une cocotte allant au four.

3. Pelez vos carottes et oignons, tranchez-les en tronçons, puis déposez-les
dans votre cocotte. Ajoutez votre viande. Le tout doit être recouvert. Si pas,
ajoutez un peu d’eau.

4. Couvrez et glissez votre cocotte dans le four froid que vous allumerez à
85 °C. Cuisson lente pendant 6 à 8 h. Goutez et réajustez l’assaisonnement
de votre jus si nécessaire (vous pourrez fi ltrer le jus avant de servir).

5. Lavez et détaillez votre chou-fl eur en morceaux. Cuisez les morceaux (à
la vapeur de préférence) env. 15 à 20 mn selon grosseur. Le chou-fl eur doit
être bien cuit pour l’étape suivante.

6. Mixez les morceaux afi n d’obtenir une purée. Ajoutez 20 g de beurre puis
1 à 2 c. à s. d’huile d’olive, mixez à nouveau. Ajoutez sel et muscade, rectifi ez
l’assaisonnement selon vos goût.

7. Passez la betterave à la mandoline.

8. Mélangez le jus d’un citron avec le sel dans un grand bol
9. Ajoutez la betterave à la marinade, mélangez bien et laissez reposer
quelques minutes.

10. Déposez vos rondelles de betterave sur du papier de cuisson.
Déshydratez en utilisant votre désydrateur ou votre four sur 50 degrés.La
durée va dépendre de la grosseur de vos rondelles mais comptez entre 2 et
4 heures.

L’avantage de cette recette c’est que la viande
« cuit » presque toute seule. D’autre part, plus
elle cuit et meilleure elle est !
Les portions sont généreuses, donc n’hésitez
pas à congeler des parts.
L’agneau et cette purée s’accordent à merveille.
Plus légère que celle à base de pommes de
terre, elle permet aussi de faire manger des
légumes à des palais plus exigeants. Le goût du
chou-fl eur est très peu prononcé !

Katia

AVEC CHIPS DE BETTERAVE

• 3 CAROTTES

• 2 OIGNONS

• 3 TASSES DE BOUILLON DE
POULE MAISON (SI VOUS N’EN AVEZ
PAS, METTEZ DE L’EAU)

• 1 BETTERAVE CRUE

• 1 CITRON

• SEL

• 1 GROS CHOU-FLEUR

• BEURRE (AU LAIT CRU SI POSSIBLE)

• HUILE D’OLIVE (BIO, VPPF)

PLATS

Rece ̂es re] ourçantes 32

 Côtes d’agneau de la ferme

NOTES

COh ENT FAIRE ?

• 8 CÔTELETTES D’AGNEAU FERMIER

• 600 G DE HARICOTS VERTS

• 1 CHOU-FLEUR

• 1 POIGNÉE D’AMANDES TREMPÉES LA VEILLE OU
1 C. À S. DE PURÉE D’AMANDES BLANCHE

• 1 TASSE DE PIGNONS DE PIN

• 12 C. À S. D’HUILE D’OLIVE

• 2 TÊTES D’AIL

• NOIX DE MUSCADE

• FLEUR DE SEL

1. Grillez les côtelettes d’agneau 15 mn au four Omnicuiseur,
basse température

2. Cuisez les haricots 15 mn à la vapeur douce

3. Faites de même avec le chou-fl eur (en même temps dans un
autre panier si on dispose d’un cuit-vapeur à étages).

4. Retirez la peau des amandes.

5. Passez le chou-fl eur au blender avec les amandes ou la purée
d’amandes, Ajoutez un peu de noix de muscade, fl eur de sel, et
4 c. à s. d’huile d’olive

6. Cuisez à la vapeur 2 têtes d’ail. Ajoutez 8 c. à s. d’huile d’olive,
les pignons de pin, fl eur de sel selon le goût. Mixez.

Pour 4 personnes

Michèle L.

MOUSSE DE CHOU FLEUR AUX
AMANDES, HARICOTS PRINCESSE ET

SAUCE À L’AIL ET PIGNONS

PLATS

Rece ̂es re] ourçantes 33

 Crumble de courge ̂es
 À L’AGNEAU

NOTES

COh ENT FAIRE ?

• 800 G DE COURGETTES

• 500 G DE HACHÉ (CHAIR À SAUCISSE) D’AGNEAU

• 100 G DE BEURRE

• 200 G DE FARINE (LA FARINE DE RIZ SI VOUS
ÊTES INTOLÉRANT AU GLUTEN)

• 50 G DE FLOCONS D’AVOINE (OU DE RIZ)

• 1 C. À C. DE CUMIN

• QUELQUES BRINS D’AROMATES : CIBOULETTE,
PERSIL, CORIANDRE…

• 1 GOUSSE D’AIL

• 100 G DE BEURRE OU DE GRAISSE DE PALME
NON HYDROGÉNÉE BIO

• SEL,

• POIVRE

• GRAISSE DE PALME NON HYDROGÉNÉE ET BIO

1. Sortez le beurre du frigo. Ciselez vos herbes. Écrasez l’ail.

2. Préchauff ez le four à 180°C.

3. Faites revenir le haché dans une grande poêle avec 1 c. à
c. de graisse de palme. Écrasez la viande à la fourchette afi n
qu’elle se détache en petits morceaux. Salez la viande. Pendant
la cuisson, lavez vos courgettes (mais ne les pelez pas). Ôtez les
bouts et coupez-les en rondelles de 5 mm. Faites-les cuire à la
vapeur pendant 10 mn. À ce moment-là, la viande est cuite et
vous pouvez graisser votre plat à four. Mettez la viande dedans,
ensuite les courgettes, et puis les herbes.

4. Faites le crumble : mélangez dans un plat le beurre coupé en
petits morceaux, la farine, les fl ocons, le cumin, l’ail, le sel (1c.
à c.) et le poivre (quelques tours de moulin). faites-le avec vos
mains, en les frottant l’une contre l’autre, le mélange doit devenir
« sableux ». Répartissez le tout sur les courgettes. Faites dorer au
four pendant 15 mn. Le crumble doit colorer, mais pas noircir !

Pour 4 personnes

Cette recette est appelée à connaître de nom-
breuses variantes, selon les légumes de saison,
les viandes choisies ou quand il faut valoriser
des restes- porc, bœuf, poulet, canard - les
fl ocons restant dans le placard ! Vous aurez ici
une base pour improviser selon les restes du fri-
go ! J’adore les plats complets, où tout est fait
quand le plat sort du four. Il ne reste plus qu’à
s’asseoir avec tout le monde, et déguster.

Catherine

PLATS

Rece ̂es re] ourçantes 34

 Tarte sans sucre

NOTES

COh ENT FAIRE ?

PÂTE BRISÉE :

• 150 G DE FARINE BIO

• 50 G DE BEURRE DE LAIT CRU

• 30 G DE POUDRE D’AMANDES

• 50 GR D’EAU TIÈDE

• ½ CC DE SEL

GARNITURE :

• 2 POMMES

• 50 G DE BEURRE DE LAIT CRU

• 70 G DE POUDRE D’AMANDES

• 2 ŒUFS ENTIERS

• 1 ORANGE (JUS)

• ½ C. À C. DE CANNELLE (FACULTATIF)

1. Préchauff ez le four à 18O °C

2. Mettez dans un bol : la farine, le beurre coupé en petits
morceaux, la poudre d’amandes, l’eau tiède et le sel et mélangez
pour obtenir une pâte homogène.

3. Roulez-la en boule et laissez reposer sous un linge pendant
15 min.

4. Ensuite, étalez la pâte au rouleau bien enfariné, tout comme le
plan de travail.

5. Recouvrez le fond d’un moule à tarte avec une feuille de papier
cuisson, déposez la pâte délicatement et piquez-la à l’aide d’une
fourchette. Recouvrez à nouveau avec un papier cuisson lesté de
petits pois secs (ou pois chiches) et faites-la précuire au four à 180°C
pendant 10 mn (blanchir).

6. Sortez la tarte et enlevez la feuille de papier cuisson supérieure et
les pois.

7. Répartissez les pommes coupées en rondelles (ou en quartiers).

8. Ajoutez la garniture bien battue, sur les pommes.

9. Cuisez 30 mn à 180°C et puis 15 mn à 150°C (La croûte doit être
bronzée).

Moule à tarte de 26 cm.

On peut également utiliser, selon les
saisons : abricots, poires, fraises etc….

Sylvie

DEß ERTS

Rece ̂es re] ourçantes 35

NOTES

COh ENT FAIRE ?

• 4 BELLES PÊCHES

• 200 G DE FARINE DE RIZ* FRAÎCHEMENT
MOULUE SI POSSIBLE

• ½ PAQUET DE LEVURE SANS PHOSPHATE ET
SANS GLUTEN (10 G)

• 40 G DE SUCRE COMPLET

• 2 ŒUFS

• 100 ML D’HUILE D’OLIVE VIERGE DE PREMIÈRE
PRESSION À FROID

• 100 ML DE JUS DE CITRON (ENVIRON 1 CITRON
ET DEMI)

• SEL

• 25 G DE GRAINES DE PAVOT

• VANILLE EN POUDRE

1. Dans un saladier ou le bol d’un robot, mettez les œufs
entiers, la farine, la levure, le sucre, l’huile, le jus de citron, le sel,
les graines de pavot, mélangez vigoureusement.

2. Garnissez le fond d’un moule à tarte avec du papier cuisson,
disposez les pêches épluchées en quartier et versez la pâte qui
doit recouvrir les pêches uniformément.

3. Cuisez 40 mn dans un four préchauff é à 150°C

4. A la sortie du four, laissez refroidir un peu et démoulez le
gâteau, retirez le papier cuisson et saupoudrer les pêches de
vanille en poudre.

5. Servez tiède ou froid.

Pour 8 personnes

*Dans un verre mesureur 200 g de farine de riz
correspond à la graduation 250 g de farine.

Un gâteau délicatement sucré par les fruits, ce
qui permet de n’ajouter que très peu de sucre.
Une recette sans gluten et sans produit laitier.

Hélène

DEß ERTS

Gâteau aux pêches
 ET GRAINES DE PAVOT

Rece ̂es re] ourçantes 36

 Tarte au citron meringuée
 SANS GLUTEN

COh ENT FAIRE ?

PÂTE À TARTE BRISÉE :

• 200 G DE FARINE DE RIZ

• 50 G D’ARROW ROOT

• 1 ŒUF

• 50 G DE BEURRE CRU SALÉ

• ENV. 12 CL D’EAU (POUR OBTENIR
UNE PÂTE DE BONNE CONSISTANCE)

CRÈME :

• LE JUS ET LE ZESTE DE
3 CITRONS BIO

• 150 G DE SUCRE

1. Assemblez les ingrédients au mixeur pour faire la pâte.
Etalez-la sur du papier sulfurisé, placez-la dans un moule et
laissez cuire pendant 15 mn à four moyen.

2. Pendant que la pâte cuit, mélangez les œufs, le sucre, la
farine de riz. Prélevez le zeste des citrons, puis pressez leur jus.
Ajoutez le jus au mélange sucré, puis versez l’eau. Mélangez
bien. Faites chauff er à feu très doux (ou au bain-marie) sans
cesser de remuer. À l’apparition des bulles retirez du feu et
ajoutez le zeste. Rectifi ez l’assaisonnement si nécessaire.

3. Versez le mélange sur le fond de tarte précuit. Battez les
blancs d’œufs en neige avec le sucre vanillé. Etalez la meringue
sur la crème et remettez le gâteau au four pour environ 15 m,
jusqu’à ce que la meringue soit dorée.

Gabriell a

DEß ERTS

• 60 G DE BEURRE CRU

• 2 ŒUFS

• 1 C. À S. BOMBÉE DE FARINE
DE RIZ

• 1 VERRE D’EAU

MERINGUE :

• 3 BLANCS D’ŒUFS

• 2 C. À S. DE SUCRE VANILLÉ
(MAISON)

notes
Pour un moule de 28 cm de diamètre

Une version sans gluten de la fameuse
tarte au citron meringuée

Rece ̂es re] ourçantes 37

NOTES

COh ENT FAIRE ?

INGRÉDIENTS POUR LE
FOND DE TARTE :

• 230 G DE POUDRE D’AMANDE

• 1 ŒUF ENTIER

• 1 C. À S. DE BEURRE (MOU)

• 1 C. À S. DE POUDRE D’ARROW-
ROOT

• 1 PINCÉE DE SEL

1. Préchauff ez le four à 175 °C.

2. Pour le fond de tarte : Mettez tous les ingrédients dans un robot
culinaire avec le couteau en S et mélangez jusqu’à l’obtention d’une
boule/pâte.

3. Étalez (à la main) sur du papier sulfurisé ce fond de tarte. Puis
mettez-le sur une plaque allant au four. Si vous désirez faire
des tartelettes, n’oubliez pas de graisser vos moules. Piquez
généreusement la pâte avec une fourchette. Cuisez au four
préchauff é à 175 °C, pendant 15 mn.

4. Préparez la farce : Mixez les dattes, les œufs et le miel (mais pas
les pépites de chocolat) jusqu’à ce que la consistance soit lisse et
crémeuse.

5. Lorsque votre fond de tarte aura cuit ses 15 mn, versez-y cette
crème/farce. Soyez généreux dans les quantités et n’ayez crainte de
l’épaisseur, la farce réduit à la cuisson.

6. Concassez vos noisettes, pistaches et noix de pécan et
saupoudrez votre farce. Appuyez un peu avec vos mains afi n qu’elles
s’incrustent dans la matière.

7. Remettez le tout au four pendant 15 min.

8. Mettez les pépites de chocolat après 15 m et laissez fondre
quelques minutes (env. 5) dans le four.

9. Laissez refroidir puis coupez en carrés, en barres … et dégustez !

Ces biscuits ont 2 préparations. Un fond
de tarte et une farce. Il sont présentés
ici sous forme d’une barre et sous forme
de tartelettes. Ils peuvent se conserver
facilement 2 semaines dans un boîte
hermétique !

Katia

DEß ERTS

Biscuits crousti-moell eux
aux amandes

INGRÉDIENTS POUR LA FARCE :

• 225 G DE DATTES MEDJOOL
DÉNOYAUTÉES

• 2 ŒUFS

• 1 C. À S.DE MIEL D’ACACIA

POUR LA GARNITURE :

• NOIX DE PÉCAN, NOISETTES,
PISTACHES (SELON GOÛTS)

• PÉPITES DE CHOCOLAT (SELON
GOÛTS)

Rece ̂es re] ourçantes 38

NOTES

COh ENT FAIRE ?

• 125 G DE BEURRE RAMOLLI

• 1 OU 2 POMMES POUR FAIRE 125 G DE COMPOTE
DE POMMES

• 170 G DE SUCRE DE CANNE COMPLET

• 2 ŒUFS

• 200 G DE FARINE DE RIZ

• 100 G DE FARINE DE CHÂTAIGNE

• ½ SACHET DE LEVURE

• 150 G DE COCO EN POUDRE

• 100 G DE PÉPITES DE CHOCOLAT NOIR

• 150 G DE MIX DE GRAINES (AU CHOIX : TOURNESOL,
COURGE, SÉSAME, AMANDES EFFILÉES,…)

1. Sortez le beurre du frigo.

2. Préchauff ez votre four à 160°C.

3. Pour la compote de pommes : pelez et coupez la/les
pommes en morceaux et disposez-les dans un bol que vous
pouvez mettre dans un cuit-vapeur (ex: le bol à riz si vous en
avez un). Cuisez-les pommes 15 mn à la vapeur.

4. Mélangez le beurre, le sucre puis la compote de pommes.

5. Ajoutez les œufs 1 à 1, ensuite les farines, la levure, la
poudre de coco et pétrissez la pâte.

6. Ajoutez les pépites de chocolat ainsi que les graines et
pétrissez la pâte.

7. Mouillez les mains pour former les cookies (ils
colleront moins) et disposez-les sur la plaque de cuisson
préalablement farinée ou utilisez une feuille de cuisson
(attention: espacez-les légèrement car ils vont gonfl er à la
cuisson).

8. Faites cuire pendant 20 à 25 mn au four. Sortez les cookies
du four, laissez-les refroidir un peu avant de les disposer sur
une grille.

pour 24 cookies

En été, vous pouvez remplacer la compote
de pommes par de la courgette fi nement
râpée.
Vous pouvez aussi remplacer la poudre de
coco par de la poudre d’amandes.

Sylve ̂e

DEß ERTS

CZ kies aux pépites
de chocolat

Rece ̂es re] ourçantes 39

NOTES

COh ENT FAIRE ?

• 100 G DE CHOCOLAT NOIR

• 50 G DE BEURRE DE LAIT CRU

• 2 C. À S. DE PURÉE DE NOISETTES

• 2 C. À S. DE GRAISSE DE COCO BIO

• 1 PINCÉE DE SEL

1. Faites fondre le chocolat au bain-marie.

2. Une fois le chocolat fondu éteignez le feu et incorporez-y le
beurre découpé en petits dés et la graisse de coco en tournant avec
un fouet .

3. Incorporez ensuite la purée de noisettes et l’indispensable
pincée de sel toujours en tournant. Amalgamez.

4. Versez dans un récipient hermétique. Conservez à température
ambiante (sinon la graisse de coco durcit) Se conserve 15 jours.

Graisse de coco : vous trouverez deux types de
graisse en magasin bio : raffi née ou non. Les
deux conviennent très bien, la seule diff érence
se ressentira au niveau du goût. La graisse de
coco non raffi née est encore très parfumée.
C’est alors une question de goût. D’expérience,
le petit parfum de coco a beaucoup de succès !

Julia

DEß ERTS

Pâte à tartiner chocolat
MAISON

FAIRE SA PROPRE PURÉE DE NOISETTES AVEC
L’EXTRACTEUR À JUS POLYVALENT:

1. Faites griller les noisettes au four à 180°C pendant 10-15 minutes.
Il faut que les peaux aient éclaté.

2. Muni d’un torchon propre, frottez entre elles les noisettes encore
chaudes pour les peler grossièrement (une fois rôtie la peau se
retire très facilement)

3. Avec le cône broyeur, moulinez les noisettes encore chaudes
dans l’extracteur. Ne mettez pas trop de matière à la fois dans le
tambour.

4. Repassez une deuxième fois dans l’extracteur.

Rece ̂es re] ourçantes 40

COh ENT FAIRE ?

• 2,5 DL DE CRÈME DE COCO

• 2,5 DL DE CRÈME FRAÎCHE CRUE

• 2 C.À S. DE GRAINES DE SÉSAME NOIR

• LE ZESTE RÂPÉ FINEMENT D’UN CITRON BIO

• 1 C. À C. RASE D’AGAR-AGAR

• 1 C.À C. RASE DE SUCRE BLOND BIO

• 2 C. À S. BIEN PLEINES DE MIEL D’ACACIA

• 12 À 16 MÛRES

• 4 C. À S. DE COULIS DE MÛRES

• 1 C. À C. D’HUILE NEUTRE

1. Huilez les ramequins

2. Amenez à ébullition les 2 crèmes et ajoutez-y le sésame et le
zeste râpé

3. Otez du feu et laissez infuser 10 mn

4. Mélangez l’agar-agar au sucre

5. Ramenez les crèmes à ébullition et versez-y le mélange en
pluie. Maintenez l’ébullition 1 mn en tournant.

6. Hors du feu, ajoutez le miel et mélangez

7. Versez dans les ramequins huilés

8. Laissez prendre 4 h au réfrigérateur

9. Démoulez et garnissez de mûres et de coulis.

Martine

DEß ERTS

PaY a co ̂a
COCO CITRON SÉSAME

notes
Pour 4 ramequins

Rece ̂es re] ourçantes 41

NOTES

COh ENT FAIRE ?

• ½ L DE LAIT FRAIS, CRU, BIO

• 2 OEUFS BIO, DE POULES QUI COURENT ET
PICORENT

• 1 C. À C. DE VANILLE EN POUDRE

• 15 G D’ARROW ROOT (CETTE FÉCULE EST TRÈS
DIGESTE, JE LA PRÉFÈRE À LA FÉCULE DE MAÏS,
SOUVENT ISSUE D’OGM QUAND ELLE N’EST PAS
BIO)

• 50 GR DE SUCRE DE CANNE BLOND

1. Dans un grand bol, mélangez l’arrow root, la vanille et les
jaunes d’ œufs, délayez avec un peu de lait prélevé sur les 50 cl.

2. Dans la casserole, faites chauff er le lait restant avec le sucre.
Quand il est chaud, versez le lait sur le mélange du saladier
en fouettant. Transvasez à nouveau dans la casserole et faites
épaissir à feu moyen en remuant constamment pendant
7-8 minutes environ. Mettez en pots individuels directement.
Laissez refroidir avant de mettre au frigo. Recouvrez les pots
d’un linge.

Pour 4 personnes

Même les crèmes à la vanille bio du commerce
contiennent parfois des carraghénanes (algues
qui sont suspectées de causer des infl amma-
tions intestinales). Cette crème vanille, faite à
partir de lait cru et d’ingrédients locaux, aura
l’avantage d’être économique, et peu gour-
mande en CO2.
Je récupère des pots de yaourt en verre pour
présenter mes crèmes…

Catherine

DEß ERTS

Crème vanill e

Rece ̂es re] ourçantes 42

TOUTE SIMPLE

Ce livre est à vous et vous avez le droit de l'off rir en cadeau à qui vous le souhaitez, en
version numérique uniquement, que ce soit sur votre blog, dans votre newsletter, comme
bonus dans un package...
Vous n'avez pas le droit de le vendre, que ce soit sous forme imprimée ou numérique, ni
de l'intégrer dans des off res punies par la loi.
Il est strictement interdit de recopier intégralemen t ou en partie le contenu de ce livre.
Tous les articles dans ce livre sont et resteront la propriété de leurs auteurs respectifs.

Ce livret est sous licence Creative Commons 4.0, ce qui signifi e que vous êtes libre de le
distribuer à condition de ne pas le modifi er, de ne pas le vendre sous aucune forme et de
citer comme auteure Gabriella Tamas et comme source : www.aliprovia.fr
Recettes Ressourçantes N°1 de Gabriella Tamas est mis à disposition selon les termes de
la licence Creative Commons Attribution – Pas d’Utilisation Commerciale – Pas de Modi-
fi cation 4.0 International. Pour toute autorisation d’utilisation au delà du champ de cette
licence contactez-moi.
Licence Creative Commons

http://creativecommons.org/licenses/by-nc-nd/4.0/deed.fr
http://aliprovia.fr/wp-content/uploads/2013/12/Livret-Recettes-Ressourcantes-
N%C2%B01-2014.pdf

Licence

Design : Katalin Tamas www.katalintamas.com
Mise en page : Julia Arman
Coordination : Gabriella Tamas
Relecture : Véronique Bourfe-Rivière

Contributions :

Rece ̂es re] ourçantes 43

