
		
			[image: legumessecs.jpg]
		

	
		
			[image: ]

			Légumes secs & légumineuses, je vous aime...

			Béatrice Vigot-Lagandré

			Préface d’Anne Hudson

			Illustrations : Colette Lagandré

		

		
			Au menu

			Préface

			Les légumes secs, côté pratique

			Entrées

			Houmous

			Salade de pois chiches aux aubergines

			Falafels

			Crème de cocos

			Salade de haricots blancs aux deux tomates

			Salade de fèves et courgettes

			Velouté de potimarron aux lentilles

			Crème de lentilles et saucisse fumée

			Velouté de lentilles à l’orange

			Velouté de fèves à la menthe

			Crème de pois cassés

			Salade tiède de fèves et crevettes

			Tarte aux lentilles corail

			Mousseline de haricots blancs et crevettes marinées

			Salade de haricots rouges au fromage

			Crème de pois chiches et carottes

			Canapés fraîcheur aux fèves

			Terrine de lentilles

			Houmous de haricots blancs

			Salade de lentilles corail et quinoa

			Poissons, œufs et viandes

			Hachis Parmentier à la purée de cocos

			Soufflé de pois cassés

			Gratin de saumon aux haricots blancs

			Saint-Jacques et purée de pois chiches aux agrumes

			Poulet aux lentilles et lait de coco

			Flageolets à la saucisse fumée

			Mijoté de sot-l’y-laisse aux haricots blancs

			Gratin de flétan aux lentilles

			Tajine de poulet aux pois chiches et potiron

			Tajine aux fèves et aux artichauts

			Fèves au chorizo

			Galette de pois chiches au saumon et tofu

			Chili con carne bœuf et agneau

			Riz au porc et haricots rouges

			Saucisses aux lentilles revisitées

			Chili à la banane

			Parmentier aux pois cassés

			Agneau et lentilles aux dattes

			Lendemain de pintade

			Couscous au poisson et haricots blancs

			Accompagnements

			Boulettes de lentilles

			Pois chiches aux épinards

			Riz aux fèves

			Ragoût de haricots noirs

			Risotto aux fèves et légumes de printemps

			Mousseline de haricots blancs et courgettes

			Mousse de pois cassés au cumin

			Riz et lentilles corail

			Curry de lentilles

			Purée de haricots blancs express

			Dals au lait de coco

			Pois cassés indiens aux légumes et curcuma

			Pois cassés au gingembre

			Pois chiches au thé

			Fèves à la menthe

			Ragoût de pois chiches et fruits secs

			Tagliatelles aux fèves et brocolis

			Aubergines farcies aux pois chiches

			Lentilles corail au garam masala

			Curry de haricots rouges

			Tajine de légumes et pois chiches

		

	
		
			Préface

			Les légumes secs sont une farandole de couleurs pour une cuisine toute en saveur.

			Connus depuis des siècles et des siècles, les légumes secs sont cités dans la Bible comme dans tous les livres saints de l’humanité. Ils sont une des ressources alimentaires les plus précieuses pour l’homme. Pendant longtemps, ils ont même été la base de l’alimentation de l’humanité aux quatre coins du monde. Encore aujourd’hui, pour de nombreuses populations du globe, les légumes secs sont la base de l’alimentation quotidienne.

			Les hommes ont toujours su faire des réserves pour s’alimenter pendant les périodes d’hiver, quand les légumes frais n’étaient pas disponibles. La richesse des légumes secs en protéines, en énergie, en sels minéraux et en vitamines en faisait un élément de base essentiel pour l’alimentation. Mieux encore, ils sont si faciles à conserver qu’ils étaient aussi l’allié des navigateurs qui restaient en mer pendant des mois ou celui des soldats partis guerroyer dans des contrées lointaines.

			[image: ]

			Et puis, ils sont passés un peu de mode : il y a un siècle, la consommation de légumes secs était dix fois plus importante que celle d’aujourd’hui. Mais, grâce aux grands chefs qui les ont remis au goût du jour, ils redeviennent à la mode. Nous redécouvrons les bons plats des terroirs de notre pays, mais nous découvrons aussi les traditions culinaires des autres pays, tout au long de nos voyages.

			Ce livre plein de saveurs nous met l’eau à la bouche grâce aux recettes d’ici et d’ailleurs. Vous allez découvrir combien les légumes secs sont faciles à préparer, combien ils sont bons pour la santé et, surtout, combien ils sont délicieux, tout simplement ! Avec les haricots, les lentilles, les pois et les fèves, vous allez faire un grand voyage au pays des saveurs et découvrir des recettes authentiques et gourmandes.

			On peut vraiment dire que les légumes secs, on les aime !

			Anne Hudson

			[image: ]

		

	
		
			Les légumes secs, côté pratique

			Petit tour d’horizon des légumes secs

			Les légumes secs se classent en quatre grandes familles : les lentilles, les haricots, les pois et les fèves.

			La production française couvre environ un cinquième de nos besoins.

			Les lentilles, issues de la famille des papilionacées, sont des petites graines rondes et sèches. En France, elles sont produites majoritairement dans le Massif Central, le Cher, l’Indre ou la Champagne, et certaines sont labellisées, comme la lentille verte du Puy, ou la lentille verte du Berry. Citons également le lentillon rosé de Champagne. Les lentilles blondes et brunes sont souvent importées des pays méditerranéens, ou de Chine. Les lentilles corail, quant à elles, cuisent très vite et deviennent jaunes à la cuisson.

			Les haricots se déclinent sous diverses variétés : les cocos regroupent les célèbres cocos de Paimpol (qui bénéficient d’une AOC), les cocos roses, les lingots, les michelets ou les flageolets. Ils peuvent être vendus frais, dans leur cosse (ils n’ont alors pas besoin d’être trempés) ou secs. Les haricots rouges sont produits aux États-Unis, au Canada, en Argentine, en Chine et à Madagascar. Les haricots noirs, ronds ou allongés, s’inscrivent dans les traditions culinaires de l’Amérique du Sud. Citons également les haricots mungo, originaires d’Extrême-Orient et très utilisés dans la gastronomie indienne ou chinoise. Dénommés dals en Inde, ils regroupent différents types de légumineuses : toor dal (lentilles brun rouge), massor dal (lentilles rouges pelées), urid dal (haricots noirs coupés en deux) ou channa dal (lentilles jaunes, en fait des pois chiches coupés en deux)

			Le pois cassé, légume demi-sphérique de couleur vert pâle, est en fait issu de petits pois récoltés à maturité.

			Les pois chiches, légumineuse méridionale, sont, en France, principalement produits en Midi-Pyrénées.

			La fève est la plus nourrissante des légumineuses. En France, elle est surtout cultivée dans le Sud-Est et le Sud-Ouest, et elle était autrefois utilisée dans le cassoulet. Les fèves fraîches sont disponibles dès le printemps et tout l’été sur les marchés, et se mangent à la croque au sel ou cuisinées. Sèches, elles sont disponibles toute l’année.

			[image: ]

			Côté santé : les vertus avérées des légumes secs

			Les nutritionnistes sont unanimes : les légumes secs sont excellents pour la santé ! Longtemps accusés de faire grossir, à l’image du pain et des autres féculents, ils sont enfin réhabilités et ont leur place toute trouvée dans une alimentation équilibrée. En réalité, cette piètre réputation tient en grande partie à la façon de les cuisiner : car, si des lentilles ou des haricots blancs cuits dans un bouillon sont parfaitement diététiques, la facture calorique s’alourdit si on les accompagne de sauces trop riches ou de charcuterie ! Ce ne sont ni les haricots secs ni les lentilles qui font grossir, mais bien les saucisses, le petit salé ou les lardons qui les accompagnent… Composés en majorité d’amidon, les légumes secs contiennent des glucides lents qui ont l’énorme avantage de libérer très lentement du glucose dans le sang, et donc d’éviter la sensation de faim après le repas.

			Autre atout, les légumes secs sont particulièrement riches en protéines et figurent en tête de liste des sources de protéines végétales. Un repas associant des légumes secs et des céréales (dont le riz) est nutritionnellement complet. Sachez qu’ils seront plus digestes si vous ajoutez une feuille de sauge ou une pincée de bicarbonate dans l’eau de cuisson. Mais les légumes secs ont encore bien d’autres atouts : ils sont riches en vitamines et minéraux, vitamines du groupe B et notamment B9 (folates), mais également en fer, calcium et fibres solubles. Ainsi, 200 g de lentilles cuites couvrent la moitié des besoins journaliers en fibres d’un adulte. Une assiette de haricots suffit à couvrir plus de 40% des besoins recommandés en fibres et 25% de ceux en magnésium et en fer. Autant de raisons de mettre les légumes secs plus souvent au menu !

			[image: ]

			Conseils et astuces

			La plupart des légumes secs doivent être trempés plusieurs heures pour se réhydrater et cuire plus vite. Ces petits inconvénients ne sont toutefois pas insurmontables : pensez à faire tremper vos pois cassés ou haricots la veille au soir. Et si vraiment vous n’en avez pas le temps, un petit truc : versez-les dans une casserole, recouvrez d’eau froide et portez à ébullition. Laissez frémir quelques instants puis égouttez et procédez à la cuisson proprement dite. Aujourd’hui, les lentilles n’ont pas besoin d’être trempées (mieux vaut cependant les rincer) et certains industriels proposent des lentilles qui cuisent en moins de trente minutes. Vous trouverez également des haricots blancs (mogettes par exemple) qui ne nécessitent qu’une heure de trempage. Dans tous les cas, suivez les recommandations du fabricant inscrites sur les emballages.

			Dernier conseil : pensez à conserver vos légumes secs à l’abri de l’humidité et de la lumière et sans chaleur excessive. Ils se garderont ainsi plusieurs mois sans problème.

			Abréviations

			cc	cuillère à café		g	gramme

			cs	cuillère à soupe		cl	centilitre

			[image: ]

		

	
		
			Entrées

			Houmous

			Pour 4 personnes

			Préparation : 10 min

			Pas de cuisson

			
					1 boîte de pois chiches

					2 gousses d’ail

					2 cs de tahina

					2 cs de fromage blanc ou de crème

					huile d’olive

					sel, poivreÉgoutter les pois chiches (réserver le jus) et les placer dans un bol mixeur. Mixer pour obtenir une purée.

Peler les gousses d’ail, les dégermer et les ajouter dans le bol mixeur avec le tahina et le fromage blanc.


OEBPS/image/divers14nettoyeeB.jpg


OEBPS/image/legumessecs.jpg
qumel 4604
& lqumineuses,
Je vous aime. ..

Béatrice (/'%obLaﬁmWé
Préfm A’ Anne Hudson


OEBPS/image/f_ves.jpg


OEBPS/image/divers3.jpg


OEBPS/image/legumessecs1.jpg
bqumel Secs
& lguuminenses,
e vok aime. . .

Béatrice V{qot—LagWé
Pre?‘m A’ Anme Hudson


OEBPS/image/bonapp_tit.jpg


OEBPS/image/couv2.jpg


