

Le grand livre de la cuisine **VÉGÉTARIENNE** DES CINQ CONTINENTS

Apéros, Briouates, Brochettes, Condiments, Couscous, Curry, Dahl, Desserts, Entrées, Falafels, Houmous, Naans, Nouilles, Pizzas, Plats, Protéines végétales, Ramen, Raviolis, Risottos, Riz, Salades, Samossas, Sauces, Soupes, Tempura, Tacos, Tajine

MANGO

Sommaire

La cuisine végétarienne	5
Ingrédients du monde	7
Protéines végétales	14

Recettes de base 17

Cuisson du riz et des légumineuses	18
Sauces	24
Sauces italiennes	28
Sauces japonaises	32
Condiments	36
Tapenades et pesto	40
Chutneys	42
Les vinaigrettes	46
Les huiles aromatisées	47
Pâte de curry	48
Pâtes d'ail et de gingembre	49
Légumes marinés	50

Entrées et apéros 55

Tofu pané au sésame	56
Raviolis chinois à la vapeur	58
Samossas au potiron	60
Mini calzones	62
Bruschette	64
Gua bao au tofu caramélisé	66
Beignets de lentilles épicés	68
Tempura de légumes	70
Falafels	72
Paratha garni à la coriandre	74
Rouleaux de printemps chinois	76
Fatayer	78
Rouleaux de printemps	80
Brochettes au paneer et Ajiwan	82
Racine de lotus épicée	84
Épinards au gingembre	84
Houmous en 2 versions	86
Courgettes panées et gremolata	88
Brochettes de shiitaké	90
Rösti	92
Tortilla de patata	94
Brochettes de tempeh au satay	96

Briouates marocains aux épinards	98
Briouates au riz et à la cannelle	100
Briouates au jben et à la menthe	100
Rouleaux au fromage	102
Tartelettes au thym	104
Won-ton	106
Naans et raïta	108
Feuilles de vigne farcies	110
Hachis de potiron	112
Tofu soyeux au sésame	114
Pois chiches au yaourt	116
Papa rellena	118
Poivrons confits et tomates aux épices	120
Zaalouk de courgettes	122
Tempura d'épinards	124
Chou-fleur rôti au curcuma	126

Soupes et salades 129

Soupe de légumineuses	130
Soupe à la semoule fine et à l'anis	134
Soupe de fèves sèches	135
Soupe à la semoule d'orge	135
Minestrone	136
Soupe hongroise de lentilles	138
Soupe de potimarron à la marocaine	140
Fattouch	142
Salade grecque	144
Salade de fèves à la chermoula	148
Salade de carottes au cumin	148
Salade de poivrons grillés et tomates à l'huile d'argan	149
Salade de carottes à l'orange	149
Taboulé oriental	150
Achards aux graines de moutarde	152
Kachumber salad	152
Salade mexicaine et tortilla	154
Salade tahitienne	156
Salade italienne de fenouil et orange	158

Plats 161

Dahl	162
Ramen au miso et lait de soja	164
Marmite chinoise aux épices	166
Bibimbap	168
Vegetable pie	170
Curry vert d'asperges	172
Polenta crémeuse aux légumes rôtis	174
Tagliatelles au citron caramélisé	176
Trois délices de la terre	178
Risotto à la milanaise	180
Biryani veggie	182
Aubergines à la parmigiana	184
Nouilles sautées aux noix de cajou	186
Courge farcie au paneer	188
Yakisoba aux légumes	190
Pâtes fraîches	192
Raviolis au potiron	194
Injera éthiopienne	196
Curry de pois chiches	198
Penne alla Norma	200
Épinards au paneer	202
Tacos	204
Gnocchis	206
Courgettes tikka masala	208
Tajine d'aubergines aux figues	210
Navratan korma	212
Fenouils braisés	216
Salade d'aubergines	216
Légumes estivaux grillés	217
Légumes printaniers à la plancha	217
Couscous de légumes	218
Frittata	220
Burrito	222
Curry thaï	224
Chakchouka	226
Risotto aux artichauts, tomates séchées et roquette	228
Patates douces rôties sauce chimichurri	230

Riz thaï sauté à l'ananas	232
Pizza Margherita et pizza con le patate	234
Paneer korma	236
Pullao aux légumes	238
Palak paneer pizza naan	240
Conchiglioni à la méditerranéenne	242
Variations de pita	244
Burgers au tofu et à la betterave	246
Omelette chinoise aux champignons noirs	248
Feijao au manioc	250
Nouilles Zha Jiang	252
Soba aux algues	254
Couscous végétarien aux raisins secs	256
Tofu suki-yaki	258

Desserts et boissons 261

Variations autour du tapioca	262
Crostata	264
Tartelettes citron-matcha	266
Smoothie de mangue au pomélo	268
Açaï bowl	270
Tang Yuan au chocolat et fruit de la Passion	272
Panna cotta	274
Sorbet à la mangue	276
Dessert à la banane	278
Won-ton aux fraises	280
Halwa à la carotte	282
Couscous seffa	284

Index des recettes 286

Index par produits 287

La cuisine végétarienne

Le végétarisme a toujours existé, notamment en Asie, véhiculé par le bouddhisme et l'hindouisme. Mais de nombreux plats végétariens font également partie intégrante des traditions culinaires, partout dans le monde.

Aujourd'hui, on assiste à un réel engouement pour cette alimentation. Que ce soit pour des raisons de santé, d'environnement, de respect de la vie animale ou, tout simplement, pour faire des économies, les motivations sont diverses. Pourtant, le végétarisme est souvent vécu comme une cuisine par défaut.

Par ce tour du monde des meilleures recettes végétariennes, découvrez la gourmandise des plats, la richesse de leurs saveurs, et la possibilité de cuisiner autrement, sans viande ni poisson.

Partez pour un véritable voyage végétarien enthousiasmant et appétissant, depuis le dahl indien aux mezze libanais, du curry thaï aux tacos mexicains, ou des nouilles soba japonaises à l'injera éthiopienne...

Bon voyage !

Coriandre

Ras el-hanout

Clou de girofle

Gingembre frais

Gingembre en poudre

Curcuma frais

Curcuma en poudre

Cumin

Poivre du Sichuan

Cannelle

Piment séché

Piment doux

Poivre rose

Garam masala

Paprika

Badiane anis étoilé

Cardamome

Curry

Cuisson du riz et des légumineuses

Ingrédients pour 750 g de riz cuit

- 450 g de riz blanc

Ingrédients pour 800 g de riz cuit

- 450 g de riz complet

Ingrédients pour 4 personnes

- 200 g de lentilles corail ou de lentilles vertes ou de pois chiches ou de haricots rouges ou de pois cassés

Riz blanc

Préparation : 3 min | Cuisson : 12 min | Repos : 10 min

Rincez le riz, égouttez-le et mettez-le dans une casserole à fond épais avec 60 cl d'eau. Couvrez, portez à ébullition puis laissez cuire 12 minutes à feu doux (l'eau ne doit pas déborder). Retirez la casserole du feu et laissez reposer 10 minutes environ à couvert.

Riz complet

Préparation : 3 min | Cuisson : 20 min | Repos : 10 min

Mettez le riz complet dans une casserole après l'avoir soigneusement rincé. Versez 1,2 litre d'eau. Procédez à la cuisson décrite ci-dessus en laissant cuire 20 minutes.

Légumineuses

Préparation : 5 min | Repos : 1 heure

Les légumineuses nécessitent un temps de trempage de quelques heures à toute une nuit (sauf les lentilles) au réfrigérateur, dans 2 à 4 fois leur volume d'eau. Jetez toujours l'eau de trempage de vos légumineuses et rincez-les à l'eau claire. Procédez à la cuisson en suivant les proportions d'eau et les temps ci-dessous.

Légumineuse	Trempage	Volume d'eau	Temps de cuisson approximatif
Lentilles corail	Non	x 2	20 minutes
Lentilles vertes	Pas obligatoire	x 2,5	30 minutes
Pois chiches	Non	x 4	1 heure
Haricots rouges	Non	x 4	1 heure
Pois cassés	Non	x 3	45 minutes

- 250 g de tempeh
- Le jus de 1 citron vert
- 8 feuilles de salade
- Quelques brins de coriandre

Pour la sauce satay

- 1 tige de citronnelle
 - ½ échalote
 - 1 petit piment rouge
 - 2 gousses d'ail râpées
 - 1 cuillerée à café de gingembre frais râpé
 - 1 cuillerée à soupe d'huile de coco (ou d'huile végétale)
 - 3 cuillerées à soupe de beurre de cacahuète
 - 1 cuillerée à soupe de sauce soja
 - 10 cl de lait de coco
 - 1 cuillerée à soupe de sucre semoule
 - ½ cuillerée à café de sel
-
- 8 piques à brochettes en bois

Brochettes de tempeh au satay

Préparation : 20 min | Marinade : 1 heure | Cuisson : 20 min

Originnaire d'Indonésie, le tempeh est composé de fèves de soja fermentées. Très riche en protéines, il peut être cuisiné comme le tofu. Dans cette recette, la sauce satay à base de cacahuètes et de coco lui donne une belle saveur.

Préparez la sauce satay. Hachez finement la tige de citronnelle et l'échalote. Retirez les graines du piment et hachez la chair.

Dans une casserole, faites revenir la citronnelle, l'ail, le gingembre, le piment et l'échalote avec l'huile de coco pendant 3 minutes. Ajoutez le beurre de cacahuète, la sauce soja, le lait de coco et le sucre. Salez et laissez cuire pendant 5 minutes.

Coupez le tempeh en 8 rectangles. Badigeonnez-les de la moitié de la sauce satay et laissez-les mariner au réfrigérateur pendant 1 heure. Enfilez les rectangles de tempeh sur les piques et faites-les cuire sous le gril du four 3 à 5 minutes de chaque côté. Les brochettes doivent être bien dorées. Arrosez du jus du citron vert.

Servez avec les feuilles de salade, la coriandre et le reste de sauce satay.

Astuce !

Trempez préalablement les piques à brochettes en bois dans de l'eau pour éviter qu'elles brûlent à la cuisson.

Ingrédients pour 4 personnes

- 600 g de potimarron
- 1 échalote
- Quelques graines de grenade (facultatif)
- 2 cuillerées à soupe de pistaches décortiquées (ou de graines de courge)
- 1 cuillerée à café de ras el-hanout
- 40 g de feta
- 1 litre de bouillon de légumes
- 1 filet d'huile d'olive
- Sel, poivre du moulin

Astuce !

Le potimarron a un grand avantage sur la courge : il n'a pas besoin d'être épluché, car sa peau s'attendrit à la cuisson. Un vrai gain de temps !

Soupe de potimarron à la marocaine

Préparation : 10 min | Cuisson : 20 min

Retirez les graines du potimarron et coupez la chair en dés. Épluchez l'échalote et hachez-la.

Dans une casserole, faites revenir les dés de potimarron, l'échalote et le ras el-hanout avec l'huile d'olive pendant 2 minutes. Salez et versez le bouillon de légumes. Portez à ébullition puis laissez cuire 15 minutes à feu doux.

Faites griller les pistaches à sec dans une poêle pendant 5 minutes sans cesser de remuer. Concassez-les. Émiettez la feta.

Réservez 1 louche de bouillon de cuisson. Poivrez la soupe puis mixez-la (ajoutez le bouillon réservé si la consistance est trop épaisse).

Répartissez la soupe dans 4 bols. Parsemez la feta, les pistaches concassées et, si vous le souhaitez, les graines de grenade avant de servir.

Ingrédients pour 4 personnes

- 2 noix de coco
- ¼ d'ananas
- ½ concombre
- 2 oignons nouveaux
- ½ bouquet de coriandre
- ¼ de grenade

Pour la sauce tahitienne

- 1 citron vert
- 1 cuillerée à café de gingembre frais râpé
- 10 cl de lait de coco
- 4 cuillerées à soupe d'huile d'olive
- Sel, poivre du moulin

Salade tahitienne

Préparation : 10 min | Repos : 15 min

Retirez l'écorce et le cœur dur de l'ananas, coupez la chair en dés. Épluchez, épépinez et coupez le concombre en dés de même taille. Émincez finement les oignons nouveaux. Ciselez la coriandre. Prélevez les graines de la grenade.

Dans un saladier, mélangez les ingrédients préparés, puis laissez-les reposer pendant 15 minutes.

Préparez la sauce tahitienne. Râpez le zeste du citron vert et pressez le jus. Dans un bol, émulsionnez le lait de coco, l'huile d'olive, le gingembre râpé ainsi que le jus et les zestes de citron vert. Salez et poivrez.

Coupez les noix de coco en deux à l'aide d'un couteau scie. Récupérez le jus, versez-en 2 cuillerées à soupe dans le saladier et mélangez. Répartissez la salade dans les 4 demi-noix de coco et servez.

Astuce !

Lorsque vous avez dégusté votre salade, finissez en beauté en grattant la chair de la noix de coco. Si vous ne trouvez pas de noix de coco fraîche, présentez la salade dans des bols.

Ingrédients pour 4 personnes

- 8 mini-carottes (ou 2 carottes)
- ½ fenouil
- 1 oignon rouge
- 1 tête d'ail
- 1 poignée de noisettes
- 4 cuillerées à soupe de pesto de persil (voir recette p. 40, en remplaçant le basilic par du persil plat)
- Huile d'olive
- Sel, poivre du moulin

Pour la polenta

- 180 g de polenta
- 1 litre de lait
- 50 g de parmesan fraîchement râpé

Polenta crémeuse aux légumes rôtis

Préparation : 20 min | Cuisson : 45 min

Préchauffez le four à 180 °C (th. 6).

Grattez les carottes sous un filet d'eau et coupez-les en deux dans la longueur. Ôtez les premières feuilles du fenouil et coupez-le en lamelles. Épluchez l'oignon et émincez-le. Détachez les gousses de la tête d'ail en gardant la peau.

Déposez les légumes dans un saladier. Arrosez-les d'un filet d'huile d'olive. Salez et poivrez. Mélangez afin que les légumes et l'ail soient bien enrobés.

Disposez les légumes et l'ail sur une plaque de cuisson recouverte de papier cuisson. Enfourez et laissez cuire 40 minutes.

Environ 10 minutes avant la fin de la cuisson, enfourez les noisettes afin de les faire dorer, puis concassez-les.

Préparez la polenta. Dans une casserole, portez le lait à ébullition avec 1 pincée de sel. Versez la polenta en pluie en remuant avec un fouet. Faites cuire à feu doux jusqu'à ce que la préparation épaississe. Hors du feu, incorporez un filet d'huile d'olive et le parmesan. Poivrez.

Répartissez la polenta crémeuse dans quatre assiettes creuses. Disposez les légumes rôtis dessus, assaisonnez de pesto de persil et décorez de noisettes concassées.

- 500 g de farine bio T65
- 5 œufs bio
- Sel

On peut aussi diminuer la quantité d'œufs pour une pâte plus légère :

- 500 g de farine bio T65
- 4 œufs bio
- 2 ½ coquilles d'œufs d'eau
- Sel

Pâtes fraîches

Pasta fresca

Préparation : **15 min** | Repos : **30 min**

Mieux vaut être averti : on ne se lance pas impunément dans cette préparation. S'armer de patience, d'espace et, autant le dire d'emblée, d'une machine à pâtes (type Imperia® ou Marcato®) facilite grandement la tâche – à défaut de laisser son âme dans un rouleau à pâtisserie.

D'autre part, investir dans un kilo de semoule de blé dur ne sera pas un achat inutile : disponible dans les épiceries italiennes, cette farine qu'on utilise à la fin, pour éviter que les feuilles de pâtes fraîches ne collent, imprègne moins la pâte que la farine classique.

Utiles aussi, quelques torchons propres, ou une nappe, pour poser les feuilles ou les pâtes sortant du laminoir.

Sur le plan de travail ou dans un saladier large, versez la farine en puits. Ajoutez les œufs un à un puis le sel (et l'eau si vous optez pour la variante).

Avec une fourchette, mêlez les œufs progressivement à la farine et, du bout des doigts, commencez à travailler la pâte pour l'amalgamer. Une fois qu'elle est homogène, travaillez-la avec le talon de la main en la poussant vers l'avant et en la ramenant, jusqu'à ce qu'elle devienne assez élastique, sans être collante (en quelques minutes en général).

Couvrez la pâte de film étirable et laissez-la reposer 30 minutes au réfrigérateur.

Ensuite, si vous utilisez le laminoir, coupez un morceau et affinez la pâte en plusieurs étapes, en réduisant progressivement l'épaisseur (de 1 à 7 sur la machine) et en la repliant sur elle-même entre chaque passage. Vous pouvez légèrement fariner les feuilles de pâte si elles sont collantes.

Pour la découpe, la plupart des laminoirs sont équipés d'accessoires permettant de réaliser, en quelques tours de manivelle, des tagliatelle parfaites, des spaghetti carrés ou des vermicelle... C'est rapide et très pratique.

Sinon, une fois les feuilles sorties du laminoir, coupez la pâte au couteau ou à la roue cannelée. À défaut de laminoir, farinez le plan de travail avec de la semoule de blé dur et étalez la pâte le plus finement possible au rouleau.

Farinez à nouveau la pâte sur le dessus et roulez-la sur elle-même. Avec un couteau, coupez ce rouleau en lanières : vous obtenez des tagliatelle par exemple. Vous pouvez aussi utiliser une roulette à pâte cannelée.

Quand les pâtes sont coupées, farinez-les à nouveau légèrement en attendant de les cuire (ou de les congeler : dans ce cas, répartissez-les sur des plateaux avant de les glisser dans des sacs congélation).

Vous pouvez les laisser sur la planche de travail ou sur une nappe ou un torchon propre mais pas trop longtemps : contrairement à ce qu'on imagine, au lieu de sécher, bien souvent les pâtes fraîches ramollissent à l'air libre.

Pour les cuire, rien de plus simple : procédez comme pour les pâtes sèches. Plongez-les dans l'eau bouillante salée (fraîches ou sorties directement du congélateur) et veillez à ce que l'eau ne déborde pas, les pâtes fraîches ayant tendance à faire beaucoup d'écume. Elles cuisent bien plus vite que les pâtes sèches : comptez 5 minutes environ selon leur épaisseur, le mieux étant de les goûter ; elles doivent être souples sans être molles.

Vous pouvez les égoutter dans une passoire classique ou investir dans une écumoire italienne, qui permet de les sortir directement de l'eau en les mêlant à la sauce dans le plat de service ou dans un faitout pour les napper avec gourmandise.

Ingrédients pour 4 personnes

- 3 bananes
- 150 g d'açai en purée (en épicerie bio)
- 4 cuillerées à soupe de myrtilles
- 2 cuillerées à soupe d'amandes effilées

Açai bowl

Préparation : **10 min** | Congélation : **1 nuit** | Cuisson : **2 min**

La veille, épluchez et coupez les bananes en rondelles, et mettez-les au congélateur pendant 1 nuit.

Le lendemain, faites griller les amandes pendant quelques minutes dans une poêle sans ajouter de matière grasse.

Rincez les myrtilles. Mixez les bananes congelées avec la purée d'açai.

Répartissez la préparation obtenue dans des bols et garnissez de myrtilles et d'amandes torréfiées. Dégustez aussitôt.

Won-ton aux fraises

Préparation : 15 min | Cuisson : 30 min

Ingrédients pour 20 won-ton

- 20 fraises équeutées
- 20 feuilles à ravioli aux œufs (en épicerie asiatiques)
- Huile de friture

Pour la purée de soja

- 120 g de haricots mungo jaunes décortiqués
- 40 g de noix de coco râpée
- 60 g de sucre semoule
- 1 pincée de sel

Préparez la purée de soja. Faites tremper les haricots mungo dans de l'eau chaude pendant 1 heure. Rincez, égouttez et faites-les cuire dans 3 fois leur volume d'eau pendant 25 minutes. Écumez à mi-cuisson. À la fin de la cuisson, laissez égoutter les haricots pendant 15 minutes. Dans une casserole, mélangez les haricots cuits avec le sucre, le sel et 20 g de noix de coco râpée.

Faites cuire sur feu doux pendant 5 minutes en remuant sans cesse avec une spatule afin de dessécher le mélange. Vous allez obtenir une consistance proche de la crème de marron. Laissez refroidir.

Déposez 1 cuillerée à café de purée de soja au centre d'une feuille de ravioli. Garnissez d'une fraise. Humidifiez les 4 bords de la feuille de ravioli et fermez le won-ton en ramenant les coins au centre du ravioli, au-dessus de la fraise. Fermez bien en pinçant les bords entre vos doigts.

Faites chauffer l'huile dans une casserole. Vérifiez que l'huile est chaude en plongeant la pointe des baguettes en bois dans l'huile : des bulles doivent se former. Plongez alors les raviolis en procédant en plusieurs « fournées ». Faites-les cuire quelques minutes. Retournez-les et poursuivez la cuisson 1 minute. Égouttez lorsque les raviolis ont pris une couleur légèrement dorée. Dégustez chaud ou tiède.

【作者报道】
 (7月28日) 发表报道，
 司法署目前得出的结论，
 前法籍华人张朝林在巴黎
 身亡事件始末。2016年8月1日，49岁
 的华人张朝林与一名明姓巴
 女(Aubertille)在巴黎街
 张朝林不幸受害不涉亡，
 遭发旅法华人及裔法多个
 要求，
 反

的远古道布列塔尼公爵
 有一个悠长的公园，南特很
 就考到了一个城市存活的关键
 能——市政工程的规划充
 利用城市点也发展无烟商
 一产业，尤其是暑假期
 特是摩拳擦掌早准备了

明。但这是一种已经平常了
 族主义。一次多种因素使得官得
 以重新对性，于没有涉案人前
 自己的陈早有涉案人前
 四M精神，反致族主
 机只是题，他力，作
 族毫无就是否中
 无关。但M的制衣
 土耳其籍教利人，
 塔尼人建，有人去
 她不知有，会去
 上跟通，
 重查的种，起
 地，不能，
 有可受，的转法精
 三名涉

事件真相

失口否认被监视。文章介
 年9月，在一系列的袭击
 的案件中，已转过针对了
 个亚洲，
 一家餐馆就，
 袭击。三名涉
 亚裔人员的，
 是有根据，
 张朝林事件，
 在法庭上，
 方以，
 这项指控，
 相关判，
 的S，
 可能被判30年监
 身监
 28-07-2017

Le grand livre de la cuisine
VÉGÉTARIENNE
DES CINQ CONTINENTS

- Le livre de référence de la cuisine végétarienne du monde !
- Plus de 150 recettes : grands classiques ou plats plus originaux, entrées et apéros, soupes et salades, plats, desserts et boissons...
- Des infos sur les ingrédients, les protéines végétales, toutes les bases, les sauces, les condiments...
- Plus de 100 pas à pas pour maîtriser tous les gestes, des astuces et des conseils.

MANGO

29,95 € TTC

MDS : MN23958

9 782317 023958