
 COLLECTION « LA SANTÉ NATURELLE »

 Les Algues Comestibles
Les connaître et les consommer

BR

Contenu : Découvrir les principales Algues Comestibles, connaître leurs propriétés bénéfiques pour la
santé, savoir les accommoder en cuisine, avec propositions de recettes.

Les algues comestibles

1

Les Algues Comestibles

Manuel de Formation

Les algues comestibles

2

LES ALGUES COMESTIBLES

Les algues sont un concentré d'eau de mer. L'analyse de l'eau de mer

révèle la présence des mêmes minéraux et oligo-éléments que ceux que

nous trouvons dans le sang. Et pour cause, puisque le scientifique René

Quinton mis en évidence que la composition chimique et biologique des

liquides organiques humains (notamment le plasma sanguin) est similaire à

celle de l'eau de mer !

Il est donc tout à fait logique que les algues comestibles agissent en

symbiose avec le corps humain.

Elles sont toutes extrêmement riches en minéraux et oligo-éléments, bien

que leur composition soit notablement différentes de l'une à l'autre (comme

pour les fruits et légumes). Il est donc conseillé d'en varier la

consommation.

Le calcium présent dans les algues est particulièrement assimilable. Notons

que les êtres humains, dans les endroits du monde où l'on consomme

beaucoup de produits de la mer et peu de produits laitiers, sont beaucoup

moins sujets à tous les problèmes osseux (en particulier l'ostéoporose) que

ceux des pays forts consommateurs de produits laitiers.

Les algues contiennent souvent une grande quantité de sel, il est donc utile,

voire nécessaire, de les rincer avant utilisation.

Pour les algues en branches comme le kombu ou wakamé, il est important

de les ré-hydrater aussi avant utilisation, plus ou moins longtemps suivant

votre goût.

Il est préférable de les stocker à la l'abri de la lumière, et à l'abri de l'air.

Les algues comestibles

3

SOMMAIRE

Table des matières

LA SPIRULINE : .. 4

À QUOI ÇA SERT ? .. 5

RECETTES .. 7

LA KLAMATH .. 8

RECETTE .. 9

LA CHLORELLE ... 10

 À QUOI ÇA SERT ? ... 10

RECETTE .. 11

LA DULSE ... 12

À QUOI ÇA SERT ? .. 12

RECETTE .. 13

LAMINARIA DIGITATA KOMBU .. 14

À QUOI ÇA SERT ? .. 15

Usage alimentaire .. 15

LA LAITUE DE MER- Feuilles ... 16

À QUOI ÇA SERT ? .. 16

RECETTE .. 18

NORI ... 18

À QUOI ÇA SERT ? .. 19

Les algues comestibles

4

RECETTE .. 20

LA SALICORNE .. 21

À QUOI ÇA SERT ? .. 22

RECETTE .. 23

LE WAKAMÉ ... 24

À QUOI ÇA SERT ? .. 24

RECETTE .. 25

LA SPIRULINE :

Description

La spiruline, ou algue bleue, communément appelée micro-algue, n'est pas tout à fait

animale, ni tout à fait végétale. C'est, en réalité, une cyanobactérie de forme spiralée,

élément primitif, vieille de plus de trois milliards d'années, évoluant entre l'animal, le

végétal et la bactérie.

La spiruline est un aliment naturel de choix.

Les algues comestibles

5

La Spiruline est un aliment basique, c'est-à-dire qu'elle constitue une nourriture

fortement alcaline et alcalinisante. Du coup, il faut systématiquement y penser lorsqu'il

s'agit de corriger l'acidité du terrain, prélude - si l'on n'y prend pas garde - à de nombreux

maux, qui, grâce à une judicieuse cure alcalinisante complémentaire, peuvent ainsi

facilement être évités.

à QUOI Ç A SERT ?

La spiruline :

¶ est anti-cancer, car les anti-oxydants empêchent les radicaux libres d attaquer les

cellules, et ainsi préviennent le risque de développement de tumeurs

cancéreuses.

¶ facilite la perte de poids, car elle contient 70 % de protéines, et peut ainsi agir

comme un coupe-faim, car les protéines favorisent le signal de satiété au

cerveau.

¶ réduit le mauvais cholestérol.

¶ lutte contre la fatigue et le vieillissement, comble les carences grâce à ces

nombreux minéraux, oligo-éléments et vitamines.

¶ renforce et stimule l immunité, car elle est riche en antioxydants

¶ lutte contre l anémie ; le fer présent dans la spiruline est bio-disponible.

¶ apporte du bon calcium ; la spiruline en contient plus que le lait de vache et il y

est plus facilement assimilable.

¶ est anti-diabète, car elle est riche en acide gras essentiels et en polysaccharides,

elle aiderait à réguler l équilibre du sucre dans le sang.

¶ prolonge le bronzage, car elle est riche en bêta-carotène.

Utilisation

Les doses moyennes varient, selon l'âge et les besoins de chacun, d'une cuillère à café

ou 4 comprimés (consommation quotidienne) jusqu'à 1 à 2 cuillères à soupe ou 10 à 20

comprimés par jour (cures ponctuelles réparatrices et fortifiantes) dans certains cas tels

http://www.vivrenaturel.com/achat/produit-details-1694-238.html

Les algues comestibles

6

que : grosse fatigue, régimes alimentaires, carences (notamment en fer), repos, baisse

d'immunité, entraînement physique intense, grossesse, allaitement.

La façon la plus simple de manger de la spiruline est d en saupoudrer son assiette. Sur

une salade verte, un taboulé, des carottes râpées, des concombres, des endives ou un

gaspacho, du maïs ou des tomates, les petites paillettes « vert-spiruline » formeront une

touche de couleur raffinée, et les brindilles croqueront agréablement sous la dent.

Au petit-déjeuner, vous pouvez la saupoudrer sur une tartine, une salade de fruit, un

muesli...

La spiruline s incorpore aussi très bien aux jus de fruits et de légumes, en particulier au

jus de carottes. Pour qu elle se dilue au mieux, vous pouvez moudre les brindilles dans

un mixeur, ou un moulin à poivre ou à café (au dernier moment, car la poudre prend

l humidité au bout de quelques heures à l air libre).

Si le goût léger de la spiruline est facilement masqué par un autre aliment, sa vive

couleur verte, en revanche, reste prédominante et colorera toutes vos préparations. Les

brindilles formeront des volutes bleu-vert si vous les laisser s imbiber quelques minutes

dans une sauce, une crème, un nappage, une mayonnaise

La spiruline se marie tout naturellement à ce qui est vert. Elle formera de beaux

camaïeux avec des ingrédients tels qu épinards, salade verte, haricots verts, avocat,

blettes, orties, petits pois, asperges, artichauts, basilic, pois cassés, chou, purée de

Brocoli, courgettes râpées crues ou même thé vert en poudre (sur des préparations

sucrées). Mais on peut aussi saupoudrer sa cuillère de paillettes sur des pommes de

terre, de la patate douce, du potimarron, du céleri rémoulade ou des cœurs de

palmiers

Si vous avez la possibilité de vous en procurer directement à la ferme, la spiruline peut

aussi se consommer fraîche. Elle forme alors une pâte au goût légèrement salé, que l on

peut tartiner sur du pain, mélanger à une sauce de salades, ou intégrer à une tapenade

d olives

N.B. : La spiruline se mange froide et ne se fait pas cuire. Elle doit être séchée à basse

température pour que vous puissiez profiter d un aliment ayant conservé ses vitamines

et enzymes intacts et donc toutes ses vertus. On peut, à la limite, l ajouter sur une

assiette chaude (mais jamais dans la casserole).

Les algues comestibles

7

Propriétés

La spiruline contient une mine de nutriments dans un très petit volume : elle

renferme entre 55 et 70 % de protéines, le taux le plus important connu à ce jour pour un

aliment avec la présence de tous les acides aminés essentiels. Elle est extrêmement

riche en fer (40 fois plus que dans les épinards), en vitamines (vitamines B12, E et

provitamine A) et de l'acide gamma-linoléique. Les propriétés de la spiruline reposent sur

sa richesse de composition, tant quantitative que qualitative, qui en fait une sorte de

"super cocktail" parfaitement équilibré en éléments indispensables au bon

fonctionnement de l'organisme. C'est cette richesse qui lui permet de combler des

carences de la façon la plus complète connue à ce jour. Par ailleurs, son faible apport

calorique et sa forte teneur en phénylalanine la font apprécier des sportifs.

Apports

¶ Protéines, Vitamines: A, B1, B2, B3, B6, B12, S.O.D.

¶ Pigments: Bêta-carotène et Phycocianine.

¶ Minéraux: Calcium, Magnésium, Fer, Phosphore, Zinc, Manganèse, Sélénium,

tous les acides aminés essentiels, acides gras insaturés: linoléique et gamma-

linoléique.

RECETTE S

Pesto de spiruline.

Mixez 2 bouquets de basilic, 10 cl d huile d olive extra-vierge, 120 g de pignons de pin,

80 g de parmesan ou de tofu, 2 gousses d ail et une cuillère à soupe de spiruline en

paillettes.

Ajoutez du sel et du poivre, selon le goût.

Ce pesto accompagne les tomates crues aussi bien qu une assiette de riz.

Guacamoline

Les algues comestibles

8

2 avocats, le jus d un citron, 2 gousses d ail, 3 cuillères à café de spiruline en paillettes, 1

tomate, 1 oignon, quelques gouttes de sauce chili ou piment d Espelette, sel.

Mixez le tout.

À déguster sur du pain, ou à picorer à l apéritif à l aide de légumes crus, chips de maïs,

ou autre.

LA KLAMATH

Description

Chaque année, la pluie et la neige tombant sur toute l'étendue des cascades de l'Orégon

du Sud entraînent des tonnes dune terre riche en minéraux vers le lac Upper

Klamath situé à 1200 mètres d'altitude, sans pollution d'autoroutes, ni contamination

industrielle. Cet écosystème d'eau pure, d'air propre et d'ensoleillement intense constitue

un environnement idéal pour la croissance d'un aliment unique: la sauvage micro-algue

aphanizoménum flos aquae, plus facilement appelée Klamath. Celle-ci métabolise

l'azote moléculaire de l'eau, de la terre, mais aussi de l'air. Elle réalise ainsi la

biosynthèse de 4 groupes peptides (protéines à faible poids moléculaire): Alpha, Bêta,

Gamma, Epsilon.

À QUOI ÇA SERT ?

La Klamath a comme propriétés :

Les algues comestibles

9

¶ Elle est anti-inflammatoire grâce aux propriétés de la phycocyanine.

¶ Régénére les tissus, ses composants favorisant la migration des cellules souches.

¶ Augmente l efficacité du système immunitaire grâce à ses anti-oxydants.

¶ Élimine les métaux lourds par les reins.

¶ Équilibre le système nerveux et de l humeur, le concentré de phényléthylamine

(PEA) « la molécule de la joie » est un composé endogène du cerveau.

¶ Elle favorise l équilibre émotionnel grâce aux acides gras essentiels qui agissent

en synergie avec les nutriments sur le système nerveux.

Utilisation

La Klamath contient de la PEA (phényléthylamine), un acide aminé. De par sa richesse

en nutriments précieux, la Klamath est bénéfique à de nombreux égards. Cependant,

d'autres micro-algues comme la spiruline et la chlorella apportent à peu de choses près

les mêmes éléments. Compte tenu de leur coût plus accessible, elles semblent être

mieux indiquées pour répondre à ces besoins. La subtile Klamath est la seule micro-

algue disponible aujourd'hui à évoluer spontanément dans un lac naturel. Elle peut être

consommée par les adultes et les enfants en cure d'entretien de 3 semaines, à raison

d'une demi à une cuillère à café trois fois par jour dans de l'eau ou, mieux, les mêmes

doses diluées dans une petite bouteille d'eau à boire par petites gorgées tout au long de

la journée. L'on peut aussi consommer la Klamath sur une plus longue période.

Apports

Plus de 50 % de protéines, tous les acides aminés essentiels, ainsi que les deux semi-

essentiels et six parmi les non essentiels, Chlorophylle, Bêta-carotène, Vitamines B1,

B2, B3, B6, B8, B12, C, E, Calcium, Cuivre, Fer, Phosphore, Potassium, Magnésium,

Sélénium, Germanium, Zinc, Acides gras insaturés.

RECETTE

Jus vert perroquet :

Les algues comestibles

10

1 pomme, 1/2 concombre, un kiwi, 1 branche de céleri et 1/2 citron. Et, bien sûr, 1

cuillère à café de Klamath.

Cocktail Blue Lagon sans alcool :

1 cuillère à café de Klamath, 1/2 cuillère à café de poudre de cardamome ou de menthe

fraîche, 1 cuillère à café de sirop d'agave (ou de miel ou de sucre ou de sirop de sucre

de canne) et de l'eau. À préparer la veille pour le lendemain.

LA CHLORELLE

Présentation

La chlorelle est une algue d eau douce unicellulaire d eau douce qui se trouve à l état

sauvage dans les lacs et les mares partout dans le monde. La chlorelle mesure entre 2

et 10 microns (plus petit qu un globule rouge) et il est possible de voir sa couleur verte et

sa forme presque sphérique au microscope.

Elle tire son nom de la grande quantité de chlorophylle qu elle contient.

à QUOI Ç A SERT ?

La Chlorelle :

- est anti-oxydante, car riche en bêta-carotène vitamines C et E.

Les algues comestibles

11

- reminéralise, est bonne pour la croissance, en cas d ostéoporose - ou de

pathologies ostéo-articulaires.

- draine et détoxifie, elle permet déliminer les métaux lourds,

- est amincissante, par exemple l iode agit sur la thyroïde, le brûleur des

graisses.

- est anti-stress, anti-fatigue.

- oxygène l organisme grâce à sa teneur en chlorophylle.

Utilisation

Les prises recommandées de Chlorella oscillent entre 4 et 32 grammes par jour.

Il s'agit d'adapter les dosages quotidiens aux cas particuliers.

Des doses fortes, voire exceptionnelles, sont souvent recommandées.

Il est possible d'aller jusqu'à 60 grammes par jour et de procéder à des rinçages de

complexation «in vitro» dans la bouche.

Propriétés

Riche en vitamines, minéraux, protéines, et oligo-éléments. Vitamines A, B, C, E. Elle

contient de nombreux minéraux : Fer, calcium, magnésium, potassium, zinc, souffre,

manganèse. Très riche en Chlorophylle.

RECETTE

Pesto d'orties à la chlorelle (micro-algue aux vertus détoxifiantes).

Hachez menu des têtes d'orties fraîchement cueillies.

- Versez-les dans un bol et ajoutez-y de l'huile d'olive tout en mélangeant jusqu'à obtenir

la consistance souhaitée.

- Ajoutez ensuite 1cc par pers de tamari "less salt" et éventuellement de l'ail, puis

mélangez à nouveau

Astuce : Vous pouvez aussi couper quelques rondelles de curcuma frais à disposer sur

le dessus pour colorer votre préparation.

Les algues comestibles

12

Un peu de poivre noir permettra d'optimiser considérablement l'assimilation de la

curcumine.

LA DUL SE

Présentation

La dulse rouge, tirant sur le violet, riche en fer, a une douce saveur légèrement teintée

d'iode, accompagnant volontiers les crudités. Il est aussi possible de la cuire avec toutes

sortes de préparations (tartes, soupes, œufs').

C'est l'un des végétaux marins les plus riches en protéines (20 à 35%, soit autant que le

soja) et en acides aminés.

à QUOI Ç A SERT ?

Allégations de santé autorisées:

- L'iode contribue à une fonction cognitive normale.

- L'iode contribue à un métabolisme énergétique normal.

- L'iode contribue au fonctionnement normal du système nerveux.

- L'iode contribue au maintien d'une peau normale.

- L'iode contribue à la production normale d'hormones thyroïdiennes et à une

fonction thyroïdienne normale.

Les algues comestibles

13

La dulse est :

- anti-oxydante

- reminéralisante, bonnes pour la croissance, en cas d ostéoporose - ou de

pathologies ostéo-articulaires.

- drainante, elle a une action tonique sur le sang

- amincissante, l iode agit sur la thyroïde, le brûleur des graisses.

Cette algue rouge, riche en magnésium, en fer et en vitamines (surtout B), acides gras et

protéines, a une action tonique sur le système nerveux. Elle apporte autant de protéines

que les œufs, 20 fois plus de calcium que le lait et 20 fois plus de magnésium que le

chocolat noir. Une seule petite cuillère équivaut à un gros steak de bœuf de 150 g.

Propriétés

Outre leur richesse en minéraux, vitamines, oligo-éléments, l'intérêt majeur des algues

alimentaires est leur apport en iode, de très loin supérieur à tous les autres produits de la

mer, de même que le sel.

Conseils d'utilisation:

D'une saveur très douce et légèrement iodée, elle est très bonne dans les salades et

crudités, elle convient aussi fort bien aux soupes et marinades. Cuite elle se marie avec

omelettes, quiches, poissons, potages, etc.

La dulse est un plaisir puisqu'elle ne chaparde jamais le goût des recettes et lon peut en

ajouter beaucoup avant qu'elle ne prédomine trop sur les autres saveurs.

RECETTE

Soupe à l Oignon et à la Dulse

Les algues comestibles

14

Ré-hydratez 10 minutes l équivalent de 2 cuillerées à soupe de paillettes de dulse

séchées. Émincez 5 à 6 gros oignons, puis faites-les fondre dans de l huile d olive à feu

doux. Quand ils sont tendres, ajoutez la dulse réhydratée et essorée puis saupoudrez le

tout de 3 cuillerées à café de farine. Remuez sans arrêt pendant 1 minute puis ajoutez

peu à peu 1 litre d eau (ou de bouillon de légumes). Portez à ébullition, puis couvrez et

laissez cuire à petit feu pendant une trentaine de minutes. Assaisonnez par exemple

avec un peu de poudre de coriandre.

Servez avec des croûtons aillés ou recouverts de gruyère fondu (passés au four

préalablement).

LAMINARIA DIGITATA ï KOMBU

Présentation

C'est une sorte de grosse lanière marron et épaisse, qui accommode parfaitement les

soupes et les bouillons.

Le kombu ramollit les fibres des céréales complètes avec lesquelles on le fait cuire.

On l'utilise pour accélérer la cuisson des légumes secs et des légumineuses qu'elle rend

plus digestes en augmentant le pouvoir protéinique.

Elle rehausse la saveur des plats.

Les algues comestibles

15

Elle est riche en minéraux : calcium (8 fois plus que le lait), iode, magnésium,

phosphore, potassium et sodium.

à QUOI Ç A SERT ?

Le kombu :

- oxygène et détoxifie le corps, car il est très riche en chlorophylle.

- Est un dépurateur naturel par son contenu en acide alganon.

- fortifie les intestins, remède pour les colites.

- Stimule le système lymphatique

- Facilite l assimilation des nutriments dans le corps.

- est anti-oxydant

- est reminéralisant, bon pour la croissance, en cas d ostéoporose - ou de

pathologies ostéo-articulaires.

- Est amincissant ; en effet, l iode agit sur la thyroïde, le brûleur des graisses.

Allégations de santé officiellement autorisées au sujet de l iode :

- L'iode contribue à une fonction cognitive normale.

- L'iode contribue à un métabolisme énergétique normal.

- L'iode contribue au fonctionnement normal du système nerveux

- L'iode contribue au maintien d'une peau normale.

- L'iode contribue à la production normale d'hormones thyroïdiennes et à une

fonction thyroïdienne normale.

Usage alimentaire

Utilisé en cuisson avec les légumineuses, le kombu raccourcit un peu le temps de

cuisson, permet de réduire la flatulence, n'altère en rien le goût du plat.

Il peut aussi se consommer comme un légume.

Les algues comestibles

16

Il se mêle bien aux légumineuses (fèves, haricots en grains...). C'est l'algue idéale pour

confectionner des aumônières de poisson.

La forme de cette algue permet de s en servir pour confectionner des papillotes et ainsi

remplacer le papier d aluminium. L on peut également utiliser ces algues sous forme de

paillettes comme des fines herbes.

Propriétés

Outre ses richesses en minéraux, vitamines, oligo-éléments, l'intérêt majeur des algues

alimentaires est leur apport en iode, de très loin supérieur à tous les autres produits de la

mer, de même que le sel.

LA LAITUE DE MER - Feuilles

Présentation

Elle ressemble un peu à la salade, d'où son nom. Elle est ferme, fraîche, corsée.

à QUOI Ç A SERT ?

La Laitue de Mer est :

- anti-oxydante

Les algues comestibles

17

- reminéralisante, bon pour la croissance, en cas d ostéoporose - ou de

pathologies ostéo-articulaires.

- drainante, car elle permet d éliminer certains métaux lourds.

- amincissante ; l iode agit sur la thyroïde, le brûleur des graisses.

De plus :

- Elle purifie le sang.

- détoxifie le corps.

- oxygène les cellules.

- assure le bien-être des intestins.

- régule l équilibre acido-basique.

Rappel : Allégations de santé autorisées au sujet de l iode:

- L'iode contribue à une fonction cognitive normale.

- L'iode contribue à un métabolisme énergétique normal.

- L'iode contribue au fonctionnement normal du système nerveux.

- L'iode contribue au maintien d'une peau normale.

- L'iode contribue à la production normale d'hormones thyroïdiennes et à une

fonction thyroïdienne normale.

Propriétés

Particulièrement riche en minéraux, la laitue de mer contient notamment 10 fois plus de

magnésium que dans le germe de blé, 10 fois plus de fer que dans les épinards.

Outre leur richesse en minéraux, vitamines, oligo-éléments, l'intérêt majeur des algues

alimentaires est leur apport en iode, de très loin supérieur à tous les autres produits de la

mer, de même que le sel.

Utilisation alimentaire :

Elle nécessite une cuisson d'environ 15 minutes. D'une grande variété d'utilisation elle

s'accommode avec la plupart des plats, notamment en cuisson à la vapeur ou pour la

Les algues comestibles

18

préparation des sauces. Mais c'est logiquement avec la salade, donc en étant crue,

qu'elle se marie le mieux!

RECETTE

Crevettes sautées à la Laitue de mer.

Il faut :

¶ 500 g de crevettes de taille moyenne

¶ 1 barquette de laitue de mer

¶ 1 piment doux

¶ 2 oignons blancs

¶ 2 gousses d ail

¶ 6 cuillerées à soupe de jus de citron

¶ 6 cuillerées à soupe d huile d olive

¶ quelques cacahuètes grillées.

Rincer les algues dans plusieurs eaux, puis les hacher grossièrement. Décortiquer les

crevettes, peler l ail et les oignons blancs, les hacher. Mettre dans un saladier ail,

oignons, algues et crevettes, arroser d huile, ajouter le piment, et mélanger. Verser le

tout dans une poêle, et faire cuire à feu vif en tournant, jusqu à ce que les crevettes

soient cuites. Ajouter le jus de citron hors du feu, mélanger encore quelques secondes,

ajouter les cacahuètes concassées, et servir aussitôt.

NORI

Paillettes Marioné-Plaque (Sushi)

http://madame.lefigaro.fr/recettes/ingredients/crevette-0
http://madame.lefigaro.fr/recettes/ingredients/laitue-de-mer

Les algues comestibles

19

Présentation

Algue violette au parfum délicat.

D'une texture souple et visqueuse, elle est douce et son parfum rappelle les

champignons.

à QUOI Ç A SERT ?

Le Nori est :

- anti-oxydant ;

- reminéralisant, bon pour la croissance, en cas d ostéoporose - ou de pathologies

ostéo-articulaires ;

- drainant ;

- amincissant, l iode agit sur la thyroïde, le brûleur des graisses.

Il est extrêmement riche en protéines (jusqu'à 47% de la matière sèche) et

convient donc bien aux régimes végétariens.

Rappel : Allégations de santé officiellement autorisées relativement à liode :

- L'iode contribue à une fonction cognitive normale.

- L'iode contribue à un métabolisme énergétique normal.

- L'iode contribue au fonctionnement normal du système nerveux.

- L'iode contribue au maintien d'une peau normale.

Les algues comestibles

20

- L'iode contribue à la production normale d'hormones thyroïdiennes et à une

fonction thyroïdienne normale.

Conseils d'utilisation

Séché (en paillettes), le nori se réhydrate en quelques minutes seulement, dans très peu

d eau, prêt à l emploi (comptez de 2 à 5 g pour 1 personne). Il se trouve seul ou mélangé

à de la dulse et de la laitue de mer (dans la salade du

pêcheur). Vous pouvez en faire un tartare, excellent à tartiner sur des toasts ou pour

accompagner le poisson.

Il s'accommode notamment avec pain, galettes, légumes, bouillons, salades, poisson.

Au Japon, on les fait aussi griller, avant de les émietter dans les salades, les soupes, le

pain, avec du tofu ou des légumes.

Les maki-sushi sont enveloppés dans une feuille de nori.

Propriétés

Outre ses richesses incomparables en minéraux, vitamines, oligo-éléments, l'intérêt

majeur des algues alimentaires est leur apport en iode, de très loin supérieur à celui de

tous les autres produits de la mer, de même que le sel.

RECETTE

Le tartare d algues :

¶ 50 g d algues nori fraiches (rayon frais des magasins bio)

¶ 50 g de dulse

¶ 50 g de laitue de mer

¶ environ 5 cl d huile de noix

¶ 15 cl d huile d olive + colza

¶ 2 échalotes hachées

¶ 1 gousse d ail écrasée

Les algues comestibles

21

¶ 1 cuillerée à soupe de câpres

¶ 2 cornichons hachés

¶ 1 cuillerée à café de persil frais

¶ 2 cuillerées à soupe de jus de citron

¶ 1 cuillerée à café de shoyu ou tamari

Rincez bien les algues en les plongeant d abord dans l eau et en les passant sous l eau

courante. Pressez-les ensuite dans une passoire.

Mixez tous les ingrédients ensemble et rectifiez suivant la texture et l assaisonnement

désiré.

Vous pouvez en tartiner sur du pain grillé, du pain pitta ou des blinis, ou même en faire

des sandwichs.

LA SALICORNE

Présentation de la salicorne

Elle n'est pas réellement une algue mais une plante de bord de mer ayant les pieds dans

l'eau à marée montante.

Les algues comestibles

22

On l'utilise aussi comme condiment lorsqu'elle est confite dans du vinaigre, c'est le

« cornichon de la mer ». Elle sert également à aromatiser moutarde, mayonnaise etc.

à QUOI Ç A SERT ?

La Salicorne :

- est anti-oxydante

- contribue au bien-être intestinal, elle calme les maux de ventre.

- diurétique.

- dépurative.

- reminéralisante (donc bonnes pour la croissance, en cas d ostéoporose - ou de

pathologies ostéo-articulaires).

Rappel : Allégations de santé officiellement autorisées relatives à l iode :

- L'iode contribue à une fonction cognitive normale.

- L'iode contribue à un métabolisme énergétique normal.

- L'iode contribue au fonctionnement normal du système nerveux

- L'iode contribue au maintien d'une peau normale.

- L'iode contribue à la production normale d'hormones thyroïdiennes et à une

fonction thyroïdienne normale

Conseils d'utilisation

Les tiges tendres et charnues de la jeune salicorne récoltée en mai ou juin, croquantes

et salées, peuvent se consommer crues, nature ou en vinaigrette, seules ou en salade

avec d'autres ingrédients. La saison avançant, la salicorne devient un peu amère et il est

préférable de la blanchir. Quelques minutes dans l'eau bouillante suffisent à lui ôter son

amertume et le sel en excès. C'est alors un délicieux légume, servi tel quel ou revenu à

la poêle, avec beurre, aïl et persil, pour accompagner poissons, viandes rouges ou

blanches, volailles. Cuisinée en soupe avec deux fois son poids de pommes de terre à

demi-cuites, un peu de beurre et de poivre, c'est un délice. La salicorne confite au

vinaigre remplace agréablement les cornichons pour relever poissons et viandes froids,

Les algues comestibles

23

charcuteries, raclette. Elle sert aussi à aromatiser la moutarde, la mayonnaise, le

vinaigre...

RECETTE

Lotte pochée et poêlée aux salicornes

Ingrédients pour 4 personnes

¶ 8 morceaux de lotte

¶ 2 gousses d'ail

¶ 1 morceau de gingembre frais

¶ 1 citron jaune

¶ Huile d'olive extra vierge

¶ Beurre

¶ 1 bouquet de persil frais

¶ 1/2 bouquet de basilic

¶ Piment d'Espelette

¶ 400 grammes de salicorne

¶ Sel de Guérande

¶ Poivre du moulin aux 5 baies

¶ Gomasio

Rincez et séchez les herbes aromatiques, les mixer grossièrement avec le zeste d'un

quart de citron jaune et le jus d'un demi-citron, une pincée de piment d'Espelette, l'ail

pelé et dégermé, le gingembre râpé, 4 cuillères d'huile d'olive, sel. Gardez au frais.

Roulez les morceaux de lotte en médaillon et les ficeler avec de la ficelle alimentaire

pour garder la forme. Les pocher dans l'eau bouillante pendant 2 minutes. Les égoutter

et les saisir dans une poêle avec 1 cuillère d'huile d'olive et 1 cuillère à café de beurre

environ 3 minutes de chaque côté. Salez et poivrez. Gardez au chaud.

Les algues comestibles

24

Récupérez la poêle que vous essuyez superficiellement au papier absorbant. Ajoutez de

nouveau de l'huile d'olive et du beurre. Portez à feu vif pour y faire sauter vos salicornes

préalablement lavées à grande eau et égouttées. Poivrez (ne pas saler, les salicornes

ont une teneur en sel).

Propriétés

Rappel : Outre leurs incomparables richesses en minéraux, vitamines, oligo-éléments,

l'intérêt majeur des algues alimentaires est leur apport en iode, de très loin supérieur à

tous les autres produits de la mer, de même que le sel.

LE W AKAMÉ

Présentation

D'une texture tendre, douce, un peu gélatineuse, ses saveurs marines sont subtiles,

sucrées, avec un léger goût d'huître. Il rehausse le goût des aliments.

 à QUOI Ç A SERT ?

Le wakamé :

Les algues comestibles

25

¶ fortifie l organisme

¶ stimule la croissance, les défenses naturelles,

¶ active la circulation sanguine, la santé de la peau et des yeux.

Particulièrement riche et équilibrée en acides aminés, les nutritionnistes le

recommandent comme complément alimentaire, grâce aussi à sa richesse en oméga 3.

Rappel : Allégations de santés officiellement autorisées pour l'iode:

¶ L'iode contribue à une fonction cognitive normale.

¶ L'iode contribue à un métabolisme énergétique normal.

¶ L'iode contribue au fonctionnement normal du système nerveux

¶ L'iode contribue au maintien d'une peau normale.

¶ L'iode contribue à la production normale d'hormones thyroïdiennes et à une

fonction thyroïdienne normale.

Conseils d'utilisation

Parfait pour parfumer soupes et bouillons, attendrir les céréales et légumineuses. Le

Wakamé peut être mangé cru, en salade, ou cuit. Il est conseillé de le ré-hydrater 10

minutes dans un peu d'eau froide, il prendra 10 fois son poids et 4 fois sa taille.

RECETTE

Toast saumon gravlax & wakamé sésame

Pour 4-6 personnes - Préparation 10 minutes

¶ 10 tartines Vasa, léger ou pas,

¶ 200 g de fromage frais,

¶ 10 cl de crème liquide,

¶ une salade de wakamé (100 gr),

¶ 1 saumon gravlax,

¶ Des graines de sésame ou wasabi.

Les algues comestibles

26

Commencez par couper en deux vos tartines Wasa.

Dans une saladier, mélangez le fromage frais, la crème liquide et la salade wakame

(gardez-en un peu pour le dressage). Tartinez ensuite les tartines, coupez très finement

le saumon gravlax et déposez 1 ou 2 tranches sur vos tartines.

Déposez ensuite un peu de salade wakame et quelques graines de sésame au wasabi.

Dégustez.

Propriétés

Rappel : Outre ses richesses incomparable en minéraux, vitamines, oligo-éléments,

l'intérêt majeur des algues alimentaires est leur apport en iode, de très loin supérieur à

tous les autres produits de la mer, de même que le sel.

Se procurer des algues comestibles biologiques

Fraîches : Dans les magasins Bio au rayon « Frais ».

Sur Internet : De nombreux sites proposent des algues comestibles séchées.

Une adresse pour des algues comestibles séchées biologiques :

http://www.vivrenaturel.com/achat/cat-Algues-Comestibles-254.html

Bon appétit !

http://www.vivrenaturel.com/achat/cat-Algues-Comestibles-254.html

