

Capsule alimentation

2^e édition

Les légumes racines

Nous voilà bien ancrés dans la saison froide où la variété et la disponibilité de légumes frais est restreinte, alors pourquoi ne pas renouer avec une cuisine traditionnelle et réconfortante? Cette cuisine où les légumes racines occupaient une place de choix. En effet, nos aïeux avaient compris qu'en plus de pouvoir les conserver l'hiver durant, les légumes racines sont nourrissants, peu couteux et facile à apprêter.

Ce qui était vrai jadis l'est encore aujourd'hui, ils ont certainement leur place dans l'assiette des enfants. Si les carottes, le rutabaga et les pommes de terre sont très bien connues et largement utilisés dans les menus des CPE, d'autres comme le navet, le panais, la patate douce, les betteraves, le céleri-rave et le topinambour sont parfois délaissés. Et pourtant, que de possibilités ils nous offrent!

À décourrir... le tapinambour

- C'est un tubercule bosselé qui ressemble au gingembre
- Il était cultivé par les indiens en Amérique du nord.
- C'est une excellente source de potassium et une bonne source de fer et de thiamine.
- Il ne contient pas d'amidon mais de l'inuline.
- Il a une saveur douce et sucrée et une texture croquante.
- Mariage heureux: Curcuma, cardamone, ail, thym, romarin...

Utilisation:

Cuit : Il suffit de le rincer, le brosser et le faire cuire 15 minutes dans l'eau bouillante puis le peler. Il remplace ou accompagne la pomme de terre dans toutes les préparations par exemple :

→ Potages, purées de légumes, gratins, rôti au

Cru: On le sert émincé finement ou râpé dans les salades

À décourrir... le Céleri-rave

- C'est une variété de céleri de forme sphérique dont on ne consomme que la racine.
- Il a un léger goût de noisette et de céleri, il prend la saveur des aliments avec lesquels on le cuisine.
- C'est une excellente source de vitamine K et une bonne source de vitamine C.
- Mariage heureux: Thym citronné, pommes, muscade, poivre rose,

Utilisation:

Cuit : Il faut le peler, le couper en morceaux puis le cuire à la vapeur ou à l'eau bouillante 6 à 8 minutes. On le sert ou combiné à d'autres légumes par exemple:

- Potages
- Purées de légumes

Cru: On le sert râpé en salade, seul ou avec des carottes.

Laissez-vous inspirer par ces trois recettes gagnantes

Patates douces Carottes Rutabaga **Panais** Topinambour

Peler et couper tous les légumes en morceaux d'environ 4 cm.

Mélanger ensemble de l'huile d'olive et du vinaigre balsamique en quantité égale puis ajouter du romarin, du poivre et du sel. Verser sur les légumes et bien enrober. Étaler en une couche sur une plaque et cuire au four à 450°F, 30 à 45 minutes en Retournant les légumes au moins une fois.

Les léaumes arillés font aussi un excellent potage!

Les légumes «bio » sont plus nutritifs que leurs cousins issus de culture régulière.

375 ml de bouillon de poulet 375 ml de légumes racines rânés, au choix 250 ml de guinoa

Purée de légumes

Pommes de terre

Topinambour

Patates douces

Carottes

Panais

Dans une casserole, bouillon à ébullition. Ajouter les légumes racines et le quinoa. Réduire le feu, couvrir et laisser mijoter environ 15 minutes ou jusqu'à ce que le liquide soit absorbé. Assaisonner.

Ils sont cousins et souvent confondus. Toutefois, le navet est plus petit et a la chair moins dense.

prononcée du rutabaga, le blanchir 5 minutes

Cuire les pommes de terre seules et les réduire en purée.

Cuire les autres légumes jusqu'à ce qu'ils soient tendres et les réduire en purée au robot. Incorporer la purée de pommes de terre.

Ajouter un corps gras (huile ou margarine) et un liquide (lait, lait évaporé, bouillon).

Assaisonner (ciboulette ou thym ou clou de girofle et laurier dans l'eau de cuisson ou graines de fenouil moulues, cardamone, etc.)

Par Chantal Durand, tdt, chargée du projet déploiement alimentation

Sources: www.nospetitsmangeurs.org, www.servicevie.com www.passeportsante.net

Réponse : Faux, les études récentes permettent d'observer qu'il n'y a pas de différences significatives au niveau de la valeur nutritive