
22 Le Journal de Prévost — 21 janvier 2010

Le saumurage ou le salage sont utilisés
pour préparer les charcuteries comme le
jambon, mais aussi pour conditionner
les viandes et les poissons avant le
fumage. On peut penser au fameux
bœuf fumé (smoked meat). Dans ce cas
précis, c’est une macération dans un
mélange sec de sel, de sucre et d’épices
qui donne à une pièce de viande de
qualité moyenne une tendreté et un
goût unique. On utilisera, aussi un
mélange sec de sel et de sucre dans le cas
du saumon avant de le passer au
fumoir. Des épices, des herbes et des
condiments pourront aussi y être ajou-
tés et pour le saumon, on pourra rem-
placer le sel, par de la sauce soya japo-
naise et le sucre par du sirop d’érable.
Si vous avez déjà eu le plaisir de dégus-
ter une dinde saumurée (faite maison),
vous aurez constaté à quel point ce pro-
cédé rend la viande moelleuse et
juteuse. Le saumurage se fait par la
macération d’une ou de plusieurs
pièces de viande dans une solution
d’eau, de sel et parfois aussi de sucre et
d’épices. Ce procédé est une combinai-
son de diffusion et d’osmose. Le sel agit
sur les parois des cellules en les rendant
plus perméables ce qui les fait absorber
de l’eau, ce procédé empêche, aussi les
cellules de perdre leur eau à la cuisson.
Cette technique n’a pas pour but de
saler les viandes à outrance, mais plutôt
d’empêcher leur dessèchement et leur

durcissement à la cuisson. Les viandes
comme la dinde, le poulet et les rôtis
de porc doivent atteindre une tempéra-
ture interne assez élevée pour être
considérées comme cuites, cela aug-
mente le temps de cuisson et le risque
de dessèchement. Les viandes ainsi
traitées seront moelleuses et juteuses et
juste assez assaisonnées. Vous connaî-
trez enfin le secret du poulet St-H…
mais en moins salé !

Voici quelques trucs utiles ou
importants :
− Il est primordial d’utiliser un conte-

nant qui ne réagira pas avec le sel, soit
de verre, de terre cuite, d’acier inoxy-
dable ou de plastique. Les sacs à
congélation peuvent être utilisés,
dans ce cas vous n’aurez besoin que
d’une demi-recette de saumure.

− Vous devez utiliser du gros sel ou du
sel de mer, car le sel de table ordinaire
contient des additifs qui peuvent
altérer la viande.

− Faites toujours saumurer les viandes
au frigo et jetez toujours la saumure
utilisée. La viande doit être complè-
tement submergée.

− Avec la saumure de base, on ne doit
pas compter plus de 1 heure de macé-
ration par livre (454 g) de viande,
sinon celle-ci sera trop salée.

− La macération en saumure prendra
aussi peu que 1 heure, dans le cas de
2 poitrines de poulet avec une sau-

mure de base ou, au-delà de 12
heures pour une dinde avec une sau-
mure un peu moins concentrée.

− Une saumure trop concentrée com-
binée à une durée de macération trop
longue rendra la viande immangea-
ble. Si vous désirez mettre une petite
quantité de viande (environ 1,5 k), à
saumurer le matin pour la cuire le
soir, je vous conseille de couper le sel
de moitié (2 c. à soupe par litre
d’eau).

− Si vous faites griller votre viande à
découvert et à haute température,
vous devrez plutôt couper le sucre de
moitié, sinon la coloration se fera
trop rapidement et votre viande noir-
cira.

− Après le saumurage, il est important
de rincer la viande soigneusement,
puis de l’éponger avec un linge de
cuisine ou un essuie-tout.

− Vous pourriez ajouter des épices
comme du poivre grossièrement
moulu, des graines de coriandre, de
l’anis étoilé, des feuilles de laurier, du
thym, etc. Une partie de l’eau peut
être remplacée par du jus de
pommes, du bouillon de légumes,
etc.

− Ne jamais rajouter de sel avant ou
après la cuisson. Par contre, on peut
poivrer et ajouter nos herbes et nos
épices préférées.

Saumure de base
Utilisez cette saumure pour les

viandes étuvées au four à couvert,
en cocotte comme une dinde, un
poulet entier ou un rôti de porc.
Pour les viandes à rôtir (à décou-

vert), coupez le sucre de moitié.
Cette saumure est plutôt concentrée,
alors il ne faudrait pas prolonger la
durée de la macération. Cette recette
donne assez de saumure pour faire
macérer 1 poulet en morceaux (1 à
1,5 k) ou 8 côtelettes de porc, 1 pou-
let entier ou 1 rôti de porc.
−Eau froide, 8 tasses (environ 2

litres)
−Gros sel ou sel de mer fin, ½ tasse

(environ 8 c. à soupe ou 135 g)
−Sucre, ½ tasse (environ 8 c. à

soupe ou 135 g)
−Mélange d’épices au choix, 1 c. à

soupe (environ 15 ml) (facultatif)
Dans un grand bol ou contenant

non corrosif (verre, terre cuite, inox
ou plastique), préparez la saumure
en mélangeant bien tous les ingré-
dients. Mettez-y les morceaux de
viande et laissez-les macérer, au
frigo, pendant la durée que vous
aurez calculée pour donner 1 heure
par livre (454 g) ex. : 2 livres (1 k) =
2 heures. Après, rincez la viande et
épongez-la à l’aide d’un linge de cui-
sine ou d’un essuie-tout. Cuisez la
viande selon la méthode de votre
choix.

Saumon Québec/Japon
Dans cette recette se rencontre le
meilleur de nos deux mondes. Cette
recette est une façon de conditionner
le saumon avant le fumage, quoique
l’on puisse très bien le cuire au four,
sur la braise ou sur le gril. On pourra
laquer le saumon en le badigeon-
nant d’un peu de sirop d’érable,
durant la cuisson. Agrémenté de gin-
gembre, d’ail et de zeste d’orange,
c’est un vrai délice.

−Filet de saumon entier ou tranché
en pavés, 1 d’environ 3 livres (1,4
kg)

−Sirop d’érable, 3 cuil. à soupe (45
ml)

−Sauce soya japonaise (Kikkoman),
2 à 3 cuil. à soupe (30 à 45 ml)

−Gingembre, ail, zeste d’orange
râpé finement, 1 cuil. à thé (15 ml)
de chacun (facultatif)

−Poivre du moulin ou piment broyé,
½ cuil. à thé ou au goût

−Huile d’olive, 1 cuil. à soupe
Placez le filet dans un grand plat de
service. Mélangez tous les ingré-
dients, sauf l’huile. Badigeonnez le
saumon, des deux côtés, avec ce
mélange. Placez le filet côté peau en
haut, couvrez-le et mettez-le au frigo
pendant une douzaine d’heures.
Vous pourriez aussi le mettre dans
un sac de plastique. Avant la cuisson,
épongez bien le filet et enduisez-le
d’huile d’olive des deux côtés.
Tranchez le filet en pavés et faites-les
cuire selon la méthode de votre
choix sur le côté peau.
N.B. Si vous avez choisi le gril exté-
rieur, vous pouvez cuire et fumer le
saumon en plaçant sur la grille, un
petit sachet de copeaux de bois aro-
matique (préalablement trempé dans
l’eau) façonné avec du papier d’alu-
minium et percé de quelques trous.
Vous placerez le sachet directement
sur le feu jusqu’à ce que de la fumée
s’en échappe, puis vous le mettrez
sur le côté. Vous cuirez le saumon à
couvert, plus longtemps et à chaleur
indirecte, en allumant qu’un seul
brûleur et en plaçant le saumon du
côté du brûleur éteint.
Bon appétit!

Avec Odette Morin

Le saumurage des viandes

pourleplaisirdupalais@hotmail.com www.journaldeprevost.ca

Ce n’est pas d’hier que l’homme à découvert les qualités du
sel pour la conservation des aliments, en particulier des
viandes et des poissons. Les techniques de salage, de
fumage et de séchage ont longtemps remplacé la glacière
ou le frigo.

« JE SUIS RECONNAISSANT DE L’IMPLICATION
DE LOTO-QUÉBEC ENVERS LES ORGANISMES
SANS BUT LUCRATIF COMME LE MIEN. »

PIERRE BÉLANGER,
DIRECTEUR GÉNÉRAL DE LA FONDATION INTÉGRACTION DU QUÉBEC

Loto-Québec s’implique activement dans la collectivité
québécoise en contribuant directement au financement
de plusieurs organismes sans but lucratif. L’année dernière,
la Société a versé 19,4 millions de dollars pour soutenir
plus de 2 500 OSBL.

