
24 Le Journal de Prévost — 22 janvier 2009

Galettes de sarrasin
Nos aïeux qui, le plus souvent,

ne disposaient que de très peu
de moyens, faisaient leurs
galettes sans rien d’autre que de
l’eau et de la farine de sarrasin.
Certains y mettaient du sel, d’au-
tres un œuf ou de l’huile. Ces
galettes rudimentaires étaient et
sont toujours un excellent
choix. Le sarrasin est une source
de protéines de très haute qua-
lité, il contient des fibres solu-
bles et des composés antioxy-
dants. Le sarrasin, comme le
quinoa, est une pseudo céréale.
C’est un membre de la famille
des polygonacées et contraire-
ment aux céréales classiques qui
sont de la famille des graminées,
le sarrasin ne contient aucun glu-
ten. 
Au fil du temps, certains se

sont mis à remplacer une partie
du sarrasin par de la farine de
blé, notre bonne vieille galette
prendra, de plus en plus, l’allure
et la texture d’une crêpe. Quoi
qu’il en soit, libre à vous de faire
votre propre mélange et de rem-
placer la moitié de la quantité
de farine de sarrasin par d’autres
types de farine ou de produits
céréaliers : farine d’épeautre, de
seigle, son d’avoine, de blé,
germe de blé, graines de lin
moulues, etc. Certains y ajoutent
de la poudre à lever ou du
bicarbonate de soude (ou un
mélange des deux) à raison de 1
à 2 cuil. à thé pour 2 tasses de
farine.

Ingrédients
−Farine de sarrasin, 2 tasses ou
moitié sarrasin/moitié autres
farines,etc.

−Sel, ¼ de cuil. à thé
−Œuf, 1
−Huile, 1 cuil. à soupe ou
beurre fondu

−Eau, environ 2 tasses ou moitié
eau/moitié lait
Préparation : Dans un grand

bol à mélanger, mélangez les
ingrédients secs (et la poudre à

lever s’il y a lieu), à l’aide d’un
fouet. Formez un puits et dépo-
sez-y l’œuf et l’huile.
Commencez à fouetter au centre
en ajoutant le liquide à mesure
que le mélange épaissit.
Travaillez du centre vers les
rebords du récipient en allant
chercher la farine graduelle-
ment. Voir la technique de cuis-
son des crêpes minces. Vous
pouvez farcir les galettes, d’in-
grédients salés ou sucrés.

Blinis
Les blinis sont des petites

crêpes épaisses ( 1 cm par 5 cm
de diamètre) d’origine russe.
Ces petites crêpes sont généra-
lement faites de blé et de sarra-
sin. Elles sont idéales pour la
préparation de hors-d’œuvre.
On peut, par exemple, les tarti-
ner de fromage à la crème et les
garnir d’une tranche de saumon
fumé, d’oignon rouge, de câpres
et d’un brin d’aneth.

Ingrédients
−Farine blanche non blanchie, 1
tasse 

−Farine de sarrasin, 1 tasse  
−*Poudre à lever, 2 cuil. à thé
−Sel, ¼ de cuil. à thé
−Œuf, 1
−Eau, 1 ½  tasse
−Huile ou beurre fondu, 1 à 2
cuil. à soupe

* Poudre à pâte (ou levure ins-
tantanée)
Préparation : Donne jusqu’à 50

blinis. Voir la technique de pré-
paration des galettes de sarrasin.
Pour la cuisson, versez un peu
plus d’une cuil. à soupe de pâte
sur la plaque, ne pas étendre.
Tournez les blinis lorsque des
petits trous se forment à la sur-
face. Laissez-les cuire environ 1
minute de chaque côté.

Crêpes minces
(à la française)
Les crêpes minces plaisent à

tous, petits et grands. Au petit
déjeuner, on peut les farcir de
fruits frais ou cuits :bananes,

fraises, pêches, framboises,
poires, bleuets, pommes cuites.
Fromage, yogourt, crème pâtis-
sière, sirop d’érable, coulis de
fruits, sauce au chocolat agré-
menteront le tout. En omettant
le sucre, la vanille et la liqueur
de la recette qui suit, on peut
créer des plats de résistance de
tous les styles culinaires. On
pourra les farcir de légumes
(asperges, brocoli), de fromage
(cheddar, emmenthal), de
viande (jambon,etc.) et les nap-
per de sauce (béchamel, écha-
lote au vin blanc et à la crème,
etc.). Il n’y a de limites que
celles de votre imagination.
Cette recette peut aussi servir à
confectionner les fameuses
crêpes bretonnes si vous avez
l’équipement et, surtout, le tour
de main.

Ingrédients
−Farine blanche non blanchie, 2
tasses

−Sucre, 4 cuil. à soupe
−Sel, ¼ de cuil. à thé
−Œufs, 2
−Lait, 2 tasses
−Vanille, 1 cuil. à thé 
−Liqueur du genre Grand
Marnier, Amaretto, etc., 1 cuil.
à soupe (facultatif)

−Beurre fondu (ou huile), 1 à 2
cuil. à soupe
Préparation : Faites fondre le

beurre et réserver. Dans un
grand bol à mélanger, mettez la
farine, le sucre et le sel.
Mélangez le tout à l’aide d’un
fouet et formez un puits au cen-
tre. Vous pouvez installer le réci-
pient sur un torchon humide
pour le stabiliser. Déposez-y les
oeufs, la vanille et la liqueur.
Commencez à fouetter au centre
en ajoutant le lait par petites
quantités à mesure que le
mélange épaissit. Travaillez de
façon à aller, graduellement,
chercher la farine sur les bords,
vous obtiendrez ainsi une pâte
lisse et sans grumeaux. Lorsque
le mélange est terminé, ajoutez-
y le beurre fondu.

Technique de cuisson : Si vous
utilisez une plaque à crêpe en
fonte, mettez-la à préchauffer,
sur le rond de la cuisinière, à la
température minimum. Au
moment de commencer la cuis-

son des crêpes, réglez la tempé-
rature, un cran avant la tempéra-
ture moyenne (4 sur une cuisi-
nière électrique). Versez-y
quelques gouttes d’huile ( 1/2 à
1 cuil. à thé) et étalez le tout à
l’aide d’un essuie-tout plié. Au
cours de la cuisson des crêpes,
passez l’essuie-tout sur la
plaque régulièrement en ajou-
tant quelques gouttes d’huile
seulement si la plaque semble
devenir trop sèche.
Versez ¼ de tasse du mélange

et, en faisant pencher la plaque
en un mouvement circulaire,
étalez la pâte avec le dos d’une
louche ou un racloir de caout-
chouc (un genre de spatule sans
manche). Lorsque la surface de
la crêpe semble sèche, tournez-
la et laissez-la cuire environ 45
secondes. Aussitôt après l’avoir
tournée vous pouvez farcir la
crêpe (étalez la garniture d’un
côté), ensuite, pliez-la en deux.
Cette recette donne une dou-

zaine de crêpes que vous pour-
rez conserver (empilées, une
fois complètement refroidies) au
frigo environ 5 jours. Vous pour-
rez faire réchauffer les crêpes
sur la plaque ou, pour une col-
lation typiquement bretonne,
beurrez légèrement une crêpe
froide, saupoudrez-la de sucre
(ou sucre d’érable) et roulez le
tout. 
N.B. Si la plaque n’est pas

assez chaude au début, les
crêpes risquent de coller. Si, par
contre la plaque est trop
chaude, elle va dégager de la
fumée, va sembler très sèche et
il vous sera presque impossible
d’étendre le mélange convena-
blement.

Gaufres et Pancakes à
l’américaine
Voici une recette avec laquelle

vous pouvez faire à la fois des
gaufres et des « pancakes » (ou
hot cakes), ces crêpes levées,
épaisses et moelleuses à l’améri-
caine. Vous aurez ici deux
choix : la recette paresseuse et la
recette originale, un peu plus
laborieuse. Pour la recette
paresseuse vous n’aurez pas
besoin de monter les blancs
d’œuf en neige, vous augmente-
rez plutôt la quantité de poudre

à
lever à
3 cuil. à
t h é .
V o u s
m e t t r e z
les œufs
entiers au
début de la
recette et voilà.
Cette recette simplifiée donne
d’excellents résultats surtout
pour les pancakes. Pour des
gaufres légères et croustillantes
ou des pancakes extra moel-
leuses, je vous conseille forte-
ment la recette qui suit.

Ingrédients
−Farine blanche non blanchie, 2
tasses

−Sucre, 5 cuil. à soupe
−Poudre à lever, 2 cuil. à thé
−Sel, ¼ de cuil. à thé
−Œufs, 3 gros ou 2 extra gros,
les jaunes et les blancs séparés

−Lait, 1 ½ tasse
−Vanille, 1 cuil. à thé
−Liqueur du genre Grand
Marnier, Amaretto, etc., 1 cuil.
à soupe (facultatif)

−Beurre fondu, 2 cuil. à soupe
Préparation : Suivez la tech-

nique de préparation des crêpes
minces en ne mettant que les
jaunes d’œufs au début de la
recette. À la fin, vous monterez
les blancs en neige ferme et
vous les incorporerez délicate-
ment au mélange à l’aide d’une
spatule. Pour la cuisson des
«pancakes », versez environ ¼
de tasse de pâte sur la plaque
préchauffée et huilée, ne pas
étendre. Après environ 1
minute, lorsque des petits trous
commencent à se former à sa
surface, tournez la crêpe et lais-
sez-la cuire encore 1 minute.
Donne 18 crêpes de 10 cm.
N.B. Pour les crêpes épaisses

de même que pour les blinis, il
se peut que vous deviez baisser
le feu d’un cran (3 sur la cuisi-
nière électrique) pour éviter de
les brûler, vu leur épaisseur,
elles devront cuire un peu plus
longtemps que les crêpes
minces.

Bon appétit !

Crêpes, galettes et autres délices

pourleplaisirdupalais@hotmail.com   www.jounaldeprevost.ca

Avec
Odette
Morin

De la galette de Séraphin à la crêpe Suzette flambée au
Grand Marnier, il y a tout un univers de saveurs. Entre
un repas rudimentaire et un mets sophistiqué, il y a des
recettes simples, savoureuses et nutritives. Certes, il y a
aussi des recettes très riches, mais il n’en tient qu’à nous
de dépenser ces unités d’énergie que sont les calories.

Y fait frette ! Prenez-vous plutôt une petite laine…

C’est confirmé, pas besoin
de rivaliser avec le pôle
Nord, il fait aussi vraiment
frette dans les Laurentides.
Nos habitudes de « gens du
sud » par contre, nous
mènent inconsciemment à
surcharger le réseau
d’Hydro-électricité surtout
en période de pointe. 

Voici donc quelques conseils de la
part de documentaristes-aventuriers

de la Romaine, habitués des condi-
tions climatiques rigoureuses, qui
invitent les Québécois à enfiler leurs
sous-vêtements d'hiver au lieu de
grelotter.

Effectivement, plutôt que de
monter leur chauffage ils suggèrent
d'utiliser des moyens quelque peu
oubliés de se dorloter en économi-
sant de l'énergie telle que :
–Porter des chaussettes (bas) et

chaussures : « Mieux vaut avoir les
pieds bien au chaud » ;

–Mettre une couverture chaude de
plus dans le lit : « de l'air frais à
respirer, mais le corps bien au
chaud » ;

–Enfiler les bonnes vieilles com-
bines sous les pantalons : « Éviter
le choc thermique aux cuisses au
moment de sortir au froid en plus
d'être bien au chaud à l'intérieur
de la résidence » ;

–Porter un chandail chaud ou une
veste.

Le résultat : au lieu de grelotter, les
Québécois peuvent baisser leur
chauffage de 1 ou 2 degrés. Ceci
permet d'économiser ainsi environ
10 % des coûts élevés de chauffage
de l'hiver (selon le diagnostic rési-
dentiel Mieux consommer
d'Hydro-Québec).

Nicolas Boisclair, écopédagogue,
ajoute : « Si on est nombreux à y
penser, cela diminue ainsi la pointe
de la demande sur le réseau. C'est
lorsqu'il fait très froid et venteux

durant quelques jours que le comp-
teur d'énergie s'emballe à cause du
chauffage des maisons à l'électricité.
Hydro-Québec doit périodique-
ment développer de la puissance
supplémentaire à coup de milliards
pour fournir cette grande demande
de quelques heures par année. »

Les deux documentaristes sont
unanimes dans leur appel :
« Québécois, sortons nos
combines ! »

Isabelle Schmadtke


