

Le séchage des aliments, un procédé de santé

Yolande Buyse, N.D.

Le séchage est l'une des plus anciennes méthodes de conservation des aliments. Ils permet de conserver de bons aliments naturels, d'avoir tout au long de l'année des aliments sains, vite préparés et délicieux et de réaliser des économies.

Les produits séchés, bien conservés à l'abri de la lumière, gardent leur saveur et leur valeur nutritive pendant environ 1 an.

Le volume des aliments est parfois réduit jusqu'à 90%. Par exemple, un kilo de pommes fraîches donne 100 g de pommes séchées !

Les fruits et les légumes séchés sont particulièrement appréciés enlever.

La cueillette

Cueillir les plantes après le soleil levant, dès que la rosée a disparu . Il vaut mieux cueillir les feuilles juste avant la floraison et les fleurs lorsqu'elles commencent à s'ouvrir.

Couper les petites feuilles par rameaux, sécher puis effeuiller ; les grandes feuilles une à une ou par branches, effeuiller avant de sécher.

Profiter des prix avantageux du marché à la haute saison et lorsque la récolte au jardin est abondante.

Le séchage

Déshydrater des produits frais, sains, propres entre 35 °C et 50 °C. Cette température conserve au mieux les vitalisants.

Adapter le temps de séchage : plus il fait humide, plus le séchage est long. Déshydrater les aliments au grand air, à l'abri du soleil est le moyen le plus simple et le plus sain, mais il n'est pas toujours fiable.

Se procurer un bon déshydrateur électrique qui contrôle la température, le temps de séchage et assure une circulation active de l'air chaud. C'est un investissement pour sa santé.

Ou fabriquer son séchoir, à l'aide d'un plan qui a fait ses preuves.

Quels aliments faire sécher

- ⊙ Les fruits, notamment pomme, mangue, banane, abricot et pêche.
- ⊙ Les légumes, notamment tomate, poivron, poireau et courgette.
- ⊙ Les fines herbes et les graines germées

Les graines germées séchées: une conserve de vie !

Avoir en permanence des graines germées séchées permet de préparer rapidement des repas sains et savoureux lorsqu'on a pas eu le temps de faire des germinations fraîches.

Toutes les graines germées se déshydratent.

Séchées correctement, à moins de 40 °C, elles conservent leur capacité de germination, contrairement à la congélation.

Les farines de graines germées sont précieuses pour les cuisines rapides. Les conserver peu de temps au frigo.

Ici, j'enverrai la semaine prochaine une photo comparative entre du kamut germé séché et congelé.

Les fines herbes et quelques fleurs

Les boutons de fleurs se conservent bien déshydratés et permettent d'avoir des finesses dans les plats d'hiver. Par exemple omellette aux boutons de pissenlit ou de mauve.

Les fines herbes déshydratées à 35 °C gardent bien leur saveur.

Les réduire en farine ou les broyer après la déshydratation.

Les viandes et le poisson

La déshydratation en fines lamelles se pratique facilement mais ce séchage demande beaucoup de précautions.

Le séchage des fruits et des légumes✱		
✱	Fruits Ⓜ	Légumes Ⓜ
Température ✱	entre 45 °C à 55 °CⓂ	40 °C à 60 °CⓂ
Durée	10 à 15 heures	10 à 20 heures
Réduction ✱	90 % melon, pomme, etc. 70 % cerises, bananes, ananas, coing, goyave, etc.Ⓜ	90 % <i>légumes fins</i> : poireaux, orties, épinards, etc. 80 % <i>légumes plus épais</i> : poivrons, courges, haricots, carottes, etc.

Texture une fois séchées✳	- <i>bien souple</i> : abricots, pommes, poires, etc. - <i>souple</i> : ananas, bananes, raisins, etc. pruneaux sans noyaux, - <i>ferme comme du cuir</i> : cerises, pruneaux entiers, etc.©	- <i>souple</i> : courgette, poivrons, tomate entière, etc. - <i>cassante</i> : haricots verts, poireaux, etc. - <i>dure</i> : carottes, céleri, concombre, pois, tomate en tranche, etc.
Particularités✳	<i>Enduire de citron</i> les fruits coupés, avant de les sécher, pour les empêcher de s'oxyder.©	<i>Blanchir les légumes plus fibreux</i> : poireaux, haricots verts, céleri branche, brocoli, chou-fleur, choux, etc. avant de les sécher.

Boissons vitalisantes

Les boissons vitalisantes contiennent des nutriments concentrés particulièrement des vitamines, des enzymes, des antioxydants, des protéines. Elles apportent de l'énergie très rapidement

Les prendre avant ou après un effort important ou en période de stress : apprentissage ardu, résolution de problèmes, conduite automobile, travail de précision et de concentration, travail de nuit, jeux d'échec, jonglage, action à risque, etc.

Elles peuvent parfois remplacer un repas quand on a pas le temps ou quand on est très pressé...

Ses boissons sont concentrées, il vaut mieux les prendre avec modération ou diluées dans de l'eau pour ne pas surcharger l'organisme.

Fruits

Jus de fruits frais ou de fruits secs trempés

Légumes

La carotte, la betterave et la patate douce sont des jus qui conviennent particulièrement bien comme base de jus. Les autres jus de légumes sont des aliments concentrés : les prendre en très petite quantité.

Purée de fruits oléagineux

noix, noisettes, amandes, pignon, noix du Brésil, tournesol, courge, macadamia, etc.

Purée de fruits secs

abricots, raisins, dattes, pêche, pomme, etc.

Purée de graines germées

kamut, blé, quinoa, tournesol, courge, sésame, etc.

Superaliments

Les superaliments sont des aliments très concentrés.

Les consommer à petite dose intégrés dans les jus et autres boissons.

Superaliments principaux

Algues de mer	gel de silice	miel cru
aloèsⓈ	gelée royaleⓈ	pollenⓈ
chlorelleⓈ	germe de bléⓈ	spirulineⓈ
chlorophylleⓈ	krillⓈ	Ⓢ
chlorure de magnésiumⓈ	lécithineⓈ	Ⓢ
fleur de selⓈ	levureⓈ	Ⓢ

Quelques exemples de super boissons

Fruits✳

Légumes✳

Autres

- mangue
et chlorophylle

- raisins
et pollen

- pomme
datte
et spiruline✿

- carotte

et radis noir
suc de canne

silice

- concombre
tomate
céleri
levure

- betterave
et germe de blé
✿

- bouillon de légumes
et krill

- sésame germé
et pousse de tournesol et
jus de blé

- Infusion de romarin
et aloès✿

Extrait du livre de Yolande Buyse *Du soleil dans votre assiette*, aux Éditions Logiques, 2002