
SPÉCIAL
CUISINE

LEBIEN-ETREEST
DANS[ASSIETTE

L' été est la saison idéale pour faire rimer gourmandise avec légèreté.
L' alimentation est un garant de notre santé et de notre beauté , c' est prouvé.

A condition de manger équilibré et varié . Pour élaborer les recettes de ce cahier
estival , nous avons demandé à quatre chefs de quatre régions , basés dans des

hôtels abritant un Spa Clarins, d '

imaginer un plat salé et un dessert selon
les principes bien-être du docteur Olivier Courtin-Clarins . Auteur de l'

ouvrage
Belle dans mon assiette *, il nous fait partager ses conseils de bon sens

et ses idées gourmandes . Régalez-vous.

RÉALISATION MARIE-CAROLINE MALBEC , ISABELLE DE PEUFEILHOUX
ET DOMINIQUE STRINGER-VIGNA AVEC ALIETTE DE CROZET ET CAROLE SCHMITZ.

PHOTOS RECETTES BERNHARD WINKELMANN.

LES RECETTES
DU DOMAINE
DES HAUTS DE LOIRE
Halte gourmande
FOOD STORY
Au coeur du Val de Loire

S M-
LES RECETTES

DU CLOS SAINT- MARTIN
Ode à la simplicité
FOOD STORY
Les trésors de L' île de ré

LES RECETTES DE
L ' HÔTEL MONT-BLANC

IRE
Là-haut sur la montagne
FOOD STORY
Excursion à Chamonix

LES RECETTES
DE L ' INTERCONTINENTAL
MARSEILLE
Le goût du Sud

Cap sur Marseille
INTERVIEW

Olivier Courtin-Clarins

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 69
SURFACE : 87 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

HALTE GOURMANDE
A Onzain, dans le Loir-et-Cher, le chef Rémy Giraud et

le pâtissier Cédric Noël servent, au Domaine des Hauts de Loire*,
une cuisine pleine de saveurs inspirée par les saisons.

D O U C E U R F R A M B O I S E , SORBET C À R C A D E T SAMBA'
Pour 4 personnes

PRÉPARATION: 30 MN PLUS
LE TEMPS DE PRISE EN GLACE.

FACILE
• 9 cl de sirop d'agave

1
1 jus de citron jaune • 10 g de thé

Carcadet Samba (ou aux fruits
rouges) • 500 g de framboises

fraîches • pousses de basilic.

»+ Faire infuser le thé dans 25 cl d'eau pendant 10 mn. Filtrer,
faire chauffer avec le sirop d'agave et ajouter le jus du citron. Mettre
la préparation refroidie dans la sorbetière ou la turbine
à glace, laisser tourner le temps recommandé selon l'appareil.
** Mixer 100 g de framboises en purée, passer à la passoire fine.

Cuire 200 g de framboises fraîches avec le reste de sirop d'agave
pendant 5 mn, passer à la passoire fine et rajouter la purée de
framboises. Remplir chaque framboise avec le coulis confiture à
l'aide d'une petite douille, servir le sorbet avec les framboises
fraîches et le reste de confiture à part. Décorer de basilic.

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 70-73
SURFACE : 326 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

Pour 4 personnes
PRÉPARATION : 20 MN. REPOS : 1 H.

CUISSON : 5 MN.
TRÈS FACILE

• 4 petits fromages de chèvre frais
• 125 g de haricots verts frais

très fins bio • 250 g de petits pois bio
• 6 beaux radis • pousses de salade

de saison • herbes au choix (cerfeuil,
aneth, estragon, coriandre...) • 5 cl de

jus de betterave • 5 cl de vinaigre
balsamique • 10 cl huile d'olive

• 20 noisettes grillées • sel, poivre.

SALADE SANTÉ
Ecosser les petits pois, retirer les fils des haricots. Les cuire

à la vapeur quelques minutes, ils doivent rester croquants.
Couper les cosses des petits pois en petits morceaux, les recouvrir

d'huile d'olive. Ajouter 10 g de sel et mixer jusqu'à ce que
l'ensemble chauffe sous l'effet de l'émulsion. Filtrer en pressant au
torchon. Laisser reposer au frais, puis prélever l'huile figée en surface.

Tailler les radis en fines rondelles, les placer dans de l'eau
glacée. Faire réduire le jus de betterave et le vinaigre à l'état de sirop.
Refroidir, saler, poivrer. Ajouter l'huile de cosses.
»> Laver les pousses de salade et les herbes.
»> Battre les fromages à la fourchette pour les détendre.

Les servir entourés de salades, de radis et d'herbes assaisonnée
de vinaigrette de betterave. Parsemer de noisettes concassées.

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 70-73
SURFACE : 326 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

Cépages uniques. Destination
d'exception pour les amateurs d'œnotou-

risme, les vignes du Val de Loire s'étendent
sur plus de 10 000 hectares et abritent
24 cépages qui donnent des vins d'une

grande qualité. Leur originalité ? Ils sont
issus d'un cépage unique. Pétillants ou

tranquilles, tanniques ou plus fruités, secs,
demi-secs ou moelleux, ils offrent tous une
grande diversité de plaisir et se dégustent

aussi bien à l'apéritif qu'au dessert. Cabenet,
gamay, saumur, touraine, sauvignon, pinot

noir ou encore grolleau... autant d'appella-
tions qui ne manqueront pas de satisfaire les

papilles des amateurs (vinsvaldeloire.fr).

L E S V I N S

ANJOU ET SAUMUR

D E L O I R E

ORLÉANAIS ;>

PAYS NANTAIS

A U T H E N T I Q U E
»-> Pour satisfaire l'appétit

de Rabelais, une aubergiste
inventa les rillettes de porc

en cuisinant des restes de viande.
Leurs particularités ? Couleur

caramélisée et longues fibres
(hardouin.fr).

POULE DE LUXE
»•> Créée dans les années 1900 par
Jean-Baptiste Martin, professeur

d'agriculture, la géline est une
poule de terroir de race pure. Belle

bête aux formes bien rondes, sa
crête et ses barbillons rouges se
détachent sur son plumage noir
métallisé. Une bonne pondeuse,

mais moyenne couveuse.
En revanche, elle esttrès réputée

pour sa chair goûteuse et fine
(cducentre.com).

PRÉCIEUX SAFRAN
*> Selon le dicton, c'est à la

troisième pluie d'automne qu 'il fleurit
en Val de Loire. Epice précieuse,

le safran est extrait du Crocus Sativus
Linnaeus. Les stigmates de la

fleur sont prélevés, séchés et stockés
un mois avantde libérer tous leurs

arômes (safrancoeurvaldeloire.com).

CHÈVRE PASSION
»*• Depuis les invasions arabes,

la Touraine suit la longue tradition du
fromage de chèvre. En « crottin »

à Chavignol, en pyramide tronquée-
cendrée du côté de Valençay, en

pyramide élancée pour le Pouligny-
Saint-Pierre, en bûche à Sainte-Maure-

de-Touraine ou en petit rond à Selles-sur-
Cher... (touraineloirevalley.com).

REMY GIRAUD

Pour Rémy Giraud, chef doublement
étoilé du Domaine dès Hauts de Loire,
l'importance du lien qui existe entre
le restaurateur et le producteur est
tout le secret d'un bon plat. Ainsi,

celui qui s'attache à la nature et à la
saisonnalité des produits qu'il

travaille, n'a de cesse d'accroître
sa maîtrise de la cuisine en réinter-

prétant avec créativité les classiques
de la gastronomie française. Goûtez

son lièvre à la royale ou sa salade
d'anguille - ses plats signature - , et
vous nous en direz des nouvelles !

Un exercice de style dans une maison
de charme (hautsdeloire.com}.

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 70-73
SURFACE : 326 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

Promenade à

vélo en bords de
Loire (ici, devant

le pont de Blois) :
une agréable

façon de décou-
vrir les mille

attraits de cette
superbe région.

L'ATOUT
SANTÉ-BEAUTÉ

**• Grâce aux variétés
remontantes dont la

production est tradition-
nelle en Sologne et en Val

de Loire, la frambroise
se déguste une grande partie

de l'année. Peu calorique,
elle est riche en fer, calcium,

magnésium et aussi en
fibres. Les feuilles de

framboisier sont, quant à
elles, astringentes, toniques,
dépuratives et diurétiques.

Très prisée en cosmé-
tique, la framboise est dotée
de propriétés énergisantes,

réparatrices et adoucissantes.
On la trouve aussi bien

en soin qu'en maquillage,
notamment dans l'Eau
à Lèvres de Clarins, une

formule teintée, sensorielle
et longue tenue.

SECRETS DE CHEF

Dans son école, L'Art des Mets, le chef
Rémy Giraud partage avec les amateurs
amour des produits et astuces techniques

(concevoir un jus court, maîtriser une cuisson
basse température) tout en cuisinant

sainement. Un savoir-faire qu'il dispense
aussi en pâtisserie un dimanche par mois

(hautsckloire.com/fr/ecok-de-cuisine).

G O U R M A N D I S E
DE T O U R A I N E

Auxf siècle, les paysans ont appris
à conserver les fruits en les séchant.

A l'aide d'une « platissoire », les poires
étaient aplaties puis placées en chambre de
chauffe. Une technique toujours d'actualité.

Réhydratées dans du vin de Loire, c'est
un vrai délice (poirestapees.com).

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 70-73
SURFACE : 326 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

LES RECETTES DE M O N T - B L A N C

LÀ-HAUT SUR
LA MONTAGNE

A Chamonix, la nature offre à Mickey Bourdillat des ingrédients de qualité
pour réaliser des plats simples et délicieux concoctés à l'hôtel Mont-Blanc*.

C O O K I E S A U X GRAINES
Pour 4 personnes

PRÉPARATION: 15MN. CUISSON: 12MN.

T R È S FACILE
• 80 g de flocons d'avoine • 90 g de

mélange de graines (courge, tournesol,
lin) • 125 g de farine • 8 g de levure

chimique • 2 g de sel • 70 g de beurre
• 130 g de vergeoise • 1 œuf

• 2 pamplemousses roses • 250 g de
framboises • 1 bouquet de mélisse.

Mélanger les flocons, les graines, la farine, la levure et le sel.
Séparément, faire un mélange homogène avec le beurre

et le sucre. Ajouter l'œuf au mélange. Y incorporer délicatement
la mixture farine-graines.

Diviser la préparation en 15 boules égales. Les cuire sur la
plaque du four tapissée de papier sulfurisé 12 mn à 180 °C (th. 6).

Peler les pamplemousses en ne laissant aucune peau blanche
attachée à la chair, détacher les quartiers, les mélanger avec
les framboises et la mélisse ciselée. Servir avec les cookies.

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 78-81
SURFACE : 349 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

Shopping : Virginie Boudsocq

instagram/olga.etc'olgaetc@orange .fr.

G N O C C H I S DE S E M O U L E ,
C I T R O N ET G I N G E M B R E C O N F I T

Pour 4 personnes
PRÉPARATION : 30 MN. REPOS : 2 H.

CUISSON : 3 MN.

FACILE
• 4 0 0 g de semoule fine de blé
complète • 2 es d'huile d'olive

extra vierge • 4 0 0 g de tomates
cerises • 100 g de gingembre frais

• 2 citrons jaunes bio • 300 g de
miel du Mont-Blanc • quelques
feuilles de basilic • sel, poivre.

Mélanger la semoule avec 25 cl d'eau chaude. Ajouter une cuillère
à soupe d'huile d'olive et une pincée de sel. Pétrir jusqu'à obtention
d'une pâte homogène. Laisser reposer 1 à 2 h.

Tailler le gingembre en petits dés. Zester les citrons. Plonger les zestes
dans une casserole d'eau bouillante, les égoutter, répéter l'opération.

Porter le miel et 30 cl d'eau à ébullition. Mettre le citron et
le gingembre à confire dans le sirop obtenu pendant 20 mn. Les laisser
refroidir dans le sirop.
»-• Former les gnocchis. Les cuire 2 à 3 mn dans de l'eau bouillante salée.
»* Poêler les tomates cerises avec une cuillère d'huile d'olive.

Ajouter le gingembre et le citron confit, puis les gnocchis.
Saler, poivrer. Ajouter le basilic. Servir bien chaud.

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 78-81
SURFACE : 349 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

F O O D STORY C H A M O N I X

Grâce à un terroir à fort potentiel et à
des cépages originaux - sept sont uniques

au monde - , le vignoble savoyard cultive sa
singularité et donne des vins uniques. Ses
blancs au goût acidulé et ses rouges issus

de gamay et de mondeuse sont d'un
équilibre et d'une finesse remarquables.

Des vins au style frais et vivant qui se
marient parfaitement avec les produits

de la région (vindesavoie.net).

DÉLICE
DE G R Â N D - M È R E

Savoureux et léger comme un
nuage, le gâteau de Savoie serait
l'œuvre du pâtissier d'Amédée VI

(1334-1383), comte de Savoie,
d'Aoste et de Maurienne. Après la

Révolution, deux pâtissiers
parisiens, Benaud et Tavot, eurent
l'idée de remplacer la farine par
de la fécule, rendant ce gâteau

encore plus aérien. Pour le réaliser,
il faut des œufs, de la fécule, du

sucre et du citron râpé.

LE ROI DES
M O N T A G N E S

»> Au Rejuge de Marie-Louise, on
vend un produit de grande qualité
maintes fois récompensé au salon

de l'Agriculture. Il a même
décroché en 2012 la médaille d'or

du meilleur jambon de France.
Sa caractéristique ? Son fondant

et son parfum authentique
(refiige-de-marie-louise.com).

LA T O M M E ,
I N C O N T O U R N A B L E

*-> Elle fait partie des plus anciens fromages
de Savoie. Sous sa croûte rustique, la tomme

dissimule une pâte tendre aux arômes
subtils. Fabriquée dans les règles de l'art et
dans le respect de normes rigoureuses, son
goût franc varie selon le temps d'affinage

et les saisons. Plus elle est jeune, plus son goût
est doux, avec une pointe d'acidité ; plus elle

est affinée, plus elle est puissante en goût
avec parfois une légère pointe d'amertume.

LA FÉRA, P O I S S O N
REMARQUABLE

Espèce protégée, la féra est une des
perles des profondeurs du Léman. Introduite

à partir de 1880 dans le lac d'Annecy
et dans celui du Bourget, elle a peu d'arêtes,

ce qui est rare pour un poisson d'eau
douce. C'est un poisson noble au même titre

que l'omble chevalier. Très appréciée
pour ses qualités gustatives, sa chair fine et
la délicatesse de sa peau, la féra se marie

aisément avec un beurre blanc ou une
sauce aux herbes.

Gastronomie est un mot que Mickey
BourdUlat, chef du Matafan, n'aime
pas trop ; il préfère bonne cuisine.

Pour lui, rien ne compte plus que les

l'équipe de l'hôtel Mont-Blanc à
Chamonix a été un défi en accord avec

ses valeurs. Sa cuisine est délicate,
il aime aller à l'essentiel, révéler
le goût et la saveur des aliments

au fil des saisons. Cet ancien sportif
de haut niveau accorde une

grande importance à la qualité des

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 78-81
SURFACE : 349 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

Si la belle
Savoie offre

tout un monde
de saveurs,
c'est aussi

l'occasion de
découvertes
touristiques.
Ici, le roman-
tique village

de Chanaz qui
borde le canal

de Savière
(savoie-mont-

blanc.com).

LES BIENFAITS
DE LA MÉLISSE

»• Herbacée vivaœ,

cette plante antispasmodique
est connue depuis la Grèce
antique. Au xvn c

siècle, les
médecins l'utilisaientbeaucoup

pour combattre la dépression
nerveuse. Quant au cardinal de

Richelieu, il fit de l'eau de
mélisse (créée en 1611 au Couvent
des Carmes, à Paris) son meilleur

allié contre les migraines.
Aujourd'hui, la mélisse est encore

cultivée pour ses usages
culinaires, médicinaux et

cosmétiques. En phytothérapie,
elle est surtout réputée pour

ses propriétés relaxante et
sédative ; elle lutte contre les

troubles du sommeil et de
l'angoisse. On l'emploie égale-

ment dans des produits de
soin doux et calmants comme le

Lait Démaquillant Velours
de Clarins, parfait pour les

peaux sensibles.

T R A D I T I O N
D'AUTREFOIS

** Idéal pour les soirées de grand froid,
le farçon (ou farcement) est un plat à base de
pommes de terre, de lard, de fromage et de
fruits secs. Traditionnel et économique, il est
souvent préparé pour le dîner du dimanche.

Son étonnant goût sucré-salé se marie
agréablement à une simple salade verte.

DES PÂTES
M A D E I N SAVOIE

»> A l'origine, les « crozetos » sont de
petites pâtes rondes creusées avec le doigt,

qui se préparent de la même manière
que les lasagnes et qui se cuisinent avec du
fromage. Il en est fait mention dès le XIVe

siècle, dans un livre de recettes italien. C'est
au xvif-' siècle que les crozets apparaissent en

Savoie sous leur forme carrée. On les sert
agrémentés d'oignons, de lardons et de

fromage ou nature en accompagnement.

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 78-81
SURFACE : 349 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

LES RECETTES DE

LE GOUT DU SUD
Etoilé depuis 2005, le chef Lionel Levy officie à l 'Intercontinental

Marseille - Hôtel Dieu* où il défend la gastronomie locale.

PAVÉ DE L O U P C U I T EN FEUILLES DE FIGUIER
Pour 4 personnes *->• Torréfier les pignons de pin (5 mn sur une plaque au four

PRÉPARATION: 15MN. CUISSON: 10MN. à 180 °C). Mixer l'ail, le parmesan et les pignons ensemble,
j p g g FACILE P

u ' s a .i o u t e r 'es feuilles de basilic. Monter doucement à l'huile
• 4 pavés de loup de 250 g sans la d ' o l i v e comme une mayonnaise. Réserver,
peau • feuilles de figuier fraîches ** C u i r e l e s

P
a v é s d e l o u

P entourés de feuilles de figuier
• 20 g de pignons de pin • 1 bouquet (comme une papillote) au four à 60 °C (th. 2) 8 à 10 mn.

de basilic • 4 gousses d'ail dégermées ** S e r v i r ' e ' 0 U
P avec le pistou et quelques tomates juste poêlées

• 10 cl de parmesan • 4 tomates à , , h u i l e d ' o l i v e a v e c u n
P

e u d e romarin.
• romarin • huile d'olive • sel, poivre.

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 82-85
SURFACE : 346 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

ABRICOTS DE P R O V E N C E RÔTIS
À LA CRÈME D ' A M A N D E , JUS AU C U R C U M A

Pour 4 personnes Mélanger le curcuma, la gousse de vanille fendue en deux et le
PRÉPARA TION :Z0 MN. CUISSON : 7MN. sucre avec 11 d'eau, faire chauffer, laisser réduire d'un tiers à feu doux.

T R È S FACI L E ** Laver et ouvrir en 2 les abricots, les faire pocher dans le sirop de
• 4 gros abricots de Provence vanille au curcuma jusqu'à ce qu'ils soient fondants. Les sortir à l'aide

• 300 g de sucre • 1 gousse de vanille d ' u n e écumoire et les placer sur une grille.
• 5 g de curcuma • 1 œuf • 100 g ** Mélanger la poudre d'amande, le sirop d'agave, la crème

de poudre d'amande • 5 cl de sirop de coco et l'œuf.

d'agave • 100 g de crème de ** Garnir le centre des abricots de crème d'amande et les mettre
coco • 1 citron vert ou jaune bio au four (position gril) pour faire gratiner la crème d'amande.

• huile d'olive. Ajouter le jus de citron et le zeste dans le sirop de cuisson, porter
à ébullition, laisser refroidir.
«-> Servir les abricots avec le sirop.

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 82-85
SURFACE : 346 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

F O O D STORY MARSEILLE

LES NAVETTES
BARQUES

À C R O Q U E R

*->• Ces pâtisseries en forme
de barque de 8 cm de long

commémorent l'arrivée de Marie-
Madeleine et de son frère Lazare
sur les rivages de Provence, il y a
deux mille ans. Chaque année,
à la Chandeleur, la production
du Four des Navettes, fondé
en 1781, est bénie par le curé

de l'abbaye Saint-Victor voisine.
Fermes, elles se conservent
longtemps. Les navettes des

Accoules, biscuiterie plus récente,
se caractérisent par leur délicat

arôme naturel de fleur d'oranger.
Rem. : fourdesnavettes.com,

les-navettes-des-accoules.com.

QUEL PASTIS !
Les boissons anisées existent

dans toute la Méditerranée. Les
Provençaux fabriquaient eux-

mêmes des apéritifs maison avant
que Paul Ricard ne crée le pastis
de Marseille, en 1923. Base de la
recette : de l'anis et de la réglisse.
La Maison du Pastis, sur le Vieux-

Port, présente une sélection de
pastis ainsi que des productions
artisanales. Cristal Liminana est
la dernière maison à fabriquer
encore le sien à Marseille, dans

le quartier de la Blancarde.
Rem. : maisondupastis.com,

cristal-liminana. com.

LE CHEF
Quand Lionel Levy (ci-dessous)

se pose à Marseille, il y a vingt ans, ce
fils et petit-fils de Marocains

connaît les saveurs de la Méditerranée.
Mais il découvre les goûts de la

Provence, de l'Arménie, des Comores...
Pour le chef de YAlcyone, le

restaurant étoilé de l'Intercontinental,
la cuisine de ce melting-pot est

un pur bonheur. D'abord parce qu'elle
prise l'huile d'olive, les légumes

et les poissons. Ensuite, parce qu'elle
est conviviale, invitant aux apéros

avec les amis... Le vice-président de
l'association Gourméditerranée se

réjouit de l'envolée des bonnes tables
dans la cité phocéenne. Beaucoup,

parmi ces jeunes, ont commencé chez
lui... Dés. : 0 4 1 3 42 43 43.

LA BOUILLABAISSE
DANS TOUS SES ÉTATS

Dans ce plat typique, « la première
assiette est pour se nourrir, la seconde pour
le plaisir », dit le dicton. On sert d'abord la
soupe de poissons de roche et de favouilles

(petits crabes), ensuite les darnes, filets
et petits poissons entiers... Autrefois soupe

du pauvre, confectionnée à partir des retours
de pêche non vendus, la bouillabaisse a

conquis les étoiles. Et si les bases de la sacro-
sainte recette, codifiées par une charte,

n'ont pas changé, les chefs n'hésitent pas
à la réinterpréter, proposant une version

hamburger ou, comme Lionel Levy,
un milk-shake de bouillabaisse.

L'OR DE PROVENCE
Son tronc noueux et son feuillage

argenté symbolisent la région.
L'huile d'olive est extraite

« à froid » : les fruits sont broyés
puis pressés, et l'huile séparée de

l'eau au moyen d'une centrifugeuse.
La vallée des Baux se distingue

par son huile d'olive classée AOP,
et ses producteurs reconnus,

comme Xavier Alazard. Rens. :
aoc-lesbauxdeprovence.com.

v .g*

P A R F U M S D E C A L A N Q U E S
Entre Marseille et Cassis, huit fjords miniatures échancrent le calcaire blanc. Certains

possèdent quelques cabanons, voire un restaurant. Ainsi, à Sormiou, Le Château propose depuis
trois générations anchoïade, totènes (calamars) et bouillabaisse (45 €, tél. : 04 91 25 08 69,

lechateausormiou.fr). A Cassis, Les Roches Blanches sont un nouveau lounge-bar servant tapas
et mezzés dans un cadre superbe (tél. : 04 42 01 09 30, roches-blanches-cassis.com). Si on apprécie

davantage à pied la beauté du dixième parc national français, les calanques sont fermées l'été
par crainte des incendies. Des bateaux les desservent depuis Marseille ou Cassis...

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 82-85
SURFACE : 346 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

Il faut venir à la fraîche,
avant que le soleil tape

fort, pour assister à la
criée sur le Vieux-Port.

Sur une poignée d'étals,
les pêcheurs - ou leurs

épouses - déballent
leurs trésors : poissons

de roche aux vives
couleurs, rascasses,

vives, congres, rougets
grondin, galinettes, ou

saint-pierre- ingrédients
de la bouillabaisse - ,

poulpe et favouille
(crabe vert) pour la

soupe... Mais peu de
langoustes et jamais de

soles, qui viennent de
l'Atlantique, peuchère !

É É f c r t b

LE REGAIN
DU PAIN

Il faut le reconnaître : on ne
trouve que depuis peu du bon pain

dans la ville de la Bonne Mère.
La boulangerie Dame Farine, près du

palais du Pharo, tenue par Marie-
Christine Aractingi (ci-dessous), remet

à l'honneur céréales anciennes,
levains naturels, miches à gros trous

à la croûte croustillante. Bravo !
Rens. s damefarine.fr.

LE FRUIT DES
FEMMES

Riche en glucides, en
fibres et en protéines, sur-

nommée le « fruit des femmes »,
la figue était utilisée autrefois

pour apaiser les infections
cutanées. Sa peau contient de

nombreux antioxydants
(flavonoïdes, sélénium) aux

vertus anti-âge. Il en existe plus
de 250 variétés, mais c'est la
bourjassotte noire, ou figue

de Solliès (son AOP), qui est
notre référence car elle

constitue 80 % de la
production française. On la

retrouve aujourd'hui dans de
nombreux produits de beauté

qui ont vocation à hydrater
et apaiser, comme le Lait
Fondant Auto-Bronzant à

l'Extrait de Figue, de Clarins.
La parfumerie tire elle

aussi parti de ses délicates

LES OURSINS VIOLETS,
DRÔLES D'ANIMAUX
Sous leur armure piquante,

les « hérissons de mer » cachent un
corail au goût délicat. Ils

représentent l'une des dernières
pêches artisanales de la Côte Bleue,

qui va jusqu'à Carry-le-Rouet.
Un prélèvement interdit de mai
à novembre pour permettre la

reproduction. Les « oursinades »,
gueuletons d'oursins frais, ne

reprendront qu'en hiver. Délicieux
cru, dégusté à la cuillère, le corail

est parfois utilisé dans la

POISSONS D'ARGENT

»-> Pas d'été sans sardinade, barbecue de
sardines grillées arrosées d'un jus de citron et

d'un filet d'huile d'olive. Les Grecs,
remarquant que ce petit pélagique abondait
en Sardaigne, lui ont donné son nom. Riche
en oméga 3, phosphore, vitamines B3 et B6,

il est excellent pour la santé. En 1780, le
Sartine, un navire de guerre de Louix XVI fit
naufrage dans le chenal du Vieux-Port... et

donna à Marseille sa plus belle galéjade,
l'histoire d'un petit poisson qui aurait bouché

le port de la cité phocéenne...

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 82-85
SURFACE : 346 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

INTERVIEW

?
PRENDRE DU

Ce gourmet averti a concocté un livre* de recettes pour
« se sentir belle et bien dans sa peau ». Savourons sa parole d'expert.

Olivier Courtin-Clarins
Directeur général du groupe Clarins

D est né dans un pot de crème ! Fils de Jacques
Courtin, le fondateur de Clarins, Olivier intègre
l'entreprise familiale après des études de méde-
cine. Il sait donc mieux que quiconque que la
beauté vient de l'intérieur. Fort de son expérience
en santé, il nous livre ses meilleures recettes.
Gala : D'où vient ce goût pour la cuisine ?
Olivier Courtin-Clarins : Tout petit, je cuisinais
déjà avec ma mère et j'en ai gardé le goût des
saveurs. Dans mes plats, j'utilise la palette aro-
matique : des herbes mais surtout des épices.
Tous les poivres, du curcuma... Et je n'hésite
pas à me servir de ma connaissance des huiles
essentielles. J'aime tester... D'ailleurs, j'imagine
une recette de salade tous les trois mois sous
le label My Blend (la marque de cosmétiques
qu'il a fondée en 2007, ndlr) avec des ingrédients
Clarins. On retrouve également des menus
bien-être signés Clarins dans des établissements
« triés sur le volet ». Notre nouveauté ? Finir
avec un dessert raisonné, mais toujours
gourmand.
Gala : Dans votre livre, il n'y a pas de recettes
à base de viande. Pourquoi ?
Olivier Courtin-Clarins : Par choix. J'en mange
de moins en moins, je préfère le poisson. Mes
filles n'en mangent plus, l'une par goût, l'autre
par éthique. Dans mon livre, j'ai voulu mettre
en avant les aliments détox qui privilégient les
fibres et les probiotiques.
Gala : Ça peut sembler un peu triste...
Olivier Courtin-Clarins : Pas du tout, je prône
une alimentation feel good. Mes recettes en

sont la preuve. Le plaisir de cuisiner et de se
mettre à table est essentiel. Manger sain n'en-
gendre pas la tristesse. Au contraire, c'est un
antidote à la fatigue et à la morosité. Lalimen-
tation fait partie de l'hygiène de vie, comme
l'activité physique. Il faut manger varié, mas-
tiquer et savourer chaque bouchée. Et il n'est
pas interdit de s'accorder quelques petits écarts.
Gala : Avez-vous un péché mignon ?
Olivier Courtin-Clarins : Oui, le chocolat noir.
Je suis accro ! Il me faut ma dose quotidienne
et un seul carré ne suffit pas ! De temps en temps,
je me prépare une mousse au chocolat. J'ai une
recette sans sucre ni matières grasses, unique-
ment des œufs et du chocolat. Un régal.
Gala : Que pensez-vous des régimes qui inter-
disent le gras ?

Olivier Courtin-Clarins : Je suis contre la
suppression totale d'aliments, donc contre les
régimes qui interdisent. Ils sont forcément voués
à l'échec. En créant la frustration, ils font obli-
gatoirement reprendre du poids (selon les sta-
tistiques, 40 % des personnes en reprennent
plus, ndlr) à plus ou moins long terme.
Gala : Etes-vous plutôt jeûne ou détox ?
Olivier Courtin-Clarins : Les deux. A condition
que ce soit court : une semaine, pas plus. Et pas
trop souvent, deux fois par an, en évitant l'hiver.
Le jeûne peut être plus ou moins drastique.
Prendre un repas léger et ne plus rien manger
pendant douze heures d'affilée est assez efficace
sans être trop contraignant. Quant à la cure
détox, elle consiste à privilégier les fibres (choux,
artichauts, radis...) et à éliminer les protéines
animales, ce qui est très bien.

Gala : Et que boit-on ?
Olivier Courtin-Clarins : En France, le vin, c'est
sacré ! Pourtant, ce n'est pas tellement bon.
Dans mon livre, je parle d'un verre par jour.
Aujourd'hui, je serais plus intransigeant : 2 ou
3 verres par semaine pour une femme. En dehors
des repas, les jus de fruits et de légumes sont
formidables. Et l'eau, bien sûr, surtout quand
on vieillit car le corps se déshydrate plus vite.
Gala : Votre top 5 des aliments belle peau.
Olivier Courtin-Clarins : Lamande pour les
acides gras, les oméga 3 et 6, le magnésium et
le potassium ; le quinoa pour les protéines végé-
tales ; l'artichaut richeen fibreset anti-oxydants ;
le kiwi pour la vitamine C. Je conseille de man-
ger la peau pour ne rien perdre des vitamines ;
sans oublier le chocolat noir pour le magnésium.
Et j'ajouterais le foie de morue (à ne pas confondre
avec l'huile) pour les omega-3.
Gala : Quels sont les aliments plaisir ?
Olivier Courtin-Clarins : Le chocolat, qui libère
de l'endorphine et procure du bien-être. Et,
ce qui est moins connu, la banane, qui déclenche
une hormone de plaisir. Et tous les fruits et
légumes de saison ; ils stimulent les papilles.
En jus, c'est un délice.
Gala : Quelques mots de conclusion ?
Olivier Courtin-Clarins : Manger sainement,
avoir une activité régulière, utiliser une bonne
crème : voilà les trois grands principes santé-
beauté. Et surtout, l'important c'est de prendre
du plaisir.

PROPOS RECUEILLIS PAR
M.-C. MALBEC ET D. STRINGER-VIGNA

* Belle dans mon assiette. Editions du Cherche Midi.

BONNES FEUILLES

« Belle dans mon assiette n'est pas un livre de régimes,

plutôt un décryptage des nouveaux codes de l'alimen-

tation. Différentes études prouvent que le contenu de

notre assiette agit sur notre moral, notre tonus, mais

aussi sur la qualité de notre peau et de nos cheveux.

Tout ce que nous ingérons passe par le système sanguin

avant d'être diffusé dans l'épiderme. Je fais le tour des

aliments et je donne quelques-unes des

recettes que j'ai imaginées avec la complicité de grands

chefs », nous confie Olivier Courtin-Clarins.

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 86
SURFACE : 91 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

ODE À LA SIMPLICITÉ
A Saint-Martin-de-Ré, les produits sont servis de la façon la

plus naturelle possible à la table du Clos-Saint-Martin * Un délice.

FAISSELLE ÂU MIEL DE N O S RUCHES
ET NOISETTES TORRÉFIÉES

Pour 4 personnes
PRÉPARATION: 5 MN.

T R È S FACILE
• 1 faisselle de chèvre fermier

• 3 es de miel toutes fleurs bio
• thym citron frais • 1 citron bio

• 80 g de noisettes.

Hacher grossièrement les noisettes, les faire torréfier
dans une poêle sèche quelques minutes à feu doux.

Laver et essuyer le citron, le zester, hacher finement le zeste.
»> Démouler la faisselle, l'arroser de miel et parsemer de noisettes
torréfiées, de zestes de citron et de thym frais.

On peut également la servir avec des fruits rouges mixés
finement avec un peu de miel.

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 74-77
SURFACE : 359 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

Shopping : Virginie Boudsocq

instagram/olga.etc olgaetc@orange.fr.

ŒUFS BIO P O U L E H O U S E A U X HERBES FRAICHES
Pour 4 personnes

PRÉPARATION: 15MN. CUISSON:5MN.

T R È S FACILE
• 4 œufs Poulehouse (ou autre

marque bio) • 30 g de salicorne
• coriandre • persil plat

• 100 g de beurre de Surgères AOP
• 1 baguette biologique

aux graines.

»-• Hacher grossièrement la salicorne, la mélanger intimement
au beurre à la fourchette. Mettre au frais.
»->• Laver les œufs, leur détacher un chapeau à l'aide d'un
toque-œuf ou d'un petit couteau, les vider dans un bol.
w* Battre les œufs légèrement, les cuire dans une casserole à feu
doux en remuant pour éviter qu'ils n'accrochent. Saler légèrement,
poivrer. Ajouter la coriandre et le persil ciselés. En remplir
les coquilles d'œufs bien lavées.

Servir chaud ou tiède avec des mouillettes de beurre à la salicorne.

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 74-77
SURFACE : 359 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

F O O D STORY ILE DE RE

Située en face
du port de

La Rochelle, elle
est reliée au

continent par le
pont de l'île de

Ré depuis 1988.
Elle est sur-

nommée Ré La
Blanche en

raison de ses
petites maisons.

Ses plages et
son climat doux,

en font un spot
très prisé des

beautiful people.

Le petit marché de La Flotte-en-Ré
est réputé. D'inspiration médiévale, si-

tué dans d'anciennes halles, il est
ouvert toute l'année. Il regroupe des
commerçants d'exception : Yannick
Pay et sa poissonnerie, l'adorable

vendeur de saucissons tout comme le

LA SALICORNE,
A M I E DE LA PEAU

»->• Cette plante à tiges vertes
pousse sur les côtes maritimes

d'Europe. Résistante, elle survit
aux fluctuations des marées. Elle

est utilisée en cuisine pour sa
richesse en vitamines et minéraux.

L huile qu'elle produit fait des
merveilles en cosmétique. Elle
permet de retenir l'eau et offre

à la peau une hydratation optimale.
Clarins la choisit bio

et l'intègre souvent en make-up,
notamment dans ses fonds
de teint et rouges à lèvres.

SOYONS F O U ,
SALONS F O U

La recette du sel fou
est un mlx local : 80 % de

sel marin gris de l'île
de Ré mélangé à des

épices (paprika, poivre
noir, coriandre, poivre

blanc, baies roses, poivre
vert), du t h y m et

du romarin. Bien sûr, tous
les ingrédients sont

biologiques.

L'OR BLANC

La récolte du gros sel de l'île
de Ré ou la cueillette de la fleur de sel

se déroulent l'été en plusieurs fois
(plus de 25 fois pour une bonne saison).
Le gros sel se forme dans l'eau sur les

fonds d'argile. La fleur de sel, elle, flotte
en surface. Elle est récupérée dans des
conditions météo très spécifiques : un

ciel sans nuages et du vent... d'où sa rareté
et son prix. Considérée comme l'une

des plus raffinées et des plus goûteuses
au monde, elle contient naturellement du

magnésium et des oligoéléments.

traiteur Christophe Saint Crtt.
Mais notre coup de cœur va à Médéric

Hurtaud (ci-dessous). Ses légumes
bio (label AB), sans pesticides ni

fongicides, sont exquis.

PROUUCTI

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 74-77
SURFACE : 359 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

Sur Ré, l'ostréiculture est rythmée par
le cycle des marées ; tout se passe entre
l'océan et les marais salants depuis des

générations. Lhuître grandit en pleine mer
et est affinée dans les claires. Au cours

de cette étape, les huîtres adultes vont
être placées dans des endroits spécifiques
appelés claires ostréicoles. C'est dans ces

bassins d'affinage en eau moins salée et plus
riche en plancton que l'huître acquiert toute

sa richesse gustative. C'est à ce
moment-là que le savoir-faire de l'ostréi-
culteur entre en scène. Chaque année,

les ostréiculteurs rétais produisent entre
6 000 et 8 000 tonnes d'huîtres.

UN HAVRE
DE PAIX

A Saint-Martin-en-Ré, c'est un
endroit où la vie est douce. Niché dans

la verdure, Le Clos Saint-Martin a
tout d'une maison de vacances et le

voyageur est traité aux petits
oignons. Philippe et Sylvie Tourrette
ont rénové Le Clos il y a une dizaine

d'années comme pour eux. Côté
cuisine, c'est la nature qui mène la
danse. Les légumes et les fruits des

producteurs locaux sont
privilégiés. A la carte : club-sandwichs,

salades maison, burgers à l'œuf et à
l'avocat, omelettes aux herbes.

Fraîcheur et simplicité sont de rigueur :
quand le produit est bon, Il se

suffit à lui-même.
I l Clos .Saint-Martin Hôtel & Spa. Ici. : 05 46 01 10 62

(le-clos-sain t-marl i nxom).

UNE ÎLE
Q U I A LA PATATE
La terre sablonneuse de Ré convient

bien à la culture des pommes de terre. Elles
sont d'ailleurs les seules à bénéficier d'une
AOC et d'une AOP (appellation d'origine

protégée), avec celles du Roussillon. La plus
connue, donc la plus facile à trouver hors

de file, est la Charlotte. Récoltée du juin
au 15 août, sa chair est blanche et ferme

et sa forme plutôt allongée. Elle se

consomme à la vapeur (avec une noix de
beurre) ou sautée. Fragile mais délicieuse,

elle a un goût spécial, légèrement iodé, et une
peau si fine qu'on la consomme.

UNE ÉPICERIE PAS
C O M M E LES AUTRES

Rlvesaline est spécialisée dans les
produits dérivés des marais salants.

Dans sa petite cabane en bois,
au bord des bassins salines, vous
achetez du sel, de la fleur de sel,

des paillettes d'algues, de la
salicorne en bocal... et des caramels

au beurre salé ! Ici, pas de
vendeur, juste la confiance. On se

sert et on laisse les sous sur place...
Le Feneau, route de Loix, 17 670

SAVOIR-FAIRE
CENTENAIRE

Les Sardines de l'De de Ré
(Le Trésor des Dieux) sont pêchées
au large par les sardiniers de Saint-

Gilles-Croix-de-Vie.
Puis, elles sont préparées comme
autrefois par la maison Gendreau.

une conserverie familiale
et artisanale. « Parées » et cuites

dans l'huile avant d'être égouttées,
elles sont juste accompagnées de

sel (de l'île) et d'huile d'olive vierge
extra, puis mises en boîte

manuellement.

T R I N Q U O N S
RÉtha Spiritueux rend

hommage à son terroir avec RÉtha
la Blanche, une vodka à base de

pommes de terre primeur de
variété Alcmaria AOC (de

l'île of course !) et Gin by RÉtha,
à base d'algues fucus récoltées

Tous droits de reproduction réservés

PAYS : France
PAGE(S) : 74-77
SURFACE : 359 %
PERIODICITE : Hebdomadaire

DIFFUSION : 239822

4 juillet 2018 - N°1308

