
20 recettes
pour
vos muscles!
Bon à savoir
Sept faits qui font du bien
Interview
Le conseil du Prof. Dr. med. Reto W. Kressig: manger des œufs
Vrai ou faux?
Neuf mythes sur les protéines

L E M A G A Z I N E G O U R M A N D P O U R F A I R E L E P L E I N D ’ É N E R G I E

santé&vitalité

ÉDITO

Illustrations
BW Kraftwerk
Obergrundstrasse 26, 6006 Lucerne
bw-kraftwerk.ch

Relecture
motamo
Rathausgasse 16, 3011 Berne
motamo.ch

Commande du magazine,
suggestions et critiques
stiftung@felixplatter.ch

Team Fondation Felix Platter
Christian Adam, Andreas Häner,
Dr. clin. nutr. Caroline Kiss,
Dr. phil. Sindy Schmiegel Werner

Team rédactionnel
Susanne Perren
Beat Brechbühl (photos)
Angel Gonzalo
Bruno Affentranger

De bons plats gourmands
pour faire le plein d’énergie
Vous arrive-t-il parfois de marcher d’un pas hésitant? Ou ressentez-vous depuis
peu certaines raideurs musculaires en pratiquant du sport? Vous n’êtes pas seul.
À un moment donné, affronter les signes de l’âge devient inéluctable. Non, nous
ne parlons pas des années liées à la vieillesse, à la retraite, mais bien du début de
la cinquantaine. Le milieu de vie. Pour franchir ce cap avec sérénité, il est grand

temps de s’intéresser aux calories et aux protéines. Entre autres.

Vous vous demandez pourquoi? La raison en est simple: à partir de 50 ans,
il devient primordial de manger équilibré, de faire de l’activité physique,

de boire beaucoup d’eau – mais vous le savez déjà! Nous le savons tous.
Et pourtant, il est si difficile de changer ses habitudes. Des études ont
montré qu’il fallait 66 jours pour créer une nouvelle habitude. Je ne suis
pas sûre d’y réussir. Les anciennes routines sont tout simplement trop

tentantes.

Nous avons longuement réfléchi à la manière de vous motiver à passer
à l’action. De vous aider et de vous accompagner sur le chemin de la santé.

Nous – les éditeurs de ce magazine, soit la Fondation Felix Platter pour la re-
cherche et l’innovation à Bâle, et Betty Bossi – avons réuni un recueil de recettes
agrémenté de conseils et d’informations utiles. Nous voulons vous montrer à quel
point il est facile de manger suffisamment de protéines tous les jours. Toutes ces
recettes, nous les avons testées. Nous avons fignolé la composition des plats du
quotidien pour répondre aux besoins de chacun.

Laissez-vous tenter et savourez – nul doute que vous changerez votre façon de
cuisiner et de manger.

Cordialement,

Annette Golaz

Annette Golaz
Betty Bossi

Impressum
Édité par
Fondation Felix Platter pour
la recherche et l’innovation, une
organisation du Centre univer-
sitaire de médecine gériatrique
FELIX PLATTER, Burgfelderstrasse
101, 4055 Bâle
felixplatter-stiftung.ch

Recettes
Betty Bossi
Baslerstrasse 52, 8048 Zurich
bettybossi.ch

Concept, rédaction et production
BA Media GmbH
Obergrundstrasse 26, 6003 Lucerne
bamedia.ch

Réalisation
aformat AG
Wesemlinrain 16, 6006 Lucerne
aformat.ch

Précisions
 Sauf indication contraire, les

recettes sont pour 4 personnes.

 Cuisson avec un four à air chaud:
abaisser la température de 20° C,
la durée de cuisson est identique.

 Les produits laitiers peuvent être
remplacés dans les mêmes propor-
tions par des produits sans lactose
(p. ex. Free From).

Informations générales
sur les ingrédients
Marques: pour certains ingrédients, il est
fait mention d’une marque de produit
entre parenthèses. Dans ce cas, nous ga-
rantissons uniquement la réussite de la
recette testée avec ce produit.

Imprimé

myclimate.org/01-23-705751

 2023 3

INGRÉDIENTS DU NUMÉRO

04 Testez-vous
 J’ai les cartes en main

06 Bon à savoir
 Sept faits à connaître

08 Interview
 Un œuf par jour, ça aide déjà

10 Petit-déjeuner et brunch
 Bonjour les protéines

18 abc du pain
 Pain énergétique

22 Le plein de protéines au quotidien
 Recettes rapides

34 Bon à savoir
 Un concentré d’énergie

36 Spécial salades et soupes
 Avec la fourchette
 et la cuillère

46 Vrai ou faux?
 Neuf mythes sur les protéines

48 Conseils
 Nos spécialistes répondent

à vos questions

49 Coup de pouce pour les petits creux
 Snacks protéinés

50 Up to date
 L’actualité sciences

46

08

04
10

ü50 Teller

22

36

18

4 2023

Vous avez
les cartes en main!
Commençons par la moins bonne nouvelle: vous devriez prendre soin de vous.

Mais la bonne nouvelle, c’est que vous décidez vous-même de prendre

les choses en main. Et nous vous aidons.

L’importance des protéines
Les protéines sont des éléments constitu-
tifs essentiels pour nos muscles et nos os.
Elles assurent également le bon fonction-
nement de notre système immunitaire.
Nous savons aujourd’hui qu’à partir de
50 ans environ, l’apport en protéines doit
augmenter pour maintenir la masse mus-
culaire. Mais quelle est la quantité recom-
mandée? La règle générale est la suivante:
prenez votre poids, multipliez le nombre
de kilos par 1 à 1,2 gramme et voilà, c’est
 le nombre de grammes de protéines que
vous devriez consommer au minimum
chaque jour. À titre d’exemple: si vous
pesez 55 kilos, vous devriez consommer au
quotidien 55 à 66 grammes de protéines
(55 x 1-1,2 gramme de protéines). À un âge
plus avancé, il faudrait même 1,2 à 1,5
gramme de protéines par kilo de poids
corporel.

Mais les calories!
Au cours de la vie, la masse musculaire
et la masse grasse se modifient. Ce phé-
nomène, qui est tout à fait normal, ne
peut être contrecarré. Ce n’est pas si

TESTEZ-VOUS

gesunde ausgewogene

ü50 Teller

grave. En conséquence, les besoins
énergétiques changent aussi. En réagis-
sant correctement, il est possible de
préserver sa qualité de vie. Mais quels
sont mes besoins énergétiques? Il est
difficile de donner un chiffre précis, car
cela dépend de l’activité physique, du
sexe et de l’état de santé de chacun.
Manger équilibré et faire régulièrement
de l’exercice physique aident dans tous
les cas. Les nutritionnistes ou les méde-
cins de famille peuvent vous donner de
bons conseils. Mais ne vous inquiétez
pas - il ne s’agit pas de compter les
calories!

Beaucoup de protéines,
moins de calories
Sous nos latitudes, nous n’avons en
général aucune peine à ingérer assez de
calories. Les jeunes n’ont également pas
de problème à consommer suffisam-
ment de protéines. Avec l’âge, cela se
complique: la question cruciale est de
savoir comment absorber un maximum
de protéines avec le moins de calories
possible.

Changer son mode de vie – aïe
Nous savons ce qui est bon et ce qui ne
l’est pas. Pourtant, la nature humaine est
ainsi faite que nous ne suivons pas tou-
jours le bon chemin. La mauvaise
conscience nous taraude alors. Ou peut-
être pas. Avec toutes ces recommanda-
tions judicieuses, vous vous demandez si
vous devez changer votre mode de vie et
si vous allez y arriver? Nous vous donnons
le feu vert! Changer son alimentation est
un jeu d’enfant. Au quotidien, il est très
facile d’enrichir en protéines vos recettes
et vos repas. Nous avons testé et rassem-
blé pour vous, à partir de la page 10, des
recettes riches en protéines. Si vous
réussissez à changer vos habitudes par
la suite, c’est encore mieux.

 2023 54 2023

ü50 Teller

Plus de protéines
dans l’assiette
À partir de 50 ans, les besoins en
protéines augmentent. Les calories, en
revanche, sont moins appréciées. Il
convient donc d’intégrer davantage de
protéines à l’assiette idéale d’un adulte
de 50 ans. Les protéines animales et
végétales gagnent en importance.
Vous découvrirez dans les pages sui-
vantes les protéines les plus efficaces
et leur mode de fonctionnement.

gesunde ausgewogene

ü50 Teller

30 50+
Sain et équilibré
Les besoins énergétiques sont plus élevés
chez les jeunes. Ils diminuent de quelque
25% entre 25 et 75 ans. Cependant, les
besoins en protéines et en micronutri-
ments restent les mêmes, voire augmen-
tent. Par conséquent, l’assiette idéale
pour un adulte de 30 ans diffère de celle
d’une personne âgée de 50 ans.

6 2023

BON À SAVOIR

Une bonne alimentation et l’activité physique, notre corps en raffole.

Mais il aime surtout les protéines, qui transportent des substances vitales

et participent à la formation des muscles et des os. Découvrez comment

adopter de saines habitudes.

Protéines, les
incontournables
pour la santé
et la vitalité
Sept faits à connaître

31
Où trouver
les protéines
Les protéines sont présentes dans de
nombreux aliments. Jetons un œil sur
les principales sources de protéines:

 Viande, poisson, œufs

 Lait, yaourt, fromage blanc, fromage

 Légumineuses (par ex. pois chiches,
lentilles, haricots secs)

 Soja et produits dérivés (par ex. tofu,
boissons au soja, tempeh)

 Seitan (protéine de blé), quorn
(produit à base de champignon)

 Fruits à coque, graines

 Céréales (blé, épeautre, millet,
avoine, orge, riz, pâtes, muesli)

Conseil
Alternez les sources de protéines
animales et végétales.

2
Les meilleures sources
de protéines
Vous pensez tout faire juste, car vous
mangez du pain? C’est bien, mais ce
n’est pas suffisant, car les céréales
contiennent beaucoup moins de proté-
ines que le lait, par exemple. Il est donc
important de privilégier les aliments
riches en protéines. La liste suivante
vous montre ce à quoi vous devez faire
attention.

10 grammes de protéines
sont contenus dans:
3 dl de lait/yaourt
1.5 gros œuf
30 g de parmesan
50 g de viande/poisson
100 g de fromage blanc/sérac
12 g de protéine en poudre
100 g de tofu
40 g de fruits à coque
50 g de légumineuses (poids cru)

En comparaison, il faut une quantité
nettement plus importante de pain ou
de pâtes.

Conseil
Le fromage blanc fournit environ deux
fois plus de protéines que le yaourt.

Astuces pour boire
suffisamment
Notre corps est principalement compo-
sé d’eau. Il en a besoin en grande quan-
tité: 1,5 litre par jour, de préférence de
l’eau du robinet ou de l’eau minérale. Il
est normal que vous ressentiez moins la
soif avec l’âge. Veillez néanmoins à
boire suffisamment. Ces cinq rituels
vous faciliteront la tâche:

 Boire un verre d’eau le matin
en se levant.

 Placer un verre d’eau, à boire durant
la journée, sur la table de la salle à
manger, sur l’étagère de la cuisine,
dans le salon ou dans le jardin.

 Emporter une bouteille d’eau pour les
déplacements.

 Remplir une carafe d’eau, à boire
jusqu’au soir.

 Savourer, l’après-midi, un thé ou un
café en bonne compagnie.

Conseil
Donnez du goût à l’eau! Ajoutez-y un
morceau de citron, des feuilles de men-
the, une branche de romarin ou deux ou
trois myrtilles et savourez son arôme
délicat.

 2023 76 2023

4
Combien de protéines pour
passer une bonne journée
À partir de 65 ans, le corps a besoin d’au moins 1 gramme de
protéines par kilo de poids corporel. Pour 70 kilos, cela
représente environ 70 grammes de protéines. Pour y parvenir,
il faut intégrer des aliments riches en protéines à chaque repas
principal.

Petit déjeuner Pain, 1 - 2 œufs au plat, 15 g de fromage à pâte
dure, café au lait avec 1,5 dl de lait

Repas de midi Pâtes, carottes, 100 g de viande ou de poisson,
flan aux baies

Repas du soir Pommes de terre en robe des champs,
salade mêlée avec raisins et noix, 100 g de fromage blanc,
60 g de fromage à pâte molle

Conseil
Intégrez des protéines à chaque repas.

6
La vitamine D –
une alliée de choix
La vitamine D joue un rôle central dans le métabolisme
osseux. Les muscles et le système immunitaire ont en
également besoin. Elle est produite par la peau en cas
d’exposition à la lumière du soleil. En hiver, la peau ne
peut toutefois pas fabriquer suffisamment de vitamine D.
La Société Suisse de Nutrition recommande aux
personnes de plus de 60 ans de prendre 20ug (micro-
grammes) de vitamine D par jour. Cela correspond à
environ 800 UI (unités internationales).

Conseil
La vitamine D est plus facile à assimiler sous forme de
capsules molles avec de l’huile ou de gouttes (huile).

7
Cuisiner ensemble,
c’est plus amusant
La cuisine nous parle de nos origines. Nous y associons
nombre de souvenirs. Il est donc d’autant plus agréable
de faire revivre ces sentiments en commun. Faire les
courses ensemble donne déjà envie de cuisiner. Des
légumes frais, de la viande ou du poisson, de bonnes
pommes de terre - un repas équilibré est vite préparé
quand on mange ensemble.
L’offre «Tavolata» vous aide à trouver ou à créer
votre table ronde locale.

Conseil
Sur www.prosenectute.ch ou www.tavolata.ch,
vous trouverez votre bonheur si vous cherchez
une Tavolata.

5
Bougez!
Des muscles sains ont besoin d’exercice à chaque étape
de la vie. Cherchez et découvrez différentes activités
à votre goût. Il est recommandé de faire une activité
physique au moins 2 ½ heures par semaine. Lais-
sez-vous tenter par la marche rapide, le jardinage,
le vélo, la natation, la gymnastique, les exercices
de musculation et d’équilibre, la randonnée et le ski
de fond. Ou montez les escaliers!

Conseil
La danse, la rythmique ou le tai chi font travailler
l’équilibre et la coordination. Vous trouverez une offre
adaptée parmi les nombreux cours proposés par
Pro Senectute.

8 2023

INTERVIEW

Il y a de bonnes raisons de manger un œuf par jour et de prévenir.

Le professeur Reto W. Kressig le sait bien.

Un œuf par jour,
ça aide déjà

santé&vitalité: Professeur Reto W. Kres-
sig, prenez-vous aussi des protéines,
comme vous le conseillez à vos patients?
Reto W. Kressig: Bien sûr. Je suis en outre
directement concerné: j’ai 62 ans et je
ressens des changements dans mon corps.
Ceux-ci sont liés à des déficits au niveau
de la masse et du développement muscu-
laire. D’un naturel optimiste, je vois tou-
jours le verre à moitié plein, même dans ce
cas. Mais je dois définitivement agir, si je
souhaite continuer à avoir une bonne qua-
lité de vie. Je sais que je suis capable
d’influer positivement sur le vieillisse-
ment.

Alors, que prenez-vous?
Je prends de la vitamine D depuis des
années. Et de la vitamine B12. Depuis
quelques années, je fais des cures de leu-
cine, un acide aminé important pour les
muscles. Globalement, je mange équilibré.
Cela signifie aussi que je mange un œuf
par jour, parfois deux.

Un œuf contient beaucoup de protéines,
tout comme la leucine. Est-il ainsi
possible d’inverser le processus du vieil-
lissement en augmentant l’apport en
protéines?
Malheureusement non. Mais on peut
essayer de se maintenir au mieux. Pour
cela, il faut faire le bon choix et savoir ce
qui aide et ce qui n’aide pas. Les idées ne
manquent pas, mais la plupart d’entre
elles sont sans fondement scientifique.
Pour ma part, j’ai l’avantage de pouvoir
apprécier leur efficacité d’un point de vue
médical. Je mets beaucoup de choses en
pratique depuis quelques années. En règle

Reto W. Kressig, Directeur médical au
Département universitaire de médecine
gériatrique FELIX PLATTER à Bâle.

générale, le mode de vie a une influence
considérable sur le vieillissement.

Tout n’est-il pas déterminé
 génétiquement?
Le patrimoine génétique intervient à
hauteur de 30%, mais les facteurs envi-
ronnementaux et nos choix de vie repré-
sentent 70%. Chez la plupart des gens, la
dernière phase de vie est marquée par
le déclin. Nous voulons comprimer cette
période, c’est-à-dire la raccourcir. Par
contre, il s’agit de prolonger aussi long-
temps que possible la phase d’autonomie
précédente.

Si vous mangez deux œufs par jour,
vous devez avoir des problèmes de
cholestérol?
Non, je n’en ai pas. Affirmer que le taux de
cholestérol est fortement lié à la consom-
mation d’œufs est un mensonge. Dans au
moins 80% des cas, le taux de cholestérol
élevé est un trouble génétique; l’alimenta-
tion n’y est pour rien. Avec chaque œuf
que l’on mange, on peut absorber jusqu’à
10 grammes de protéines. Manger un œuf
est une manière économique et efficace
de prendre des protéines.

Vous défendez la théorie selon laquelle il
faut consommer 25 à 35 grammes de
protéines à la fois. Pourquoi?
Les muscles des jeunes adultes diffèrent
de ceux des personnes âgées, même si ces
derniers réagissent toujours très bien à
l’entraînement. En matière de nutrition,
on observe toutefois une évolution avec
l’âge. Chez les jeunes, les muscles se re-
nouvellent même avec un apport réduit

 2023 98 2023

en protéines. Celui qui consomme plus de
25 grammes de protéines par repas est
certain d’agir de manière optimale. En
effet, les muscles réagissent toujours de
la même manière, aussi bien chez les
jeunes que chez les seniors.

Mais avec l’âge, on a besoin de moins
de calories?
Pendant des décennies, on a pensé qu’avec
l’âge, tous nos besoins diminuaient. Depuis
une dizaine d’années, la recherche sur la
santé et l’alimentation des personnes
âgées montre que l’on a besoin de 25% de
calories en moins et de plus de protéines.
En vieillissant, les muscles subissent le
même sort que les os. La masse musculaire
diminue et vers l’âge de 75 ans, la courbe
descendante s’amorce. Les personnes
âgées de 50 ans et plus ont donc besoin de
moins en moins de calories et de plus en
plus de protéines. L’apport en protéines
peut retarder la fonte musculaire.

Où se cachent donc les calories dont
 on a de moins en moins besoin à partir de
50 ans?
Dans les glucides, le sucre et l’alcool. Les
calories à économiser ne se cachent pas
dans les protéines. Nous savons

aujourd’hui que des protéines consommées
en quantité suffisante peuvent stimuler le re-
nouvellement musculaire. Mais il y a protéine
et protéine: toutes les protéines n’ont pas la
même efficacité.

C’est pourquoi nous parlons de différentes
protéines qui agissent diversement?
Oui. Les protéines de lactosérum, par
exemple, sont les protéines les plus rapides.
Elles trouvent leur chemin dans le muscle en
vingt minutes. Mais dans le petit-lait frais, la
teneur en protéines n’est que de 5%. Il fau-
drait en boire des litres, ce qui est impossible.
La protéine de lactosérum en poudre est alors
une bonne alternative.

Il s’agit donc d’absorber beaucoup de
protéines avec le moins de calories possible?
C’est exprimé avec justesse. La leucine est un
acide aminé aux vertus bénéfiques pour la
santé. On la trouve en abondance dans le
petit-lait.

La leucine est-elle une substance magique?
Associée à l’activité physique, elle agit très
bien. L’entraînement est important, car les
muscles doivent d’abord être stimulés acti-
vement pour se développer.

Savoir que les besoins énergétiques
diminuent et que les besoins en protéines
augmentent est une chose. Comment
peut-on modifier le comportement des gens
en conséquence?
Ce qui me motive, c’est l’expérience senso-
rielle. Je n’ai pas la prétention de voir les
connaissances scientifiques appliquées telles
quelles dans la vie réelle. Chaque pas dans
cette direction est un bon pas. Commencez
par manger un œuf le matin. Un yaourt ou un
fromage à pâte dure peuvent aussi aider.
Le café au lait est préférable au café noir.
Il faut mettre l’accent sur les protéines pour
chaque repas, cela aide beaucoup. Il n’est pas
nécessaire de changer d’un coup ses habitu-
des de vie. Beaucoup de choses peuvent être
améliorées petit à petit.

L’un des mensonges les plus fous,
c’est cette histoire d’œuf.
C’est vrai. A cela s’ajoute le problème de la
résistance au changement. C’est là que
s’arrête ma tâche. Je dois transmettre des
connaissances - ce que l’on en fait est laissé à
l’appréciation de chacun. Si, avec l’exemple
de l’œuf, nous pouvons déjà convaincre la
moitié des gens, on aura déjà fait beaucoup.

FELIX
PLATTER
La Fondation Felix Platter pour
la recherche et l’innovation est
une organisation de Département
universitaire de médecine
gériatrique FELIX PLATTER à
Bâle. Sa direction médicale
est assurée depuis 2017 par le
professeur Reto W. Kressig.
Il est l’auteur de plus de
200 publications scientifiques
portant sur les capacités
cognitives, la mobilité et
l’alimentation des personnes
âgées. Le Prof. Dr. med. Reto
W. Kressig est également
Président du Conseil de la
Fondation Felix Platter.

BOLD LIGHT

Pour un apport quotidien suffisant

en protéines, faites le plein de

protéines dès le petit-déjeuner.

Avec ces recettes, vous y parviendrez

facilement.

Bonjour les
protéines

Du cottage cheese
 pour un savoureux müesli.

10 2023

LIGHT BOLD

Müesli aux myrtilles

5 min minceur sans gluten

 low-carb

Pour 2 personnes

 20 g de cerneaux de noix
 2 c. s. de mélisse
 400 g de cottage cheese

nature
 250 g de myrtilles
 1 c. s. de miel liquide

Faire griller les cerneaux de noix à sec dans une
poêle. Couper finement la mélisse. Mélanger le
cottage cheese et la mélisse, dresser dans des
verres. Répartir dessus myrtilles, cerneaux de
noix et miel.

Suggestion: vous pouvez varier ce müesli selon vos préférences et selon la saison
avec d’autres baies, même surgelées, fruits, herbes ou noix. Produits laitiers alter-
natifs sont: séré maigre, skyr, YoQua ou blanc battu nature.

Portion: 376 kcal, lip 17 g, glu 26 g, pro 28 g

Conseils
de la Dr. clin. nutr. Caroline
Kiss, experte en nutrition
clinique, Centre universitaire
de médecine gériatrique
FELIX PLATTER

Privilégiez un petit-déjeuner riche en
protéines pour rester rassasié jusqu’à
midi. C’est très facile.

Pour un début de journée riche en
protéines, ajoutez à votre müesli du
séré, des fruits à coque et des graines.

Mangez un œuf par jour en toute
bonne conscience. Il est scientifique-
ment prouvé que les œufs ont, à tort,
une mauvaise réputation.

Vous préférez le pain? Choisissez
alors un pain protéiné. Il en existe
une grande variété. Un morceau
de fromage à pâte dure apporte
encore plus de protéines.

Vous n’arrivez pas à manger le
matin? Essayez un milk-shake aux
protéines de lactosérum (protéines
Whey), qui contient de la leucine.
Cet acide aminé favorise la
construction musculaire.

PETIT-DÉJEUNER ET BRUNCH

 28 g de protéinespar personne

 2023 1110 2023

12 2023

Smoothie aux baies
 5 min minceur low-carb

Pour 2 personnes

 250 g de baies au choix
 250 g de séré demi-gras
 1 c. c. de miel liquide
 1 dl d’eau
 quelques feuilles de

menthe
 2 c. s. de flocons d’avoine

Mettre baies, séré, miel,
eau, menthe et flocons
d’avoine dans le blender,
mixer.

Suggestions
• N’hésitez pas à varier la composition de ce smoothie

selon la saison. Les fruits et les baies surgelés et partielle-
ment décongelés font, eux aussi, de délicieux smoothies.

• Produits laitiers alternatifs sont: séré maigre, skyr ou
YoQua nature.

• Remplacer le miel par de la confiture, de la gelée, du
sirop d’érable ou concentré de jus de poire.

Portion: 216 kcal, lip 8 g, glu 19 g, pro 16 g

16 g de protéinespar personne

PETIT-DÉJEUNER ET BRUNCH

Plus de
protéines?

Vous pouvez augmenter la teneur en

protéines en ajoutant 2 cuillères à

soupe de protéine de lactosérum

au smoothie.

12 2023

12 2023

Müesli slow-carb overnight
 10 min + 8h ou toute une nuit minceur

Pour 2 personnes

 60 g de gros flocons d’avoine
 1 dl d’eau

Mettre les flocons d’avoine dans un bol, verser l’eau, mélanger,
laisser reposer env. 8 h ou toute une nuit à couvert.

 2 pommes douces
 60 g de noisettes
 250 g de séré demi-gras
 1 c. c. de cannelle

Couper les pommes en quatre, retirer le cœur, couper en lamelles,
hacher grossièrement les noisettes. Mélanger séré, pommes,
noisettes et cannelle avec les flocons mis à tremper.

Suggestion: au lieu des flocons d’avoine, au choix flocons de soja ou d’épeautre, au lieu des noisettes,
au choix cerneaux de noix, noix de cajou, chips de coco, noix de coco râpée, noix du Brésil, noix de
pécan, amandes, graines de courge ou de tournesol.

Portion: 496 kcal, lip 27 g, glu 39 g, pro 20 g

Plus
crémeux!

Si vous n’êtes pas fan de séré,

ajoutez 1 cuillère à soupe de purée

d’amandes au müesli, qui sera

bien crémeux et encore plus riche

en protéines.

PETIT-DÉJEUNER ET BRUNCH

 20 g
de protéines

par personne

 2023 1312 2023

Œufs brouillés au lard
 20 min minceur

 sans lactose sans gluten low-carb

Pour 2 personnes

 100 g de lard à rôtir
en tranches

Bien faire rissoler lentement le lard par portions à sec dans une
poêle antiadhésive. Retirer, très bien égoutter sur du papier
absorbant. Frotter la poêle avec du papier absorbant.

 4 œufs frais
 ¡ de c. c. de sel
 un peu de poivre
 2 oignons fanes
 1 c. s. d’huile d’olive

Battre les œufs en omelette, saler, poivrer. Couper les oignons
en fines rouelles, réserver les fanes. Faire chauffer l’huile dans
la même poêle. Faire revenir un instant les oignons. Émietter la
moitié du lard, ajouter avec les œufs, baisser le feu. Remuer
avec une spatule jusqu’à ce que la masse soit légèrement prise.
Répartir dessus le reste du lard et les fanes des oignons.

Portion: 281 kcal, lip 20 g, glu 2 g, pro 22 g

Remplacer le lard à rôtir par du

tofu fumé coupé en fines tranches et

répartir sur les œufs brouillés.

C’est encore plus rapide.

Astuce
végétarienne

 22 g de protéinespar personne

14 2023

Tartines à la viande
des Grisons

 10 min minceur low-carb

Pour 2 personnes

 150 g de concombre
 100 g de pumpernickel
 50 g de fromage frais allégé

(p. ex. Philadelphia
Balance)

 un peu d’aneth
 80 g de viande des Grisons

en tranches

Couper le concombre en tranches
fines. Tartiner les tranches de pum-
pernickel de fromage frais. Déposer
dessus rondelles de concombre, aneth
et viande des Grisons.

Suggestion: remplacer la viande de bœuf par des tranches
de poitrine de poulet fumées.

Portion: 219 kcal, lip 3 g, glu 22 g, pro 21 g

PETIT-DÉJEUNER ET BRUNCH

 21 g
de protéines

par personne

Pause
casse-croûte

Vous ne trouvez pas de pain protéiné?

Optez alors pour le pumpernickel.

Ce pain est relativement riche en fibres

et en protéines (env. 5 g pour 100 g).

 2023 1514 2023

Brunch végétarien
 15 min végétarien minceur

Pour 2 personnes

 2 c. s. d’herbes
 250 g de séré demi-gras
 ¡ c. c. de sel

Ciseler les herbes, mélanger avec le séré,
saler.

 250 g de champignons de
Paris

 250 g de tomates cerises
 1 c. s. d’huile de colza
 150 g de pousses d’épinards
 ¿ c. c. de sel
 un peu de poivre

Couper les champignons en quatre, les
tomates cerises en deux. Faire chauffer
l’huile dans une grande poêle antiadhé-
sive. Faire revenir les champignons
env. 2 minutes. Ajouter les tomates, faire
revenir env. 1 minute. Ajouter peu à peu
les pousses d’épinards, laisser retomber,
saler, poivrer, retirer.

 1 c. s. d’huile de colza
 2 œufs

Faire chauffer l’huile dans la même poêle.
Battre les œufs, verser dans la poêle,
agiter d’avant en arrière sur feu moyen
jusqu’à ce que la masse soit prise.

 200 g de concombre
 40 g de fromage à pâte

dure ou mi-dure
 80 g fromage à pâte molle
 4 tranches de pain

low-carb (p. 19/20,
env. 45 g par tranche)

 20 g de beurre
 2 c. c. de miel
 300 g de fruits

Détailler le concombre en rondelles. Ser-
vir concombre, fromage, pain, beurre,
miel, fruits et séré avec les œufs brouillés.

Suggestion: un café au lait avec 1 dl de lait entier 3.3 g de protéines en plus.

Portion (¿): 989 kcal, lip 73 g, glu 40 g, pro 55 g

Good to know
Teneur en protéines
des produits laitiers
Le fromage est une bonne source de
protéines. En effet, un litre de lait est
nécessaire à la fabrication de 100
grammes de fromage. Les produits
laitiers écrémés sont en principe plus
riches en protéines: du fait de la
réduction de la teneur en matière
grasse du lait, la teneur en protéines
est plus élevée par rapport au poids
total. Le beurre est presque entière-
ment composé de matière grasse - les
précieuses protéines se cachent dans
le babeurre. En écrémant le lait en-
tier, on obtient du lait drink ou écré-
mé. Avec une teneur en protéines
quasi identique, ces deux types de lait
se distinguent par leur teneur en
matière grasse. La crème, qui
contient de la matière grasse, n’est
pas une bonne sources de protéines.

100 g de fromage
 à pâte dure/mi-dure27 g

100 g de mozzarella 20 g

100 g de fromage à pâte molle ...19 g

100 g de feta 17 g

100 g de cottage cheese 12 g

100 g de fromage frais 11 g

100 g de skyr 11 g

100 g de séré maigre 11 g

100 g de séré demi-gras 9 g

100 g de YoQua 8 g

100 g de ricotta 8 g

100 g de blanc battu 8 g

100 g de séré à la crème7 g

100 g de yaourt nature7 g

1 dl de lait 3 g

1 dl de babeurre 3 g

Un œuf contient
 6 à 7 g de protéines

PETIT-DÉJEUNER ET BRUNCH

16 2023

PETIT-DÉJEUNER ET BRUNCH Découvrez
de savoureuses

recettes de pains
 protéinés dès

la page 18.

 55 g de protéinespar personne

 2023 1716 2023

Faire soi-même des petits pains

et du pain protéinés, c’est facile.

Nous vous montrons comment faire.

pour faire le plein d’énergie Du pain protéiné

18 2023

Faire soi-même des petits pains

et du pain protéinés, c’est facile.

Nous vous montrons comment faire.

Petits pains protéinés
 15 min + 30 min de repos + 35 min au four végétarien minceur low-carb

Pour 4 pièces

 250 g de séré maigre
 3 œufs
 30 g de graines de tournesol
 15 g de graines de lin
 15 g téguments de graines de

psyllium moulus
 50 g de germes de blé
 1 sachet de poudre à lever
 30 g de farine de pois chiches
 ¿ c. c. de sel

Bien mélanger dans un grand bol le séré et les œufs.
Mélanger graines de tournesol, graines de lin, psyllium,
germes de blé, poudre à lever, farine de pois chiches et sel,
ajouter, bien incorporer avec les crochets pétrins du
batteur-mixeur. Laisser reposer la pâte à découvert
env. 30 min à température ambiante.

 40 g de graines de tournesol
 40 g de graines de courge
 20 g de graines de sésame

Préchauffer le four à 200°C. Mélanger graines de tournesol,
graines de courge et graines de sésame dans une assiette
plate. Diviser la pâte humide en 4 portions avec une corne
à pâte, façonner des petits pains allongés avec les mains
mouillées, les passer dans les graines, déposer sur une
plaque chemisée de papier cuisson. Fendre dans la longueur
avec un couteau sur env. 3mm de profondeur.

Cuisson: env. 35 min dans la moitié inférieure du four.
Retirer, laisser refroidir les petits pains sur une grille.

Suggestion: bien emballés, ces petits pains peuvent tout à fait se congeler. Conservation: env. 2 mois.

Pièce: 376 kcal, lip 23 g, glu 12 g, pro 25 g

Des petits pains riches

 en protéines et en fibres –

à savourer tous les jours.

ABC DU PAIN

 25 g de protéinespar personne

 2023 1918 2023

Pain graines-graines de lin
 10 min + 60 min au four végétarien sans gluten low-carb

Pour un moule à cake d’env. 25 cm, graissé et fariné

 120 g de farine de graines de lin
(voir Remarque)

 100 g de mélange graines-noix
(Naturaplan bio)

 2 c. c. de poudre à lever
 ¿ c. c. de sel
 250 g de séré maigre
 3 œufs
 3 c. s. d’huile de colza ou d’huile

de noix
 2 c. s. de mélange graines-noix

Préchauffer le four à 170° C. Mélan-
ger dans un grand bol farine de
graines de lin, mélange graines-noix,
poudre à lever et sel. Ajouter séré,
œufs et huile, bien mélanger avec
une cuillère en bois. Remplir le
moule préparé, lisser avec le dos
d’une cuillère légèrement huilé,
parsemer de graines.

Cuisson: env. 1 h dans la moitié infé-
rieure du four. Retirer, laisser tiédir
un peu, démouler le pain délicate-
ment, laisser refroidir sur une grille.

Remarque: la farine de graines de lin est aussi connue sous le nom de farine de
lin. Elle est en vente dans les magasins diététiques ou les boutiques en ligne.

Conservation: emballé dans du film alimentaire env. 5 jours, congelé
(entier ou en tranches) env. 2 mois.

100 g: 323 kcal, lip 23 g, glu 4 g, pro 21 g

Good to know
Protéines dans les fruits
à coque et les graines
Les fruits à coque et les graines
sont d’excellentes sources de protéines
végétales. Voici le hit-parade:

100 g de graines de courge 37 g

100 g de cacahuètes 30 g

100 g de graines de tournesol27 g

100 g de graines de chanvre 25 g

100 g de graines de lin21 g

100 g de pistaches21 g

100 g d’amandes 22 g

100 g de noix de cajou 20 g

100 g de noix du Brésil 17 g

100 g de noix 17 g

100 g de noisettes 14 g

100 g de pignons13 g

100 g de noix de pécan 11 g

100 g de noix de macadamia 9 g

 21 g de protéinespar personne

20 2023

ABC DU PAIN

 2023 2120 2023

Le plein
de protéines

au quotidien

LE PLEIN DE PROTÉINES AU QUOTIDIEN

 19 g de protéinespar personne

22 2023

Palets de polenta et champignons
 15 min + 10 min au four végétarien minceur

Pour 2 personnes

 1 oignon
 1 gousse d’ail
 1 c. c. d’huile d’olive
 5 dl de bouillon de légumes
 120 g de semoule de maïs, mouture

moyenne (4 min)
 2 brins de persil plat
 20 g de cerneaux de noix
 2 c. s. de sbrinz râpé

Préchauffer le four à 220° C. Peler l’oignon et l’ail, hacher
finement les deux. Faire chauffer l’huile dans une casserole.
Faire revenir l’oignon et l’ail. Verser le bouillon, porter à
ébullition. Verser la semoule de maïs en pluie, laisser épaissir
env. 4 min sur feu doux en remuant. Couper grossièrement
le persil, incorporer. Étaler la polenta en deux palets Ø env.
15 cm sur une plaque chemisée de papier cuisson. Hacher
grossièrement les cerneaux de noix, répartir dessus avec le
sbrinz.

Cuisson: env. 10 min au milieu du four.

 200 g de champignons (p. ex. chante-
relles, champignons de Paris,
pleurotes du panicaut)

 100 g de chicorée rouge
 100 g de raisin sans pépins
 ¿ c. s. d’huile d’olive
 ¿ c. c. de sel
 un peu de poivre
 50 g de roquefort ou feta

Couper les champignons en tranches et la chicorée rouge
en larges lanières, couper les raisins en deux. Bien faire
chauffer l’huile dans une poêle antiadhésive. Faire sauter
les champignons env. 4 min en remuant. Ajouter la chicorée
et les raisins, faire sauter env. 1 min, saler, poivrer, répartir
sur les palets de polenta. Couper le roquefort en morceaux,
répartir dessus.

Portion: 552 kcal, lip 25 g, glu 57 g, pro 19 g

LE PLEIN DE PROTÉINES AU QUOTIDIEN

25 min

 2023 2322 2023

 21 g de
protéines

par personne

Croquettes de
pois chiches et
concombre

25 min végétarien minceur

Pour 2 personnes

 1 boîte de pois chiches
(d’env. 400 g)

 2 c. s. d’amandes
mondées

 1 piment rouge
 2 brins de menthe
 200 g de carottes
 3 c. s. de sbrinz râpé
 1 c. s. de farine
 1 c. s. d’huile d’olive
 ¡ c. c. de cumin en

poudre
 ¡ c. c. de sel
 un peu de poivre

Rincer les pois chiches,
égoutter, hacher grossière-
ment avec les amandes,
mettre dans un grand bol.
Épépiner le piment, couper
finement avec la menthe,
ajouter ensemble. Peler les
carottes et les passer à la
râpe à rösti, ajouter. Ajouter
sbrinz, farine et huile, assai-
sonner, mélanger jusqu’à
obtention d’une masse com-
pacte et homogène, façonner
8 croquettes.

 2 c. s. d’huile d’olive Bien faire chauffer 1 c. s.
d’huile dans une poêle an-
tiadhésive. Baisser le feu,
saisir les croquettes env.
3 min, retourner, ajouter le
reste de l’huile, poursuivre la
cuisson env. 3 minutes.

 1 concombre
 2 brins de menthe
 180 g de yogourt

nature
 20 g de canneberges

séchées
 2 pincées de sel
 un peu de poivre

Peler le concombre, épépiner,
tailler en petits dés. Ciseler la
menthe, mélanger les deux
avec le yogourt et les canne-
berges, saler, poivrer. Servir
la salade de concombre avec
les croquettes.

Portion: 552 kcal, lip 30 g, glu 47 g, pro 21 g

25 min
24 2023

Frittata aux légumes et bacon
 30 min.

 minceur

sans lactose sans gluten low-carb

Pour 2 personnes

 1 oignon
 1 aubergine (d’env. 300 g)
 1 courgette (d’env. 200 g)
 1 c. c. d’huile d’olive
 ¿ c. c. de sel
 un peu de poivre
 60 g de bacon en tranches

(lard de jambon)
 2 tomates (env. 300 g)

Peler l’oignon et le couper en fines lanières. Tailler l’aubergine et la
courgette en dés d’env. 1 cm. Bien faire chauffer l’huile dans une
poêle antiadhésive (Ø env. 24 cm). Faire sauter oignon, aubergine et
courgette env. 6 min en remuant, saler, poivrer. Ajouter le bacon
coupé en larges lanières, faire revenir env. 2 minutes. Couper les
tomates en rondelles, disposer dessus.

 4 œufs frais
 ½ c. c. de sel
 un peu de poivre
 3 brins de basilic

Battre les œufs en omelette, saler, poivrer, verser sur les légumes.
Laisser prendre env. 20 min à couvert, mais en gardant moelleux.
Effeuiller le basilic, répartir dessus.

Remarque: le bacon (lard de jambon) est une alternative plus maigre au lard à rôtir, idéal pour la cui-
sine légère. Il s’accorde bien avec les œufs. Le bacon est en vente dans les grands supermarchés Coop.

Portion: 333 kcal, lip 18 g, glu 15 g, pro 24 g

Astuce
végétarienne

Remplacer le bacon par du

tofu fumé coupé en dés.

Cette délicieuse recette fournit des

protéines végétales.

 24 g de protéinespar personne

30 min

 2023 2524 2023

 36 g de protéinespar personne

Spaghetti Carbonara
version végétarienne

 30 min végétarien

Pour 2 personnes

 175 g de spaghettis
eau salée, bouillante

Cuire les spaghettis al dente dans l’eau salée, égoutter.

 huile pour la cuisson
 100 g de tofu fumé

Partager le tofu dans la longueur, couper en tranches
d’env. 5 mm d’épaisseur. Bien faire chauffer l’huile
dans une poêle antiadhésive. Faire revenir le tofu env.
1 min sur chaque face, retirer. Baisser le feu, éponger
la poêle, rajouter un peu d’huile.

 1 oignon
 250 g de courgettes

Tailler l’oignon en fines lanières, à l’aide d’un économe,
tailler les courgettes en lanières. Faire revenir les oi-
gnons, ajouter les courgettes, laisser mijoter env. 4 min
à couvert sur feu moyen. Remettre les spaghettis et le
tofu, le temps de bien chauffer, baisser le feu.

 1 dl de crème
 2 œufs frais
 50 g de parmesan râpé
 un peu de muscade
 ¡ de c. c. de sel
 un peu de poivre
 parmesan râpé,

selon goût

Bien mélanger la crème et tous les ingrédients jusqu’au
poivre compris, verser sur les spaghettis, mélanger
délicatement avec deux fourchettes (les œufs ne
doivent pas coaguler), servir aussitôt. Présenter le
parmesan à part.

Portion: 759 kcal, lip 36 g, glu 70 g, pro 36 g

30 min

26 2023

Omelette aux petits pois et fromage
 25 min végétarien minceur

 sans lactose sans gluten low-carb

Pour 2 personnes

 1 oignon fane
 ¿ c. s. d’huile d’olive
 350 g de petits pois surgelés,

décongelés
 ¡ dl d’eau
 ¿ c. c. de sel
 un peu de poivre
 1 citron bio

Couper l’oignon fane en fines rouelles. Faire chauffer l’huile dans une
casserole. Faire revenir l’oignon fane, ajouter les petits pois, mijoter un
instant, verser l’eau, mijoter env. 5 min, saler, poivrer. Râper la moitié
du zeste du citron, ajouter, mélanger.

 40 g de fromage à pâte dure
(p. ex. appenzell)

 5 œufs frais
 2 brins de thym
 ¼ de c. c. de sel
 un peu de poivre
 1 c. s. d’huile d’olive

Passer le fromage à la râpe à rösti, réserver. Battre les œufs en omelette
dans un grand bol, ciseler le thym, ajouter, saler, poivrer. Faire chauffer
½ c. s. d’huile dans une poêle antiadhésive. Ajouter la moitié de la masse
aux œufs de manière à recouvrir le fond de la poêle. Laisser prendre l’ome-
lette env. 2 min à couvert sur feu doux. Répartir dessus la moitié du reste
des petits pois et du fromage, faire chauffer env. 2 min à couvert. Dresser
l’omelette. Procéder de même avec la deuxième omelette.

Portion: 511 kcal, lip 30 g, glu 23 g, pro 31 g

LE PLEIN DE PROTÉINES AU QUOTIDIEN

 31 g de protéinespar personne

25 min

 2023 2726 2023

Pâtes crémeuses
aux lentilles

 30 min végétarien

 minceur

Pour 2 personnes

 60 g de lentilles noires (beluga)
 eau bouillante
 ¼ de c. c. de sel

Cuire les lentilles dans l’eau bouillante env. 20 min à décou-
vert, égoutter. Remettre les lentilles en casserole, saler,
réserver à couvert.

 1 oignon
 250 g de carottes
 200 g de tomates
 120 g de pâtes (p. ex. penne à

l’épeautre)
 3 dl d’eau
 1 c. c. de sel

Peler l’oignon et le tailler en fines lanières, mettre dans une
casserole. Peler les carottes et les couper en rondelles biseau-
tées, couper les tomates en dés, ajouter avec les pâtes et l’eau,
saler, mélanger, porter à ébullition. Laisser cuire env. 10 min à
couvert sur feu moyen en remuant de temps en temps jusqu’à
ce que les pâtes soient al dente.

 1 botte de ciboulette
 20 g de noisettes
 100 g de fromage frais allégé

(Philadelphia Balance)
 20 g de sbrinz râpé

Ciseler la ciboulette, hacher grossièrement les noisettes, in-
corporer aux pâtes avec le fromage frais et les lentilles, le
temps de bien faire chauffer. Parsemer de sbrinz.

Portion: 554 kcal, lip 15 g, glu 70 g, pro 30 g

Ce plat est encore plus riche

en protéines, si vous utilisez

des pâtes à base de lentilles ou de

pois chiches.

Booster
de protéines!

 30 g de protéinespar personne

30 min
28 2023

Croûtes au fromage-courgettes
 20 min + 20 min au four minceur

 sans lactose

Pour 2 personnes

 2 bagels au sésame précuits
(d’env. 85 g)

 1 c. s. d’huile d’olive
 70 g de bresaola en tranches

Préchauffer le four à 200° C. Fendre les bagels et les badigeonner
d’huile. Répartir la bresaola dessus.

 400 g de courgettes
 2 brins de persil plat
 80 g de gruyère râpé
 1 c. c. de sambal oelek
 ½ c. c. de sel

Passer les courgettes à la râpe à rösti, ciseler le persil, mélanger
les deux avec la moitié du gruyère, le sambal oelek et le sel. Ré-
partir la masse sur les bagels, et le reste du gruyère par-dessus.

Cuisson: env. 20 min dans la moitié supérieure du four.

 1 c. s. de vinaigre balsamique
 ½ c. s. d’huile d’olive
 ½ c. s. d’eau
 sel, poivre, selon goût
 100 g de mesclun

Mélanger vinaigre balsamique, huile et eau, rectifier l’assaison-
nement, ajouter le mesclun, mélanger, servir avec les croûtes au
fromage.

Variante: remplacer les bagels par 170 g de pain au choix coupé en tranches.

Portion: 554 kcal, lip 25 g, glu 46 g, pro 34 g

LE PLEIN DE PROTÉINES AU QUOTIDIEN

34 g de protéinespar personne

40 min

28 2023 2023 29

Escalopes et champignons-légumes
 30 min minceur low-carb

Pour 2 personnes

 1 c. c. d’huile d’olive
 4 escalopes de porc (p. ex.

filet, d’env. 50 g)
¼ de c. c. de paprika mi-fort
 ½ c. c. de sel

Préchauffer le four à 60° C, y glisser un plat et des assiettes.
Bien faire chauffer l’huile dans une poêle antiadhésive. Saisir
les escalopes env. 1 min sur chaque face, retirer, assaisonner,
garder en attente au chaud.

 1 poivron rouge
 250 g de champignons (p. ex.

champignons de Paris,
pleurotes du panicaut)

 200 g d’aubergine
 1 c. s. d’huile d’olive
 1 c. c. de maïzena
 1 dl de demi-crème
 ¿ dl de bouillon de légumes
 1 citron bio
 3 brins de menthe
 sel, poivre, selon goût

Épépiner le poivron, couper en lanières, couper les champi-
gnons en tranches et l’aubergine en dés d’env. 1 cm. Bien faire
chauffer l’huile dans la poêle. Faire sauter env. 5 min en re-
muant poivron, champignons et aubergine. Délayer la maïzena
avec la demi-crème et le bouillon, ajouter en remuant, porter à
ébullition, laisser bouillonner env. 3 min sur feu doux. Ajouter la
moitié du zeste de citron râpé et 1 c. s. de jus. Couper grossière-
ment la menthe, ajouter, rectifier l’assaisonnement. Dresser les
champignons-légumes avec les escalopes.

Portion: 436 kcal, lip 28 g, glu 13 g, pro 31 g

30 min

 31 g
de protéines

par personne

LE PLEIN DE PROTÉINES AU QUOTIDIEN

30 2023

Quiche épinards-cottage cheese
 25 min + 30 min au four végétarien minceur

Pour 2 personnes

Pour un moule en tôle Ø env. 28 cm, chemisé de papier cuisson

 1 oignon
 1 piment mi-fort rouge
 1 c. s. d’huile d’olive
 500 g d’épinards
 ¾ de c. c. de sel

Préchauffer le four à 220°C. Peler l’oignon et le hacher finement. Épépiner le
piment mi-fort et le couper en rouelles. Faire chauffer l’huile dans une casse-
role. Faire revenir un instant l’oignon et le piment mi-fort, ajouter les épinards
par portions, laisser retomber à couvert, saler, égoutter, laisser tiédir un peu.

 120 g de farine bise
 ¼ de c. c. de sel
 100 g de séré maigre
 1¿ c. s. d’eau
 ½ c. s. de vinaigre de vin blanc

Mélanger dans un grand bol la farine et le sel. Ajouter séré, eau et vinaigre, ras-
sembler rapidement en pâte lisse sans pétrir. Abaisser la pâte (Ø env. 30cm)
sur un peu de farine, foncer le moule chemisé. Piquer le fond à la fourchette.
Répartir les pousses d’épinards sur le fond.

 2 œufs
 200 g de cottage cheese

nature
 2 c. s. de gruyère râpé

Battre les œufs en omelette, verser dessus, répartir le cottage cheese, parsemer
de gruyère.

Cuisson: env. 30 min tout en bas du four.

Remarque: la pâte minceur express! Elle est prête en un rien de
temps, même pas besoin de la laisser reposer. On peut l’abaisser
et la glisser au four directement

Portion: 560 kcal, lip 20 g, glu 49 g, pro 42 g

 42 g de protéinespar personne

LE PLEIN DE PROTÉINES AU QUOTIDIEN

55 min

LE PLEIN DE PROTÉINES AU QUOTIDIEN

 2023 3130 2023

Gratin aux pruneaux
 10 min + 35 min au four végétarien minceur

Pour 2 ramequins d’env. 4 dl ou 1 plat à gratin d’env. 1 litre

Pour 2 personnes

 350 g de pruneaux
 1 c. s. de sucre brut
 ¼ de c. c. de cannelle

Préchauffer le four à 180° C.
Couper les pruneaux en deux,
mélanger dans les ramequins
avec le sucre et la cannelle.

Cuisson: env. 10 min au milieu
du four. Retirer.

 140 g de pain (p.ex.
tessinois ou
tresse)

 ½ dl de lait
 250 g de séré de-

mi-gras
 2 œufs frais
 1 c. s. de sucre brut
 1 pincée de sel
 10 g de beurre,

mou

Couper le pain en tranches,
intercaler entre les pruneaux.
Mélanger lait, séré, œufs,
sucre et sel, verser sur les
tranches de pain. Répartir le
beurre dessus.

 1 c. c. de sucre
glace

Finition: env. 25 min au four.
Retirer, poudrer de sucre
glace.

Astuce: vous voulez encore plus de protéines? Saupoudrez
alors le soufflé de noix hachées avant de le faire cuire.

Variantes: ce gratin est délicieux aussi avec des cerises
dénoyautées, des abricots ou des mirabelles.

Portion: 550 kcal, lip 18 g, glu 69 g, pro 27 g

Même un gratin sucré peut être

riche en protéines. L’astuce consiste

à utiliser des œufs et du séré

demi-gras pour la liaison.

Un souper
sucré!

45 min

LE PLEIN DE PROTÉINES AU QUOTIDIEN

32 2023

 27 g
de protéines

par personne

LE PLEIN DE PROTÉINES AU QUOTIDIEN

 2023 3332 2023

BON À SAVOIR

Les œufs sont-ils vraiment bons pour la
santé? Oui. Leur mauvaise réputation de
favoriser le cholestérol a été démentie par
de nombreuses études. Des experts améri-
cains ont découvert que le corps produit
lui-même beaucoup plus de cholestérol
qu’il n’en absorbe par l’alimentation.

Des protéines à disposition
Les protéines de l’œuf s’avèrent être de
véritables éléments constitutifs à chaque
étape de la vie: notre corps les absorbe
mieux que les protéines contenues dans
d’autres aliments - plus précisément, il les
utilise à 100%! Cela représente environ
7 grammes de protéines par œuf.

Bien jaune et fort
Le jaune d’œuf se distingue quant à lui
par un profil nutritionnel impressionnant.
Il contient de la vitamine A, de la

Comment savoir si un œuf est encore frais?
C’est très simple: placer l’œuf dans un grand
verre et remplir d’eau. Si l’œuf reste au fond du
verre, il est frais. S’il flotte à mi-hauteur, il a
entre 7 et 14 jours. S’il remonte à la surface,
la fraîcheur n’est pas au rendez-vous: l’œuf
ne devrait plus être consommé.

Les œufs mettent de bonne humeur. Ils
contiennent du tryptophane, un acide
aminé dont le corps a besoin pour pro-
duire de la sérotonine, l’hormone du
bonheur. Quoi de mieux qu’un bon repas
à base d’œufs pour booster votre bonne
humeur!

Le bonheur
est dans l’œuf Encore frais?

vitamine D, de la vitamine E et différentes
vitamines B, ainsi que des oligo-éléments
tels que le zinc, le fer, le sélénium et la
lutéine, qui préserve notamment la santé
des yeux. Le saviez-vous? Ces micronutri-
ments sont en grande partie conservés
lors de la cuisson.

Conseils d’utilisation
Durs ou mollets, pochés, au plat ou brouil-
lés, en omelette ou encore pour enrober
une piccata (avec de la viande, des cour-
gettes ou des aubergines) ou napper les
tartes - les modes de préparation des
œufs sont aussi variés que sains. Les plats
à base d’œufs cuits doivent être consom-
més dans les 24 heures. Les œufs se
conservent également sans être réfrigé-
rés. La règle d’or est la suivante: 28 jours
au réfrigérateur, 18 jours à température
ambiante.

Beaucoup de protéines, de précieuses vitamines: les œufs fournissent

à notre corps des nutriments importants qu’il utilise de manière optimale.

Le jaune d’œuf, en particulier, est un véritable concentré de vitamine D.

Découvrez pourquoi il vaut la peine de miser sur les œufs.

L’œuf,
un concentré d’énergie

34 2023

 2023 35

POURQUOI
MISONS-NOUS
DEPUIS TOUJOURS
SUR CE QUI EST SAIN?

SWICA vous encourage à adopter un mode de vie sain. Une alimentation équilibrée et variée
contribue de manière déterminante à votre bien-être. Chez nous, vous profitez donc de contribu-
tions attrayantes en matière de prévention et d’une large palette d’offres en faveur de la santé.

LÀ POUR VOUS.
Téléphone 0800 80 90 80 ou swica.ch/alimentation

Tentez
votre chance

swica.ch/
concours

34 2023

N’oubliez pas les protéines!

Voici de délicieuses salades et soupes

avec un supplément d’énergie

pour vos muscles.

de la Dr. clin. nutr. Caroline Kiss,
experte en nutrition clinique,
Centre universitaire de médecine
gériatrique FELIX PLATTER

Les salades et les soupes sont très appréciées
pour un lunch. Mais on oublie les protéines.
Il est pourtant très facile d’enrichir ces repas
en protéines.

Préparez des soupes crémeuses sans crème,
mais avec du cottage cheese, du fromage
fondu ou des pois chiches, faciles à réduire
en purée.

Avant de déguster, ajoutez à la soupe des
graines grillées ou des fruits à coque.

Complétez vos salades avec des œufs
durs, du cottage cheese, des lamelles de
viande séchée, des noix et des graines, des
haricots en boîte, des rouleaux de sbrinz
ou des rosettes de Tête de Moine.

Pour avoir encore plus de protéines, rempla-
cez la mayonnaise par du séré demi-gras
pour la sauce à salade.

SPÉCIAL SALADES ET SOUPES

et la cuillèreAvec la fourchette

Conseils

36 202336 2023

LIGHT BOLD

Velouté de brocoli à la grisonne
 30 min minceur low-carb

Pour 2 personnes

 1 échalote
 500g de brocoli

Peler l’échalote et la hacher finement. Couper le brocoli en petits
bouquets.

 1 c. s. d’huile d’olive
 8 dl de bouillon de légumes
 sel, poivre, selon goût

Faire chauffer l’huile dans une casserole. Faire revenir env. 5 min
l’échalote et le brocoli. Verser le bouillon, porter à ébullition.
Baisser le feu, laisser mijoter env. 20 minutes. Mixer la soupe
dans le blender, rectifier l’assaisonnement, dresser.

 80 g de viande des Grisons
en tranches

 100 g de fromage frais
nature

 2 c. s. de cerneaux de noix
 30 g de micro-verdures

Tailler la viande des Grisons en fines lanières, dresser sur le ve-
louté avec fromage frais, cerneaux de noix et micro-verdures.

Portion: 466 kcal, lip 31 g, glu 11 g, pro 32 g

SPÉCIAL SALADES ET SOUPES

cuillère

Vous préférez une soupe
végétarienne? Dans ce cas, utilisez
un substitut de viande à base de

plantes, p. ex. env. 100 g de Planted
pulled Nature ou Planted pulled Spicy Herbs.

Version végétarienne

 32 g de protéinespar personne

 2023 3736 202336 2023

Velouté de ratatouille
et mozzarella

25 min végétarien minceur low-carb

Pour 2 personnes

 1 échalote
 2 gousses d’ail
 1 piment mi-fort

rouge
 250 g de tomates
 200 g de courgette
 200 g de poivron rouge
 150 g d’aubergine

Peler l’échalote et l’ail, ha-
cher grossièrement. Épépiner
le piment mi-fort et le couper
en rouelles. Couper les to-
mates en morceaux. Couper
courgette, poivron et auber-
gine en morceaux d’env. 1 cm.

 1 c. s. d’huile d’olive
 40 g de lentilles corail
 4 dl de bouillon de

légumes
 sel, selon goût
 2 c. c. de crema di

balsamico

Faire chauffer l’huile dans
une casserole. Faire revenir
échalote, ail et piment mi-
fort. Ajouter tomates, cour-
gette, poivron et aubergine,
mijoter env. 10 min à couvert
sur feu doux. Ajouter les len-
tilles, verser le bouillon,
laisser mijoter env. 5 min à
couvert. Mixer ¾ de la soupe
dans le blender, remettre en
casserole, le temps de bien
faire chauffer, rectifier l’as-
saisonnement en sel, dresser,
arroser d’un filet de crema di
balsamico.

 3 brins de basilic
 2 barquettes de

mozzarella di bu-
fala (env. 250 g)

 2 pincées de fleur
de sel

Couper grossièrement le
basilic, mélanger avec la
mozzarella, saler, servir avec
le velouté.

Portion (¿): 554 kcal, lip 34 g, glu 30 g, pro 29 g

SPÉCIAL SALADES ET SOUPES

 29 g de protéinespar personne

38 202338 2023

LIGHT BOLD

Soupe thaï au curry et crevettes
 25 min minceur

 sans lactose

Pour 2 personnes

 300 g de carottes
 1 poivron jaune
 1 piment rouge
 1 boîte de pousses de bambou

(d’env. 230 g)

Peler les carottes et les tailler en petits dés, épépiner le poivron
et le couper en fines lanières. Épépiner le piment et le couper
en rouelles. Rincer les pousses de bambou, égoutter.

 1 c. s. d’huile de sésame grillé
 2 cm de gingembre
 2 c. s. de pâte de curry rouge
 5 dl de bouillon de poule
 2½ dl de lait de coco

Faire chauffer l’huile dans une casserole. Faire revenir
carottes, poivron, piment et pousses de bambou. Ajouter
le gingembre pelé et râpé, puis la pâte de curry, mijoter un
instant. Verser le bouillon et le lait de coco, porter à ébulli-
tion. Baisser le feu, laisser bouillonner env. 15 minutes.

 250 g de tomates cerises
 200 g de queues de crevettes

crues décortiquées (bio)
 1 citron vert
 sel, selon goût
 3 brins de coriandre

Couper les tomates en deux, mettre dans la soupe avec les
crevettes, laisser pocher env. 5 min sur feu doux. Rincer le
citron vert sous l’eau très chaude, éponger, ajouter le jus pressé
du demi-citron, couper l’autre moitié en quartiers. Rectifier
l’assaisonnement en sel de la soupe, effeuiller la coriandre,
parsemer, servir avec les quartiers de citron vert.

Portion: 540 kcal, lip 31 g, glu 35 g, pro 27 g

SPÉCIAL SALADES ET SOUPES

 27 g
 de protéines

par personne

Version
végétarienne

Vous préférez une soupe

sans crevettes? Utilisez alors

200 g de cubes de tofu.

C’est tout aussi bon.

 2023 3938 202338 2023

Légère soupe d’orge
grisonne

 1h minceur

Pour 2 personnes

 1 oignon
 1 gousse d’ail
 300 g de poireau
 200 g de carottes
 80 g de viande séchée

Peler l’oignon et le hacher finement.
Presser l’ail. Partager le poireau dans
la longueur, couper en fines lanières.
Peler les carottes, tailler en brunoise,
couper finement la viande séchée. Ré-
server la moitié de la viande séchée.

 1 c. s. d’huile d’olive
 50 g d’orge perlé
 1 feuille de laurier
 1 l de bouillon de bœuf

Faire chauffer l’huile dans une casse-
role. Faire revenir oignon, ail, poireau
et carottes, ajouter l’orge, faire reve-
nir un instant. Ajouter la viande séchée
et la feuille de laurier, verser le bouil-
lon, porter à ébullition. Baisser le feu,
laisser mijoter env. 50 min à couvert.

 1 dl de demi-crème
 ½ botte de ciboulette
 80 g de pain bis

Verser la demi-crème, le temps de bien
faire chauffer, dresser la soupe. Ciseler
la ciboulette, parsemer avec la viande
séchée réservée. Couper le pain en
tranches, servir à part.

Préparation à l’avance: env. 1 jour avant, garder à couvert au réfrigé-
rateur

Portion: 559 kcal, lip 24 g, glu 52 g, pro 28 g

 28 g de protéinespar personne

40 202340 2023

LIGHT BOLD

Soupe de chili con carne
 30 min

Pour env. 1¿ litre/Pour 2 personnes

 ¿ c. s. d’huile d’olive
 200 g de viande hachée maigre (bœuf)
 ¡ de c. c. de sel

Bien faire chauffer l’huile dans une poêle antiadhésive. Saisir la
viande hachée env. 2 min, retirer, saler.

 1 oignon
 1 gousse d’ail
 1 piment rouge
 1 poivron jaune
 300 g de pommes de terre à chair

ferme
 1 boîte de haricots rouges (d’env. 215 g)

Peler l’oignon et l’ail, couper l’oignon en fines lanières, hacher
finement l’ail. Épépiner le piment et le poivron. Couper le piment en
rouelles, le poivron en petits dés. Couper les pommes de terre en
dés d’env. 1 cm. Rincer les haricots et les égoutter.

 ¿ c. s. d’huile d’olive
 1 boîte de tomates concassées

(d’env. 400 g)
 ¡ de c. c. de cannelle
 5 dl de bouillon de bœuf
 sel, selon goût
 4 c. s. de demi-crème acidulée

Faire chauffer un peu d’huile dans la poêle. Faire revenir l’oignon,
l’ail et le piment. Ajouter le poivron, les pommes de terre et les
haricots, faire revenir un instant. Ajouter les tomates et la cannelle,
verser le bouillon, porter à ébullition. Baisser le feu, ajouter la viande,
laisser mijoter env. 15 min à couvert, rectifier l’assaisonnement en sel.
Dresser la soupe, répartir dessus la demi-crème acidulée.

Portion: 549 kcal, lip 20 g, glu 56 g, pro 36 g

SPÉCIAL SALADES ET SOUPES

 36 g de protéinespar personne

Remplacez la viande hachée

par un substitut végétarien.

Nous avons apprécié la viande

hachée à base de plantes proposée

par The Green Mountain.

Version
végétarienne

 2023 4140 202340 2023

Salade de chou-fleur et œuf

 15 min + 20 min au four végétarien minceur sans gluten

Pour 2 personnes

 500 g de chou-fleur
 1 c. s. d’huile d’olive
 ½ c. c. de sel
 un peu de poivre

Préchauffer le four à 220° C. Couper le chou-fleur en petits bouquets,
mélanger dans un grand bol avec huile, sel et poivre, répartir sur une
plaque chemisée de papier cuisson.

Cuisson: env. 20 min au milieu du four. Retirer.

 1 orange bio
 1 c. c. de moutarde

mi-forte
 1 c. s. d’huile d’olive
 180 g de yogourt nature
 ½ c. c. de sel
 un peu de poivre
 ½ bouquet de persil

Râper la moitié du zeste d’orange, presser 2 c. s. de jus, mélanger les
deux dans un saladier avec moutarde, huile, yogourt, sel et poivre.
Ciseler le persil, ajouter, mélanger.

 4 œufs durs
 1 c. s. de câpres
 20 g de mélange de

graines

Écaler les œufs et les couper en deux, dresser avec le chou-fleur.
rroser d’un filet de sauce, égoutter les câpres, en parsemer la salade
avec le mélange de graines.

Portion: 434 kcal, lip 30 g, glu 13 g, pro 25 g

Good to know

SPÉCIAL SALADES ET SOUPES

 25 g
de protéines

par personne

42 202342 2023

LIGHT BOLD

Salade caprese aux flageolets

 20 min

végétarien minceur sans gluten

 low-carb

Pour 2 personnes

 2 c. s. de vinaigre balsamique blanc
 2 c. s. d’huile d’olive
 ¡ c. c. de sel
 un peu de poivre

Mélanger le vinaigre balsamique et
l’huile dans un saladier, saler et poivrer
la vinaigrette.

 4 échalotes
 300 g de tomates cerises
 ¿ boîte de haricots verts (flageolets,

d’env. 435 g)
 150 g mozzarellas mini
 75 g d’olives noires dénoyautées
 ¡ c. c. de sel
 un peu de poivre
 1 bouquet de basilic

Peler les échalotes et les couper en
fines rouelles. Couper les tomates
cerises en deux, incorporer les deux à la
vinaigrette. Rincer les flageolets et les
égoutter, incorporer aux tomates avec
la mozzarella et les olives, saler,
poivrer. Effeuiller le basilic, parsemer.

Portion: 489 kcal, lip 35 g, glu 19 g, pro 20 g

Good to know
Sources de protéines
végétales
Voici un aperçu des meilleures
sources de protéines végétales:

100 g de graines de lupin 42 g

100 g de lentilles jaunes 24 g

100 g de haricots rouges 24 g

100 g de lentilles Beluga 23 g

100 g de lentilles rouges 23 g

100 g de haricots blancs 23 g

100 g de haricots noirs 22 g

100 g de pois chiches19 g

100 g de tempeh 16.5 g

100 g de tofu14 g

SPÉCIAL SALADES ET SOUPES

 20 g
de protéines

par personne

 2023 4342 202342 2023

Salade Parmentier au thon
 40 min

 minceur

Pour 2 personnes

 400 g de pommes de terre à
chair ferme
eau salée, bouillante

Cuire les pommes de terre al dente env. 30 min à découvert
dans l’eau salée bouillante. Les peler encore chaudes, couper
en rondelles, mettre dans un saladier.

 1¿ dl de bouillon de légumes,
très chaud

Verser le bouillon sur les pommes de terre et laisser reposer un
instant.

 1 c. s. de moutarde à l’ancienne
 2 c. s. de vinaigre de vin blanc
 2 c. s. d’huile d’olive ou de colza
 180 g de yogourt nature
 1 concombre (d’env. 350 g)
 250 g de tomates cerises
 sel, poivre, selon goût
 1 boîte de thon au naturel

(d’env. 200 g)
 1 botte de ciboulette

Mélanger moutarde, vinaigre, huile et yogourt. Tailler le
concombre en bâtonnets, couper les tomates en deux, ajouter
le tout aux pommes de terre, mélanger délicatement, rectifier
l’assaisonnement, dresser. Égoutter le thon, répartir dessus,
ciseler la ciboulette, parsemer.

Préparation à l’avance: salade sans le concombre et les tomates env. 1 jour avant. Ajouter le
concombre et les tomates au moment de servir, sinon la salade sera détrempée. Et cela permet de
mieux l’emporter.

Portion: 446 kcal, lip 17 g, glu 38 g, pro 30 g

 30 g
de protéines

par personne

Version
végétarienne

Vous préférez une salade

Parmentier sans poisson?

Il suffit de garnir la salade avec

deux œufs durs coupés en petits

morceaux. C’est un vrai délice.

44 202344 2023

LIGHT BOLD

Salade multicolore et mousse de truite

 20 min

 minceur

Pour 2 personnes

 1 citron bio
 ½ c. s. d’huile de colza ou d’olive
 ¼ c. c. de sel
 200 g de chou-rave
 200 g de carottes
 1 poivron rouge
 100 g de tomates cerises
 2 brins de menthe
 10 g de cacahuètes salées

Râper la moitié du zeste de citron, presser 2 c. s. de jus,
mélanger les deux avec l’huile et le sel dans un saladier. Peler
le chou-rave et les carottes, couper en lanières avec le poivron.
Couper les tomates en deux et la menthe grossièrement, mettre
le tout dans la vinaigrette, mélanger. Parsemer de cacahuètes.

 140 g de fromage frais au raifort
(p. ex. Cantadou)

 1 c. s. de jus de citron
 1 c. s. d’eau
 200 g de filets de truite fumés
 2 brins d’aneth
 50 g de pain (p. ex. Pagnol)

Lisser le fromage frais avec le jus de citron et l’eau. Couper les
filets de truite en morceaux, ciseler l’aneth, incorporer en-
semble. Couper le pain en tranches, répartir la mousse dessus,
servir avec la salade.

Portion: 551 kcal, lip 31 g, glu 30 g, pro 34 g

SPÉCIAL SALADES ET SOUPES

 34 g
de protéines

par personne

44 2023 2023 4544 2023

VRAI OU FAUX?

Mythe 1
Les protéines animales
valent mieux que les
protéines végétales
La valeur biologique des protéines indique
la quantité de protéines corporelles pou-
vant être formées à partir de protéines
alimentaires. Les protéines animales ont en
général une haute valeur. Mais les protéines
végétales fournissent aussi tous les acides
aminés essentiels. Le soja a même une
valeur plus élevée que la viande de bœuf.

Mythe 2
La viande est plus

riche en protéines que
les aliments d’origine

végétale
Les sources de protéines végétales sont

nombreuses. Lupin, graines de courge,
seitan, graines de chanvre, noix, tempeh,

graines de chia, tofu et autres légumi-
neuses (par ex. lentilles, pois chiches)

sont d’excellentes sources. 100 g de
seitan contiennent notamment plus

de protéines que la même quantité
de viande ou de poisson.

Mythe 4
Les protéines en poudre
valent mieux que les protéines
 issues de l’alimentation
Il est vrai qu’un shake protéiné a une teneur élevée en
protéines. Les protéines en poudre sont prises comme un
complément alimentaire, par exemple sous la forme d’un
shake à l’heure du goûter. Mais les aliments riches en
protéines doivent se retrouver dans notre assiette
à chaque repas.

Mythe 3
Les protéines servent à prendre
du muscle - même chez les femmes
Oui et non. Les protéines sont des éléments constitutifs
importants pour les muscles. Toutefois, on ne prend pas
automatiquement du muscle en consommant beaucoup de
protéines. La masse musculaire se développe grâce à
l’entraînement et à une alimentation riche en protéines.

Top neuf des mythes
sur les protéines

Nous démêlons le vrai du faux et mettons fin aux idées

reçues sur les protéines. Préparez-vous à réviser

neuf grands mythes à ce propos.

46 2023

VRAI OU FAUX?

Mythe 8
Manger trop de protéines,
ça fait grossir
Ce n’est pas le cas. Mais à la fin de la journée, c’est
le bilan calorique qui compte. Les protéines
fournissent aussi des calories. Si l’on en consomme
plus que l’on n’en brûle, on peut grossir. Un apport
excessif en protéines conduit le corps à les transfor-
mer en glucose puis en glucides.

Mythe 7
Les protéines aident

à perdre du poids
Si c’était si simple! Pour perdre du poids, il faut
un bilan énergétique négatif: l’organisme doit

recevoir moins d’énergie qu’il n’en dépense.
Le sport est donc aussi important qu’une

alimentation saine. Les protéines peuvent
toutefois aider à maigrir: les aliments riches en

protéines comme le poisson et la volaille,
les légumineuses et les produits laitiers
pauvres en matières grasses rassasient

longtemps et stabilisent le taux de glycémie.

Mythe 9
Plus on mange de protéines,
mieux c’est
Pas vraiment. Il est conseillé de consommer au moins
0,8 gramme de protéines par kilo de poids corporel,
mais au maximum 2 grammes. Pour le groupe d’âge 50+,
les recommandations nutritionnelles sont de 1 à 1,2 g.

Mythe 5
Les protéines ne sont
importantes que pour les sportifs
Les sportifs ont des besoins accrus en protéines (pour
la construction musculaire et la récupération après
l’entraînement), mais celles-ci sont aussi importantes
pour les non-sportifs. Le corps a besoin de protéines pour
les os, les cheveux, les ongles et les organes.

Mythe 6
Les protéines, c’est
mauvais pour les reins
La dégradation des acides aminés des
protéines produit de l’ammoniaque.
Celle-ci est convertie en urée pour être
éliminée par les urines. Lorsque nous
consommons beaucoup de protéines,
les reins doivent travailler davantage.
Si les reins sont en bonne santé, il suffit
de boire suffisamment. Seules les
personnes avec des problèmes rénaux
doivent faire attention à leur consom-
mation de protéines.

Top neuf des mythes
sur les protéines

 2023 4746 2023

Nos spécialistes vous répondentDes questions
CONSEILS

Astrid L. (55) du Toggenburg

Je fais beaucoup de sport et je
mange végane. J’ai entendu dire
que les protéines végétales étaient
moins bien assimilées. Quelles sont
les sources de protéines végétales
que vous recommandez et com-
ment peut-on améliorer leur
absorption?

Les protéines végétales sont effective-
ment moins bien assimilées par l’orga-
nisme que les protéines d’origine ani-
male.

En raison de substances dites antinutri-
tionnelles, présentes notamment dans
les légumineuses, l’absorption intesti-
nale des protéines peut être inhibée.
Contrairement aux protéines animales,
les protéines végétales ont en outre un
profil en acides aminés incomplet, à
quelques exceptions près comme le soja
et le lupin. Les acides aminés, éléments
de base des protéines, sont d’une grande
importance pour l’organisme. Notre
corps en fabrique certains, mais il n’est
pas capable de synthétiser tous les
acides aminés essentiels, qui doivent
donc être apportés directement par
l’alimentation. Une combinaison intelli-
gente permet de couvrir sans problème
les besoins en acides aminés essentiels.
La combinaison de légumineuses et, en
cas de maladie cœliaque, de céréales
sans gluten est particulièrement effi-
cace. Les plats à base de maïs et de
haricots ou de soja associés à du riz ou
des pommes de terre en sont des
exemples typiques.

Wina Fontana,
diététicienne

Kurt M. (53) de Köniz

Je participe cet hiver à un mara-
thon de ski de fond. Comment puis-
je m’alimenter de manière idéale
avant et après la compétition?

Avant la compétition, il est important de
faire le plein d’énergie. Une à deux
semaines avant le marathon, mangez
équilibré et consommez suffisamment
de glucides. Voici de bonnes sources de
glucides: pâtes, riz, pommes de terre,
quinoa, légumineuses comme les pois
chiches et les haricots.

Le jour de la compétition, il est conseillé
de prendre un repas plus important,
composé principalement de glucides,
environ 4 heures avant l’événement
sportif. Une heure avant la compétition,
vous pouvez encore prendre des forces
en mangeant une banane, des fruits
secs, un yaourt aux fruits ou des galettes
de riz/maïs au miel.

Après le marathon, les glucides aident à
mieux récupérer. Privilégiez également
les protéines, elles sont tout aussi im-
portantes. Les boissons sportives proté-
inées, les yaourts aux fruits, les galettes
de riz avec du cottage cheese, les petits
pains sans gluten avec un peu de viande
maigre ou les plats à base d’œufs
comme les omelettes aux légumes ou les
pancakes avec de la compote de fruits
vous fourniront l’apport en protéines
nécessaire.

Aaron Haslbauer,
scientifique du sport,
Basel Mobility Center

Carina B. (49) de St-Gall

Je ne fais pas de sport, je n’aime
pas ça. Quelles alternatives recom-
mandez-vous pour faire plus
d’exercice au quotidien?

L’Organisation mondiale de la santé
recommande 150 minutes d’activité
physique par semaine, que vous pouvez
facilement intégrer dans votre quoti-
dien. En dehors du sport, beaucoup
d’activités ont des effets positifs sur la
santé. Les possibilités sont multiples, du
ménage au jardinage, en passant par la
marche et les montées d’escalier, par
exemple. Chaque minute fait du bien à
l’organisme et fait travailler les mus-
cles. Un grand classique pour exercer
rapidement l’équilibre est de se brosser
les dents sur une jambe. On peut aussi
descendre du bus un arrêt plus tôt et
faire le reste du trajet à pied. Il serait
encore mieux de faire tout le trajet à
pied ou à vélo. Certaines personnes se
servent d’applications ou d’appareils
techniques comme les podomètres ou
les montres intelligentes pour un suivi
de leur activité physique quotidienne.

Christian Riedi, entraîneur personnel,
MAS Health & Fitness, physiothérapeute du

sport diplômé, GRAF tut gut, Lucerne

48 2023

de pouce Un coup

pour les petits
creux

Grignoter des
fruits à coque
Les fruits à coque sont des sources saines
de protéines. Ces concentrés énergé-
tiques contiennent diverses quantités de
protéines. Les cacahuètes (en fait des
légumineuses) atteignent le chiffre
impressionnant de 25 g de protéines pour
100 g. Elles se placent en tête. Les graines
de courge fournissent 19 g de protéines
pour 100 g. Avec 20 g de protéines pour
100 g, les amandes sont également un
snack protéiné sain.

Duos gagnants
L’organisme absorbe mieux les protéines
végétales lorsqu’elles sont consommées
en combinaison avec certains nutri-
ments. Ainsi, le maïs et les haricots
constituent une combinaison idéale. En
effet, les haricots contiennent un excé-
dent de lysine (acide aminé), alors que
c’est l’inverse pour le maïs. Comme les
deux se complètent parfaitement, le
corps assimile très bien les protéines.
Voici deux autres tandems efficaces:
l’œuf et la pomme de terre, le fromage
blanc et la pomme de terre.

Pascal Z. (52) de Lucerne

Mon intolérance au lactose limite
fortement le choix de produits
laitiers. J’aimerais boire du pe-
tit-lait de temps en temps, mais
je ne le tolère pas. Avez-vous
des idées pour remplacer le
petit-lait afin de consommer
plus de protéines?

Comme le petit-lait frais contient
presque autant de lactose que le lait,
vous ne le supportez pas. Mais le pe-
tit-lait n’est pas une très bonne source
de protéines. Il contient 1,8 gramme de
protéines pour 200 millilitres. En com-
paraison, on trouve 6,4 grammes de
protéines dans la même quantité de lait
et 10 grammes de protéines dans
30 grammes de fromage à pâte dure. Dès
lors, pour manger davantage de proté-
ines, il vaut mieux privilégier les fro-
mages à pâte dure sans lactose ou les
produits laitiers sans lactose. Il est
conseillé de consommer trois portions
de produits laitiers par jour. L’isolat de
protéines de lactosérum, disponible
dans le commerce sous le nom de proté-
ines «Whey», ne contient pas de lactose
et peut servir de complément si vous ne
pouvez pas couvrir vos besoins en
protéines avec des aliments. Ne le
confondez pas avec le lactosérum en
poudre ou le lactosérum doux en poudre,
qui contiennent du lactose. Vous pouvez
donc profiter d’une boisson protéinée à
base de petit-lait sans lactose.

Nicole Schregenberger,
responsable thérapie nutritionnelle,

Département universitaire de médecine
gériatrique FELIX PLATTER

5 super
snacks protéinés
Envie de grignoter? Ou vous avez un petit
creux pendant une longue balade? Ces cinq
idées de snacks fournissent des protéines
en moins de deux.

Houmous et bâtonnets de légumes
Composée d’une purée de pois chiches et
de sésame, d’huile d’olive, de citron et
d’épices, cette spécialité orientale a depuis
longtemps conquis nos cuisines et nos
papilles. En raison de ses acides gras
polyinsaturés, le houmous est meilleur que
les dips traditionnels.

Graines de courge
En plus d’être riches en protéines, elles
contiennent des micronutriments essen-
tiels et du zinc.

Babeurre
Parfait pour les petits creux, le babeurre
fournit de bonnes protéines ainsi que du
potassium, du calcium, du magnésium et
du fer.

Œufs pique-nique
Les œufs cuits peuvent être conservés
pendant quelques semaines. Il suffit de les
écaler et de les déguster. Pour en savoir plus
sur les œufs, consultez la page 34.

Bâtonnets de fromage
Les fromages à pâte dure font partie des
variétés de fromages riches en protéines.
Ils en contiennent jusqu’à 36%. Il suffit d’en
couper un morceau. Très facile à emporter,
dans un film alimentaire ou du papier à
fromage.

 2023 4948 2023

UP TO DATE

La leucine - un carburant
idéal pour les muscles
Présente dans divers aliments, la
leucine fait partie des acides aminés
essentiels. Les muscles en ont tout
particulièrement besoin: la leucine
stimule le développement musculaire
et inhibe la dégradation des protéines
musculaires. Renforcer les muscles
permet d’améliorer les performances
et de prévenir les blessures. Une étude
menée en Europe au sein d’établisse-
ments médico-sociaux a montré que
les pensionnaires, sans aucun entraî-
nement, avaient augmenté leur masse
musculaire de 250 grammes, après
avoir consommé chaque jour durant
13 semaines une boisson à base de
protéines de lactosérum enrichie en
leucine.

Les personnes de 60 ans et plus de-
vraient consommer 5000 milli-
grammes de leucine par jour. La meil-
leure source de leucine est le parme-
san, avec 3500 milligrammes pour
100 grammes. Les cacahuètes, les
amandes, la viande, le foie, le thon, le
flétan, les lentilles, les pois ou les fèves
de soja sont aussi riches en leucine.

En principe, une alimentation équili-
brée permet de garantir un apport
journalier suffisant en L-leucine.

Astuce saine:
la boisson aux protéines
de lactosérum
Les personnes âgées ont des besoins
nutritionnels spécifiques. En raison de
la fonte musculaire, elles brûlent
environ un quart de calories en moins.
Les aliments doivent donc être moins
caloriques, mais très riches en nutri-
ments. Par conséquent, les personnes
âgées devraient consommer des
protéines et des aliments riches en
vitamines, minéraux et oligo-élé-
ments, tout en évitant autant que
possible les calories vides comme le
sucre.

Comme l’élasticité de l’estomac dimi-
nue ave l’âge, il peut être utile de
recourir aux compléments alimen-
taires sous forme liquide. En effet,
l’estomac des seniors tend à se rem-
plir plus rapidement et à se vider plus
lentement. Il en résulte une diminu-
tion de la sensation de faim. Une
boisson à base de protéines de lacto-
sérum est idéale pour cela. Elle per-
met d’ingérer beaucoup de nutri-
ments dans peu de liquide afin d’évi-
ter toute sensation de satiété qui
empêcherait une prise alimentaire
régulière.

Un trio de choc
Combiner un régime de vitamines D
et d’acides gras oméga-3 avec un
entraînement musculaire permet de
réduire fortement le risque de cancer.
C’est ce que révèle l’étude DO-
HEALTH, la plus vaste étude sur le
vieillissement jamais menée en Eu-
rope, qui a été publiée en avril 2022.
Selon l’équipe de chercheurs, dont le
professeur Dr. med. Reto W. Kressig
fait partie, les trois composantes en
question influent diversement sur les
mécanismes liés au développement
d’un cancer. Alors que la vitamine D
entrave la croissance de cellules
cancéreuses, les acides gras oméga-3
réduisent les inflammations et l’acti-
vité physique favorise la mort des
cellules cancéreuses. Pour la première
fois, l’étude a pris en compte les
mécanismes complémentaires de ces
substances, au lieu de les évaluer
séparément comme jusqu’à présent.
Une supplémentation quotidienne en
vitamine D et en oméga-3 associée
à un simple entraînement musculaire
à domicile a fait baisser de 61% les
nouveaux cas de cancers invasifs.

L’actualité
sciences

50 2023

Découvrez de nombreuses
activités près de chez vous.
prosenectute.ch/recherche-cours

058 591 15 15

Participezvous aussi!

50 2023

La meilleure qualité bio
depuis 30 ans.

Savourez le bio
à l’état pur.

469_01722006_Coop_Naturaplan_Print_Inserat_Vollmilch_GesundundStark_210x280_df.indd 2469_01722006_Coop_Naturaplan_Print_Inserat_Vollmilch_GesundundStark_210x280_df.indd 2 06.02.23 15:3406.02.23 15:34

