
deSAVEURS
chez nous

Avec le concours de JUL IEN LAPRAILLE

LUXEMBOURG BELGE

Editorial
Le Luxembourg belge… tellement savoureux !

La plus vaste des dix provinces du pays vit au rythme de la
nature et de son agriculture.

Et nos agriculteurs font vivre une campagne douce et
souriante. Intransigeants sur la qualité, ils donnent à notre
province le visage épanoui de la gourmandise.

Partout dans nos villes et villages , le savoir-faire des
agriculteurs et éleveurs et la créativité de nos artisans
et entrepreneurs déclinent des produits authentiques et
modernes et une infinie variété de saveurs.

Que serait une bonne table sans l’accueil de ses hôtes ?
La diversité et la qualité de nos hébergements, le charme
d’une nature changeante au fil des saisons et cette
belle tradition d’accueil qui fait notre fierté valent au

Luxembourg belge d’être la destination touristique et
gourmande d’excellence.

Cindy Lambermont, Katrien Gevaert, Christiane Collinet ,
Jacques Cornerotte et leur comparse Julien Lapraille vous
convient à notre table mais aussi à nos fourneaux...

Les luxembourgeois sont fiers de leurs produits et sont
surtout heureux de les faire goûter à tous leurs amis.

Soyez vous aussi les ambassadeurs de nos saveurs !

René COLLIN
Député provincial à l’Agriculture,

à l’Economie, au Tourisme et
aux Ressources Naturelles

Sommaire

Trésors de nos rivières

Luxembourg belge, terre d’élevage

Les trésors de nos jardins

Et quand s’ouvre la chasse

Autres ambassadeurs

En guise d’apéritif5 Le lait dans tous ses états

Conclusion sucrée7 Comme mises en bouche11

15

17

29

31

35

39

45

Autres ambassadeurs 5

Saveurs de chez nous

En guise d’apéritifLe lait dans tous ses états

Saveurs de chez nous

Ils sont une petite quinzaine, les brasseurs de chez nous.
Des passionnés qui élaborent des bières au caractère
prononcé, aux arômes incomparables. Pour le plus grand
bonheur des amateurs. Blondes, ambrées, rousses, bières
de saisons, trappiste, la palette est riche mais toujours
avec modération !

6

La bière

Les brasseries
> Brasserie SAINT-MONON

> Brasserie DE BOUILLON

> Brasserie FANTÔME

> Brasserie D’ORVAL

> Brasserie INTER-POL

> Brasserie OXYMORE

> Brasserie DE RULLES

> Brasserie LES 3 FOURQUETS

> Brasserie SAINTE-HÉLÈNE

> Brasserie MILLEVERTUS

> Brasserie DE BASTOGNE

> Brasserie D’ACHOUFFE

> Brasserie GENGOULF

> ... et bientôt d’autres

Le jus de pomme
Le Luxembourg a toujours été terre
de vergers. Un moment délaissés, les
arbres fruitiers connaissent depuis
des années un regain de vigueur.
Pressage à façon et production
propre, ils sont plusieurs à proposer
des jus artisanaux, élaborés dans la
plus pure tradition.

Le vin
Vous êtes plutôt vin ? Allez donc faire un tour du côté
de Torgny. Dans le petit village le plus méridional
de Belgique, une équipe d’enthousiastes soigne
amoureusement des vignes exposées plein sud et
élabore patiemment, année après année, un pétillant
fameux mais également ratafia, et vin sec blanc et
rosé.

Le jus de pomme

7

8

Saveurs de chez nous

Clafoutis aux raisins et ratafia du coteau de Torgny

 Ingrédients (4pers.)
> 140 g d’œufs
> 50 g de sucre
> 125 ml de crème
> 12 cl de ratafia de Torgny
> 200 g de raisins noirs

 Préparation
Erafler les raisins noirs et les faire sécher au four sec, à 70°C pendant
environ 2 heures.
Mélanger tous les ingrédients du clafoutis pour obtenir un mélange
homogène.
Dans un petit pot en terre cuite beurré et légèrement sucré, mettre les
raisins et verser la préparation du clafoutis à hauteur des raisins.
Cuire 6 minutes ou plus suivant la taille du récipient dans un four à 180°C.
Laisser refroidir à température ambiante. Servir tiède.

1.

2.

3.

4.
5.

La Tendera

9

Le Maitrank
Spécialité du pays d’Arlon, le Maitrank (la « boisson de
mai ») résulte de la macération des feuilles de l’aspérule
odorante dans un vin blanc de Moselle. L’aspérule est
très répandue dans les hêtraies de la Lorraine. Il se dit
que chaque Arlonais possède sa propre recette qu’il
garde, bien entendu, jalousement. Très rafraichissant, le
Maitrank fait l’objet d’une grande fête annuelle à Arlon
… en mai !

La Tendera, élaborée par de jeunes gaumais sur le même
principe de base que le Maitrank, apporte toutefois des
arômes supplémentaires liés aux épices et fruits qui y
sont ajoutés. Ici aussi, recette top secret !

10

Enfin, le Luxembourg est le domaine des
rivières et des sources d’eau pure. Nestlé
Waters ne s’y était pas trompé en s’installant
à Etalle au cœur de 3500 ha de forêts où
l’usine produit essentiellement la Valvert,
distribuée mondialement. Dans le nord de
la province, Val d’Aisne, petite entreprise
familiale capte une source et produit
également différentes eaux et limonades de
manière plus artisanale.

L’eau

Saveurs de chez nous

11

Comme mises en bouche

Saveurs de chez nous

Foie gras, escargots, charcuteries, salaisons et
pâté gaumais, le choix est vaste … et difficile.
Ils sont nombreux tous les producteurs de
ces mets savoureux. Aux quatre coins de la
province, vous trouverez toujours de quoi
vous étonner et surprendre vos invités. Une
passion et des savoir-faire au service de
produits fins et goûteux.

12

Saveurs de chez nous

Le foie gras
Nous avons aussi notre Périgord… La ferme
de la Prée (Ambly), les Canards Bien Fourny
(Nevraumont), le Foie Gras de Floumont (La
Roche-en-Ardenne) et le fois gras de Jean-
Luc De Baere (Waha). La production de
foie gras connait chez nous un remarquable
développement grâce au dynamisme des
producteurs qui assurent la promotion d’un
produit de très haute qualité, fruit d’un
savoir-faire exceptionnel et de techniques
de production sans faille. En matière de
bien-être du canard à foie gras, notre pays
a toujours été pionnier, en devançant les
normes les plus strictes.

Filets de truite rôtis aux escargots et foie gras de Floumont

> 1 panais
> 1 navet
> 1 poireau
> 150 ml de vin blanc
> 75 ml d’eau
> 50 g de beurre
> Jus de citron

 Ingrédients (4pers.)
> 4 filets de truite avec peau
> 24 escargots
> 4 demi-tranches de foie
 gras de Floumont
> 6 branches de sauge hachée
> Huile d’olive
> 1 carotte

 Préparation
Verser l’huile dans un poêlon. Chauffer doucement. Y déposer les filets de truite,
coté peau. Cuire ce seul côté jusqu’à ce que la chair devienne opaque. Saler,
réserver.
Mélanger le beurre ramolli avec la sauge hachée. Réserver.
Eplucher et couper les légumes en julienne. Dans une casserole, verser le vin blanc
et l’eau. Ajouter les légumes et 30g de beurre de sauge. Cuire doucement les
escargots jusqu’à l’évaporation presque totale du liquide.
Saler et poivrer le foie gras. Le cuire 1 minute de chaque côté dans une poêle bien
chaude. Réserver.
Disposer le méli-mélo de légumes au centre de l’assiette. Placer au-dessus une
tranche de foie gras et un filet de truite. Ajouter quelques gouttes de jus de citron
dans le jus restant des légumes. Ajouter au fouet le reste du beurre de sauge.
Mettre les escargots dans ce beurre. Réchauffer sans faire bouillir et verser autour
de l’assiette.

1.

2.
3.

4.

5.

13

« Belle, légère et riche, cette
recette résume à elle seule
notre magnifique province du
Luxembourg belge.
Belle de par ses cours d’eau qui
sillonnent notre verte province.
Légère pour son raffinement ….
Riche par ses producteurs,
ses habitants, ses artisans, sa
faune, sa flore,… »

Pâté gaumais
Née à la fin du XIXème siècle, cette délicieuse tourte est
constituée de pâte levée, farcie de morceaux nobles de
viande de porc marinée dans du vin avec épices et herbes.
Cette spécialité typique de la Gaume est reconnue « IGP » et
se déguste chaude ou froide à tout moment de la journée…

 Ingrédients marinade
> 1 kg de viande de porc
 (spiering)
> 3 cuillères de vinaigre
> 1 cuillère d’huile
> 7 échalotes moyennes
> 4 gousses d’ail
> 3 feuilles de laurier
> 2 branches de thym
> 1 gros bouquet de persil
> 1 verre de vin blanc
> Sel, poivre

 Ingrédients pâte
> 500 g de farine
> 2 œufs
> 150 g de graisse (beurre)
> 1 cuillerée de saindoux
> 1 petite tasse de lait
> 60 g de levure
> 1 œuf battu pour dorer
 la pâte

 Préparation
Découper la viande en petits morceaux de 2 cm et la faire
mariner 2 jours et 2 nuits dans la marinade.
Retourner la viande de temps en temps.
Préparer une pâte levée. La diviser en 2 parties.
Déposer une partie sur une tourtière graissée.
Mettre la viande marinée dessus. Recouvrir la viande du reste
de pâte.
Percer le pâté en son milieu.
Badigeonner la pâte avec un œuf battu.
Cuire une heure et quart au four, thermostat 4 (+/- 160°C).

1.

2.
3.
4.

5.

6.14

Saveurs de chez nous

Saveurs de chez nous

15

Trésors de nos rivières

Nos rivières sont poissonneuses à souhait. Elles offrent au
pêcheur des parcours de toute beauté et une provende
de poissons que nos restaurateurs se font un plaisir de
préparer : truite, brochet, anguilles se déclinent en une
multitude de recettes.

Les vallées de l’Ourthe, de l’Aisne et de la Salm, de l’Attert
et de la Sûre, de la Lesse et de la Lhomme, de la Semois,
de la Vierre et de la Vire, sont autant de rendez-vous pour
les sportifs, les amoureux de la nature et les gourmets.
Ajoutez-y quelques beaux étangs de pêche, ainsi que des
piscicultures pour combler les disciples de Saint-Pierre.

16

Saveurs de chez nous

Le domaine provincial de Mirwart et sa pisciculture
provinciale animent le massif forestier du côté de Saint-
Hubert. Avec ses 35 étangs aménagés en terrains naturels
et ses 10 tonnes de truites fario par an, la pisciculture
contribue au rempoissonnement des rivières. Elle a
également une vocation pédagogique auprès des écoles et
du grand public.

Ne manquez pas non plus la Maison de la Pêche, installée
au bord de l’étang de Bologne à Habay-la-Neuve. Musée,
centre d’initiation et de documentation, l’endroit vaut
vraiment le détour.

Saveurs de chez nous

Luxembourg belge, terre d’élevage

17

18

Saveurs de chez nous

La volaille et les œufs
La basse-cour a toujours été un élément
essentiel dans l’alimentation traditionnelle
de l’Ardenne. Aujourd’hui, la filière
avicole développe un éventail de produits
issus du terroir par des éleveurs soucieux
de valoriser leur savoir-faire. Viande plus
mature, associée à une longue durée
d’élevage, nos volailles offrent des qualités
nutritionnelles et gustatives spécifiques
reconnues. L’abattoir Wenkin à Bertrix a
aussi ouvert de nouvelles perspectives à
nos éleveurs.

Matoufé
Le Matoufè est l’une des préparations les
plus populaires du Luxembourg belge. On le
mentionne dès le XIXe siècle. Jadis, on allait
aux champs avec du Matoufè entre deux tranches
de pain.

 Préparation (4pers.)
Faire rissoler dans une poêle à large bord
200g de lard maigre salé non fumé, coupé
en cubes.
Mélanger 2 tasses de lait, 1dl d’eau et
une cuillère de farine.
Ajouter 8 œufs battus vigoureusement.
Assaisonner et verser dans la poêle avec
le lard.
Cuire en remuant.
Servir chaud dans une cassolette ou sur
du pain de campagne.

1.

2.

3.
4.

5.
6.Sans oublier, bien

entendu, les œufs,
base de beaucoup de
recettes savoureu-
ses en Luxembourg
belge : omelettes,
pâtisseries ou sim-
ple œuf à la coque,
les variations sont
multiples à souhait !

19

Pigeonneau cuit sur coffre
et ses mini-légumes glacés, pommes de terre au thym

 Ingrédients (4pers.)
> 4 pigeonneaux
> 4 mini carottes
> 4 mini fenouils
> 4 mini poireaux
> 4 pommes de terre « grenaille »
> 1 branche de thym
> beurre, huile d’olive
> sel et poivre

 Préparation
Parez vos pigeons en pensant à bien laisser les blancs attachés au coffre
(carcasse). Gardez les pattes et le reste si vous désirez faire votre fond
vous-même. Enlevez et jetez toutes les parties indigestes.

Conseil de Julien : Pour réaliser votre propre fond, concassez la partie
avant de votre pigeonneau (cou et côtes). Ne pas toucher au coffre
pour le moment ni aux pattes. Faites revenir les os dans une poêle
afin de bien les caraméliser. Une fois les os caramélisés, placez-les
dans une casserole avec du concentré de tomates, un bouquet garni,
1 carotte, 1 poireau, ½ branche de céleri et 1 oignon préalablement
découpés.

1.

20

Saveurs de chez nous

Faites bien revenir le tout. Mettez de l’eau à
hauteur et laissez cuire à feu moyen durant
2 à 3 heures. Egouttez à l’aide d’un tamis et
dégraissez.

Poêlez les deux côtés du pigeonneau à l’huile
d’olive et terminez en ajoutant du beurre et
arrosez abondamment votre pigeonneau de jus
de cuisson. Réalisez le même procédé avec les
pattes. Mettez le tout au four durant +/- 12
minutes à 200°C.
Nettoyez et préparez tous vos mini légumes.
Dans le même jus (fond d’eau, une noix de
beurre, sel, poivre et sucre), cuisez vos légumes
séparément.
Cuisez vos pommes de terre à l’eau salée.
Égouttez-les et placez les dans un récipient
allant au four. Parsemez vos pommes de terre
d’une gousse d’ail, de thym, d’huile d’olive et
de fleur de sel. Mettez le tout au four durant
quelques minutes à 180°C.
Réduisez votre fond. Lorsqu’il a un aspect
sirupeux, ajoutez 1 noix de beurre.
Levez les filets et passez-les sur du papier
essuie-tout. Disposez-les au milieu de l’assiette.
Placez vos mini-légumes et pommes de terre
afin d’encercler le filet de pigeonneau. Versez
quelques gouttes de sauce.

2.

3.

4.
5.

6.

7.

Chez nous, la viande bovine, c’est avant
tout la race Blanc-Bleu Belge. Ses quali-
tés viandeuses sont internationalement
reconnues. Et ses méthodes d’élevage
respectent le travail de chacun et le
bien-être de l’animal.

Robe blanche, pie bleue ou pie noire,
la silhouette du Blanc Bleu Belge im-
pressionne : c’est un animal massif en
même temps qu’harmonieux. L’absence
de gras donne à sa musculature une
réelle homogénéité sur tout le corps et
à sa viande une saveur et des qualités
diététiques indéniables.

Des éleveurs ont opté pour d’autres ra-
ces, salers ou limousine par exemple.
C’est une autre approche qui offre au
consommateur une variété de viandes
goûteuses, persillées et qui semblent
être très appéciées.

Le boeuf

 Préparation
Faire suer l’échalote et la carotte, mouiller de bière, laisser réduire et
ajouter le fond brun.
Eplucher et laver les pommes de terre puis réaliser une purée.
Faire sauter les girolles et ajouter la purée.
Réaliser les bonbons en coupant les tranches en trois dans la largeur et
rouler la purée aux girolles dans le jambon. Réserver au chaud.
Mettre la viande à cuire et terminer la sauce en mixant le tout et en le
passant au chinois.
Ajouter le miel, une noix de beurre et dresser.

1.

2.
3.
4.

5.

6.

Onglet à la Mac Chouffe,
bonbons de jambon d’Ardenne aux girolles

 Ingrédients (4 pers.)
> 800 g d’onglet de bœuf Blanc-Bleu Belge
> 3 tranches de jambon d’Ardenne
> 2 pommes de terre moyennes
> 100 g de girolles
> 2 dl de bière Mac Chouffe
> 150 g de fond brun
> 1 échalote
> 1 carotte
> 1 noix de miel
> Sel et poivre

21

22

Saveurs de chez nous

Filet de bœuf et mikado de légumes, écrasée de
plates de Florenville et sa sauce moutarde de Samrée
 Ingrédients (4pers.)
> 600 gr de filet de bœuf de
 la ferme « Les Paturage de
 la Semois »
> 1 courgette
> 1 poireau
> 2 belles carottes
> 2 chicons

 Préparation
Poêlez votre viande, à l’huile d’olive, de chaque côté. Réservez.
Préchauffez votre four à 70°C. Placez votre viande dans le four. Grâce à ce mode de cuisson, votre viande ne séchera pas et
gardera une température idéale tout en gardant sa saveur.
Conseil de Julien : Avec une telle qualité de viande, il est dommage de trop la cuire. Je vous conseille donc de bien la saisir
et de la laisser 1 heure au four afin de la servir rosée. Possibilité également de la laisser 3 heures si la température ne dépasse
pas 70°C.
Munissez-vous de tous vos légumes. Concernant les asperges et chicons, coupez-les en 2 voire 4 morceaux. Pour le reste des
légumes, taillez-les en bâtonnets de 2 cm d’épaisseur et 7 cm de hauteur. Lavez bien tous vos légumes.
Poêlez tous vos légumes un par un avec de l’huile d’olives et du beurre tout en assaisonnant de sel et poivre. Réservez-les.
Epluchez, lavez et taillez les plates de Florenville. Cuisez-les à l’eau salée. Egouttez-les bien. Laissez-les sécher. Une fois les
plats séchées, écrasez-les à la fourchette en y incorporant une noix de beurre.
Faites réduire le fond de bœuf afin d’obtenir une réduction à l’aspect sirupeux tout en y ajoutant une noix de beurre (+/- 10
gr.) et une cuillère à café de moutarde de Samrée. Dressez.

> 1 aubergine
> 200 gr de beurre
> Huile d’olives
> 6 plates de Florenville
> 1 cuillère à soupe de moutarde de Samrée
> 150 gr de fond de bœuf
> Sel et poivre

1.
2.

3.

4.
5.

6.

Si le sanglier représente souvent la province
de Luxembourg, ce n’est pas pour rien !

Il s’est approprié nos forêts mais de
surcroît le porc, sauvage ou domestique,
a toujours fait partie de l’alimentation
locale. Le « tuage » du cochon était un
événement familial considérable dans
l’année. Décliné en jambons, saucissons,
boudins, pâtés et autres charcuteries,
il exprime le caractère authentique du
terroir luxembourgeois. Les salaisons
ardennaises relèvent d’une tradition et
d’un savoir-faire ancestraux. Elles jouent
un puissant rôle d’ambassadeur hors de
notre province. Le saucisson d’Ardenne
rejoindra bientôt le paté gaumais et le
jambon d’Ardenne dans le cercle très
fermé des « Indications géographiques
protégées». Le saucisson gaumais est aussi
dans les starting-blocks...

Le porc

23

 Ingrédients (4 pers.)
> 500 gr filet mignon de la boucherie Tock de Sainte-Marie-sur-Semois
> 1 tranche de lard de la boucherie Tock
> 4 tranches de fromage de la « Barlette »
> 500 gr de pommes de terre bintje de Vance
> 1 poireau de chez Daniel Leblond
> 5 dl de bière blonde « La Rulles »
> 80 gr de beurre, huile d’olives
> Sel et poivre
> Fleur de sel
> 1/2 dl de crème

Mignon de porc et son croustillant de fromage de la « Barlette »
et son stoemp de poireaux à la bière de Rulles

24

Saveurs de chez nous

Accompagnements conseillés :
Prendre différents légumes de saison : carottes, choux frisé,… Faire suer
ou glacer les légumes.
Glacer= se munir d’une casserole, mettez y une noix de beurre, sel,
poivre, un fond d’eau et du sucre. Faites cuire vos légumes.
Suer= Cuire dans une casserole avec une noix de beurre et à chaleur
douce en évitant toute coloration pour éliminer son eau de végétation.

 Préparation
Saisissez vos filets mignon dans une poêle avec huile d’olives. Terminer de saisir votre
viande avec du beurre tout en arrosant régulièrement celle-ci. Réservez le temps de faire le
stoemp.
Le stoemp :
- Epluchez et lavez les pommes de terre. Coupez-les en morceaux réguliers. Cuisez-les à l’eau
salée.
- Coupez votre poireau en lamelles. Faites-le revenir avec du beurre et ½ dl de bière de «
Rulles ». Salez et poivrez. Une fois le poireau cuit, égouttez–le. Veillez à bien conserver le
jus.
- Ajoutez le reste de bière au jus de cuisson des poireaux, faites réduire le tout afin d’obtenir
une réduction à l’aspect sirupeux. Réservez votre réduction.
- Lorsque vos pommes de terre sont cuites, égouttez-les et écrasez-les à la fourchette tout en
y incorporant 40 gr de beurre et la crème. Mélangez bien. Incorporez vos lamelles de poireaux
(cfr 2ème étape de la préparation du stoemp). Rectifiez votre assaisonnement selon vos goûts
et réservez le tout.
Terminez vos filets mignon au four à 180°C durant +/- 6 minutes. (tout dépend de votre four
et de la taille de vos filets).
Portez votre réduction (cfr 3ème étape du stoemp) à ébullition en y incorporant 15 gr de beurre
« pommade » c’est-à-dire chauffé au micro-ondes afin d’obtenir l’aspect d’une pommade.
Pour terminer, enlever les croutes des tranches de fromage, faites chauffer une poêle anti
adhésive et placez-y vos tranches de fromage. Lorsque les tranches ont blondi, laissez-les
refroidir quelques secondes. Munissez-vous d’emporte pièce. Placez vos tranches sur vos
emporte pièce. Laissez refroidir afin d’obtenir une tuile.
Munissez-vous d’un emporte pièce et placez-le sur votre assiette à l’endroit que vous souhaitez.
Versez votre stoemp dans l’emporte pièce que vous enlèverez délicatement.
Tranchez vos filets, parsemez-les de Fleur de sel. Placez-les dans l’assiette et nappez-les de
sauce. Placez votre tuile de fromage par-dessus.
Le conseil de Julien:
Parsemez votre plat de quelques herbes fraîches afin de lui donner plus de fraîcheur et de
couleurs.

25

1.

2.

3.

4.

5.

6.

7.

26

Saveurs de chez nous

Le mouton

Le Roux Ardennais
Pendant longtemps, l’Ardenne a été un pays de
moutons. Animaux particulièrement rustiques,
ils pâturaient les versants de vallées de nos ri-
vières et les incultes laissés en friche. Jusqu’à
la fin du XIXème siècle, le Roux d’Ardenne do-
minait. Sa chair était si réputée qu’elle était
exportée dans la plupart des cours européen-
nes et figurait en bonne place à la table des
rois de France. Après sa quasi disparition dans
les années 1960, la race est revenue au goût du
jour ; actuellement, on compte environ 1500
femelles reproductrices pour la seule province
de Luxembourg. Comme par le passé, le Roux
d’Ardenne permet de valoriser des fourrages
grossiers et gérer des terrains peu productifs
et des réserves naturelles.

Cabu roussi
Le « Cabu roussi » (chou roussi) est un plat typique de la gastronomie
gaumaise fait à base de chou blanc haché et mijoté avec de la viande
d’agneau ou de mouton.

 Ingrédients (6 pers.)
> 1 gros chou blanc (cabu ou de Milan)
> 500 g d’épaule ou de ragoût de mouton
> 500 g de ragoût de porc
> 3 oignons
> 2 échalotes
> 100 g de lard fumé

 Préparation
Découper le chou en fines lamelles et le faire blanchir à l’avance en le je-
tant 8 à 10 minutes dans de l’eau bouillante. L’égoutter.
Dans une casserole en fonte, faire fondre le lard maigre et faire revenir la
viande de mouton et de porc préalablement découpée dans quatre cuillères
à soupe d’huile d’olive (ou saindoux). Ajouter les oignons en rondelles, les
échalotes et l’ail.
Quand les morceaux ont bruni sous toutes les faces, ajouter le chou et les
épices. Remuer pour dorer le tout sans laisser le chou attacher au fond de
la cocotte.
Ajouter l’eau et les pommes de terre.
Prolonger la cuisson à feu doux, cocotte ouverte jusqu’à cuisson complète
des pommes de terre soit environ 2 heures.

> 2 pommes de terre par personne
>4 cuillères à soupe d’huile d’olive
> 25 cl d’eau
> 2 gousses d’ail,
> 3 clous de girofle
> laurier, thym, sel, poivre.

27

1.

2.

3.

4.
5.

Le Luxembourg, arche de Noé ? Oui,
car des éleveurs se sont lancés,
avec succès, dans des filières certes
marginales mais qui ont leurs adeptes.
A Nassogne, ce sont des cervidés, à
Recogne et dans la Vallée de l’Aisne,
on imagine le Far-West des films de
notre enfance avec les bisons qui
offrent une viande diététique et
très goûteuse. A Semel, ce sont des
bufflonnes qui fournissent un lait de
grande qualité pour la fabrication de
mozzarella et de briques de camembert
à se damner ! Et à Verlaine, la Ferme
des Sanglochons commercialise et
sert dans sa taverne des charcuteries
élaborées au départ de viande de
sanglochon, ce croisement improbable
entre sanglier et porc domestique.
Autant de lieux qui valent, croyez-
nous, le déplacement. 28

Saveurs de chez nous

Bufflonnes, bisons, sanglochons et gibier

Saveurs de chez nous

Et quand s’ouvre la chasse

29

30

Saveurs de chez nous

choix lors des réveillons familiaux.
Une filière de professionnels s’est
mise en place. Elle est garante
d’une viande de grande qualité
traitée et conditionnée selon les
normes les plus strictes.

Le brame du cerf est à peine
terminé. Et la chasse bat son
plein dans nos forêts. Cerf,
biche, faon et sanglier garnissent
en fin d’année les tables des
restaurateurs de la province et
constituent souvent un met de

Saveurs de chez nous

Les trésors de nos jardins

31

32

Saveurs de chez nous

Il y a une certaine fierté à cultiver ses propres légumes.
Produire soi-même poireaux, pommes de terre, carottes,
salades, laitues, petits pois ou haricots est la garantie
de légumes sains et savoureux. Nombreux sont ceux qui,
en Luxembourg, entretiennent jalousement un potager
florissant et prometteur de belles récoltes.

Depuis plusieurs années maintenant, plusieurs professionnels
se sont investis dans le maraîchage. Leurs étals sur les
marchés rencontrent un beau succès. Les légumes oubliés
doppent l’imagination de nos chefs. Les paniers paysans
sont valorisés par plusieurs initiatives citoyennes.

En 2014 l’organisation du premier concours des « Jardins
et Potagers naturels » en province de Luxembourg, est une
reconnaissance supplémentaire d’un beau savoir-faire.

La Plate de Florenville (...bientôt une IGP!), pomme de
terre typique de la région connaît un succès croissant.
Ingrédient de base de la touffaye « étuvée», elle se laisse
longuement mijoter sur un lit d’oignons qui la colorent et
lui donnent, accompagnée de saucisse fumée, de lard et de
plate-côte, un goût incomparable. Plat d’arrière-saison et
d’hiver, on dit en Gaume qu’elle bonifie en étant plusieurs
fois réchauffée à feu doux.

Déclinaison de légumes crus et cuits de Daniel Leblond
sur une purée de topinambours et pain toasté

33

 Préparation
Les légumes :
- Nettoyez tous vos légumes.
- Réalisez des bouquets identiques avec le choux fleur.
- Epluchez et coupez navets, céleri, carottes afin de réaliser des bâtonnets.
Faites bouillir l’eau et le vinaigre avec du sel. Cuisez séparément vos légumes
en terminant par les radis roses. Les légumes doivent garder leur croquant. Refroidir.
Epluchez les topinambours. Préparez la purée de topinambours en les cuisant
uniquement dans la crème. Egouttez-les et séchez-les.
Réalisez un mélange à base de l’huile d’olive, huile de tournesol, coriandre, piment,
curry, curcuma, sel et poivre. Fouettez bien le tout et ajoutez les légumes dans le
mélange. Réservez le mélange une nuit au frigo.
Toastez le pain.
Egouttez votre mélange durant 2 heures pour garder vos légumes à température
ambiante. Faites tiédir la purée et nappez le toast.

1.

2.

3.

4.

5.
6.

 Ingrédients (4pers.)
> ¼ de choux fleur
> 2 belles carottes
> 8 radis roses
> 12 oignons grelots
> 2 banches de céleri blanc
> 2 navets
> 1 dl d’huile d’olive
> 4 dl d’huile de tournesol

> 1 pincée de coriandre
> 1 cuillère à café de piment d’Espelette
> ½ cuillère à café de curry jaune
> ½ cuillère à café de curcuma
> 400 gr de topinambours
> ¾ d’eau
> ¼ de vinaigre de riz
> ½ l de crème
> Quelques tranches de pain

34

Saveurs de chez nous La Touffaye

 Ingrédients (4pers.)
> 1 kg de pomme de terre
> 3 oignons moyens
> 300 g de lardons fumés maigres découpés en dés
> Saindoux ou huile d’olive
> Bouquet garni (thym, laurier, persil) dans une étamine
> Une gousse d’ail et poivre

 Préparation
Dans une cocotte en fonte, faire revenir dans le sain-
doux (ou l’huile) les lardons maigres.
Retirer les lardons et ajouter les oignons émincés. Poi-
vrer et laisser brunir.
Ajouter l’ail haché et les pommes de terre coupées en
gros dés. En mélangeant régulièrement, laisser brunir
à feu doux.
Couvrir d’eau, incorporer l’étamine du bouquet garni.
Laisser mijoter à couvert jusqu’à cuisson complète des
pommes de terre qui doivent s’ouvrir quand on les pi-
que avec la fourchette.
Retirer le bouquet garni et ajouter les lardons en fin
de cuisson.
Servir avec une salade de pissenlits et vinaigrette à
l’échalote ou une salade frisée ou encore de la mâche
à laquelle on ajoute des œufs durs coupés.

1.

2.

3.

4.

5.

6.

Saveurs de chez nous

Le lait dans tous ses états

35

Le beurre d’Ardenne d’Appellation d’Origine
Protégée symbolise depuis 1996 la tradition d’une
activité laitière valorisant des milliers d’hectares
d’herbages.

Depuis quelques années, plus de 25 fromageries
artisanales se sont installées au cœur des fermes,
proposant toutes les variétés possibles de produits
élaborés à partir d’un lait de très haute qualité
provenant de leurs troupeaux bovins, ovins ou
caprins. Elles pratiquent le plus souvent la vente
directe de leurs produits au goût typique : fromages
et maquées, desserts, yogourts et crèmes glacées
en passant par la mozzarella.

Retrouvez aussi toutes ces délicieuses saveurs dans
les marchés et épiceries du terroir qui émaillent
toute la province. A croire que le vrai pays du
fromage ce serait notre province !

36

Saveurs de chez nous

Croque au fromage de la Barlette

 Ingrédients (pour 1 croque)
> 2 tranches de pain de campagne
> 4 rondelles de tomate fraîche
> 1 tranche de jambon fumé
> 4 tranches de fromage de la Barlette
> Du pesto vert

 Préparation
Tartiner l’intérieur de la première tranche de pain de pesto vert.
Disposer deux lamelles de fromages de la Barlette. Faire de même avec les
rondelles de tomate.
Déposer la tranche de jambon fumé et répartir dessus le reste du fromage.
Tartiner l’intérieur de la deuxième tranche de pain de pesto vert avant de
recouvrir le tout avec celle-ci.
Beurrer l’extérieur des tranches de pain avant de les cuire dans un appareil
à croque-monsieur. Les laisser dorer.
Servir avec la roquette ou une salade de saison. 37

1.
2.

3.
4.

5.

6.

38

Saveurs de chez nous Millefeuille de jambon d’Ardenne
et son fromage de chèvre de Maissin, réduction
au vinaigre de framboise, salade d’herbes fraîches

 Ingrédients (4pers.)
> 6 tranches jambon d’Ardenne
> 1 fromage de chère à l’huile d’olive de
 Maissin (crottin)
> 1 dl de crème
> 2 dl de vinaigre de framboise de Redu
> 2 branches de cerfeuil
> 2 branches de persil plat
> 2 branches de ciboulette
> 1 branche d’aneth
> 1 branche d’estragon
> 1 cuillère à soupe d’huile d’olive de Ansart
> 1 cuillère à soupe de sucre fin

 Préparation
Coupez 4 tranches de jambon en 2, posez-les sur une plaque
recouverte d’un papier cuisson et enfournez à 160°C. Laissez cuire
jusqu’à l’obtention d’un chips bien doré. Laissez sécher hors du
four.
Munissez-vous d’un bol et mélangez le crottin avec la crème.
Assaisonnez selon vos gouts et réservez à température ambiante.
Mettez votre vinaigre de framboise dans une petite casserole, ajoutez
le sucre fin et faites réduire afin d’obtenir un aspect sirupeux,
réservez sur le côté.
Lavez, laissez sécher et mélangez toutes vos herbes dans un bol en
pensant à enlever la queue de certaines herbes.
Emincez vos deux tranches de jambon d’Ardenne restantes en fines
lamelles.
Alternez une cuillère de fromage, un chips de jambon afin d’obtenir
un beau millefeuille. Terminez en plaçant les lamelles de jambon
émincé, une belle quenelle ou boule de fromage par-dessus.
Parsemez délicatement votre millefeuille avec la salade d’herbes
fraîches. Assaisonnez d’un trait d’huile d’olive, de sel et de poivre
uniquement les herbes fraîches.
Terminez par quelques gouttes de réduction de vinaigre de
framboise.

1.

2.

3.

4.

5.

6.

7.

8.

Saveurs de chez nous

Conclusion sucrée

39

40

Saveurs de chez nous

La réputation belge en matière de chocolat n’est plus à faire.
Notre province ne faillit pas à la règle. Aux quatre coins du
Luxembourg belge, des artisans ont développé une gamme
impressionnante de spécialités chocolatières de tout premier
plan. Il faut saluer leur curiosité, leur inventivité qui permettent
aux amateurs de déguster des produits tous plus étonnants les
uns que les autres.

Bien souvent, ils accueillent le public dans leurs ateliers pour
une visite et une … dégustation. Partez à leur découverte : vous
serez subjugué.

Le chocolat

Mousse au chocolat,
crème légère de mascarpone et fruits acidulés

41

 Ingrédients (4pers.)
Pour la mousse :
> 125 gr de chocolat noir
> 37 gr de beurre
> 65 gr de lait
> 2 jaunes d’œufs
> 250 gr de crème liquide
Pour la crème mascarpone :
> 100 gr de mascarpone
> 100 gr de crème
> 1 œuf
> 20 gr de sucre fin
Fruits :
> 1 ananas
> 2 bananes
> 2 kiwis
> 4 fruits de la passion
> 1 poire
> 1 pamplemousse

 Préparation
La mousse :
- Faire fondre chocolat noir avec du beurre au
bain-marie
- Réalisez une crème anglaise : mélangez du
sucre aux jaunes d’œufs, chauffez le lait,
versez-le sur le mélange sucre-jaunes d’œufs.
- Versez la crème anglaise sur le chocolat fondu
et laissez refroidir.
- Fouettez au ¾ la crème et incorporez-la au
chocolat froid.
Crème mascarpone :
- Versez le mascarpone, la crème, le jaune
d’œuf et sucre dans un bol. Fouettez le tout au
batteur jusqu’à épaississement.
Taillez les fruits afin d’obtenir une belle salade
de fruits. Vous pouvez ajouter du sucre fin ou
du sirop.
Versez la crème de mascarpone sur la mousse
préalablement refroidie. Faites une quenelle
de fruits ou étalez-les. Si vous le désirez,
parsemez votre dessert de quelques copeaux
de chocolat ou du cacao.

1.

2.

3.

4.

Moelleux au chocolat aux arômes de Maitrank
 Ingrédients (4pers.)
> 50 g de sucre en poudre
> 2 oeufs
> 30 g de farine
> 100 g de beurre
> 100 g de chocolat noir
> 1 dl de Maitrank
> 50 g de cubes d’orange confite

42

Saveurs de chez nous

 Préparation
Préchauffer le four à 200°C
Faire mariner les cubes d’orange dans le Maitrank puis les mixer.
Dans un saladier, incorporer à l’aide d’un fouet les œufs entiers et
le sucre jusqu’à ce que le mélange blanchisse. Ajouter la farine et
remuer de façon à ce que celui-ci soit homogène.
Dans une casserole, faire fondre le beurre avec le chocolat cassé
en morceaux, puis le Maitrank. Hors du feu, verser le contenu du
saladier dans la casserole.
Répartir la pâte dans des moules beurrés et farinés puis déposer une
petite cuillère d’orange confite au centre de chaque moelleux.
Faire cuire au four environ 10 minutes puis, à l’aide d’un pinceau,
imbiber légèrement le gâteau de Maitrank.
Servir ce dessert avec une crème anglaise aromatisée au Maitrank.

1.
2.
3.

4.

5.

6.

7.

Le Luxembourg est riche de nombreux biotopes
différents. Les apiculteurs y trouvent ainsi pour
leurs abeilles une grande diversité de fleurs.
S’il s’agit, la plupart du temps d’une activité de
loisirs, l’apiculture joue un rôle majeur dans le
maintien de la biodiversité et propose une gam-
me de miels très différents aux parfums subtils.

Le miel

43

Les petits fruits
Framboises, fraises, myrtilles, cassis procurent, les
beaux jours venus, de savoureux desserts rafraichis-
sants. A Redu, Marenne et ailleurs, de plus en plus
nombreux sont ceux qui valorisent cette grande variété
de fruits en proposant confitures et sirops.

Smoothie fruits rouges flocons de blé
 Ingrédients (2 pers.)
> 100g de fruits rouges
> 2 cuillères à soupe de miel
> 4 cuillères à soupe de flocons de blé
> 2 yaourts fermiers nature

 Préparation
Mettre tous les ingrédients dans le blender et les mixer
pendant quelques secondes. A servir frais !

44

Saveurs de chez nous

Plante millénaire, le safran
(Crocus sativus) est cultivé
depuis la plus haute Antiquité
pour ses vertus culinaires et
médicinales. Epice rare aux
saveurs inimitables, ce produit
de grande qualité se prête à
toutes les combinaisons, tant
salées que sucrées.

Etonnant mais vrai, Virton a
maintenant sa safranière. Les
produits proposés sont très
variés : des confitures aroma-
tisées au safran, du sirop de sa-
fran, en passant par le foie gras
au safran, la bière au safran et
la liqueur de safran.

Le safran

Des liqueurs à foison

Le Purnalet, liqueur confectionnée à base d’eau-
de-vie et de prunelles, est revendiqué par la
Roche-en-Ardenne comme un véritable élixir de
santé… et d’amour. Ici, la recette se base sur
des prunelles qui macèrent dans de grands pots en
terre cuite vernissée.

L’Herb’amour est le résultat d’une macération
de plantes sauvages de la région d’Herbeumont,
plantes qui, selon la Confrérie des Carabins,
auraient des vertus aphrodisiaques.

Le Purnalet

L’Herb’amour

Des artisans proposent des elixirs aussi variés
qu’originaux. La Maison Houillon par exemple
valorise un beau savoir-faire.

Saveurs de chez nous

Autres ambassadeurs

45

De l’ardennais au pur-sang
La plus noble conquête de l’homme a tellement
marqué l’histoire de l’Ardenne qu’elle en est encore
aujourd’hui l’un des plus forts symboles.

C’est autour du cheval de trait ardennais que s’est
développée la plus grande foire agricole et forestière
en plein air d’Europe. A Libramont, le dernier week-
end de juillet, des milliers de visiteurs viennent le voir
à l’ouvrage au cœur de cet immense carrefour de la
vie rurale.

Aujourd’hui, les préoccupations environnementales
lui assurent un nouvel engouement. Toujours actif en
forêt, il assume également l’entretien d’espaces verts
et est devenu un opérateur de loisirs de plus en plus
recherché.

46

Saveurs de chez nous

Si le cheval de trait ardennais symbolise l’Ardenne, les chevaux de
selle sont aussi très présents dans nos campagnes.

Le Luxembourg belge a développé une filière équestre rassemblant
tous les acteurs de celle-ci : éleveurs, sportifs amateurs et
professionnels.

47

Le sapin de Noël
Le sapin de noël est le symbole de la vie qui continue. Chaque
fin d’année, sa silhouette et son odeur typiques trônent dans les
salons et salles à manger dans une ambiance de convivialité et
de partage.

La culture du sapin de Noël est un des fleurons des productions
ornementales wallonnes. Elle se fait presqu’exclusivement sur
des terrains à vocation agricole. Peu exigeants, le Douglas, le
Nordmann ou l’Epicéa poussent sur des terres souvent moins
riches

Environ 4 millions de sapins de Noël sont produits annuellement
en région wallonne, dont 80% sont exportés. 70% viennent du
Luxembourg belge, qui a misé sur une qualité irréprochable.

48

Saveurs de chez nous

Le tabac de la Semois
Le tabac et les cigares de la Semois, c’est une longue
histoire, liée aux sols et au climat de la vallée de la basse-
Semois. Produits artisanalement, ils ont un arôme naturel
unique. Que l’on soit fumeur ou non, la visite du musée
du Tabac à Corbion mérite le détour.

49

Où trouver nos produits ?

50

>> www.luxembourg-tourisme.be
 Site officiel de la Fédération touristique du Luxembourg Belge
 Quai de l’Ourthe, 9 - B - 6980 La Roche-en-Ardenne
 Tél: +32 (0) 84 411 011.

>> www.terroirlux.be

>> www.accueilchampetre.be
Accueil Champêtre en Wallonie asbl
Chaussée de Namur, 47 - B - 5030 Gembloux
Tél: +32 (0) 81 627 457.

>> Marché des producteurs luxembourgeois à Bruxelles
Chaque 3ème mercredi de septembre sur la Place du Luxembourg devant le Parlement
Européen.

>> Marchés de terroir
De nombreux marchés de terroir se sont développés sur tout le territoire de la province.
Pendant tout l’été ils sont une attraction majeure de notre tourisme et nombreux d’entre
eux traversent les saisons.

>> Boutiques, magasins et bistrots du terroir
De plus en plus souvent surgissent de belles initiatives portées par de nouveaux
entrepreneurs qui proposent en priorité des productions de chez nous. Certains
hypermarchés ou moyennes surfaces ont aussi développé des rayons de produits locaux.

>> Les Journées Fermes Ouvertes
(le dernier ou avant-dernier week-end de juin) - www.jfo.be

>> Foire Agricole, forestière et agroalimentaire de Libramont
(le dernier week-end de juillet) - ww.foiredelibramont.be

>> Week-end des Paysages
(le dernier week-end de septembre) - www.weekendespaysages.be

>> Horecadays
www.horecadays.be

>> Horecatel
www.horecatel.be

A ne pas manquer !

51Crédits photos: FTLB (P.Willems, L.Aprosio) - P.Willems (Collection privée) -
 K.Gevaert - La Lorraine gaumaise (M.Laurent) - Fotolia

provinceLa

de

Luxembourg
Brochure éditée par le Département d’Economie
Rurale de la Province de Luxembourg avec
le concours de la Fédération touristique du
Luxembourg belge.

Editeur responsable: Pierre-Henry Goffinet, Directeur général provincial - 6700 Arlon Virton

Durbuy

Vielsalm

Bouillon

Libramont

Marche

Houffalize

Saint-Hubert

Bastogne

E411

E25
N4

N89

La Roche-en-Ardenne

Neufchâteau

Arlon

