
Les recettes
du musée Guimet 


Édito

Dans le cadre de sa “Saison Japonaise”, le musée Guimet 
a organisé un concours de recettes japonaises. 
Il était demandé de réaliser une recette basée sur des 
ingrédients japonais en s’inspirant de l’art nippon. 

Voici une sélection de différentes recettes choisies parmi 
nos participants. 

Merci de votre participation et bon appétit !

Sommaire

Ohisama                               

Bento                                                                         

Blanquette de lotte et langoustines au yuzu 

Harmonie d’huîtres et de riz 

Trompe l’œil - Sushi de Pastèque 

Oeuf frit au wasabi 

Fusion Terre et Mer 

Tartare sucré-salé 

Riz aux légumes “Oribe”

Koyafofu Teriyaki 

Sacico Miyazawa

Colette Varet

Fréderic Lacroix

Julien Loquet 

Karin Shibata

Vim Vallée

Fanny Ly

Cécile Dutriaux

Dalila Clostre

Déborah Cukierman

5

7

9

11

13

15

17

19

21

23


Préparation

1. Les couronnes

Taillez le yokan et le takuwan en forme de couronnes. Entourez ces couronnes de 6 cm de 
nori en suivant leur contour. Puis faites de même pour former les visages : entourez le fro-
mage en bâton avec 6 cm du nori puis disposez 10 g de riz noir autour du fromage en bâton.

2. Les manches

Disposez 15 g de riz teinté de colorant bleu sur la moitié d’une feuille de nori de 6 cm et dis-
posez sur l’autre moitié de cette feuille 15 g de takuwan. Pliez en deux en partant du milieu 
pour former une «goutte».
De même, disposez  25 g de riz blanc sur 9 cm de nori et disposez dessus la première 
«goutte» que vous avez réalisé afin de former une «grande goutte». Vous obtiendrez une 
rouleau au cœur bleu d’un côté et rose de l’autre.

3. Les Hakama - pantalons

À l’aide d’un morceau de plastique pliable disposez 20 g du riz teinté d’algues vertes sur 
une première moitié et 20g du riz rouge sur l’autre moitié. Formez un triangle en pliant le 
plastique.

4. Mise en place et finition

Disposez le triangle ainsi formé au centre de 27cm de nori. Diposez sur ce triangle les 
manches des personnages des deux côtés de celui-ci. Disposez les manches bleues sur le 
riz vert et les manches roses sur le riz rouge. Déposez 20 g de riz bleu sur les manches du 
côté du prince et 20 g de riz rose sur les manches de la princesse en formant une petite 
pente douce comme des épaules sous un kimono. 

Disposez sur le corps des personnages le visage de fromage, les cheveux et les couronnes.
Disposez 30 g de riz blanc mêlé de miettes d’oeufs et de petits grains de sésame noir autour 
des figures et fermez la feuille de nori. (Rajoutez 20 g de riz si nécéssaire). Ajoutez les petits 
éventails avant de présenter.

Bon appétit !

Ohisama de Sacico Miyazawa 
Un prince et une princesse pour la fête des filles

Pour 4 sushis

•	 260 g de Riz vinaigré
•	 5 feuilles et demi de Nori  (Taille d’une feuille 19×10cm) 
•	 Sésame noir, algue verte, fromage en bâton, yokan, takuwan, denbu rose
•	 Colorant bleu, vert et rouge en poudre, oeuf frit en miettes et konbu (pour l’ éventail)

Astuce ! Retrouvez à la fin du livret, à la page 24, un croquis réalisé par l’auteur de la recette qui vous 
aidera à mieux comprendre les étapes de fabrication !

5


Préparation

1.La base

Étalez au fond d’une boîte à bento les nouilles soba. 

2. La feuille de papier et les inscriptions

Découpez le tofu en rectangle. Posez-le sur les les nouilles. Formez à l’aide de petits mor-
ceaux de nori les caractères japonais.

3. Le bâton d’encre, la pierre  et le pinceau

Mêlez le sésame, l’eau et l’agar-agar pour former une pâte que vous modèlerez en deux 
rectangles. Utilisez un morceau d’aubergine cuite pour former le corps du pinceau, prenez 
quelques nouilles somen pour les poils du pinceau. Liez les nouilles somen à l’aubergine à 
l’aide d’un morceau de feuille nori. 

4. Les fleurs, les feuilles et le vase

Disposez sur les nouilles soba des morceaux de poireau cuit. Disposez sur le poireau des 
petits morceaux de kaki taillés en fleurs. Pour former le vase faites cuire un morceau de sau-
mon avec de la sauce yakitori. Pour réaliser cette sauce mêlez 4 cuillères à soupe de sauce 
soja, 1 cuillère à soupe de mirin, 1 cuillère à soupe de sake et 1 cuillère à soupe de sucre.

5. Le second bento 

Disposez différentes feuilles de poireau cuit sur le fond de la boîte. Posez sur les feuilles 
deux moceaux de saumon cuit à la sauce yakitori ainsi qu’une brochette imitant un «dango» 
composée de deux morceux de kaki et d’un morceau de radis blanc taillés en boules. 

Bon appétit !

Bento de Colette Varet

Un bento - œuvre d’art pour le plaisir des yeux et des papilles

Pour 1 bento

•	 1 paquet de nouilles soba
•	 1 bloc de tofu, 1 feuille de nori , 1 radis blanc, grains de sésame, agar-agar, 1 poireau
•	 1 aubergine, nouilles somen, saumon, 1 kaki
•	 Sauce yakitori (4 c. à s. de sauce soja, 1 c. à s. de mirin, 1 c. à s. de sake et 1 c. à s. de sucre)

7


Préparation

1. Préparation du bouillon

Faire une infusion dans 1 litre d’eau de l’algue kombu pendant 1 heure, puis porter à ébullition. 
Rajouter la bonite séchée. Baisser le feu et laisser cuire 30 minutes. 
Au bout de ce temps, filtrer au chinois pour récupérer le jus de cuisson. 
Le bouillon est prêt pour faire cuire les légumes et le poisson. 

2. Cuisson des ingrédients

Peler les petites carottes et les petits navets, le sastumaimo (patate douce japonaise) et les Taro.  
Les couper en deux. Peler les courgettes et les couper en 4 gros quartiers.
Porter le bouillon à ébullition et y plonger les légumes. 
Laisser cuire 15 min pour les courgettes et 20-25 minutes pour les autres légumes.
Sortir les légumes du bouillon et les réserver. 
Découper la lotte en médaillons et  la plonger dans le bouillon à feu doux. 
Laisser pocher 10 minutes, sortir le poisson et réserver.
Dans une poêle faire griller les langoustines avec un peu d’huile d’olive. 

3. Préparation de la sauce

Dans une casserole faire fondre à feu doux du beurre et rajouter de la farine pour épaissir. 
Rajouter du bouillon de cuisson,  mélanger bien et passer la sauce au chinois.
Rajouter la crème liquide et le jus de yuzu. 
Laisser cuire en évitant de faire bouillir la sauce à feu très doux.

4. Présentation

Dans une assiette un peu creuse (ici une assiette sucre glace) disposer un médaillon de 
lotte, 4 langoustines grillées, un morceau taro, un morceau de sastumaimo, un morceau de 
courgette, un petit navet et deux petites carottes.
Recouvrir le tout avec la sauce au yuzu. 
Pour terminer le plat  rajouter un peu de ciboulette, quelques petites feuilles de shiso et du 
piment ichimi. éventails avant de présenter.

Bon appétit !

Blanquette de lotte et langoustines 
au yuzu de Fréderic Lacroix

Pour 1 blanquette

•	 Queue de lotte, langoustines (4 par personne), petites carottes (2 par personne)
•	 Petits navets (1 par personne), sastumaimo  (1 ou 2 par personne)
•	 Taro (1 ou 2 par personne), courgettes rondes (1 ou 2 par personne)
•	 Farine, crème liquide, beurre, jus de yuzu, piment ichimi, bonite séchée, algue kombu
•	 Petites feuilles de shiso

9


Préparation

1. Les huîtres

Ouvrir les huîtres. Jeter la première eau, détacher les mollusques de leur coquille et les laisser 
dedans, réserver au frais. Mélanger tous les ingrédients de la marinade. Laisser reposer les mol-
lusques dans la marinade le temps de préparer le riz.

2. Le riz et la sauce

Préparer le riz à l’autocuiseur : rincer le riz, le faire ensuite tremper 30 minutes puis enfin le cuir. 
Une fois cuit, transvaser le riz chaud dans un saladier et verser le mélange sauce soja, encre de 
seiche et vinaigre de riz dessus. Mélanger à l’aide d’une spatule la préparation. Laisser reposer le 
temps de préparer la vinaigrette.

Délayer la purée de sésame dans le dashi, remuer sans cesse afin de «monter» la sauce. 
Ajouter la sauce soja et le vinaigre de riz. Mélanger.

3. Panure et dressage

Préparer la panure des huîtres. Mélanger la chapelure japonaise aux tiges de ciboulette 
préalablement ciselées. Passer les huîtres dans la farine, puis les tremper dans le mélange 
oeuf, sel, huile et enfin les couvrir du mélange chapelure et ciboulette. Faire frire les huîtres 
panées dans une friteuse à 180 degrés environ 1 minute. Egoutter au papier absorbant les 
huîtres panées et réserver.

Préparer le dressage. Tracer au pinceau alimentaire un cercle parfait de sauce soja épaisse 
dans l’assiette. Disposer sur le cercle en quatre endroits distincts des morceaux de la pré-
paration de riz façonnés à la manière de sushis. Déposer sur le riz une feuille de shiso puis 
l’huître panée. Enfin préparer de fins bâtonnets de pomme Granny Smith. Les déposer en 
étoile sur l’huître panée. Recouvrir le tout de fines gouttelettes de vinaigrette. 
Servir aussitôt.

Bon appétit !

Pour 1 personne

•	 4 huîtres, 1/2 pomme Granny Smith, 4 feuilles de shiso 
•	 Pour le riz japonais: 20 cl de riz japonais, 1 sachet d’encre de seiche, 2 cuillerées à soupe 

de sauce soja,1 cuillerée à soupe de vinaigre de riz
•	 Pour la panure : 100 gr de chapelure japonaise (panko), 3 tiges de ciboulette, 100 gr de 

farine,1 oeuf, sel, poivre, huile
•	 Pour la marinade: 20 cl de bouillon (dashi), 1 cuillerée à soupe de mirin, 1 cuillérée à soupe 

de vinaigre de riz
•	 Pour la vinaigrette: 20 cl de bouillon (dashi), 2 cuillerées à soupe de sauce soja, 2 cuillerées 

à soupe de vinaigre de riz, 80 gr de purée de sésame

11

Harmonie d’huîtres et de riz de Julien Loquet

Harmonie et gastronomie 


Préparation

1.Les rectangles de pastèque

Couper la pastèque en rectangle d’environ 3,5 x 2 x 2 cm.

2. Les rubans de menthe

Détailler des rubans fins de menthe de moins de 0,5 mm et entourer chaque rectangle.

3. Assaisonnement

Assaisonner les morceaux de pastèque d’huile de sésame et de fleur de sel et décorer de 
gingembre, de fleurs de menthe et de paprika. (+ du vinaigre selon le goût).

Bon appétit !

Trompe l’œil - Sushi de Pastèque 
de Karin Shibata

Pour des sushis de pastèque

•	 Morceaux de pastèque
•	 Feuilles de menthe poivrée, gingembre finement râpé
•	 1 cuillère à soupe Huile de sésame,1 pincée Fleur de sel
•	 Paprika (optionnel)

13


Préparation

1. Préparation de la salade

Couper en petits cubes le concombre et l’échalote. Mélanger délicatement et arroser de vinaigre. 
Assaisonner avec une pincée de sel. Réserver au frais.

2. Préparation des œufs, des petits pois et de la chapelure 

À ébullition, plonger les oeufs (à température ambiante, pas sortant du réfrigérateur, si c’est le 
cas, ajouter 30 secondes) pendant 4 minutes. Les plonger dans de l’eau glacée (pour arrêter la 
cuisson) et les éplucher délicatement.
Mixer les petits pois et la chapelure afin d’obtenir une fine poudre.
Faire chauffer l’huile de friture.

Fariner les oeufs, les passer dans les blancs d’oeuf légèrement battus à la fourchette puis 
dans le mélange de chapelure et de petits pois. Recommencer avec les blanc d’oeufs et la 
chapelure : il faut les paner 2 fois pour obtenir une belle croûte.
Les faire frire dans l’huile bien chaude jusqu’à coloration et réserver.

3. Préparation des nouilles

Faire cuire les nouilles dans de l’eau bouillante salée selon les instructions. Les égoutter 
puis mélanger à la pâte de sésame délayée dans 2 QS d’eau de cuisson des nouilles et aux 
graines de sésame. Saler selon votre goût. Si vous n’avez pas de tahina, utilisez 2 QS d’huile 
de sésame.

4. Présentation

Pour le dressage : poser un «nid» de nouilles dans une assiette, poser un oeuf frit dessus et 
servir avec un peu de salade de concombre à laquelle vous ajouterez au dernier moment 
des cubes de tofu. 
Décorer avec de jolies fleurs comestibles type bourrache ou ciboulette.

Bon appétit !

Pour 4 personnes

•	 150 g de nouilles soba ,1QS de pâte de sésame (tahina) 2 cuillerées à soupe de graines de 
sésame blanc, 4 oeufs + 2 blancs

•	 100 g de petits pois au wasabi, 100 g de chapelure , 2 cuillerées à soupe de farine 
•	 Un demi concombre, 100 g de tofu soyeux ,1 échalote, 4 cuillerées à soupe de vinaigre de 

Xérès
•	 Quelques fleurs ou pétales, roses, pour la déco

15

Oeuf frit au wasabi de  Vim Vallée

Oeuf frit au wasabi, nouilles soba au sésame et salade de concombre au tofu


Préparation

1. Préparation du poivron et de la sauce tartare

Faîtes cuire dans une casserole d’eau un ¼ de poivron pendant 5 mn, une fois froid enlevez la 
peau puis coupez en petits dés.
Sauce tartare : dans un bol mettre l’huile d’olive, le yuzu, le vinaigre, les graines de sésames, la 
lamelle de tomate, la feuille de sésame et les dés de poivron.

2. Préparation du tartare de noix de  Saint- Jacques

Nettoyez bien les noix et coupez en trois fines lamelles chacune d’entre elles. Posez-les sur un 
papier sulfurisé puis parsemez les d’une pincé de sel et poivre. Rajoutez 2 cuillères à café de jus 
de la sauce de tartare. Mettez au frais pendant 15 mn.

3. Préparation des nouilles

Mettez dans une casserole d’huile neutre une poignée de nouilles pendant 2 mn (afin qu’elles 
soient dorées et croquantes). Égouttez et puis écrasez-les dans votre main légèrement.

4. Présentation

Posez dans une assiette un emporte pièce en forme de cercle et disposez à l’intérieur les 
lamelles de saint jacques, les nouilles croquantes puis une autre couche de Saint- Jacques, 
rajouter la sauce tartare par dessus.
A déguster avec les fleurs et algues.

Bon appétit !

Pour 1 personne

•	 7 noix de Saint- Jacques sans les coraux,  ¼ de poivron rouge, 1 lamelle d’une tomate séchée  
à couper en dés,1 cuillère à café de graines de sésames (déjà grillées)

•	 1 feuille de sésame à ciseler,1 pincée de fleurs à croquer de chaque (bleuet et hibiscus)
•	 2 cuillères à café d’huile d’olive, 3 cuillères à café de jus concentré de yuzu (jus de citrus japonais)
•	 2 cuillères à café de vinaigre de riz, 1 poignée de nouilles fraîches, 1 pincée de sel et de poivre
•	 1 cuillère à café d’algues croustillantes au sésame

17

Fusion Terre et Mer  de  Fanny Ly

Fusion Terre et Mer de tartare de noix de Saint-Jacques 


Préparation

1. Préparation du saumon et de la mangue

Détailler les pavés de saumon en cubes de 5 mm. Mettre les cubes à mariner pendant 12 heure 
dans un mélange composé de 3 cuillères à soupe de citron vert, d’1 cuillère à soupe de sauce 
soja, d’une cuillère à soupe de gingembre en poudre et de 3 cuillères à soupe d’échalotes émi-
ncées finement.

Détailler ½ mangue en cubes de 5 mm. Réserver.

2. Préparation des avocats

Éplucher les avocats et écraser leur chair. Arroser immédiatement d’une cuillérée à soupe de 
citron jaune, pour éviter qu’ils ne noircissent. Ajouter une cuillère à café de gingembre en poudre, 
de 2 tours de moulin à ail et d’une cuillère à soupe de crème fraîche. Réserver.

3. Présentation

Effectuer le dressage. Mettre les cubes de saumon dans un emporte-pièce en tassant légère-
ment. Mettre la crème d’avocat dans une poche à douille et disposer la crème sur le côté de 
l’assiette. 
Saupoudrer généreusement le tartare de cubes de mangue et légèrement la mousse d’avocat.

Bon appétit !

Pour 2 personnes

•	 2 pavés de saumon, 1 mangue, 1 avocat
•	 2-3 échalotes, 3 cuillères à soupe de citron vert
•	 1 cuillère à soupe de citron jaune, 1 cuillère à soupe de sauce soja
•	 1 cuillère à soupe de vinaigre de riz
•	 1 cuillère à soupe + 1 cuillère à café de gingembre en poudre
•	 2 tours de moulin à ail

19

Tartare sucré-salé  de  Cécile Dutriaux

Tartare sucré-salé de saumon et sa mousse d’avocat


Préparation

1.Préparation du riz

Mélanger riz et thé vert moulu et cuire à l’autocuiseur. Réserver.

2. Préparation du sésame et des légumes

Griller les graines de sésame noir à la poêle.
Couper la patate douce en rondelles. Cuire la patate douce et les haricots à la vapeur.
Les rouler dans le sésame.

3. Présentation

Agencer le riz et les légumes dans l’assiette selon l’inspiration du style Oribe de potterie:
riz posé en rectangle en bas de l’assiette, haricots verts et enoki en branches de bambou, 
rondelles de patate douce posées sur une feuille de shiso en haut à gauche de l’assiette

Parsemer le riz et les rondelles de patate douce de feuille de shiso hachée 

Bon appétit !

Pour 1 personne

•	 Riz (1 mesure), thé vert moulu (2 cuillères à soupe)
•	 Graines de sésame noir kurogoma (environ 2 cuillères à soupe)
•	 1 poignée d’haricots verts, 1 patate douce, 1 poignée de champignons enoki 
•	 Feuilles de shiso (2 ou 3)

21

Riz aux légumes “Oribe” de  Dalila Clostre

Délice au sésame et au thé vert


Préparation

1.Préparation du tofu et du dashi

Au moins 24 heures avant la préparation du plat, coupez le bloc de tofu en fines tranches 
et congelez-les.

Plongez les tranches de tofu dans de l’eau très chaude pour commencer la décongélation 
(comptez  3-4 minutes). 

Dans une casserole, faites bouillir les algues dans 20 cl d’eau pour préparer un dashi. Filtrez. 
Ajoutez la sauce soja sucrée au dashi frémissant.

Pressez délicatement les tranches de tofu pour en extraire l’eau. Cuisez-les pendant 5 mi-
nutes dans le bouillon. Puis éteignez le feu et laissez reposer 5 minutes. 

2. Décoration de l’assiette

Profitez de ce temps de repos pour décorer l’assiette de service : 
Faites rôtir les graines de sésame dans une casserole à sec, à feu doux, en remuant fré-
quemment pour qu’elles ne noircissent pas. Avec un pinceau trempé dans le sirop d’érable, 
dessinez la forme que vous souhaitez sur le plat. Puis recouvrez-la des graines, et au-dessus 
d’un saladier, secouez pour que glissent les graines non utiles.
Râpez le gingembre, et formez-le en petite pyramide.
Réservez.

Chauffez l’huile de sésame dans une poële. Pressez délicatement les tranches de tofu entre 
vos mains pour en extraire le plus possible de liquide, et dorez-les quelques minutes à feu 
moyen dans l’huile de sésame.

Bon appétit !

Pour 1 personne

•	 1 bloc de tofu ferme
•	 1 cuillère à soupe d’huile de sésame, 1 cuillère à soupe de paillettes d’algues mixtes
•	 2 cuillère à soupe de sauce soja sucrée Kikkoman, 20 cl d’eau
•	 1 cuillère à soupe de graines de sésame blanches
•	 1 cm de racine de gingembre fraîche
•	 1 lichette de sirop d’érable (quantité à mesurer selon le dessin...)

23

Koyafofu Teriyaki de  Déborah Cukierman

Délice au sésame et au thé vert


Illustration de Sacico Miyazawa pour sa recette Ohisama p. 5.

Conception graphique Marie Beaunay
© Musée Guimet


