
Ricettario
Sapori dal Mondo

FEIJOADA - BRASILE

MATAPA - MOZAMBICO
PHO - VIETNAM

La cucina, con i suoi sapori e i suoi aromi,

è un ponte che collega le persone e le culture.

Abbiamo raccolto una ricetta per ogni paese in

cui lavoriamo con il sostegno a distanza per farti

sentire parte di una grande comunità di persone

provenienti da tutto il mondo; persone come te

che fanno parte di ActionAid.

Sfoglia il nostro ricettario, scopri piatti e ingredienti

che arrivano da lontano, immergiti nelle tradizioni

e nelle curiosità locali.

Accorcia le distanze, a partire dalla tavola.

Buon Appetito!

Sapori dal Mondo

2

Indice
Bangladesh� 4
Brasile� 5
Cambogia� 6
Etiopia� 7
Gambia� 8
Ghana� 9
Guatemala� 10
India� 11
Kenya� 12
Malawi� 13
Mozambico� 14
Nepal� 15
Nigeria� 16
Ruanda� 17
Senegal� 18
Sierra Leone� 19
Tanzania� 20
Uganda� 21
Vietnam� 22
Zimbabwe� 23

Curiosità e tradizioni dal Mondo� 24

3

RISO BIRYANI
INGREDIENTI PER 4 PERSONE

• 200 gr di riso basmati • 1 chiodo di garofano, 1 stecca di cannella • 1 cipolla a� ettata

• 1/2 cucchiaino di cumino, 1 di zenzero fresco grattugiato, 1 di za� erano

• 1 cucchiaio di semi di coriandolo, 2 di ghee (o di olio di oliva), 2 di passata di pomodoro

• 1 baccello di cardamomo, 1 pizzico di noce moscata, 2 spicchi di aglio

• sale e peperoncino in polvere q.b.

PREPARAZIONE

Sciacqua e metti a mollo il riso per 20 minuti. In una padella tosta coriandolo e cumino poi

mettili nel mortaio e macinali finemente. Aggiungi zenzero, aglio, cardamomo e garofano e

continua a pestare, unendo sale, cannella, la noce moscata, la passata di pomodoro, il sale e il

peperoncino. Deve diventare una pasta densa. In una ciotola sciogli lo za� erano in acqua tiepi-

da. Scola il riso. In una padella metti l’olio e fai so� riggere la cipolla, poi metti le spezie e cuoci

per qualche minuto. In una pentola fai bollire mezzo litro di acqua, versaci il riso, la cipolla e le

spezie. Mescola, copri e cuoci finché il riso sarà quasi pronto, poi aggiungi lo za� erano sciolto e

termina la cottura. Fai riposare qualche minuto e servi con carne o pesce o verdure.

Sapori dal
Bangladesh

Bangladesh

4

LA FEIJOADA
INGREDIENTI PER 5 PERSONE

• 500 gr fagioli neri • 200 gr pancetta a� umicata • 200 gr salsiccia a� umicata

• 200 gr carne di maiale • 1 cipolla • 4 spicchi d’aglio

• 2 foglie di alloro • 1 peperoncino (opzionale) • Sale, pepe e olio q.b.

PREPARAZIONE

Immergi i fagioli in acqua fredda per 12 ore, poi scola e risciacqua. Scalda l’olio e so� riggi

cipolla, aglio e peperoncino tritati. Aggiungi la carne e la pancetta, rosola per alcuni minu-

ti. Aggiungi fagioli e alloro, versa dell’acqua e porta a ebollizione. Cuoci a fuoco lento per

almeno 1 ora finché la feijoada sarà densa e la carne cotta al punto giusto. Controlla sale e

pepe, rimuovi l’alloro e servi con riso bianco.

La feijoada è un piatto ricco e sostanzioso, perfetto da condividere con amici e famiglia!

Sapori dal
Brasile

Brasile

5

L’AMOK
INGREDIENTI PER 2 PERSONE

Per il kroeung (pasta di curry)

• 3 peperoncini rossi secchi • 6 spicchi d’aglio, 1 cipolla rossa, 1 cucchiaio di curcuma

• 4 rametti di lemongrass, 5 cm di zenzero e 5 di radice di galanga

• 1 cucchiaio di pasta di gamberi • 6 foglie di lime o buccia di cedro

Per l’amok (pesce)

• 400 gr di pesce carnoso • 400 ml di latte di cocco,

• 1 cucchiaio di zucchero di canna, 1 di salsa di pesce • 2 uova, 2 foglie di banana

PREPARAZIONE

Frulla insieme tutti gli ingredienti per il kroeung. In una padella, rosola la pasta ottenuta,

aggiungi latte di cocco, zucchero e salsa di pesce. Cuoci per 5 minuti e lascia ra� reddare.

Taglia il pesce a dadini. Sbatti le uova con latte di cocco e kroeung, aggiungi il pesce. Avvolgi

il composto nelle foglie di banano (o nella carta da forno) e cuoci a vapore per 20 minuti.

Guarnisci con peperoncino e lime. Accompagna con riso bianco.

Sapori dalla
Cambogia

Cambogia

6

ZIGHINÌ ETIOPE
CON PANE INJERA
INGREDIENTI
Ingredienti per 10 Injera

• 130 gr di farina 00, 130 gr di mais fioretto, 75 gr di farina integrale

• 300 ml di acqua tiepida e 150 ml di acqua bollente

• 1/3 di cubetto di lievito di birra fresco • 1/2 cucchiaino di bicarbonato

Ingredienti per lo Zighinì

• 500 gr di polpa di manzo, 500 gr di pelati • 2 cipolle rosse, 1 spicchio di aglio

• 2 cucchiai di berberè etiope (attenzione al piccante!) • olio e sale

• 300 gr di ceci lessati, 500 gr di erbette fresche, pomodorini per accompagnare

PREPARAZIONE

Per il pane injera: mescola le farine con l’acqua tiepida e il lievito, lascia fermentare per 24

ore, poi aggiungi l’acqua bollente e il bicarbonato. Dopo un’ora scalda una padella antiade-

rente e versa il composto, cuocendo solo da un lato. Copri per distribuire il calore.

Per lo zighinì: rosola aglio e cipolle, aggiungi berberè e pelati. Poi aggiungi la carne e cuoci

finché diventa tenera. Servi sul pane Injera con erbette, ceci frullati e pomodorini.

Sapori
dall’Etiopia

Etiopia

7

BENACHIN
INGREDIENTI PER 4 PERSONE

• 500 gr di carne (pollo, manzo o agnello) • 200 gr di pasta di arachidi

• 1 cipolla, 2 spicchi d’aglio, 2 pomodori maturi, tutto tritati • 2 peperoncini verdi (facoltativi)

• 3 cucchiai di concentrato di pomodoro • 1 ½ tazza di olio, 6 tazze d’acqua

• 2 peperoni a fette, 1 melanzana grande a cubetti, ½ cavolo piccolo a pezzi

• sale, pepe nero e aceto q.b.

PREPARAZIONE

Marina il pollo con sale, pepe, aglio e un po’ di aceto per 30 minuti, poi rosolalo fino a dorar-

lo e mettilo da parte. Nella stessa pentola rosola il manzo, aggiungendo cipolla, pomodori,

peperoncini, pasta di arachidi e concentrato di pomodoro e cuoci per 15 minuti. Aggiungi

il pollo, il cavolo, la melanzana, le foglie di alloro e aggiusta di sale e pepe. Cuoci ancora

finché la carne sarà tenera e servi con riso bianco.

Il Benachin, noto anche come “una pentola” in wolof (una delle lingue parlate in Gambia),

è una specie di spezzatino, molto appetitoso e apprezzato.

Sapori dal
Gambia

Gambia

8

ROSSO ROSSO
INGREDIENTI PER 4 PERSONE

• 450 gr di fagioli occhio nero • 5 pomodori • 2 cipolle

• zenzero fresco q.b. • 1 peperoncino habanero (o peperoncino in polvere)

• 1 cucchiaino di paprika • pepe e sale q.b.

• 4 grandi platani maturi • 100 ml di olio vegetale

PREPARAZIONE

Disponete i fagioli in una pentola con acqua e fate bollire a fuoco medio per circa 40 minuti.

Frullate i pomodori, lo zenzero, il peperoncino Habanero fino a quando il composto risulta

ben denso.

In una pentola a parte scaldate nell’olio la cipolla tritata. Aggiungete gli ingredienti frullati,

la paprika, il sale e il pepe. Abbassate la fiamma sul fornello e lasciate sobbollire per 30

minuti. Quando i fagioli saranno cotti, scolate l’acqua e uniteli al sugo, mescolate e lasciate

sobbollire per altri 10-15 minuti. A questo punto tagliate i platani maturi in circa 8-10 fette

ciascuno e aggiungete sale a piacere. Friggeteli a fuoco medio finché non diventano dorati.

Servite il tutto ben caldo.

Il Rosso-Rosso è un piatto ghanese molto popolare che si mangia solitamente per le

strade; può essere cucinato anche con l’aggiunta di manzo o pollo.

Sapori dal
Ghana

Ghana

9

PEPIÁN DE POLLO
STUFATO DI POLLO SPEZIATO DEL GUATEMALA
INGREDIENTI PER 4 PERSONE

• 1 pollo a pezzetti • 5 tazze di acqua, 5 pomodori freschi • 1 cipolla bianca media

• 1 peperoncino Chile Pasa (Pasilla) secco, 1 peperoncino Chile Guaque (Guajillo)
per entrambi semi e gambo rimossi

• 1/2 tazza di semi di sesamo e 1/2 di semi di zucca sgusciati, 1/2 di coriandolo

• 1 stecca di cannella • 2 Tortillas di mais o pezzi di pane francese • sale qb

• 1/4 cucchiaino di Achiote secco (spezia originaria delle zone tropicali delle Americhe, si può
sostituire con la curcuma e la paprika)

• Opzionale: verdure, fagiolini cotti, huisquil/chayote (zucca verde guatemalteca) e patate

PREPARAZIONE

Cuoci il pollo a fuoco lento in acqua salata per 30 minuti. Rimuovi la schiuma e conserva

il brodo per la salsa. Tosta separatamente la cannella, i semi di zucca e quelli di sesamo

fino a doratura. Tosta anche due tortillas di mais o il pane. In una padella rosola pomodori,

peperoncini e cipolla. Frulla insieme semi tostati, pomodori, peperoncini, cipolla, achiote,

coriandolo fino a ottenere una salsa. Ammolla le tortillas o il pane nel brodo di pollo e ag-

giungi alla salsa. Ripassa il pollo nella salsa per 15 minuti. Servi caldo con riso bianco ed

eventuali verdure a piacere.

Sapori dal
Guatemala

Guatemala

10

MASALA DOSA
INGREDIENTI PER 4-6 PERSONE

Ingredienti per i dosa

• 1 tazza di riso basmati, 1/4 tazza di riso parboiled • 1 cucchiaino di semi di cumino

• 1/2 tazza di lenticchie Urad Dal (in alternativa le lenticchie rosse) • sale q.b. • olio

Ingredienti per il masala

• 3 patate a cubetti • 1 cipolla e 2 peperoncini verdi tritati

• 1 cucchiaino di semi di senape, 1 di cumino, 1 di zenzero grattugiato, 1/2 di curcuma, 1/2

di peperoncino • Sale q.b. • Olio • Foglie di curry (opzionale)

PREPARAZIONE

Impasto Dosa: Sciacqua e ammolla riso e lenticchie in tre contenitori per 6 ore. Scolali e

frullali con poca acqua fino a ottenere una pastella liscia. Unisci le tre pastelle, aggiungi

cumino e sale. Falli fermentare al caldo per 8 ore.

Ripieno Masala: Cuoci le patate. In una padella metti olio, semi di senape e cumino. Quando

sfrigolano aggiungi cipolla, peperoncini e curry e fai appassire. Aggiungi patate, curcuma,

peperoncino, zenzero e sale. Schiaccia e mescola bene.

Scalda l’olio in una padella, versa un mestolo di pastella, friggi finché sarà croccante.

Aggiungi il ripieno al centro e piega. Servi caldo con chutney o salse a piacere.

Sapori
dall’India

India

11

I MANDAZI
INGREDIENTI PER CIRCA 8 PERSONE

• 4 tazze di farina, 2 di acqua calda • 2 cucchiaini da tè di lievito fresco o 1 di lievito secco

• 1 uovo • 3 tazzine di zucchero, 2 di latte caldo • 2 cucchiai di burro • un pizzico di sale

• un quarto di cucchiaino da tè di un mix di cardamomo, cannella, pimento, zenzero • olio

PREPARAZIONE

Versa in una ciotola la farina, lo zucchero e le spezie. Mescola e aggiungi il mix di spezie, il

lievito (se fresco a temperatura ambiente) l’acqua, il burro a tocchetti, il latte e l’uovo. Im-

pasta fino a formare una pasta liscia ed elastica da tenere coperta con un panno caldo per

circa un’ora, finché non sarà lievitata. Poi crea dei fagottini senza stendere la pasta, riscalda

l’olio a 150° e friggili fino a completa doratura, lasciandoli asciugare in carta assorbente.

Servili molto caldi per esaltare al meglio il sapore delle spezie.

Questi panini africani, non molto dolci, vengono spesso utilizzati per la prima colazione

insieme a tè o ca� è.

Sapori dal
Kenya

Kenya

12

IL CHAMBO
INGREDIENTI

• 4 Filetti di pesce Chambo (o altro pesce bianco) • Farina

• Limone o succo di lime, sale e pepe nero macinato, olio

• 1 cipolla grande, 1 carota, 1 peperone verde tritato • 2 cucchiai di miscela di spezie al curry

• 1 tazza d’acqua, 1/4 tazza di chutney di frutta (puoi sostituire con una salsa di mango o di agrumi)

PREPARAZIONE

Marina i filetti di Chambo nel succo di limone, passali nella farina e friggili in olio 4 minuti

per lato. In una padella so� riggi la cipolla, aggiungi spezie e acqua, mescola bene. Unisci

carote e peperone, cuoci fino ad ammorbidire le verdure. Aggiungi il chutney poi metti i

filetti nella padella e cuocili a fuoco lento coperti dalla salsa. Servi con abbondante salsa e,

se vuoi, accompagna con nsima (una sorta di porridge di mais) o riso.

Il Chambo è un piatto delizioso e nutriente, che riflette l’importanza del pesce nella cucina

e nella cultura del Malawi, soprattutto nelle comunità lacustri.

Sapori dal
Malawi

Malawi

13

MATAPA
INGREDIENTI PER 6 PERSONE

• 1 kg di foglie di manioca (si può sostituire con bietole e spinaci) • 200 gr di arachidi

• 2 noci di cocco grandi e 2 bicchieri di latte di cocco • 100 gr di cipolla

• 250 gr di gamberi e 250 gr di polpa di granchio • 1 testa d’aglio • Mezzo cucchiaino di sale

PREPARAZIONE

Trita le foglie di manioca, la cipolla e le arachidi, poi schiaccia l’aglio e la polpa dei cocchi e

uniscili al composto. Cuoci il tutto in una pentola alta, aggiungendo acqua e latte di cocco,

facendo attenzione che non si asciughi troppo. Aggiungi i gamberi sgusciati e la polpa di

granchio. Aggiusta di sale e cuoci a fuoco lento per circa 30 minuti.

Servi con riso bianco o nsima (una specie di polenta di mais tradizionale).

Una succulenta specialità della cucina mozambicana, un prelibato accompagnamento per

le serate estive.

Sapori dal
Mozambico

Mozambico

14

IL DAL BHAT
INGREDIENTI PER 4 PERSONE

• 1 tazza di lenticchie rosse, 4 di riso cotto, 2 di acqua

• 2 cucchiai di olio, 1 di cumino in polvere, 1 di curcuma

• 1 cipolla media, 2 pomodori • 3 spicchi d’aglio, 1 pezzo di zenzero fresco • sale q.b.

PREPARAZIONE

Preparazione del Dal (zuppa di lenticchie): Sciacqua le lenticchie fino a che l’acqua non

risulti limpida, mettile nella pentola e coprile con l’acqua. Porta a ebollizione e poi abbassa

cuocendole a fuoco lento per circa 20-30 minuti.

Preparazione del Tarkari (salsa di verdure): In una padella scalda l’olio e aggiungi la ci-

polla, l’aglio e lo zenzero tritati e cuoci per 2-3 minuti. Aggiungi i pomodori, il cumino, la

curcuma e il sale, formando una salsa.

Aggiungi la salsa di verdure (Tarkari) alle lenticchie cotte (Dal) e mescola bene. Accompa-

gna con riso cotto (Bhat) e, se vuoi, curry di verdure, chutney e altre salse a base di yogurt.

Il Dal Bhat è piatto tradizionale della cucina del paese e ne costituisce la portata principale.

Sapori dal
Nepal

Nepal

15

IL JOLLOF RICE
INGREDIENTI PER 4-6 PERSONE

• 400 gr di riso e 480ml di brodo di pollo • 3 cucchiai di concentrato di pomodoro

• 400 gr di pollo • 2 cipolle medie, 2 peperoni rossi, 4 pomodori, 2 foglie di alloro

• 2 cucchiai di olio, 2 di curry in polvere, 2 di paprika

• sale e pepe q.b. 1 cucchiaino di peperoncino in polvere (opzionale, per un tocco piccante)

PREPARAZIONE

Scalda l’olio in una pentola grande a fuoco medio-alto, aggiungi il pollo e rosolalo, poi ag-

giungi cipolle e peperoni e so� riggi. Aggiungi anche i pomodori, il concentrato, spezie e sale

e pepe. Cuoci 10 minuti per addensare, poi metti riso, brodo caldo e alloro, porta a ebolli-

zione, copri e cuoci a fuoco basso fino a quando il riso è cotto e ha assorbito tutto il liquido.

Servi con sopra il pollo dorato accompagnando, se vuoi, da insalata, verdure saltate o pane.

Il Jollof Rice è il piatto nigeriano più conosciuto e popolare in tutta l’Africa occidentale, ed è

comunemente preparato in occasioni di feste e riunioni con famiglia e amici.

Sapori dalla
Nigeria

Nigeria

16

L’ISOMBE
INGREDIENTI PER 4-6 PERSONE

• 500 gr di foglie di cassava (o altre verdure verdi come spinaci, cavoli, cavolfiori e broccoli)

• 2 cipolle, 3 pomodori maturi • 3 spicchi d’aglio, 1 peperoncino verde

• 1 cucchiaino di sale, 2 cucchiai di olio • 1/2 tazza di arachidi tritate

PREPARAZIONE

Lava accuratamente le foglie di cassava, rimuovi i gambi duri e tagliale a pezzi piccoli.

In una pentola fai bollire abbondante acqua salata, aggiungi la cassava o le verdure verdi,

cuoci circa 15-20 minuti e scola. In padella scalda l’olio, aggiungi le cipolle e falle appassire,

poi aggiungi l’aglio e il peperoncino e cuoci per altri 2-3 minuti. Aggiungi i pomodori tritati e

mescola, lasciando cuocere finché non si forma una salsa, e le arachidi. Poi metti le foglie di

cassava cotte nella padella, mescola bene, cuoci altri 5-10 minuti e servi ben caldo con riso.

La sua ricchezza di sapori e la sua semplicità lo rendono una parte importante della cucina

tradizionale ruandese.

Sapori dal
Ruanda

Ruanda

17

THIEBOUDIENNE (in francese)
CEEBU JEN (in wolof)
INGREDIENTI PER 4-6 PERSONE

• 500 gr di pesce (sgombro o sardine) • 1 peperone verde e 1 rosso tagliati a strisce

• 2 cipolle medie tritate, 2 carote a pezzetti, 2 patate, 2 pomodori maturi tutto a dadini

• 2 peperoncini verdi (opzionale) • 2 tazze di riso, 4 di brodo di pesce o acqua

• 2 cucchiai di concentrato di pomodoro

• Olio d’oliva, sale, pepe, spezie miste (cumino, coriandolo, paprika) q.b.

PREPARAZIONE

In una grande pentola, scalda un po’ d’olio d’oliva e so� riggi le cipolle, poi aggiungi le ca-

rote, le patate, i pomodori, i peperoni e i peperoncini. Mescola e cuoci per 5-7 minuti. Poi

aggiungi il concentrato di pomodoro, il pesce e cuoci altri 5-7 minuti, girandolo delicata-

mente. Aggiungi anche il riso e copri con il brodo di pesce o l’acqua. Aggiungi le spezie, il

sale e il pepe, poi copri e cuoci a fuoco medio-basso per circa 20-25 minuti. Una volta che il

riso è pronto, spegni il fuoco e lascia riposare per qualche minuto.

Servi il Thieboudienne ben caldo: prima metti il riso poi, sopra, le verdure e il pesce.

Il Thieboudienne è uno dei piatti nazionali del Senegal e viene spesso preparato per occa-

sioni speciali e celebrazioni.

Sapori dal
Senegal

Senegal

18

IL NKATE KWAN
INGREDIENTI PER 4-6 PERSONE

2 tazze di arachidi tostate senza buccia 1 tazza di zucchero di canna

1/2 tazza di acqua 1/2 cucchiaino di estratto di vaniglia sale q.b.

PREPARAZIONE

Tosta le arachidi in una padella a fuoco medio: quando sono dorate, toglile e lasciale raf-

freddare, poi tritale fino a farne una specie di farina granulosa. Metti in una pentola zuc-

chero e acqua, mescola fino a sciogliere lo zucchero, aggiungi un pizzico di sale e l’estratto

di vaniglia e cuoci altri 2-3 minuti. Abbassa il fuoco e aggiungi le arachidi, facendo in modo

che siano avvolte dallo zucchero. Versa il composto su una superficie rivestita di carta da

forno, livellalo con una spatola creando uno strato uniforme spesso circa 1-2 cm. Lascia

ra� reddare e taglia nella forma desiderata.

Il Nkate Kwan è un dolce tradizionale preparato spesso durante le celebrazioni e le feste.

Sapori dalla
Sierra Leone

Sierra Leone

19

VITUMBA
INGREDIENTI PER 4-6 PERSONE

• 400 g di riso bianco, 250ml di latte di cocco • 100 g di zucchero • Olio per friggere

• 1/2 cucchiaino di lievito, 1/2 di bicarbonato, 1/2 di semi di cardamomo

PREPARAZIONE

Lava bene il riso, mettilo in una ciotola e coprilo con acqua per almeno 4 ore.

Poi scolalo e frullalo insieme al latte di cocco. Metti la pastella ottenuta in una ciotola, ag-

giungi zucchero, lievito, bicarbonato e cardamomo e mescola bene. Copri la ciotola con un

panno pulito e lascia riposare la pastella al caldo fino a quando non raddoppia di volume.

Scalda l’olio in una padella antiaderente, versa un po’ di pastella formando dei cerchi di

circa 5-7 cm di diametro. Fai dorare i Vitumbua da entrambi i lati e continua fino a esaurire

la pastella, aggiungendo olio se necessario.

I Vitumbua, deliziosi pancake di riso dolci e so� ici, sono perfetti per la colazione o come

spuntino. Solitamente sono accompagnati da una tazza di tè caldo o latte.

Sapori dalla
Tanzania

Tanzania

20

IL LUWOMBO
INGREDIENTI PER 4-6 PERSONE

• 500 gr di carne (manzo, pollo o capra) tagliata a pezzi

• 2 tazze (circa 480 ml) di salsa di arachidi e 2 (circa 480 ml) di acqua

• 240 gr di verdure a� ettate (funghi, melanzane, okra) • 2 cucchiai di olio, sale q.b.

• 2 pomodori e 2 cipolle, 1 peperone rosso • 2 spicchi d’aglio, 1 di peperoncino tritato (opzionale)

• Foglie di banana per avvolgere (puoi usare carta da forno oppure foglie di cavolo)

PREPARAZIONE

So� riggi cipolle, aglio e peperoni, aggiungi la carne e rosola. Incorpora pomodori, verdure

e peperoncino, cuoci per 10 minuti, poi aggiungi la salsa di arachidi mescolando accurata-

mente. Aggiungi l’acqua e porta a leggera ebollizione.

Stendi le foglie di banana dopo averle pulite e riscaldate per renderle flessibili: riempile al

centro con abbondanti porzioni di stufato e piegale fissandole con un filo.

Cuoci a vapore a fuoco basso per 1-2 ore. Apri con cura le foglie e servi il luwombo caldo con

riso o posho (una sorta di polenta di mais tipica).

Sapori
dall’Uganda

Uganda

21

PHO
INGREDIENTI PER IL BRODO 6 - 8 PERSONE

• 2 cipolle medie, 3 pezzi di zenzero (circa 2 pollici ciascuno) • 1/4 di tazza di salsa di pesce

• 4 chiodi di garofano, 4 stecche di cannella • 1 kg di ossa di manzo, 1 kg di pollo intero

• 1 cucchiaio di semi di coriandolo, 2 di olio, 2 di zucchero di canna • 4 litri d’acqua • sale q.b.

INGREDIENTI PER IL PHO PER 6 PERSONE

• 400 gr di tagliatelle di riso • 500 gr di carne di manzo a fette sottili

• cipolla rossa, cipollotti a fettine • erba cipollina, coriandolo fresco, peperoncini rossi

• germogli di fagiolo mungo • lime a spicchi • salsa di peperoncino e salsa di pesce

PREPARAZIONE

Preparazione del brodo: Griglia le cipolle tagliate a metà e lo zenzero. Tosta i chiodi di

garofano, la cannella e i semi di coriandolo. In una grande pentola metti le ossa di manzo e

il pollo, rosola fino a doratura. Aggiungi cipolle e zenzero, spezie e acqua. Lascia sobbollire

per 4-6 ore, eliminando la schiuma ogni tanto. Aggiungi la salsa di pesce, lo zucchero e il

sale. Poi filtra il brodo e mantienilo caldo. Preparazione del Pho: Cuoci le tagliatelle di riso,

sciacquale in acqua fredda e dividile in ciotole. Poni le fette di carne cruda sopra le taglia-

telle, copri con il brodo, aggiungi cipolle, cipollotti, erba cipollina, coriandolo, peperoncini

e germogli di fagioli. Servi con lime, salsa di peperoncino e di pesce.

Sapori dal
Vietnam

Vietnam

22

NYAMA
INGREDIENTI PER 4-6 PERSONE

• 500 gr di manzo a pezzetti • 1 cucchiaino di cumino in polvere e 1 di coriandolo

• 2 cipolle medie (tritate finemente), 3 pomodori maturi e 2 peperoni verdi tagliati a dadini

• 3 spicchi d’aglio (tritati) e 1 peperoncino rosso fresco (facoltativo)

• 2 cucchiai di olio, 1 di pasta di pomodoro, 1 di curry, 1 di paprika

• sale e pepe nero q.b. • prezzemolo fresco tritato (per guarnire)

PREPARAZIONE

Scalda l’olio in una grande pentola a fuoco medio, so� riggi le cipolle, aggiungi l’aglio e cuo-

ci per altri 1-2 minuti, poi aggiungi la carne e rosolala finché sarà dorata in modo uniforme.

Aggiungi i pomodori, i peperoni, la pasta di pomodoro e tutte le spezie, più sale e pepe

nero. Mescola, copri la pentola e lascia cuocere a fuoco lento per circa 1-2 ore, mescolando

di tanto in tanto, finché la carne non sarà tenera e la salsa addensata. Aggiusta di sale e

pepe e servi guarnendo con prezzemolo. Puoi accompagnare con Sadza (polenta densa,

preparata con farina di mais bianca e acqua) o riso.

Sapori dallo
Zimbabwe

Zimbabwe

23

La cucina non è solo un insieme di ricette e sapori, ma

un mosaico di tradizioni affascinanti e curiosità uniche

di ogni terra.

Al cuore di tutto c’è la condivisione: dall’ospitalità

calorosa del Senegal, simbolizzata dalla teranga, alla

rituale cerimonia del caffè in Etiopia.

Continua il nostro viaggio scoprendo alcune tradizioni

culinarie dal mondo; ogni pagina racconta una storia,

ogni tavola è un luogo di incontro.

Buona lettura!

Curiosità e tradizioni
dal Mondo

Curiosità e tradizioni dal Mondo

24

L’Asia è un continente ricco di tradizioni culi-

narie, e il riso è un elemento comune

in molte nazioni. Consumato in diverse

forme, accompagna carne, pesce, verdure

e zuppe. Tra le centinaia di varietà, alcune

sono particolarmente note.

Il riso bianco è il più di� uso e serve da base

per molti piatti. Il riso basmati, dall’India e Pa-

kistan, è famoso per il suo aroma, il riso jasmine,

più floreale, è popolare in Thailandia.

Il riso nero, ricco di antiossidanti e dal sapore nocciolato,

è apprezzato in Cina e Thailandia, mentre il riso rosso è spesso

usato in piatti cerimoniali.

Anche se ogni popolo ha le sue preferenze, il riso rappresenta un ponte tra culture, che

nutre e unisce le persone.

Il riso: un elemento
che unisce paesi lontani

25

L’importanza del mais
in America Latina

L’America Latina o� re un mosaico di tradizioni,

una fortissima identità culturale e storica, ma

è nel cibo che la sua essenza si esprime con

maggiore forza.

Nonostante la ricchezza culturale, ci sono

elementi che accomunano i diversi Paesi: in

Brasile e in Guatemala, per esempio, il mais è al

centro delle tradizioni culinarie.

Questo ingrediente è fondamentale per molte ricet-

te tipiche, come i tamales, un piatto a base di

mais macinato unito a carne, verdure o formaggio, avvolto

in foglie e cotto al vapore.

I tamales sono gustati durante le festività, e condivisi con la famiglia e gli amici. In Brasile

invece si chiamano pamonhas e si consumano come merenda o dolce.

Anche se ogni popolo ha la sua versione, il tamale è un ponte tra culture, che nutre e

unisce le persone.

26

In Etiopia, il caffè è una parte fondamentale

della cultura e della socializzazione.

La cerimonia del caffè, antica

tradizione osservata rispettosamente, è condotta dalle

donne ed è un’occasione per riunire amici, parenti e vicini.

Si inizia tostando i chicchi di ca� è verde su un braciere o in

padella. I chicchi vengono poi macinati e infusi in una pentola

chiamata jebena, fatta di terracotta o metallo.

La jebena viene messa sul fuoco per far bollire l’acqua, poi si aggiunge

il ca� è macinato e si lascia bollire lentamente, il suo aroma crea un’atmosfera calda e acco-

gliente. Il ca� è pronto viene versato in piccole tazze chiamate cuccuma, o� erte agli ospiti

come segno di rispetto e ospitalità.

La cerimonia del ca� è è un momento per condividere storie e ra� orzare i

legami sociali, unendo davvero le persone.

La cerimonia del caffè
in Etiopia

27

Conosci la
“polenta africana”?

L’Africa è un continente ricco di tradizioni culinarie, che

trovano un elemento in comune nel contorno chiamato

polenta africana, un accompagna-

mento ideale per piatti sugosi e saporiti, a base

di farina di mais e acqua.

Questo piatto è conosciuto con nomi diversi

a seconda del Paese: in Kenya, viene chiama-

to ugali, mentre in Malawi nsima. In Zambia

shima e in Zimbabwe sadza. In Sudafrica e

Namibia è noto come pap e in Ghana come fufu.

Viene cotto in acqua bollente o latte fino a rag-

giungere una consistenza densa.

Nel 2017 questo piatto è stato inserito nella Lista Rappresentativa

del Patrimonio Culturale Immateriale dell’Umanità dell’UNESCO.

Anche se ogni popolo la chiama con un nome diverso, questa polenta è un ponte tra cul-

ture, che nutre e unisce le persone.

28

In Nigeria, il “Mama Put” è una tradi-

zione culinaria molto a� ascinante: si riferisce

ai piccoli ristoranti di strada o alle bancarelle

di cibo gestite principalmente da donne che of-

frono piatti tradizionali locali a prezzi acces-

sibili.

I Mama Put servono una varietà di piatti come Jollof

Rice, Suya, Moi Moi e molti altri.

Frequentati da lavoratori e abitanti del quartiere, questi posti sono

ideali per chi cerca pasti deliziosi e convenienti.

Una delle caratteristiche più curiose riguarda i nomi di questi ristoranti, che sono spesso

molto creativi, riflettendo la personalità e lo stile di cucina della proprietaria.

I Mama Put sono una parte essenziale della scena culinaria nigeriana, contribuendo alla

sua vivacità e diversità e o� rendo un’esperienza autentica della cucina locale.

Un giro per i Mama Put
in Nigeria

29

In Ruanda, le cerimonie del tè sono una tradizione signi-

ficativa, che riflette l’importanza della socializzazione e

dell’ospitalità.

La preparazione e il consumo del tè sono momenti di

condivisione, in cui amici, familiari e membri della comunità si riuniscono per discutere,

condividere storie e ra� orzare i legami.

La preparazione del tè è considerata un’arte; molte famiglie custodiscono ricette e tecniche

uniche per ottenere la tazza di tè perfetta.

Il tè viene spesso preparato in modo tradizionale, con foglie fresche o essiccate, ed è tal-

volta arricchito con spezie come zenzero o cannella.

Queste cerimonie sono un’occasione per mostrare rispetto e ospi-

talità, consolidando il ruolo del tè come simbolo di connessione

sociale.

Il Tè in Ruanda:
condivisione e ospitalità

30

La Teranga senegalese è un concetto tradizionale che rap-

presenta ospitalità, generosità e accoglienza, elementi fonda-

mentali dell’identità e cultura del Paese.

Questa tradizione si manifesta nei pasti, nelle interazioni sociali e nelle celebrazioni.

Durante celebrazioni come il Tabaski (Eid al-Adha), le famiglie macella-

no una pecora e distribuiscono la carne ai vicini e ai bisognosi, dimo-

strando generosità e anteponendo il benessere della comunità agli

interessi individuali.

La Teranga favorisce la coesione sociale e il senso di comunità, con un impatto positi-

vo anche sul turismo: i visitatori riportano esperienze positive legate alla calorosa acco-

glienza ricevuta.

La Teranga è un valore radicato nella cultura senegalese, che enfatizza i concetti di comu-

nità, condivisione e rispetto reciproco.

Teranga e
l’accoglienza senegalese

31

tel 02.742001
email sostenitori@actionaid.org

www.actionaid.it

GRAZIE per questo
viaggio insieme!

	Bangladesh
	Brasile
	Cambogia
	Etiopia
	Gambia
	Ghana
	Guatemala
	India
	Kenya
	Malawi
	Mozambico
	Nepal
	Nigeria
	Ruanda
	Senegal
	Sierra Leone
	Tanzania
	Uganda
	Vietnam
	Zimbabwe
	Curiosità e tradizioni dal Mondo

