
Hummus
Lebanon | Easy | 10 min | 6 servings | Side Dish

~~ mortar and pestle ~~ food processor

Method:

1	 If you are using dried chickpeas, to cook them: soak the dried chickpeas in warm water for 12 hours with ⅓
teaspoon of baking soda (ideally leave them soaking overnight). Rinse them well and drain. Bring water to a
boil in a cooking pot and when the water is boiling add the chickpeas and leave them cooking over low heat for
approximately 2 hours until tender. Remove them from the heat, drain and leave them to cool. Reserve the cooking
water. If you have forgotten to soak them overnight or you do not have the time to cook them as explained, you
could use canned organic chickpeas in water (but make sure to rinse them well and drain).

2	 Puree the cooked chickpeas in a food processor adding approximately 50ml (3 tablespoons) of the cooking liquid.

3	 Mix the peeled and crushed garlic cloves, the salt and the cumin in a mortar and pestle until you get a paste. Add
the tahini and the lemon juice.

4	 Add this paste to the mashed chickpeas mixture and use the food processor to blend it into a creamy puree.

5	 Spoon the hummus into a serving bowl and, with the help of the back of a spoon, sculpt a well in the centre of
the hummus. Add the few whole chickpeas that were reserved, drizzle with extra virgin olive oil so that it runs into
the well, sprinkle with paprika and add the parsley to decorate.

Ingredients

Tools and equipment

Directions

Source: Margarita Ribot: (http://www.tastymediterraneo.com/)

Tasty Mediterraneo’s Hummus recipe is savoury, creamy and smooth. A healthy
vegan and gluten free appetizer rich in fibre and protein. It is perfect served with bread

and/or fresh raw vegetables (carrots, peppers…) to dip in.

• 	�500g (2 ½ cup) chickpeas,
cooked (reserve part of the
cooking liquid and a few whole
chickpeas)

• 	�2 garlic cloves, peeled and
crushed

• 	�1 teaspoon sea salt
•	� teaspoon cumin
• 	�3 tablespoons tahini (sesame

seed paste)

• 	�juice of 2 lemons
• 	�3 tablespoon extra-virgin olive

oil for the garnish
• 	�1 bunch parsley
• 	�1 teaspoon Pimentón de la

Vera (Spanish Paprika)

